

Puskás Tivadar Közalapítvány

**PTA CERT-Hungary
Nemzeti Hálózatbiztonsági
Központ**

2012. III. negyedéves jelentés

NEMZETI HÁLÓZATBIZTONSÁGI KÖZPONT

Tartalom

Bevezető.....	3
A PTA CERT-Hungary, Nemzeti Hálózatbiztonsági Központ tevékenysége számokban.....	4
Szoftver sérülékenységek.....	4
Internetbiztonsági incidensek.....	5
IT-biztonság a magyar vállalatoknál.....	6
Incidensek.....	6
IT-biztonsági eszközök, módszerek.....	7
Hiányosságok.....	8
Az IT-biztonságra fordított költségvetés.....	9
IT-biztonsági stratégia.....	10
IT-audit.....	11
Az IT-biztonság helye a szervezetben.....	15
A felsővezetés szerepe az IT-biztonságban.....	17
Kockázatfelmérés.....	17
Kockázatkezelési eljárások, eszközök.....	18
Külső szolgáltatók, outsourcing.....	19
Mobil eszközök.....	20
A vállalati informatikai biztonság nemzetközi trendjei.....	21
Csoportok.....	21
IT-biztonság a szervezeti kultúrában.....	22
Hatékonyság.....	23
IT-biztonsági eszközök.....	23
IT-biztonsági költségvetés.....	24
Veszteségek.....	25
IT-biztonsági szabályzatok.....	27
Mobil eszköz és közösségi média szabályzatok.....	27
Naplózás és naplómenedzsment.....	29
Behatolás-jelző eszközök.....	30
A SCADA rendszerek jogi szabályozásának jelentősége.....	32
Biztosítékok egy katasztrófa ellen - SCADA rendszerek a jog szempontjából.....	32
Szabványok.....	33
Összegzés.....	34
Összefoglaló 2012 harmadik negyedévének IT biztonsági trendjeiről.....	35
Embermilliók és dollármilliárdok.....	35
Világok harca.....	38
Mobil hadviselés.....	39
Közösségi kockázatok.....	40
Kiemelkedő kártevők.....	41
Folt hátán folt.....	45
Legfontosabb biztonsági frissítésekről.....	46
Elérhetőségeink.....	48

Bevezető

A Puskás Tivadar Közalapítvány által működtetett Nemzeti Hálózatbiztonsági Központ elkészítette 2012. III. negyedéves jelentését, amely a negyedév legfontosabb IT- és hálózatbiztonsági momentumait gyűjti egybe és értékelést ad ezen technikai információk társadalmi és gazdasági hatásainak vonatkozásában az Információs Társadalomért Alapítvány közreműködésével, valamint bemutatja a negyedév aktuális informatikai biztonsági trendjeiről szóló összefoglalóját. A jelentésben a főszerep ismét a hálózatbiztonságé.

A jelentés betekintést nyújt az informatikai biztonság berkeibe. A harmadik negyedévben a vállalati szektort vesszük fókuszpontba IT-biztonsági szempontból, továbbá szó lesz még a SCADA rendszerek jogi szabályozásának jelentőségéről és a negyedév IT biztonsági trendjeiről úgy mint, hogy milyen trendek érvényesülnek a gépünkre telepített szoftverek, a világháló és ezen belül a közösségi hálózatok biztonságában, illetve hogy mennyire kell a mobil platformok réseitől tartanunk vagy, hogy hogyan szerveződnek a kibervédelem hadállásai stb.

A Nemzeti Hálózatbiztonsági Központ továbbra is eredményesen működteti szakmai közönségének és partnereinek szóló IT biztonsági oldalát a Tech.cert-hungary.hu-t. Az oldalon a látogató megtalálhatja a legfrissebb szoftversérülékenységi és riasztási információkat, valamint a TechBlog hírfolyam naponta frissülő nemzetközi hírekkel és érdekességekkel látja el a hazai olvasótábort, magyar nyelven.

Mindenkor fontos megemlítenünk, hogy a jelentésben szereplő adatok, értékek és kimutatások a PTA CERT-Hungary, Nemzeti Hálózatbiztonsági Központ, mint Nemzeti Kapcsolati Pont hazai és nemzetközi kapcsolataival által szolgáltatott hiteles és aktuális információkon alapulnak.

Bízunk abban, hogy ezzel a jelentéssel egy megbízható és naprakész ismeretanyagot tart a kezében, amely hatékonyan támogatja majd az Ön munkáját és a legtöbb informatikai és internetbiztonságban érintett szervezetnek is segítséget nyújt a védelmi stratégiai felkészülésben.

A Puskás Tivadar Közalapítvány - Nemzeti Hálózatbiztonsági Központ (CERT-Hungary) nevében:

Dr. Angyal Zoltán

Puskás Tivadar Közalapítvány
Nemzeti Hálózatbiztonsági Központ
hálózatbiztonsági igazgató

Dr. Kóhalmi Zsolt

Puskás Tivadar Közalapítvány
a kuratórium elnöke

Bódi Gábor

Puskás Tivadar Közalapítvány
ügyvezető igazgató

A PTA CERT-Hungary, Nemzeti Hálózatbiztonsági Központ tevékenysége számokban

Szoftver sérülékenységek

Szoftversérülékenység minden olyan szoftver gyengeség vagy hiba, amelyet kihasználva egy rosszindulatú támadó megsértheti az informatikai rendszer bizalmasságát, sértetlenségét vagy rendelkezésre állását.

A PTA CERT-Hungary, Nemzeti Hálózatbiztonsági Központ 2012 III. negyedéve során **550 db szoftversérülékenységi információt** publikált, amelyekből 257 db alacsony, 157 db közepes, 110 db magas és 26 db kritikus kockázati besorolással.

Az elmúlt negyedév azonos időszakait vizsgálva elmondható, hogy az alacsony kockázati besorolással bíró szoftversérülékenységek száma jelentősen nőtt. Ennek egyik oka lehet, hogy a gyártók sokkal nagyobb figyelmet fordítanak a kódok megírására. Ezt alátámasztják a vonatkozó weboldalak és blogok cikkei, melyek szerint egyre több gyártó használ sandbox technikát szoftvereik fejlesztése során.

A sandbox technika egy olyan biztonsági mechanizmus, amely a futó programokat és/vagy folyamatokat választja szét. Gyakran használják nem tesztelt kódok, illetve nem megbízható programok, alkalmazások futtatására is. A szoftverek fejlesztői által használt sandbox technika azt jelenti, hogy a program egyes részei ezen a sandbox-on belül maradnak, azaz magával az operációs rendszerrel nem lépnek közvetlenül kapcsolatba, így a kritikus folyamatok viszonylagos biztonságban vannak az egyes támadásoktól.

2010 III. negyedévéhez képest 2012 II. és III. negyedévében a kritikus kockázati besorolással bíró szoftver sérülékenységek számának megnövekedése annak is köszönhető, hogy a negyedévében számos SCADA (Supervisory Control and Data Acquisition) rendszereket érintő sérülékenységről adtunk tájékoztatást. A SCADA rendszereket gyakran hívják ipari vezérlő rendszereknek (ICS –

Sérülékenységi riportok eloszlása heti bontásban

industrial control systems), amelyek olyan számítógépes rendszerek, melyek segítségével monitorozhatóak és vezérelhetőek az infrastruktúrák és/vagy folyamatok.

A sérülékenységek sikeres kihasználásához szükséges hozzáférés tekintetében 2012. III. negyedéve sem mutat változást, azaz még mindig a távoli kapcsolaton keresztül kihasználható sérülékenységek száma a legmagasabb (közel 80%).

Internetbiztonsági incidensek

Internetbiztonsági incidens minden olyan biztonsági esemény, amelynek célja az információs infrastruktúrák bizalmasságának, sértetlenségének vagy rendelkezésre állásának megsértése az interneten, mint nyílt információs infrastruktúrán keresztül.

A PTA CERT-Hungary, **Nemzeti Hálózatbiztonsági Központ** a 2012-es év harmadik negyedévében **124 db incidens bejelentést** regisztrált és kezelt, ebből 74 db alacsony és 50 db közepes kockázati besorolású.

A **Nemzeti Hálózatbiztonsági Központ** a hatékony incidens-kezelés érdekében **24 órás ügyeletet működtet** az év minden napján. Az ügyelet feladata az egyes incidensek kapcsán adandó válasz-intézkedések megtétele.

Az incidensbejelentések több mint 90%-a külföldi partner szervezetektől érkezett. A negyedévben közel 500 szálon folyt incidenskezelés és koordináció, melyek során közel 80 (külföldi és magyar) szervezet került bevonásra.

2012. III. negyedévében az előző negyedévhez képest a botnet hálózatok részét képező megfertőzött számítógépek kapcsán fogadott bejelentések száma 53%-kal megnőtt, annak ellenére, hogy ezek az adatok nem tartalmazzák a Shadowserver Foundation-tól érkező bejelentéseket. Továbbá, az előző negyedévhez képest a tényleges rendszer hozzáférésekkel kapcsolatos bejelentések száma közel 90%-kal csökkent.

A felhasználók megtévesztésén alapuló banki és egyéb bejelentkezési adatok megszerzését célzó, adathalász tevékenységek kapcsán ebben a negyedévben 41%-kal több bejelentés érkezett, míg a kártékony kódot tartalmazó szoftverek kapcsán érkezett bejelentések 30%-kal csökkentek az előző negyedévhez képest.

IT-biztonság a magyar vállalatoknál

2012 elején az ISACA magyarországi szervezete a BellResearch kutatóintézettel közösen publikált átfogó felmérést a magyar vállalati és költségvetési szféra informatikai biztonsági helyzetéről.¹

Incidensek

A hazai vállalatok informatikai vezetői nemzetközi összehasonlításban viszonylag jól informáltak mondhatók az információbiztonsággal összefüggő incidensek kapcsán. Míg a nemzetközi felmérésekben 33% körül van azon vezetők aránya, akik nem tudnak válaszolni arra a kérdésre, hány és milyen jellegű incidens történt a cégnél, a magyarországi felmérésben ennél alacsonyabb, 25% az ezen a téren kevésbé informált vezetők aránya. A megkérdezett vállalatok/intézmények egynegyede számolt be eszközlopásról, emellett közel egyötödüknél azonosítottak külső behatolási kísérletet az elmúlt egy év során. Az eszközlopást azonosító cégek többségénél egy-két alkalommal fordult csak elő ilyen incidens az elmúlt 12 hónap során, de van olyan cég is, ahol átlagosan havi egy-két alkalommal fordul ez elő. A külső behatolási kísérlet – habár a cégeknek csak kisebb részét érinti – ahol megjelenik, ott gyakoribb az eszközlopásnál: a külső behatolási kísérleteket észlelő cégek több, mint felénél legalább három alkalommal fordult ez elő egy év alatt.

A legjellemzőbb incidensek gyakorisága és előfordulása a magyar vállalati szférában 2011. (%)

Forrás¹

A NETASQ vállalati rendszergazdák körében készített felmérése² alapján a legtöbben a vírusfertőzéstől, vagy a hálózati támadástól, illetve egy esetleges célzott külső támadástól tartanak leginkább. Harmadik helyre került az adatvesztés, a szándékos vagy véletlen adattörésléssel szemben a károkat, míg a manapság számos vitát gerjesztő felhő szolgáltatások biztonsága csupán a negyedik helyen szerepel. Az okos-telefonok és táblagépek jelentette biztonsági kockázatok pedig még valószínűleg nem tudatosultak, hiszen ezek aggasztják a legkevésbé a rendszergazdákat.

A magyar vállalati rendszergazdák általános félelmei 2012 (%)

Forrás²

1 [ISACA-Bellresearch-KPMG: Információbiztonsági helyzetkép 2011.](#)

2 [Kristóf Csaba: Így gondolkodnak a biztonságról a magyar rendszergazdák; Computerworld Biztonságportál](#)

IT-biztonsági eszközök, módszerek

A magyarországi nagyvállalatok a nemzetközi átlaghoz hasonló arányban alkalmaznak átfogó stratégiát, illetve az egyes részterületekhez kapcsolódó biztonsági terveket, azonban a konkrét megvalósítás bizonyos esetekben még elmarad ettől a szinttől. Átfogó információbiztonsági stratégiája a vállalatok 61%-ának van (az ISACA tanulmánya¹ szerint ez világszerte átlagosan 65%), míg például sérülékenységelemző eszközökkel csak egynegyedük rendelkezik, szemben a nemzetközi szinten átlagosan 53%-os aránnyal.

A magyar vállalatoknál alkalmazott IT-biztonsági eszközök és eljárások 2011 (%)

Forrás¹

Az átfogó információbiztonsági stratégiára, a katasztrófaelhárítási tervre és a biztonsági szabályzatra, eljárásrendre egyaránt igaz, hogy a vállalatok bizonyos csoportjai között jelentős különbségek figyelhetők meg ezek elterjedtségét illetően.

Információbiztonsági stratégiával az összes vizsgált vállalat 61%-a rendelkezik. A cégméret szerint jelentősek a különbségek: 100 fő alatt 40%, 100-500 fő között 57%, míg az 500 főnél nagyobb vállalatok 70%-ánál van információbiztonsági stratégia. A vállalatok tevékenységi köre szerint kiemelkedőek a pénzügyi területen működő vállalatok (73%), azonban még itt sem teljes körű az információbiztonsági stratégia alkalmazása. A legnagyobb különbséget a vállalatok között ebben a tekintetben a külföldi/magyar tulajdon szerint figyelhetjük meg: azon vállalatok körében, amelyekben van külföldi résztulajdon, 82% rendelkezik információbiztonsági stratégiával, a 100% magyar tulajdonban lévő vállalatoknál csak 59%.

Hasonló különbségek figyelhetők meg a katasztrófaelhárítási tervet illetően is: a vállalati szférában 67%, a pénzügyi területen 87% (egyéb területek összesen 63%), a részben vagy egészben külföldi tulajdonban lévő cégeknél 78% (magyar tulajdonú cégek 49%) rendelkezik katasztrófaelhárítási tervvel.

A meglévő folyamatok, képességek mellett az idei év legfontosabb tervei, törekvései azt mutatják, hogy a vállalatok tudatában vannak az információbiztonság fontosságának – azonban jellemzően itt is elsősorban a stratégiai szintű törekvések kerültek előtérbe, míg a konkrét megvalósításra vonatkozó terveket viszonylag alacsonyabb arányban említették a válaszadók. A lista elején az IT eszköz kezelés és a központi jogosultságkezelés megvalósítása után a katasztrófaelhárítási terv és az átfogó biztonsági szabályzat elkészítése áll, ezt a megkérdezett vállalatok egynegyede tűzte ki célul.

2012 legfontosabb IT-biztonsági projektjei a magyar vállalati szektorban (%)

Forrás¹

A NETASQ felmérése² szerint a magyar rendszergazdák 43%-a a piacvezető terméket használja, ugyanakkor a vállalatok 16%-a ingyenes vírusvédelmi megoldásokat alkalmaz, bár az utóbbi aránya csökkent a tavalyi évben mért eredményhez képest. A vírusvédelem kiválasztásában elsődleges szempont a múltbéli tapasztalat: a rendszergazdák azt a megoldást választják akár új klienseiknek is, amelyik eddig a legtöbb támadástól védte meg őket. A második legfontosabb szempont a könnyű központi menedzselhetőség – ez különösen a nagyobb végpontszámú rendszereket üzemeltetők számára jelentős kérdés. Hasonló a helyzet a tűzfalak esetében is, ahol szintén az eddig tapasztalt védelem és a széles körű szolgáltatások alapján választanak terméket a rendszergazdák, míg az ár és az ügyfélszolgálat lényegesen kisebb szerepet játszik, mint az antivírusok esetében.

A felmérésben szereplő rendszergazdák szerint a vállalatok és szervezetek 89%-a továbbra is az egy vagy több évre szóló szoftver licenceket részesíti előnyben, míg csupán 6%-uk bérel biztonsági hardvereket vagy szoftvereket, továbbá 4%-uk vesz igénybe havi előfizetéssel IT-biztonsági szolgáltatásokat.

Hiányosságok

A vállalati IT auditok számos különböző biztonsági hiányosságot tárhatnak fel. Magyarországon a vizsgált vállalati körben ezek közül a leggyakoribbnak a túlzott hozzáférési jogok, a hiányos naplófile-ok, illetve a nem kielégítő módon történő változáskezelés számítanak. Nemzetközi szinten emellett egyre erőteljesebb problémaként jelenik meg a munkafeladatok és a magánszféra nem megfelelő mértékű elkülönítése: a közösségi hálózatok használata, illetve általában is a munka és a magánszféra keveredése olyan biztonsági kihívásokat jelent, amire nehéz optimális, a cég biztonsági érdekeit és a munkavállalói személyiségi jogokat is kellő mértékben tekintetbe vevő megoldásokat találni. Vélhetően ez a probléma már a közeli jövőben itthon is a jelentősebb nehézségi faktorok közé kerülhet.

Az elkészült audit riportok legfontosabb és leggyakoribb alkotórészei a részleteket bemutató formális riport, a vezetői összefoglaló, illetve a menedzsment számára megfogalmazott javaslatok. Bár sok helyen mindhárom megtalálható, gyakori azonban, hogy ezek közül egyet vagy kettőt elhagynak. A formális riport teljes mellőzése ellenben ritka: mindössze az auditot végző cégek 8%-ra jellemző.

A legjellemzőbb IT-biztonsági hiányosságok a magyar vállalati szférában 2011 (%)

Forrás¹

Az IT-biztonságra fordított költségvetés

Globális tendencia, hogy habár a vállalatok felismerik és egyre fontosabbnak tartják az információbiztonság szerepét a vállalkozás sikeressége szempontjából, az erre a célra fenntartott költségvetésük jellemzően forráshiányos – részben a gazdasági válságra is visszavezethetően jellemzően nem növekednek (vagy az esetek egy részében kifejezetten csökkennek) az információbiztonságra fordított kiadások. Ugyanakkor a szakértők szerint ez egy jövőbeni nagyobb beruházásra való felkészülést is előre jelezhet. Egy nemzetközi, éves rendszerességgel készülő felmérés szerint annak ellenére, hogy a cégek többségénél csökkennek, vagy legalábbis nem változnak a kiadások, az illetékes vezetők optimisták a jövőt illetően. 2011-ben volt a legmagasabb azoknak az aránya, akik úgy gondolták, hogy az IT-biztonság költségvetése a következő évben magasabb lesz.

A magyarországi vállalatok ebből a szempontból hasonló helyzetben vannak: az összes válaszadó 68%-ánál nem növekedett idén az információbiztonságra fordítható költségvetés, csökkenésről pedig háromszor annyian (21%) számoltak be, mint növekedésről (7%). A költségcsökkentés mértéke az érintett vállalatok és intézmények közel felénél a 20%-ot is meghaladta.

Hogyan változott az IT-biztonsági területe költségvetése az előző évhez képest? (2011, %)

Forrás¹

Ez az eredmény egybecseng a NETASQ által készített felméréssel², amely szerint a megkérdezett magyar rendszergazdák vállalatai többet fordítanak informatikai biztonságra az idén, mint egy évvel korábban: míg a tavalyi felmérésben a válaszadók 40%-a nyilatkozott úgy, hogy informatikai biztonságra fordítható költségvetése meghaladja az évi 200 ezer forintot, addig 2012-ben már 63%-uk költ ennél többet erre a területre. A 75 ezer végpontot menedzselő rendszergazdák vállalatainál egy végpontra átlagosan 3180 forint jut évente, míg az átlagos vállalati IT-biztonsági költségvetés 2,6 millió forint.

A válaszokból jól kivehető a végpontok számának növekedésével párhuzamosan emelkedő költségvetés, illetve az egy végpontra eső költség csökkenése: 50 végpontig átlagosan 400 ezer forint, 250 végpontig 960 ezer forint, 1000 végpontig 3 millió forint az átlagos IT-biztonsági költség – vagyis minél kevesebb végpontból áll a rendszer, annál drágább üzemeltetni, a KKV-knak tehát érdemes IT-outsourcing-ban gondolkodniuk.

IT-biztonsági stratégia

A SOPHOS 2012-ben közölt tanulmánya³ szerint az IT irányítás egy erőteljes eszköz lehet a versenyző IT prioritások egyensúlyozásában, és rávilágít arra, hogy a magasabb szintű IT irányítással rendelkező vállalatok jobb teljesítménymutatókkal bírnak. Ez jól mutatja, hogy egyre inkább elengedhetetlen az IT folyamatok és a vállalati/intézményi stratégia közötti minél szorosabb összhang kialakítása.

Összességében a megkérdezett vállalatok / intézmények többségében úgy gondolják, hogy a legtöbb IT tevékenység összhangban van a központi stratégiával. Ez alól kivételt jelent néhány folyamat, ahol a megkérdezettek kevesebb mint fele gondolta úgy, hogy megfelelő az összhang. Ilyen területnek számít a projektmenedzsment, az IT irányítás állapotára vonatkozó jelentés elkészítése és a kommunikáció kontrollja. A legnagyobb összhangról [a válaszadók kétharmada] az informatikai költségek kontrollja valamint az informatikai üzemeltetés irányítása területén számoltak be. Ezt az arányt közelíti meg az IT biztonság irányítása és a folyamatos informatikai irányítás biztosítása.

Az eredmények azt mutatják, hogy a költségvetési szférában valamivel kisebb összhang tapasztalható az IT folyamatok és az intézményi stratégia között. A legnagyobb összhang az átlagtól eltérően az informatikai szolgáltatási szintek biztosítása terén jelentkezik. Ezzel szemben a magánszférában kicsivel nagyobb az összhang, és a különböző folyamatok sorrendje tulajdonképpen megegyezik az átlaggal.

A tevékenységi területek közül a pénzügyi szegmens cégei számoltak be a legnagyobb arányban arról, hogy az IT folyamatok összhangban zajlanak a vállalati stratégiával. A kérdésben felsorolt folyamatok mindegyikénél így nyilatkozott a vállalatok többsége, a folyamatok több mint fele esetében a kérdezettek kétharmada, a következő négy terület esetében pedig a 80%-ot is elérte ez az arány: az informatikai költségek kontrollja, az IT biztonság irányítása, a folyamatos informatikai irányítás biztosítása és az informatikai irányítás állapotára vonatkozó jelentés elkészítése.

Az egyes folyamatok a vállalati stratégiával összhangban zajlanak? (magyar vállalatok; 2011; %)

Forrás¹

3 [SOPHOS Institute: Security Threat Report 2012](#)

A Symantec 2011-es tanulmánya⁴ szerint az IT kockázatkezelés nem a kockázatok megszüntetéséről szól. Sokkal inkább olyan szabályokról és eljárásokról, amelyek az IT szolgáltatásokat rugalmassá, változtathatóvá és a szervezeti célokhoz alkalmazkodóvá alakítja a folyamatosan változó üzleti környezetben. Továbbá az IT kockázatkezelés segítséget nyújt a kalkulált kockázatok magabiztos felvállalásához és az IT versenyelőnyként való felhasználásához.

A Deloitte 2011-es kockázatkezeléssel foglalkozó nemzetközi kutatása⁵ rávilágít arra, hogy a válság lecsengésével együtt erősödött a pénzügyi vállalatok tudatossága abban, hogy a kockázatelemzést beemelik az üzletstratégia legmagasabb szintjére. Ez a törekvés többféle formában is megjelent: nőtték a kockázatkezelésre fordított kiadások, új vezetői kockázatkezelői pozíciót (CRO) hoztak létre sok vállalatnál, szigorodtak az állami szabályozások, felgyorsult a nemzetközi szabványok (pl.: BASEL II) implementálása és a legtöbb szervezet kockázati keretrendszert (ERM) dolgozott ki vagy ennek kidolgozását tervezi.

IT-audit

A belső és külső auditnak egy különösen dinamikus és komplex kockázati környezettel kell megbirkóznia a jelenlegi válságidőszakban, hogy megkönnyítse az alkalmazkodást a rendkívüli sebességgel változó üzleti és IT biztonsági kihívásokhoz. Az IT auditok szempontjából jelenleg három terület tekinthető nemzetközi szinten is a leginkább égetőnek: ezek az üzleti növekedés, a újonnan megjelenő/feltörekvő technológiák, valamint a növekvő szabályozottság kérdésköre.

Mindezen kihívásokhoz a hazai nagyvállalatok is próbálnak alkalmazkodni, bár a megvalósítás számos esetben kívánnivalókat hagy maga után. Fontos azonban látni: hogy ezek a problémák messze nem egyediek és egyáltalán nem állnak meg az országhatároknál: a 2011-es év különösen is rámutatott, hogy számos, a hazaiaknál lényegesen komolyabb tőkeerővel és IT biztonsági háttérrel rendelkező multinacionális nagyvállalat is időről időre komoly károkat [valamint ezekhez kapcsolódó járulékos presztízsveszteségeket] volt kénytelen elszenvedni IT biztonsági hiányosságok miatt.

A szakértők többsége megegyezik abban, hogy a jelenlegi folyamatos fejlődési és fejlesztési kényszer, valamint a rendelkezésre álló erőforrások szűkössége folytán a teljes körű IT biztonság megteremtése az álmok világába tartozik: a folyamatos fejlesztések újratermelik a biztonsági réseket, melyeknek befoltozása egy szinten túl sem időben, sem pénzügyileg nem gazdaságos a fejlesztői oldalon.

Mindezen nehézségek viszont éppen a biztonsági audit kiemelt szükségességére világítanak rá. Bár az összes probléma így sem szüntethető meg, de a biztonsági kockázatok mind az előfordulás valószínűsége, mind pedig a keletkezett károk potenciális súlyossága tekintetében jelentősen csökkenthetők a megfelelő minőségben és rendszerességgel elvégzett IT audit segítségével.

A legjelentősebb hazai nagyvállalatok közel fele mind belső, mind külső IT auditot alkalmaz, a fennmaradók jelentős része pedig inkább a belső audit mellett tette le a voksot. Ez utóbbi komoly

4 [Symantec: Internet Security Threat Report – 2011 Trends, Volume 17.](#)

5 [Deloitte: Global Risk Management Survey: Seventh Edition](#)

biztonsági kockázatot jelenthet, mivel akár a belső, akár a külső nézőpont kimaradása a folyamatból számos potenciális sebezhetőséget hagyhat feltáratlanul. Ennél is rosszabb hír, hogy a vizsgált cégek negyede teljességgel mellőzi az IT auditot. Az utóbbi pedig „felhívás keringőre”: ha egy szervezet maga nem deríti fel időben saját sebezhetőségeit, akkor lesznek mások, akik ezt megteszik helyette. A probléma csak az, hogy ezek a szereplők utána már maguk döntenek arról, mit kezdenek az így megszerzett információkkal, és igen gyakran nem jó szándékkal használják fel azokat.

Éppen ezért minden szervezetnek döntenie kell: vagy vállalja az IT audit költségeit, vagy elhanyagolja ezt a területet, de utóbbi esetben olyan váratlan, kontrollálhatatlan és sokszor jelentős költségtényezőkkel szembesülhet utólag, melyek megfelelő óvintézkedésekkel jelentősen csökkenthetők vagy akár kiküszöbölhetők lettek volna.

Ágazatonként megvizsgálva a pénzügyekkel foglalkozó szervezeteknél figyelhető meg a legnagyobb tudatosság az audit területén: 93%-uk belső és külső auditot egyaránt alkalmaz.

A kiszervezés az audit folyamatokat is elérte: ma már igen sok, IT auditot végeztető cég nem saját stábjával készíti el a belső auditot sem, hanem ehhez külső szakértőket hív segítségül. Ilyen módon a szervezeten belül hiányzó kompetenciák dilemmája feloldásra kerülhet, míg sok esetben egyszerűen az elfogulatlan biztositása a cél. Persze a kiszervezéshez is kapcsolódhatnak kérdőjelek: számos cég nem szeretne külső szereplőknek érzékeny rendszereibe betekintést nyújtani [esetleg törvényi vagy egyéb szabályozási okból nem is járhat így el], vagy éppen nincs megbizonyosodva az outsource szolgáltató minőségpolitikájáról, feddhetetlenségéről, ill. nem lát garanciákat az esetlegesen bekövetkező negatív kimenetekre.

IT-audit kiszervezés a magyar vállalati szférában 2011. (%)

Forrás¹

Az ellentétes irányú motivációk eredményeként a nagyvállalatok ebben a kérdésben eltérő fejlődési pályákon mozognak: minden második szervezet már most is kiszervezi IT audit tevékenységét vagy a közeljövőben tervez ez irányú lépéseket, másik felük viszont eddig is bent tartotta ezt a folyamatot, és a jövőben sem lát okot arra, hogy ezen változtasson.

IT-audit tervezés a magyar vállalati szférában 2011. (%)

Forrás¹

A belső IT auditok kapcsán kulcskérdés az auditok megtervezése is: A nem kellő részletességgel vagy alaposággal, esetleg bizonyos kompetenciák híján megtervezett IT audit árát egy későbbi büntetés, iteratív munka vagy támadás esetén sok esetben drágán kell megfizetni. Az felismerve a belső auditokat az illető végző nagyvállalatok kétharmada már most is részletesen megtervezi, és ez az arány a későbbiekben várhatóan növekedni fog: további mintegy ötödrészüket tervezi ugyanezt bevezetni már a közeljövőben. A tervezés a leggyakrabban éves ciklusokra épül, a negyedéves ill. gördülő tervezés megjelenése – a nemzetközi tendenciákhoz hasonlóan, ahol szintén az éves tervezés a jellemző – viszonylag ritka.

Komoly IT audit nehezen képzelhető el kockázatelemzés nélkül. A megfelelő IT kockázatelemzés hiányában, amely feltárhatná, hogy milyen speciális kockázatok állnak fenn, a belső és IT-auditorok gyakran inkább a „kényelmesebb” területekre fókuszálnak [pl. általános IT kontroll]. Ennek az elvnek megfelelően a kockázatelemzés a belső IT auditálást végző cégek immár mintegy kétharmadánál megjelenik. Az esetek döntő többségében a kockázatelemzés tisztán kvalitatív vagy vegyes alapon történik, a tisztán kvantitatív módszertant használó kockázatelemzés viszonylag ritka. Az ágazatokat nézve a pénzügyi szervezeteknél a leginkább gyakori.

Az IT biztonsági auditokat számos különböző, nemzetközileg is széles körben elfogadott módszertan alapján lehet lebonyolítani, melyek most már a magyar cégekhez is egyre inkább begyűrűznek. Ezek közül a két leginkább használt az ISO 27001 és COBIT, melyeket a nagyobb hazai cégek már közel fele alkalmaz IT audit vizsgálatainak lebonyolításához. Az ISO 17799 alkalmazása a vállalatok mintegy negyedére jellemző, míg az ISO 20000 és a SAS70 használata ennél is ritkább.

Forrás¹

A pénzügyi szervezetek kiugróan magas mértékben használják mind az ISO 27001, mind a COBIT módszertanokat.

Az IT audit eszközeinek igénybevétele jellemzően a nagyvállalatok működésének számos különböző területére kiterjed, a leginkább tipikusak azonban a kockázatelemzés, a tervezés és a kontroll elemzés. Adatelemző eszközöket a magyarországi vállalatok és intézmények egyharmada használ csak az IT auditok során, ez az arány nemzetközi szinten a magyarországinak közel a kétszerese, ez tehát egy lehetséges fejlődési irányt jelent a magyarországi IT-auditok számára a nemzetközi átlaghoz való felzárkózásra.

Az IT-auditok során jellemzően vizsgált területek (magyar vállalatok; 2011; %)

Forrás¹

Az audit folyamat munkaerőigénye (1 auditorral számolva) átlagosan mintegy 4 hónap belső audit, és 1,5 hónap külső audit esetén. A magánszférában leginkább tervezésre használják az IT audit nyújtotta lehetőségeket.

IT-audit fejlesztésére indított projektek (magyar vállalatok; 2011; %)

A 2011-es év számos fontos audit prioritást is felszínre hozott a magyar nagyvállalatok életében. Ezek közül a legfontosabb, hogy a cégeknek legyen végre részletes audit terve, vagy éppen a meglévőt alakítsák át és pontosítsák, hogy megfeleljen az aktuális biztonsági kihívásoknak. Kiemelt célnak számít még az összeférhetetlen szerepkörök elemzése (ez leggyakrabban SoD folyamat / eszköz bevezetését jelenti), valamint az esetleges csalásokat monitorozó folyamatok létrehozása, eszközök beszerzése. A magánszférában az összeférhetetlen szerepkörök elemzése fontosabb az átlagosnál.

Az audit tevékenység sok esetben kiterjed arra is, hogy az IT biztonsághoz kapcsolódó területek milyen problémákat, kockázatokat rejtenek magukban. Ennek vizsgálata során számos terület átvilágítása szóba jöhet, de a leggyakoribb, hogy az IT rendszerek funkcionalitását, az információbiztonsági felméréseket, valamint a vállalati előírásoknak való megfelelést veszik górcső alá.

Kiegészítő tevékenységek vizsgálata az IT-auditok során (magyar vállalatok; 2011; %)

A nemzetközi tendenciákat vizsgálva látszik, hogy az új technológiai területek irányába elmozduló fejlesztések [közösségi hálózatok, mobil technológiák, felhő alapú megoldások] ellenére is sokszor nincs erős törekvés ezen területek belső vállalati auditba való bevonására. Nagy figyelmet audit szempontból inkább a tradicionális területek kapnak: a biztonság, az adatok integritása, a rendszerek bevezetése, és az üzleti folyamatosság. A fókusz az alkalmazási szintről egyre inkább átkerül a funkcionális kockázatokra (pl. az IT terület irányítása vagy a vagyonkezelés).

Az IT-biztonság helye a szervezetben

A magyarországi nagyvállalatok és költségvetési intézmények felénél nincs kinevezett felelőse az információbiztonságnak (CISO). A magánszférában 55% a CISO-val rendelkezők aránya. A pénzügyi területen működő cégek, mint sok más szempontból is, ebben a tekintetben is kiemelkednek az átlagból, itt 93% esetében van IT-biztonsági vezető. A külföldi tulajdonosok meglete szintén pozitív irányban hat, az ilyen cégek kétharmadánál van CISO, míg a csak magyar tulajdonú cégek esetén ez az arány 39%. Az általunk információbiztonsági szempontból kiemelt fontosságúnak ítélt vállalatok 80%-ánál van kifejezetten ezért a területért felelős vezető.

Van-e dedikált információbiztonsági vezető (CISO)? (magyar vállalatok; 2011; %)

Forrás¹

Általános tendencia, hogy az információbiztonság fontosságának felismerésével erősödik ennek a területnek a szerepe a cégek stratégiája szempontjából is. Nemzetközi felmérések szerint néhány évvel ezelőtt még jellemzően az IT fennhatósága alá tartozott az IT-biztonság, ám stratégiai szerepének felerősödésével egyre több cégnél jelenik meg a felső vezetésnek jelentő CISO. Míg négy évvel ezelőtt az információbiztonsági terület vezetője nemzetközi viszonylatban 38%-ban az IT-vezetőnek jelentett, az idei évre ez 23%-ra csökkent, ezzel szemben a felsővezetés közvetlen irányítása alá tartozó CISO-k aránya 21%-ról 32%-ra nőtt.

A magyar gazdaság vezető vállalatai körében ez a tendencia még nem látszik megjelenni – habár itt nincs lehetőségünk időbeli összehasonlításra, a felső vezetésnek és az IT-vezetőnek jelentő CISO-k aránya pont a fordítottja a nemzetközi átlagnak. A megkérdezett vállalatok és intézmények 45%-ánál az információbiztonsági terület az IT-vezető fennhatósága alá tartozik, míg a vállalat első számú vezetője (ügyvezető, CEO) a válaszadók egyharmadánál felügyeli közvetlenül az IT-biztonságot.

Ebből a szempontból a távközlési illetve IT területen tevékenykedő vállalatok emelkednek ki elsősorban, ebben a körben 60% azon cégek aránya, ahol az információbiztonsági terület vezetője közvetlenül a cég első számú vezetőjének felel.

Kinek a fennhatósága alá tartozik az információbiztonsági terület? (magyar vállalatok; 2011; %)

Forrás¹

Az információbiztonsági terület fontosságának a felértékelődése nemzetközi szinten azt is jelenti, hogy a vállalatok egyre több figyelmet fordítanak a terület működési hatékonyságának a vizsgálatára. Egy 45 országra kiterjedő felmérés szerint a vállalatok 38%-a vezetett be e célból valamilyen mérőszámrendszert, és további 24% tervezi ennek bevezetését. Ebből a szempontból a magyarországi vállalatok kevésbé fejlettek: csupán 12% használ ilyen mérőszámrendszert, és 28% tervezi, hogy a jövőben bevezetik – azaz, ha ezek a tervek mind megvalósulnak, akkor fogjuk csak elérni a jelenlegi nemzetközi átlagot.

Az IT-biztonsági terület formális beszámoltatási gyakorisága (magyar vállalatok; 2011; %)

Forrás¹

Viszonylag gyenge az együttműködés az információbiztonság és az üzleti területek között a magyarországi vállalatok körében: mindössze egynegyedük számolt be többé-kevésbé szoros kapcsolatról, míg háromnegyedük közepesnek vagy gyengének értékelte az együttműködést. Az információbiztonságra különösen érzékeny pénzügyi szektor, mint mindig, ezen a téren is jobban teljesít: itt a válaszadóknak csaknem a fele (47%) ítélte erősnek az együttműködést az üzleti és az információbiztonsági terület között. Szintén valamivel jobb a helyzet az átlagosnál a külföldi érdekeltségű cégeknél (erős kapcsolat: 31%).

A magyar gazdaság egészéhez képest valamivel kedvezőbb képet mutatnak a pénzügyi szektor vállalkozásai: 20% használ, 27% tervezi – ám még itt is a vállalatok több, mint felénél nem is tervezik az információbiztonság hatékonyságát valamilyen standard metrikával vizsgálni. Szintén az információbiztonságnak a nemzetközi trendekhez képest viszonylag kisebb fontosságát mutatja a magyar gazdaságban, hogy míg nemzetközi átlagban a vállalatok 41%-ánál havonta számol be az információbiztonsági terület vezetője a felettesének, addig a magyar vállalatoknál 23% jelent havonta vagy ennél gyakrabban, a vállalatok negyedénél pedig egyáltalán nincs rendszeres beszámoltatás. A legalább havi rendszerességű beszámoltatás az átlagosnál jobban jellemző a külföldi érdekeltségű cégeknél (33%) illetve a pénzügyi szektorban (67%).

A felső vezetés szerepe az IT-biztonságban

Egy vállalat kockázatkezelési stratégiájának kialakításában és hatékony alkalmazásában fontos szerepet játszik, hogy a felső vezetés milyen mértékben van tisztában a szervezetenél felmerülő IT kockázatokkal.

A vizsgált szervezetek többségében (60%) teljes mértékben, vagy legalább nagyobb részben átlátják felső vezetői szinten az IT kockázatokat. A költségvetési szférában mindez mindössze az intézmények harmadáról mondható el, míg a magánszféra az átlagnál valamivel jobban teljesít (68%). A vizsgált vállalatok méret (alkalmazottak száma) szerinti bontása alapján megfigyelhető, hogy minél nagyobb egy szervezet, annál inkább tisztában vannak a vezetők a lehetséges kockázatokkal. A biztonsági kockázatoknak való kiszolgáltatottság magasabb foka és a rendelkezésre álló szakértelem alapján könnyen magyarázható, hogy a két leginkább kockázattudatos tevékenységi szegmens a távközlési/IT és a pénzügyi. Mindkét szegmensben a vállalkozások közel háromnegyedében teljes mértékben vagy nagy részben tisztában van a felső vezetés az IT kockázatokkal.

A felső vezetés mennyire látja át az IT-kockázatokat? (magyar vállalatok; 2011; %)

Forrás¹

A felső vezetés döntései mennyire támogatják az IT-kockázatok hatékony menedzselését? (magyar vállalatok; 2011; %)

Forrás¹

A válaszadók elmondása alapján úgy tűnik, hogy a vezetőség kockázattudatossága kihat arra, hogy a meghozott döntések mennyiben támogatják az IT kockázatok hatékony menedzselését. Összességében a szervezetek 58%-a gondolja úgy, hogy legalább nagyobb részben támogatják a vezetőség döntései az IT kockázat-menedzselést.

Ebben a vonatkozásban is megfigyelhető a költségvetési (33%) és a magánszféra (66%) közti kiugró különbség. A leghatékonyabban együttműködő vezetők a pénzügyi szférában találhatóak, ahol az előbb említett arány eléri a 80%-ot.

Kockázatfelmérés

Nyilvánvaló, hogy minden vállalat számára szükséges felmérni az IT kockázatokat. Egyszerűen túl sokféle kockázat kapcsolódik az egyre jobban fejlődő technológia növekvő használatához. Elengedhetetlen a széleskörű és rendszeres felmérés ahhoz, hogy a közösségi média, a virtuális szolgáltatások, mobil eszközök bonyolult és naponta megújuló közegében naprakészen fel lehessen venni a versenyt a fejlődéssel párhuzamosan kialakuló újabb és újabb IT biztonsági kockázatok sokaságával.

IT-kockázatfelmérés a magyar vállalati szférában (2011)

A vállalatok közel 40%-ánál történik rendszeresen mély IT kockázatfelmérés és további 34% tervezi ennek bevezetését. Ebben a kérdésben nincs jelentős különbség a költségvetési és a magánszféra között. Nem meglepő módon, valószínűleg a jogszabályi kötelezettség miatt is, a pénzügyi szektor jár ebben is az élen, ahol a vállalatok kétharmadánál már bevett szokás a rendszeres kockázatfelmérés, és 7% kivételével a többi pénzügyi vállalat is tervezi a bevezetését.

Forrás¹

Kockázatkezelési eljárások, eszközök

Célszerű a technikai eszköz-arsenál és bevezetése helyett az átfogó kockázatelemzésre, mérésekre, illetve az információbiztonsági tudatosság javítására koncentrálni. Az információbiztonság tudományának elismert nemzetközi szabványa is a kockázatkezelés fontosságát állítja a középpontba. Az irányítási keretrendszer egyfelől a menedzsmentrendszert írja le, többek között a kockázatelemzést és -kezelést, a vezetőségi átvizsgálást, ellenőrzést és a folyamatos fejlődést támogató intézkedéseket. A második része azt taglalja, hogy a kockázatelemzésben feltárt hiányosságokat, problémákat milyen módszerrel, eszközökkel és folyamatokkal lehet csökkenteni.

Ma is sokan azt képviselik a piacon, hogy néhány dobozos szoftver – naplóelemző, IdM, vírusellenőrző, tűzfal – azonnal megoldja az információbiztonságot. Nyilván ezek is szükségesek, de a legnagyobb érték, ha a technikai megoldásokat az előbb említett keretrendszert működtetve hozzuk létre, felülről lefelé építkezve. Amíg nincs kialakított menedzsmentrendszer, vagy még nem magas a cégnél a biztonságtudatosság szintje, addig ugyan el lehet adni naplóelemzést, jogosultságkezelést vagy bármit, csak tüneti kezelés lesz.

Kockázatkezelési programmal a szervezetek csupán negyede rendelkezik, de további 29% tervezi egy ilyen rendszer bevezetését. Ez a törekvés egy lépés a nemzetközi szinten már egyre inkább elterjedt vállalati eljárás meghonosítása felé.

A megfelelő kockázatkezelési program kialakításához elengedhetetlen, hogy az intézmények / cégek rendelkezzenek az IT kockázatok felmérését megfelelően szolgáló metrikákkal, eljárásokkal. E tekintetben élen jár a pénzügyi és a távközlési/IT szegmens, előbbi 60%-a, utóbbi közel fele rendelkezik már most ilyen metrikákkal / eljárásokkal. Ha a teljes sokaságot nézzük, akkor azt láthatjuk, hogy a szervezetek csupán közel egyharmada rendelkezik velük, és közel ugyanennyien tervezik a bevezetésüket.

A teljes körű kockázatmenedzsment részét képezi egy kockázatkezelési terv is, mely tartalmazza a felmerülő IT kockázatokra adandó válaszokat, elősegíti a gyors és hatékony reagálást. A tárgyalt eljárások, eszközök és rendszerek közül ez az a kockázatkezelési eszköz, mellyel a legnagyobb arányban rendelkeznek a megkérdezett szervezetek (36%), és közel harmaduk tervbe vette a kidolgozását. Az IT kockázatelemzés terén élen járó pénzügyi szektor ezen a területen is kimagaslóan szerepel: a szegmens kétharmada rendelkezik már kockázatkezelési tervvel és további 20% fogja bevezetni a terveik szerint.

Kockázatkezelési eszközök a magyar vállalatoknál 2011. (%)

Forrás¹

Érdeemes megemlíteni, hogy a külföldi résztulajdonnal rendelkező cégek a mutatók többségében fejlettebbnek mutatkoznak az IT kockázatelemzés területén, mely valószínűleg a külföldi tulajdonosi nyomásnak és a nemzetközi trendek gyorsabb meghonosításának köszönhető.

Még ennél is előremutatóbb kockázatelemzési felkészültségről tett tanúbizonyságot a pénzügyi szektor. A IT biztonsági kockázatok nem megfelelő felmérése és kezelése itt okozhatná a legnagyobb kárt és veszteséget és a pénzügyi szervezetek többsége részére jogszabály is megköveteli, így érthető, hogy ez a szektor idomul leginkább a kockázatelemzést egyre inkább előtérbe helyező nemzetközi trendekhez.

A gazdasági válság rávilágított a költséghatékonyság fontosságára, így lehetséges, hogy a biztonság és adatvédelem nem kap kellő hangsúlyt és támogatást. A „papír alapú” szabályozás, illetve a manuális ellenőrzés pedig nem nyújthat teljes körű megoldást, sőt, a 2012 elején módosult adatvédelmi törvény is szigorúbb iránymutatásokat ír elő. Ha egy biztonsági incidens bekövetkezésekor egy fél évvel azelőtti eseményt szeretnénk historikusan visszakeresni és elemezni, avagy felügyelni a kiemelt jogosultsággal rendelkező felhasználók, szolgáltatók változtatási tevékenységeit, azt lehetetlen hitelesen elvégezni egy „négyzettrácsos füzetből”, vagy akár táblázatkezelőből. A biztonsági kontrollok automatizálása nem csak a biztonsági kockázatokat, de a működési költségeket is csökkenti, és – nem utolsósorban – garantálhatja az elvárt megfelelést, auditálhatóságot.

Külső szolgáltatók, outsourcing

A külső szolgáltatói kapcsolatokban a leggyakrabban alkalmazott megoldás szerint a vállalatok szerződésben, vagy külön titoktartási nyilatkozatban kötelezik szolgáltatóikat az információk védelmére. A vállalatok háromnegyed része él azzal a megoldással is, hogy csak az általuk igénybe vett szolgáltatáshoz elengedhetetlenül szükséges mértékben engednek hozzáférést a rendszereikhez. Ugyanakkor a szolgáltatók információbiztonsági szempontból való tesztelését csak a megkérdezettek 11%-a alkalmazza. Míg az első három megoldás tekintetében nincs jelentős különbség az állami és a magánszféra között, addig a tesztelés esetében szembetűnő, hogy a költségvetési intézményeknél ez a megoldás egyáltalán nem fordul elő. (A külső szolgáltatók tesztelése egyébként a többiekhez képest kiemelkedő arányú, 27% a pénzügyi tevékenységet folytató cégek körében.)

Információvédelem a külső szolgáltatókkal szemben (magyar vállalatok; 2011; %)

Mobil eszközök

A rendszergazdák a táblagépek és okostelefonok dinamikus terjedésével számolnak vállalati környezetben, ugyanakkor a mobil eszközöknek 44%-án semmilyen védelem nem található, így azok könnyen áldozatul eshetnek vírusfertőzésnek, illetve rajtuk keresztül céges adatok, információk is hozzáférhetővé válnak – állítja a NETASQ vállalati tűzfalgyártó és az F-Secure hazai képviselője az idei rendszergazdák napján készített felmérésére alapozva.²

A felmérésben a Sysadmin Day-re kilátogató mintegy 400 IT-szakember közel fele vett részt. A kérdőívet kitöltő pontosan 180 rendszergazda összesen 75 000 számítógépet felügyel, így a válaszok tekintélyes mintán alapulnak. A válaszok alapján a rendszergazdai szolgáltatásokat nyújtó cégek átlagosan 10 ügyféllel rendelkeznek és átlagosan 417 gépet menedzselnek (ha az 5000 gépnél nagyobb méretű vállalati ügyfeleket figyelmen kívül hagyjuk, akkor egy rendszergazda cégére átlagosan 285 gép jut). A rendszergazdák által menedzselte vállalatok 30%-ánál legalább minden második ember használ okos telefont vagy táblagépet, 55%-uknál 25% alatti a mobil eszközök penetrációja, míg 15%-uknál kifejezetten tiltott az ilyen eszközök használata. A megkérdezettek arra számítanak, hogy a következő 12 hónapon belül a vállalatok közel felénél, 44%-uknál már legalább minden második munkavállaló használ majd okos telefont vagy tablet-et munkája során.

A magyar vállalatok által használt intelligens mobil eszközökön futó operációs rendszerek részesedése 2012 (%)

Forrás²

Nem meglepő, hogy a magyarországi rendszergazdák által menedzselte okos telefonok többsége, 68%-a Android platformon fut, ami négy százalékponttal magasabb, mint a piackutatók által világszerte mért Android-penetráció. A második legnépszerűbb operációs rendszer az iOS: az Apple termékek 19%-ot mondhatnak magukénak, ami megegyezik a globálisan mért iOS piaci részesedéssel. Harmadik helyen a Windows alapú operációs rendszert használó termékek végeztek 7%-kal, míg a megkérdezett rendszergazdák mindössze 6%-a kezel BlackBerry OS-t futtató készüléket.

Az okostelefonok több mint háromnegyede, 77%-a e-mailekhez és naptárakhoz fér hozzá, ám 24%-uk képes céges dokumentumokat is elérni. Ezen felül 9%-ukkal belső adatbázisokba, míg 7%-ukkal akár ügyviteli rendszerekbe is bejuthatnak a felhasználók. Ennek ismeretében megdöbbentő, hogy a gépek 44%-án semmilyen biztonsági szoftvert nem használnak, így az eszköz esetleges elvesztése vagy eltulajdonítása után nem lehet távolról letiltani azt, így az új tulajdonos bizalmas adatokhoz férhet hozzá. Továbbá e kockázati tényezőkön túl az eszközök védtelenek a vírusfertőzések ellen is. Ennél is sokkolóbb, hogy a gépek 30%-án azért nincs biztonsági szoftver, mert a vállalat nem szabályozza a mobil eszközök használatát, 14%-ukon pedig azért, mert biztonságilag nem tartják indokoltnak azok alkalmazását.

Biztonsági szoftverek a mobil eszközökön a magyar vállalatoknál 2012 (%)

Forrás²

Egy másik meglepő adat is kiderült a felmérésből: a rendszergazdák által menedzselte cégek 56%-ánál megengedett az, hogy a munkavállaló saját eszközét integrálja a céges környezetbe, így például saját okostelefonjáról férhet hozzá a hálózathoz, illetve a vállalati levelezést is beállíthatja rajta.

A vállalati informatikai biztonság nemzetközi trendjei

A globális információbiztonsági incidensek növekedése, a csökkentett büdzsék és a hanyatló biztonságvédelmi programok következtében a vállalatoknak egyre több olyan biztonsági kockázattal kell szembesülniük, melyeket nem értenek megfelelően. A vezetők világszerte magabiztosak, hogy megnyerik az információbiztonság magas kockázatú játszmáit. „Teszik mindezt annak ellenére, hogy az ezt akadályozó tényezők száma egyre csak növekszik” – mutatja a PwC, a CIO és a CSO magazin által közösen végzett 2013-as Globális információbiztonsági felmérése.⁶

Az immár 15 éve elvégzett, 2012 szeptemberében publikált több mint 9300 vállalatot felölelő 128 országban elvégzett kutatás eredményei az információbiztonság többfrontos előretörését mutatják.

Csoportok

A vállalatvezetők többsége úgy értékelte, hogy megfelelőek azok a vállalati intézkedések, amelyeket az év során végrehajtottak az információbiztonság színvonalának növelése érdekében. Habár a kutatók szerint a vállalatvezetők egy része túlértékelt saját vállalatának törekvéseit, az eredmények még is bizalomgerjesztők.

Alapvetően 4 csoportot különítettek el az elemzők, amelyek az IT-biztonság szervezeten belüli helyét, a végrehajtott intézkedések értékét mutatják.

1. Az „élenjárók” (42%) mind a stratégiai tervezés, mind a proaktív végrehajtás szintén kimagaslóan teljesítettek az év során, valóban jelentős fejlesztéseket hajtván végre és azokat jól alkalmazva.

6 PWC: The Global State of Information Security Survey 2013; PWC 2012.09.

2. A „stratégák” (25%) meglehetősen erősek a tervezési oldalon, szabályzatok, auditok, tervek segítségével készülnek fel az incidensekre, ám a végrehajtási kapacitásaik lényegesen gyengébbek, mint amit az előkészületek szintje mutat.
3. A „taktikusok” (16%) ennek éppen a fordítottjai, kiváló gyakorlati szakemberekkel, megfelelő eszközparkkal rendelkeznek a végrehajtáshoz, a tervezésük viszont több ponton hiányos, nem teljesen konzisztens.
4. A „tűzoltók” (16%) nem igazán vannak felkészülve a váratlanra, mindig oda irányítanak erőforrásokat, ahol éppen a legégetőbb a helyzet, ám igazi tervezés és koncepció nélkül, gyakran nem is megfelelő eszközökkel igyekeznek elérni a célokat.

A vizsgált vállalatok csoportosítása IT-biztonság szempontból (128 ország 9300 vállalata; 2012; %)

Forrás⁶

A válság hatása azonban megfigyelhető, 2011-hez képest emelkedett a tisztán reaktív, tűzoltó típusú szervezetek aránya, a többi csoportban pedig csökkenés következett be.

IT-biztonság a szervezeti kultúrában

Az IT-biztonság beépülése a vállalati kultúrába (128 ország 9300 vállalata; 2012; %)

Forrás⁶

A vizsgált vállalatok nagy része úgy definiálta magát, mint aki már nagyrészt beépítette a közös értékrendszerébe az informatikai biztonság fontosságát, a biztonság-tudatosságot. A megkérdezett vezetők majdnem 1/3-a teljesen biztos volt ebben, de további 40%-uk is úgy nyilatkozott, hogy legalább részben sikerült megfelelni ennek a követelménynek.

Az igazi beépülést természetesen az jelenti, ha a vállalat mindennapi tevékenysége során is természetes az információbiztonsági szempontok figyelembevétele.

Az elemzők megkérdezték, hogy a megvalósított projektek során melyik fázisban kerül elő egyáltalán az IT-biztonság, mint szempont foglalkoznak-e vele rögtön a kezdet kezdetén, a tervezéskor, vagy már csak a kivitelezési fázisban kerülnek elő ezek a szempontok. Az eredmények azt mutatták, hogy a vizsgálatban részt vevő vállalatok mintegy felénél jelenik meg legkésőbb a tervezési fázisban a biztonság, míg a többi vállalat csak jóval később gondol erre. A vállalatok mintegy ötöde pedig egyáltalán nem foglalkozik ezzel a mindennapi projektek szintjén.

Mikor épül be az IT-biztonság a projektekbe? (128 ország 9300 vállalata; 2012; %)

Forrás⁶

Hatékonyág

A tervezési és a szervezeti kultúrát érintő tevékenységek csak akkor lehetnek hatékonyak, ha a kivitelezés is megfelelő. A szervezetek 70%-a nagyon, vagy valamennyire hisz benne, hogy a végrehajtott intézkedéseik tényleg hatékony információbiztonsági rendszert eredményeztek. Bár ez a szám nagyonak tűnik, az előző évek csökkenő trendjébe illeszkedik. 2006 és 2009 között ez az arány még 80%-nál is valamivel magasabb volt, 2010-re 74%-ra, 2012-re pedig 70%-ra esett vissza.

A vállalat IT-biztonsági intézkedései valóban hatékonyak (128 ország 9300 vállalata; 2012; %)

Forrás⁶

IT-biztonsági eszközök

Érdekes módon hosszú ideje csökkenő tendenciát mutat néhány alapvető biztonságtechnikai eszköz alkalmazása a vállalatoknál. A tendencia jól kirajzolódik az utóbbi két év adatait megfigyelve is.

Ez nyilvánvalóan az előző évek szoros költségvetésének eredménye, de mégis ijesztő képet fest a szektor állapotáról, hiszen nincs olyan terület, még a legalapvetőbb vírusvédelmi megoldások alkalmazása sem, amely ne mutatna markáns visszaesést az elmúlt évhez képest.

A vállalatoknál alkalmazott IT-biztonsági megoldások (128 ország 9300 vállalata; 2012; %)

Forrás⁶

IT-biztonsági költségvetés

A teljes informatikai piacnál erőteljesebben növekszik a biztonsági szoftverek, szolgáltatások és eszközök világpiaca. A támadások jelentette kockázat kedvez a védelmet kínáló megrendeléseknek.

Miközben az IDC szerint⁷ idén a teljes informatikai költést nézve körülbelül 6%-os növekedés várható, a Gartner biztonsági szegmensre koncentrált előrejelzése⁸ azt mutatja, hogy a részterület dinamikusabban, 8,4%-kal fog bővülni 2012-ben. A Gartner a biztonsági megoldásokhoz sorolja az adatbiztonsághoz köthető szoftvereket, szolgáltatásokat és hálózati eszközöket. Ezekre idén összesen 60 milliárd dollár értékben költenek a vállalatok és a végfelhasználók.

Bár sokáig úgy látszott, az IT-biztonsági termékek iránti keresletet még a nehéz gazdasági helyzet sem tudja jelentősen visszavetni, de az elmúlt időszakban volt néhány rosszabb éve ennek a szegmensnek is. Azonban mind az idei, mind a közeljövőre vonatkozó PwC előrejelzés⁶ azt mutatja, hogy a szektor a bizonytalan piaci környezet ellenére egészséges növekedést tud felmutatni. Számítások szerint 2016-ban az összbevétel elérheti a 84 milliárdos szintet.

45%-a a megkérdezett informatikai vezetőknek arról számolt be, jövőre többet költhet biztonságra.

Azon vezetők aránya, akik úgy gondolják a következő évben többet fognak IT-biztonságra költeni (128 ország 9300 vállalata; 2012; %)

Forrás⁶

A pozitív változást alátámasztja a PwC informatikai vezetők körében végzett átfogó kérdőíves kutatása is. Ebben rákérdeztek arra is, várhatóan miként alakulnak jövőre a vállalati biztonsági büdcsék. A válaszadók fele stagnálásról számolt be, ám 45%-uk növekedést prognosztizált. Az arányok régiós szinten némi eltérést mutattak, a dinamikusan fejlődő területeken - mint például Brazília, India, Kína - ennél is magasabb volt a növekedést várók száma.

A biztonsági piacon belül a legnagyobb fejlődést idén a szolgáltatások tudják felmutatni, míg a szoftvereké a második legjobban bővülő terület. Ez egyben azt is jelenti, hogy a hálózati eszközök és egyéb fizikai termékek szegmensében a teljes piac átlaga alatt marad a növekedés.

Az elemzők szerint az egyre komolyabb veszélyt jelentő, kifinomult támadási formák miatt a biztonsági termékek iránti kereslet folyamatosan magas marad az elkövetkezendő időszakban. Ezt segíti az is, hogy a mobil eszközök és a cloud technológiák elterjedésével párhuzamosan az ezekkel kapcsolatos biztonsági kihívásokra is kénytelenek választ találni a vállalatok.

Hogy mi határozza meg a biztonságra fordítható költségvetés nagyságát, abban megoszlanak a vállalatvezetők véleményei, de az általános gazdasági környezet szerepét mindegyikük első helyen jelölte meg.

Bár az IT-részleg mindig megéri a válságidőszakokat, a kiber-bűnözők válság alatt is tevékenykednek, így a költségvetés túlzott megszorítása további nem várt veszteségekhez vezethet egy amúgy is kihívásokkal teli időszakban.

7 [Burt, Jeffrey: IDC, Forrester: IT Spending Slowing Down in 2012; eWeek 2012.09.11.](#)

8 [Gartner: Gartner Says Worldwide Security Infrastructure Market Will Grow 8.4 Percent](#)

A vállalatok IT-biztonsági költségvetését meghatározó tényezők (128 ország 9300 vállalata; 2012; %)

Forrás⁶

Veszteségek

Évente akár 600 milliárd dolláros kárt okozhat világszinten a kiberbűnözés a Symantec legutóbbi felmérése szerint.⁹

Bár a bejelentett biztonsági incidensek száma csak marginálisan emelkedett, a behatolásokból származó pénzügyi veszteség nagysága látszólag erőteljesen csökkent. Ezen veszteségek mérésére a legtöbb vállalat nem egységes módszertant alkalmaz, így az adatok csak részben megbízhatók.

2012 során csak a válaszadók 13%-a jelentett 50 vagy több biztonsági incidenst, míg 1/3-uknál egyáltalán nem történt ilyen esemény az év során. 1/7-ük pedig nem tud róla, de akár történhetett is.

Azok közül, akik valamiféle biztonsági eseményt jelentettek, 14% számolt be valós pénzügyi veszteségről is, amely az eseményhez köthető. (Ez a megelőző 2 évben 20% körüli értéket mutatott.)

Bár ezek a számok igen biztatónak tűnnek, meg kell jegyezni, hogy az egyes szervezetek igen különböző módon határozzák meg, mit tekintenek ténylegesen egy-egy biztonsági eseményhez kötődő pénzügyi kiadásnak. Az elemzők véleménye szerint sok esetben a vállalat vezetői sincsenek tisztában azzal, hogy ezen események milyen áttételes hatásokkal bírnak, hiszen mind a hírnév eróziója, mind a tényleges ügyfélvesztés nagyobb értéket kellene, hogy mutasson a tapasztalatok szerint, mint amiről a vállalatvezetők nyilatkoztak a kutatás során.

9 [Symantec: Norton Cybercrime Report 2011.](#); [Norton 2012. 04](#)

A biztonsági incidensekből származó pénzügyi veszteségek számításánál figyelembe vett tényezők (128 ország 9300 vállalata; 2012; %)

Az incidensekről alkotott összképünk már csak azért sem lehet teljes, mert az európai vállalati kultúrában inkább az incidensek eltitkolása, mintsem a mindenki okulására való felfedés van jelen, pontosan a fenti veszteségek minimalizálása érdekében.

Az európai hálózatbiztonsági ügyekért felelős szervezet szerint a szolgáltatók nem tesznek eleget bejelentési kötelezettségüknek.

A szolgáltatók igyekeznek minden lehetséges módon védekezni, elhárítva a támadásokat, illetve menteni a menthetőt azok bekövetkezése után. Az állami bűnüldöző szervezetek és privát szolgáltatók együttműködésének egyik legfontosabb pontja a különböző támadások dokumentálása és bejelentése, amely azonban gyakran nem valósul meg. Az Európai Információs és Hálózatbiztonsági Ügynökség (ENISA - European Network and Information Security Agency) legutóbbi jelentése¹⁰ szerint csupán a nagy volumenű támadások kerülnek nyilvánosságra.

A címlapokon megjelenő támadások a szervezet szerint csupán kis hányadát képezik a különböző betöréseknek, amelyek elhallgatásával a szolgáltatók nem csak ügyfeleiknek, de a hivatalos szerveknek is kárt okozhatnak. Az európai telekommunikációs szolgáltatók számára 2009 óta kötelező jelenteni a különböző támadásokat és betöréseket, ám az azt meghatározó szabályozás irányelvei elavultak és gyakran nem egyértelműek.

Az ENISA szerint a támadások és műszaki hibák bejelentésének elmulasztása nem minden esetben jelenti azt, hogy az áldozatok saját üzleti érdekükben igyekeznek elhallgatni azokat, sokszor a szabályozás pontatlansága vagy éppen hiánya miatt maradnak felderítetlenek a biztonsági kockázattal járó ügyek. A jelentésben több példán keresztül is levezetik, mely esetekben lenne szükséges a szabályozás megváltoztatása, ilyenek a különböző műszaki hibák, ahol a szolgáltatás kimaradása járhat visszafordíthatatlan következményekkel, illetve az IP címek manipulálása által okozott forgalomelterelés. Az ENISA jelentésében beszámol arról is, hogy az elmúlt két évben mindössze 51 különböző bejelentés érkezett a hatósághoz, ami becsléseik szerint csupán töredéke a valós támadások számának. A hivatal a szabályozás megváltoztatását, illetve modernizálását sürgeti, mivel véleményük szerint néhány esetben a szolgáltatók bejelentése elveszett az EU-bürokrácia útvesztőiben, illetve egyes államok még be sem építették az irányelveket saját törvényeik közé. Természetesen a jelentésben kitérnek azokra az esetekre is, amikor a támadásokat az áldozatok szándékosan hallgatták el, ezzel védve saját érdekeiket és olykor károkat okozva ügyfeleiknek. Az ENISA a probléma elkerülésére szigorú büntetéseket javasol azokkal a cégekkel szemben, amelyek nem tesznek eleget bejelentési kötelezettségüknek. A jelentés éppen az előtt készült el, hogy az EU megkezdi az unió kiberbiztonsági stratégiájának tárgyalását, a szervezet tagjai remélik, hogy a döntéshozók figyelembe veszik a jelentésben foglaltakat az új direktívák kialakításánál.

¹⁰ [ENISA: Annual Incident Report 2011](#)

IT-biztonsági szabályzatok

A válság az eszközök mellett, az IT-biztonsági politikákat sem hagyta érintetlenül. A költségcsökkentésnek itt is áldozatul esett jó néhány olyan alapvető eszköz, amely a szervezési védelem alapkövének tekinthető.

A lista itt is elszomorító a mentés/visszaállítás szabályozásától a fizikai biztonságig és az eszköztértékelésig mindenütt éreztetik hatásukat a megszorítások.

A biztonsági szabályzatok elemei (128 ország 9300 vállalata; 2012; %)

Forrás⁶

Mobil eszköz és közösségi média szabályzatok

Az okos mobileszközök, a közösségi média rendszeres használata egyre általánosabb a világ vállalatainál. Az új eszközök új veszélyeket és kockázatokat is hoztak magukkal. Az iPhone és a Facebook mára megkerülhetetlenül előforduló eszközökké váltak az irodában is, erre pedig a szervezet IT-biztonságának valamiféle választ kell adnia.

Szintén lényeges az ún. BYOD (bring-your-own-device) jelenség is, hiszen az okostelefonok és tablet-ek sokszor a munkavállalók magántulajdonai, amelyeket az irodai környezetben és munkára is használni akarnak. A cégek 88%-a szembesül ezzel a problémával, mégis csak 45%-uknak van erre stratégiája és csak 37%-uk követeli meg valamilyen védelmi alkalmazás használatát a céges hálózatba is kapcsolódó mobileszközökön.

IT-biztonsági részstratégiák (128 ország 9300 vállalata; 2012; %)

Forrás⁶

A vállalatok nagy többségénél tiltják, vagy valamilyen formában korlátozzák dolgozóik közösségi aktivitását. A facebook-ozásnál csak az online játék esik szigorúbb megítélés alá - derül ki egy átfogó kutatásból.

A Kaspersky Lab által több mint 3300 informatikai szakember bevonásával, 22 országban végzett átfogó biztonsági kutatás¹¹ szerint a vállalatoknál igen szigorú szabályokat alkalmaznak a munkához nem kötődő tevékenységekkel kapcsolatban.

A lista élén az online játékokat találjuk. Ezeket a cégek közel 60%-a tiltja, további 12% pedig valamilyen formában korlátozza. Érdekesség, hogy a képzeletbeli dobogó középső fokán nem a tartalmak jórészt illegális letöltéséről szóló torrent-ezés, P2P-hálózatok használata áll. A teljes tiltást és a részleges korlátozást ugyanis valamivel nagyobb arányban fogadosítják a közösségi hálózatok esetében.

Facebook-ozni, twitter-ezni a vizsgált cégek bő kétharmadánál tilos, illetve erősen szabályozott tevékenységnek számít. Érdeemes megjegyezni, hogy ez az arány lényegesen alacsonyabb az üzleti szemléletű közösségi hálózatok esetében: a LinkedIn például a vállalatok 42%-ánál kap tiltó vagy korlátozó besorolást.

A megkérdezett cégek nagyjából felénél nem, vagy csak részlegesen lehet elérni a Dropbox-ot és más cloud tárhelyeket, és körülbelül ugyanennyi helyen szabályozzák a személyes levelezésre szolgáló weboldalak, kliensek elérését. Az említetteknel egy hajszálnyit szigorúbb feltételek vonatkoznak az azonnali üzenetküldő megoldások munkaidőn belüli használatára.

Tiltott vagy korlátozott tevékenységek (22 ország 3300 vállalata; 2012; %)

Forrás¹¹

¹¹ [KASPERSKY lab: Global IT Security Risks: 2012](#)

Naplózás és naplómenedzsment

A nagy jogosultságokkal rendelkező felhasználók tevékenységének figyelésére a naplózás nem minden esetben jelent megoldást.

Régóta tudják az információbiztonsággal foglalkozó szakemberek, hogy a kívülről jövő fenyegetések ellen sokkal könnyebb védekezni, mint a belsőkkal szemben. Ha külső féltől akarjuk megóvni a bizalmas információkat, számtalan módszerrel akadályozhatjuk meg, hogy hozzáférjen a titkokhoz. De az informatikai üzemeltetési részleg munkatársainak, rendszergazdáknak, a fejlesztőknek épp az a feladatuk, hogy a szerverek, adatbázisok mélyére hatolva oldjanak meg problémákat és biztosítsák a folyamatos működést. Hogyan lehet megakadályozni, hogy a magas jogosultságok birtokában lévő munkatárs ne éljen vissza a hatalmával, és ne kövessen el tiltott cselekedeteket? A kézenfekvő válasz, hogy figyelni és rögzíteni kell a tevékenységét, így később bármikor ellenőrizhető, hogy betartotta-e a játékszabályokat. Erre szolgálnának a ma már gyakorlatilag minden szerverben, adatbázisban és nagyobb vállalati alkalmazásban megtalálható naplók (logok).

Ám a beépített naplózófunkciók sok esetben csak a be- és kilépés rögzítésére szolgálnak, a rendszeren belül végzett tevékenységet már nem figyelik. De ha figyelik is: ha az adminisztrátornak korlátlan jogosultsága van az adott rendszeren, akkor a naplózást is ki tudja kapcsolni arra az időre, amíg elvégez valamilyen tiltott tevékenységet. Sőt, ha igazán ügyes, nem is kapcsolja ki a naplózást, csak éppen úgy állítja be a szűréseket, hogy csak éppen az ő tevékenységének ne maradjon nyoma.

Más módszerek is kínálkoznak a visszaélések megakadályozására. A hatáskörök megosztásával a rendszergazdák jogosultságait is lehet korlátozni, ahol erre van elég ember, a rendszer minden funkcióját el fogja érni valaki. Korlátozhatók a jogosultságok időben is. Nem személyre szóló adminisztrátori jelszavakat kell kiadni, hanem, ha adott feladat elvégzéséhez magasabb szintű jogosultság kell, akkor a rendszergazda a jelszókezelő programtól kérhet egyszer használatos jelszót. A jelszavak kiadása, ellenőrzése persze megint csak naplózott, így könnyebben ellenőrizhető, hogy ki és mikor járt a rendszerben, és az illegális tevékenységet is nehezebb elrejteni, mintha a rendszergazda a teljes munkanapot a rendszerbe való ki- és bejárkálással töltötte volna.

Megpróbálkozhat a vállalat a naplózás „felbontásának” növelésével is: még részletesebb adatok még több szintű gyűjtésével. Ezzel az a gond, hogy a naplóállományok már így is naponta gigabájtokkal gyarapodnak, ellenőrzésük, elemzésük tehát sok gondot okoz a biztonságért felelős szakembereknek. Az sem segít a helyzeten, hogy a logok igazából a tranzakciós jellegű tevékenységek megfigyelésére alkalmasak, és sokszor hiányzik belőlük a kontextus. A szöveges naplóállományból éppenséggel kikereshető, hogy a rendszergazda melyik állomány melyik rekordját nyitotta meg, de arra nem ad választ, hogy abban milyen adatok voltak és az illető mit csinált velük.

Egyre több cég állít rendszerbe központi naplózó megoldásokat, amelyek a különböző rendszerekből származó logokat egy helyen gyűjtik és tárolják, lehetővé téve az események korrelációját és teljesebb elemzését. Ez is magasabb védelmi szintet kínál, ha azonban a rendszergazdának lehetősége van a forrásoldalon manipulálni a működést – ezzel pedig megakadályozni, hogy bizonyos tevékenységekről bejegyzés készüljön és eljusson a központi rendszerre –, akkor megint csak nem lesz teljes a kép.

Másik lehetőség, amikor nem a rendszeren belül rögzítjük az eseményeket, hanem attól szeparáltan ellenőrizzük a rendszergazdai tevékenységet (Shell Control).¹² Egy ilyen eszköz nem az ellenőrizni kívánt szerveren fut kiegészítő funkcióként, hanem azt a pontot figyeli, ahol az adminisztrátor a távolból belép a rendszerre. Működése során az SC ellenőrzi az ott átmenő hálózati forgalmat és rögzíti a szerver és a kliens (vagyis a rendszergazda) között zajló kommunikációt, menjen az bármilyen protokollon (ssh, telnet, egyéb) és bármelyik irányba.

¹² [Schopp Attila: Vigyázni kell a gazdára is: IT-business](#)

Ez jóval teljesebb körű és könnyebben értelmezhető naplózást tesz lehetővé, mint a hagyományos logkészítő rendszerek. A megoldás nemcsak az eseményeket (belépést, fájlmegegyitást) rögzíti, hanem minden egyes billentyűparancsot, leütést, adatbevitelt vagy éppen a grafikus felületen történő kattintást. Mi több, az esetlegesen átmásolt állományok tartalma is tárolható és visszaállítható.

Az események értelmezése sem korlátozódik szöveges naplóállományok elemzésére. A rendszer egyfajta „videót” készít az eseményekről, amelyet külön kis programban vissza lehet nézni, bármelyik pillanatban megállítva, előre- vagy visszatekerve. Az elemzők tulajdonképpen azt látják, mintha a rendszergazda háta mögött állva figyelték volna a képernyőt a rögzítés időpontjában.

A jogosultságok szétválasztásának persze itt is nagy szerep jut a csalások megelőzésében. Az informatikai rendszereket működtető rendszergazdáknak semmilyen jogosultságuk nincs az SC-ben: annak konfigurálását más szakemberek végzik, sőt, a keletkezett auditállományokat sem nézhetik meg, és nem módosíthatják. Az állományok titkosítottak, digitálisan aláírtak, és annak sincs akadálya, hogy két külön kulccsal titkosítsák – így még a visszánézéséhez is két ember együttműködésére van szükség. Az összebeszéléseket, konspirációkat persze soha nem lehet teljesen kizárni, de minél több embert kell bevonni, annál kisebb az esély a sikerre.

Behatolás-jelző eszközök

Egy jó behatolás-megelőző rendszernek egyszerre kell kiváló teljesítményű hálózati eszköznek és megbízható védelmi rendszernek lennie.

Néha az elnevezések félrevezetőek. A behatolás-észlelő és a megelőző rendszerek neveinek rövidítései egyetlen betűben különböznek: IDS, IPS.¹³ Céljuk és működésük között azonban ennél lényegesen több a különbség.

Az IDS-eszköz mintegy „kívülről” figyeli a hálózatot: észleli a gyanús forgalmat és riasztja a rendszergazdákat, így nagyon jó lehet biztonsági elemzésre és utólagos adatgyűjtésre. Az IPS viszont kimondottan „keresztbe fekszik” a hálózati forgalom előtt, és így nemcsak észleli a gyanús adatcsomagokat, hanem egyből meg is állítja őket.

Ahhoz azonban, hogy az IPS valóban hatékonyan meg tudja védeni a hálózatot, követelménynek is meg kell felelnie.

Az első rögtön a teljesítményre vonatkozik. Az IPS úgy látja el a védelmet, hogy fogadja a beérkező adatcsomagokat, megvizsgálja azokat, és csak azokat az adatokat engedi tovább, amelyek nem akadnak fenn a szűrőin. Ha eközben jelentősen lelassítja és akadályozza a hálózati forgalmat, az minden előnyét lenullázhatja: úgy kell működnie, hogy ne gyakoroljon negatív hatást az alkalmazások teljesítményére.

A hálózati teljesítménynek két fontos összetevője van: az átbocsátó képesség (sávszélesség) és a késleltetés. Előbbinek minél inkább meg kell közelítenie a hálózat elméleti sebességét, ami a modern hálózatokban egyre többször 10 gigabit/másodpercet jelent. Ha ilyen hálózatunk van, és alkalmazásaink is erre készültek fel, akkor az 1 gigabit/másodperc áteresztőképességű IPS igencsak szűk keresztmetszetnek fog bizonyulni.

Számos alkalmazás a hálózati késleltetésre is igen kényes. Egy jó IPS gyakorlatilag azonnal továbbítja a beérkező csomagokat, a késleltetése nem több, mint 100 µs (milliomod másodperc). A nagyobb késleltetés elárulhatja, ha az eszköz eredetileg IDS-nek készült, csak éppen némi túpírozás után átnevezték IPS-nek és behelyezték a hálózatba. Ezek többnyire ugyanis általános célú hardverelemeket tartalmaznak, nem optimálisak IPS-nek. Sokszor pufferelek az adatcsomagokat ahelyett, hogy valós időben átvizsgálnák, ami tovább növeli a rendszer késleltetését.

¹³ [Schopp Attila: Figyel és megállít; IT-business](#)

Üzemeltetés

A jó teljesítményt nem csupán áteresztő kapacitásban kell mérni, hanem a rendelkezésre állásban is. Ha az IPS-en átmegegy a teljes hálózati forgalom, akkor az kritikus meghibásodási pont is lehet: ha valami történik vele, leállhat a hálózat. Ezért aztán az IPS-t úgy kell megtervezni, hogy a kritikus meghibásodás esélye a legkisebb legyen, illetve valamilyen módon ilyen esetben is biztosítható legyen a hálózati forgalom. Az üzembiztonság szempontjából lényeges lehet, hogy van-e az IPS-ben működés közben is cserélhető, kettős tápegység. A hálózati forgalom zavartalansága pedig akkor garantálható, ha belső hibák előfordulása esetén az eszköz képes arra, hogy felfüggeszse a biztonsági funkciók működését és szimplán, bármiféle ellenőrzés nélkül továbbítsa a hálózati forgalmat.

Nem mindegy az sem, hol képes az IPS védeni a hálózatunkat. Ma már nem elég a klasszikus megközelítés, miszerint ott rakjuk le az eszközt, ahol a vállalati hálózat a nyilvános internetre csatlakozik. Túl sok belépési pont van egy modern vállalat rendszerébe, miközben a támadások nemcsak kívülről, hanem belülről is érkehetnek. Ideális esetben minden olyan helyen vizsgálni kell a forgalmat, ahol nagy átmenő forgalom zajlik, vagy ahol eltérő hálózati szegmensek kapcsolódnak egymáshoz.

De az sem árt, ha az adatközpont, illetve a demilitarizált zónák előtt is működnek IPS-ek. Ezekben a helyeken megint csak lényegessé válik az eszköz teljesítménye: számos szűrő bekapcsolása után is biztosítani kell az üzleti alkalmazások számára szükséges hálózati sebességet.

Ha a behatolás-megelőző rendszerünk megfelel a fenti feltételeknek, akkor még csak azt értük el, hogy nem lesz szűk keresztmetszet a hálózatunkban – az általa kínált védelem hatékonyságát viszont még egyáltalán nem tudjuk megítélni.

Szűrés

Pedig az internet felől érkező támadások száma, fajtája és kifinomultsága napról napra növekszik, így aztán az IPS-nek is fel kell készülnie minden eshetőségre, széles körben és mélyen kell vizsgálnia az adatcsomagokat. Meg kell tudnia védeni a rendszereket a férgek, a vírusok, a trójaiak, a szolgáltatásbénító támadások, a kémprogramok, a phishing- (adathalász-) támadások ellen, és fel kell ismernie az olyan összetettebb fenyegetéseket is, mint a cross-site scripting (JavaScript- vagy egyéb parancsnyelv-kód mutat kártékony oldalra) vagy az SQL-injection (kártékony SQL-kód beillesztése).

Ebben csak az első lépést jelenti, ha az eszköz képes a jellemzőik (szignatúráik) alapján kiszűrni a már ismert támadási mintákat. Sajnálatos módon azonban minden egyes szoftversérülékenységre több tucat különféle kártevő készülhet, így csak a szignatúrák alapján nem lehet védekezni. Az operációs rendszereket és az alkalmazásokat célzó ismert és ismeretlen támadások kivédésére kellene a sérülékenységi szűrők. Ezekben a szűrőkön múlik az IPS használhatósága: egy IPS voltaképpen annyira jó, amennyire a hozzá adott szűrők.

Lényeges, hogy a szűrők pontosan azonosítsák a támadásokat. Nyilván az eszköznek meg kell akadályoznia a támadásokat, de nem szabad blokkolnia a legális forgalmat. Bármelyik irányba is hajlik el a rendszer, akár túl szigorú, akár túl engedékeny, a felhasználó mindenképpen rosszul jár: vagy zavar támad alkalmazásainak működésében, vagy kockázatoknak teszi ki rendszereit.

Nagyon lényeges tehát, hogy az IPS gyártója nagy gondot fordítson a szűrők kifejlesztésére és tesztelésére, finomhangolására, amit egyébként a telepítés után, a tényleges felhasználás helyén még folytatni kell. Ugyancsak elengedhetetlen, hogy a gyártó rendszeresen – és súlyos, új fenyegetések megjelenése esetén villámgyorsan – frissítse is ezeket a szűrőket.

A SCADA rendszerek jogi szabályozásának jelentősége

Biztosítékok egy katasztrófa ellen - SCADA rendszerek a jog szempontjából

A SCADA rendszerek megtalálhatóak valamennyi olyan szervezet irányításában, ahol kiemelt hangsúly van a biztonságos működésen, azok minőségirányításán és megbízhatóságán. Ebből adódóan ezen rendszereknek a készítésétől a beszerzésükön keresztül a rájuk vonatkozó működési engedélyek kiadására is különösen szigorú szabályok vonatkoznak.

Kiválasztás

Egy új ipari létesítmény üzembe állításánál, és a bevezetendő SCADA rendszer kiválasztásánál elsődlegesen meg kell vizsgálni az adott országban, az adott területre vonatkozó jogszabályokat, és azokat, melyek a működési engedély megszerzéséhez kellene, hogy mit kell biztosítania rendszernek.

A hazai jogszabályokon kívül figyelembe kell venni az Európai Unió irányelveket, nemzetközi szerződéseket, valamint az ilyen rendszerek működésére vonatkozó szabványokat (munkavédelmi jogszabályok, környezetvédelmi jogszabályok).

Miért érdekes a jogi szabályozás egy SCADA rendszer működésénél?

A SCADA rendszereket használó szolgáltatók, létesítmények tevékenysége jelentős hatással van a társadalom működésére, sőt sok esetben az általuk üzemeltetett infrastruktúra kritikus infrastruktúrának minősül. Ebből adódóan az állam komoly garanciális feltételekhez köti az ilyen létesítmények működését.

A jogi szabályozás határozza meg azt a keretet, amihez képest, aminek megfelelően kell az adott ipari létesítménynek működni. Ezen keretek meghatározása nélkül nem lehetne garanciát vállalni rá, hogy egy esetleges katasztrófa megelőzhető, és a működés területén élők testi épsége és egészséghez való joga biztosítható.

A SCADA rendszer feladata, hogy az ilyen létesítményeknél irányítsa a folyamatokat, az összes folyamat felügyelet alatt legyen. Ugyanúgy szabályozás alá tartozik az is, hogy az ilyen rendszereket milyen végzettséggel rendelkező szakemberek üzemeltethetik. Így a SCADA rendszerre már nem csak az iparági szabályok vonatkozhatnak, hanem pl. a Munka törvénykönyve is. Ez a szabályozás kihatással van az adott rendszer működésére is, hiszen a használandó SCADA rendszernek lehetőséget kell biztosítania a különböző szintű jogosultságok kezelésére, hogy a felelősségi, és adott esetben jogi felelősség minden esetben konkrétan meghatározható legyen.

Hogyan biztosítható az ipari üzemek működése, informatikai rendszereinek biztonsága?

Az ipari rendszerek biztonságának garantálását az állam, az előzőekben ismertetettek alapján két módon tudja garantálni: az adott iparágra vonatkozó környezetvédelmi, és működési területtől függő jogszabályokkal, valamint azokkal az ágazati részletszabályozásokkal, melyek betartásához köti az engedélyek kiadását. Ez a garanciális biztosítékok egyik oldala, ettől még a működés nem feltétlenül biztosítható. A működés biztosításához, és a rendszerek folyamatos biztonságának garantálásához nyújtanak segítséget a hazai és nemzetközi, informatikai biztonságra vonatkozó szabványok, melyek a rendszerek minőségbiztosításában játszanak szerepet, valamint sok esetben ezen szabványoknak való megfeleléshez kötik a működési engedélyek megszerzését is.

Szabványok

Szabványok alatt általában olyan megállapodást értünk, melynek keretében egy termék előállítása vagy egy szolgáltatás üzemeltetése előre specifikált (szabványos) módon történik. A továbbiakban csak az informatikai biztonsággal kapcsolatos szabványokra összpontosítunk.

A szabványok négy szintjét szokták megkülönböztetni:

- **hivatalos (de-jure) szabványok:** ide azok a szabványok tartoznak, melyeket a különböző államok által törvényi szinten elismert vagy nemzetközi megállapodás keretében létrejött szervezetek adnak ki. A hivatalos szabványokon belül az alábbi szinteken különböztethetjük meg:
 - nemzetközi szintű szabványok (pl. ISO által kiadott szabványok),
 - regionális szintű szabványok,
 - nemzeti szintű szabványok (pl. a Magyar Szabadalmi Hivatal által meghatározott szabványok).
- **ipari (de-facto) szabványok:** az ilyen szabványok egy adott iparág konzorciumba tömörült szervezeteinek együttműködése kapcsán jön létre (pl. RFC-k),
- **ad-hoc szabványok:** annak ellenére, hogy egyik szabványügyi szervezet sem hagyta jóvá, de lényegében szabvánnyá vált. (Általában a de-facto szabványok elődje)
- **saját, védett szabványok:** pl. egy domináns szoftverfejlesztő cég által kiadott előírások, a tulajdonjog a kibocsátó kezében marad, licenc díjat szedhetnek érte.

Az informatikai biztonsági szabványok másik csoportosítása tartalmuk szerint történhet:

- az információbiztonság-**irányítási** rendszer követelményei,
- **műszaki** szabványok és leírások,
- **folyamatokra** vonatkozó szabványok (szolgáltatásmenedzsment),
- **ellenintézkedésre** vonatkozó szabványok,
- **auditálás, tanúsításra** vonatkozó szabványok,
- termékek/rendszerek **értékelésére** vonatkozó szabványok

A folyamat irányító rendszerek működtetéséhez használt szabványok

A folyamatirányító rendszerek (SCADA rendszerek) rendszerint integrált irányítási rendszerek részét képezik. Az irányítási rendszerek összetettségéből adódóan nincs egyetlen, az irányítási rendszerek működését átfogóan biztosító szabvány, ezért a szabványok úgy alakultak ki, hogy az ilyen rendszerek működésének egyes folyamatait külön-külön biztosítsák. Ezért nem csupán magára a SCADA rendszerre vonatkozó szabványokról kell beszélnünk, hanem az azt körülvevő többi szabványról is, hiszen ezek együttesen biztosítják a megbízható működést.

Az Integrált irányítási rendszereknél az alábbi szabványokat szokták használni:

Minőségirányítási rendszer. Szokás minőségbiztosítási vagy minőségügyi rendszerként is emlegetni. Ennek követelményeit az ISO 9001-es szabvány foglalja össze és képezi a minőségirányítási rendszer tanúsításának az alapját. Ennek az új, jelenleg érvényes nemzetközi és magyar kiadása: ISO 9001:2008 / MSZ EN ISO 9001:2009.) A vállalkozás számára az elérendő cél a működésének átláthatósága, stabilitása, és a folyamatainak olyan szintű megbízható és igazolt működése, amely garantálja a vevők felé a vállalások határidőre történő és kívánt minőségű teljesítését. Ennek biztosítását rendelik a folyamatok kialakítása során a fő vezérlő szemponttá.¹⁴

Környezetközpontú irányítási rendszer. Szokás környezetvédelmi rendszerként is emlegetni. Ez szintén tanúsítható, mégpedig az ISO 14001 szabvány alapján. A környezetközpontú irányítási rendszer jelenleg érvényes szabványa a következő: ISO 14001:2004 / MSZ EN ISO 14001:2005.) A

¹⁴ Forrás: http://www.minosegdoktorok.hu/cikk/mi_az_az_iranyitasi_rendszer_, Letöltés időpontja: 2012.10.18

vállalkozás itt a környezetszennyezés csökkentését tűzi ki és tesz meg mindent annak érdekében, hogy mind termékeivel, mind tevékenységeivel minél kisebb mértékben károsítsa a környezetet, a természetet. Ehhez tudatosan figyeli tevékenységeinek kölcsönhatását a környezettel, és úgy alakítja minden tevékenységét, hogy – lehetőleg a hatósági előírásokon túlmutatóan is – a környezeti terhelés (értsd: szennyezés, károsítás) mértéke csökkenjen.

Információbiztonsági irányítási rendszer. Ezt szokás információ-védelmi rendszerként is emlegetni. Ez szintén tanúsítható, az ISO 27001 szabvány alapján. Az információbiztonsági irányítási rendszer jelenleg érvényes szabványa a következő: ISO/IEC 27001:2005 / MSZ ISO/IEC 27001:2006.) A szabvány célja itt a működés / működőképesség folyamatos fenntartása és biztosítása azokkal a veszélyekkel szemben, amelyeket egyrészt a vállalati informatikai rendszer hibás működése, másrészt fontos és bizalmas információk illetéktelenek kezébe kerülése jelenthetnek.

A Common Criteria (ISO/IEC 15408) szabvány

A CC szabvány nem képezi közvetlenül a SCADA rendszerek működését biztosító szabványok körét, azonban magukat a SCADA rendszereket egyre több esetben vetik alá a CC biztonsági szintjei szerinti tanúsításnak. A szabványban a funkcionális követelmények, bizonyossági követelmények és értékelési bizonyossági szintek (EAL) mátrixaként határozhatóak meg az alkalmazandó biztonsági követelmények. A követelmények konkretizálása céljából az általános, eszköz fajtájára jellemző védelmi profilok (Protection Profile, PP) alapján biztonsági célkitűzést (Security Target, ST) kell készíteni, amely már az eszköztípusra vonatkozó követelményeket tartalmazza és ez alapján kerül megvalósításra maga a termék, a vizsgálat tárgya (Target of Evaluation, TOE).

Jelenleg a termék tanúsítási szabványok közül a Common Criteria a leginkább elterjedt, különösen az európai termék tanúsításban piacvezető Németországban.

Összegzés

Ezek a szabványok, és használatuk együtt képesek biztosítani az ipari rendszerek, integrált irányítási rendszerek, folyamat irányítási rendszerek működését. A folyamatok irányítása mellett ezért kerül egyre inkább előtérbe a folyamatokhoz használt eszközök minőségbiztosítása is, így kialakítva a biztonságos működés több rétegű garancia rendszerét. Az ilyen szabványok fejlődése, fejlesztése és a hozzájuk kapcsolódó ellenőrzések lesznek képesek a jövőben biztosítani azt, hogy az ipari létesítmények működése miatti környezeti katasztrófák elkerülhetőek legyenek.

Összefoglaló 2012 harmadik negyedévének IT biztonsági trendjeiről

Túl vagyunk a – szerencsére biztonságban megrendezett – Olimpiai Játékokon. Őszbe fordult az idő. A 2012-es esztendő harmadik negyede is lezárult. Pillantsunk hát vissza az elmúlt három hónapra: milyen fontosabb eseményeknek lehettünk tanúi az informatikai biztonság területén? Hogy áll a kiberrablók kontra kiberpandúrok játszma? Milyen újabb fenyegetésekkel kell(ett) szembenéznünk? Mely cégek, avagy éppenséggel nemzetállamok kerültek az üzleti, ideológiai, politikai vagy netán személyi indítékból indított támadások célkeresztjébe? Milyen trendek érvényesülnek a gépünkre telepített szoftverek, a világháló és ezen belül a közösségi hálózatok biztonságában? Mennyire kell a mobil platformok – így az okostelefonok – réseitől tartanunk? Hogyan szerveződnek a kibervédelem hadállásai?

Embermilliók és dollármilliárdok

Talán megbocsátja az Olvasó, hogy a harmadik negyedévről szóló összefoglalónkat egy olyan eseménnyel indítjuk, amelyre már októberben került sor. Talán bocsánatosabbá teszi bűnünket, hogy mindössze pár nappal csúszunk ezzel túl a negyedév végén.

A nemzetközi Kibertér Konferenciára gondolunk, amelynek rangos résztvevőit október 3-a és 5-e között a magyar főváros láthatta vendégül. Nem kisebb személyiségek jöttek el az alkalomból Budapestre, mint *Catherine Ashton*, az Európai Bizottság alelnöke, az EU külügyi és biztonságügyi főképviselője, *Carl Bildt* svéd külügyminiszter, *Richard Boucher*, az OECD főtítkárhelyettese, *William Hague* brit külügyminiszter, *Kim Szung Han* dél-koreai külügyminiszter-helyettes és *Toomas Hendrik Ilves* észt államfő. Rajtuk kívül számos külföldi szakminiszter is megjelent a Millenárison rendezett tanácskozáson, melynek házigazdája *Martonyi János* külügyminiszter volt, egyik megnyitó beszédét pedig *Orbán Viktor* miniszterelnök tartotta.

Miről esett szó a megbeszéléseken? A témát legtömörebben a konferencia mottója fogalmazta meg: *"Bizalommal és biztonsággal a szabadságért és a jólétért"*. A három plenáris ülésen a kibertér dinamikájával és távlataival, annak szakpolitikai vonatkozásaival, a nemzetközi és regionális intézmények szerepével foglalkoztak. A panelbeszélgetéseken a világháló és a gazdaság, illetve a társadalom összefüggéseiről, az IT biztonságról és a számítógépes bűnözésről tárgyaltak.

Tavaly került sor először hasonló konferenciára. Akkor, 2011 novemberében Londonban ültek össze politikai, gazdasági és szakmai kiválóságok a téma megvitatására. Jövőre – immár eldőlt – Szöulban folytatják. A konferenciafolyam beindulása, no meg résztvevőinek rangja önmagában jól jelzi a kibertér, s azon belül kiemelten az IT biztonság kulcsszerepét korunk társadalmi-gazdasági folyamataiban.

Veszteségek

Számokkal is pillanatok alatt alátámaszthatjuk, milyen tényezővé nőtte ki magát pár esztendő alatt az IT biztonság – illetve az azt aláásó számítógépes alvilág. Vegyük például a 2012. évi *Norton Kiberbűnözési Jelentést*, amelyet szeptember elején tett közzé a Symantec. A tanulmányt 24 ország 13 ezer felnőtt polgárának beszámolója alapján állították össze. Eszerint 12 hónap alatt a fogyasztók elleni számítógépes bűncselekmények világszerte mintegy 110 milliárd dollár közvetlen kárt okoztak.

Minden másodpercben 18 felnőtt esik Földünk valamely pontján kiberbűncselekmény áldozatául. Ez napról napra másfél millió embert jelent. Egy-egy eset átlagosan 197 dollár közvetlen pénzügyi

veszteséget okoz. Ebből az összegből a Symantec számítása szerint egy hétig lehetne etetni egy négytagú családot. Egy esztendő leforgása alatt összesen 556 millió embert károsítottak meg a kiberbűnözők – többet az Európai Unió teljes lélekszámánál. Ez az 556 millió fő a világ internetező felnőtt népességének 46%-a.

A kiberbűnözők által 12 hónap alatt okozott kár összege a világ nagy térségeiben.

BN = milliárd dollár

Forrás – 2012 Norton Cybercrime Report (Symantec)

A Hewlett-Packard – pontosabban a cég megbízásából a Ponemon Intézet – az amerikai vállalatok körében vizsgálta az IT biztonsági incidensek előfordulásának gyakoriságát és költségkihatását. Idén harmadszor végezték el ezt a felmérést. Nos, három év alatt a kibertámadások száma több mint megkétszereződött, az okozott kár pedig csaknem 40%-kal nőtt.

Mint a 2012-es, *A kiberbűnözés ára (Cost of Cyber Crime Study)* címet viselő tanulmányból kiderül, az Egyesült Államokban számítógépes bűncselekmények miatt egy átlagos szervezet egy év alatt 8,9 millió dollár veszteséget kénytelen elkönyvelni. Ez a szám 6%-kal haladja meg az egy évvel ezelőtti adatot, s 38%-kal több a 2010. évinél. Egy-egy szervezet ellen átlagosan heti 102 sikeres támadást követnek el – 42%-kal többet, mint 2011-ben és több mint kétszer annyit, mint 2010-ben.

A legtöbb bajt a kártevők, a szolgáltatásmegtagadási incidensek, az eszközlopások vagy -eltérítések, valamint a rosszindulatú alkalmazottak okozzák. Együttesen ezekből a tényezőkből származik a teljes kárösszeg 78%-a.

Egy támadás következményeinek felszámolása átlagosan 24 napot vesz igénybe, de akár 50 napba is kerülhet. A 24 napos időszak alatt több mint 590 ezer dollárral könnyebbül meg az incidens miatt a szervezet bankszámlája. Tavaly még 18 nap és nem egészen 416 ezer dollár volt az átlag.

"Egyre több idő, pénz és energia megy el a kibertámadások, [illetve következményeik] elhárítására. Mindez nemsokára olyan szintet ér el, amelyet képtelenség fenntartani" – kommentálta az eredményeket *Michael Callahan*, a HP vállalati biztonsági termékekért felelős elnökhelyettese, hozzátéve, hogy korszerű biztonsági megoldásokkal a sikeres támadások gyakorisága és az okozott kár jelentősen csökkenthető.

Világszerte sokszor vádolják a kínai hacker-eket különböző akciók elkövetésével. Így különösen tanulságos pár számot idéznünk abból a tanulmányból, amelyet a Kaliforniai Egyetem (University of California, San Diego) kötelékében működő Globális Konfliktusok és Együttműködés Intézete

(Institute on Global Conflict and Co-operation) tett nemrég közzé az ázsiai óriás-államban uralkodó állapotokról. Eszerint 2011-ben Kínában 90 ezren dolgoztak az online alvilágban és ezzel saját országuknak több mint 850 millió dollár kárt okoztak. A kínai netezők körülbelül 22%-a – 110 millió polgár – esett bele valamelyik csapdájukba, s 1,1 millió website-ot – a teljes kínai állomány mintegy ötödét – vonták be üzelmeikbe.

Nem csoda persze, hogy a kiberbűnözés önálló iparággá nőtte ki magát. Óriási bevételek vonzzák a hackereket a sötét oldalra. A Sophos szeptember végén közzétett becslése szerint például a ZeroAccess botnet gazdái, ha teljes kapacitással működtetik több mint egymillió gépből álló zombi-hadseregüket, akkor klikkcsalásból vagy digitális pénz (Bitcoin-) vadászatból napi több mint 100 ezer dollárt kasszírozhatnak.

Védelmi kiadások

Ha ekkora horda támad, mégpedig a legkorszerűbb technikával és ekkora károkat okozva, akkor nem szabad sajnálni a pénzt a védelemre. Úgy tűnik, a cégvezetők is így gondolják. A világgazdaság lelassulása ellenére a Gartner elemzői arra számítanak, hogy idén 8,4%-kal bővülhet az IT biztonsági piac, melynek 2012-es volumenét most 60 milliárd dollárra becsülik. Tavaly 55 milliárd dollárt tett ki a szegmens forgalma, a Gartner 2016-os előrejelzése azonban már nem kevesebb, mint 86 milliárd dollár. A piackutatók által megkérdezett informatikai vezetők 45%-a a 2011-esnél nagyobb biztonsági költségvetéssel kalkulált idén, 50%-uk szinten maradásra tervezett és csak 5%-uk számított a keret szűkülésére.

A trend régióként más és más: Európában és Észak-Amerikában jobban rányomta a válság a bélyegét az ágazatra. Ugyanakkor a nagy fejlődő országokban – Braziliában, Indiában és Kínában – az IT biztonsági piac nagyobb arányú bővülését prognosztizálják.

Bár hazánk semmiképp sem tartozik a fejlődő világ óriásai közé, a téma iránt szerencsére nálunk is nagy az érdeklődés. Bárki tanúsíthatja ezt, aki ellátogatott a szeptember végén immár nyolcadik alkalommal megrendezett Informatikai Biztonság Napja (ITBN) konferenciára és kiállításra. A rekord számú – több mint 2200 főnyi – közönséget 44 előadás, 41 workshop és 32 kiállítói stand várta.

Ugyanakkor a magyar IT biztonsági piac bizony magán viseli a válság jeleit. Az IDC adatai szerint 2008-ban még 38 millió dollár körüli értéket képviselt ez a szegmens, tavaly azonban alig több mint 33 millió dolláros forgalmat regisztráltak a piackutatók. Ennek ellenére örülhetünk, hiszen a 2011. évi teljesítmény így is több mint 10%-kal felülmúlta a 2010-est. Az elemzők leszögezik: a vírusirtók területén a forgalmazók gyakorlatilag kizárólag vállalati vásárlókra számíthatnak, hiszen az otthoni felhasználók szinte kivétel nélkül ingyen termékekre álltak át.

És hogyan alakul a különféle vírusirtók piaci részesedése a nemzetközi porondon? Ebbe nyújt érdekes betekintést az OPSWAT negyedéves statisztikáinak legutóbbi, szeptemberi kiadása. Az adatok a cég AppRemover elnevezésű, ingyenesen letölthető eszközétől származnak, s a mostani jelentés több mint 140 ezer gép beküldött információi alapján készült.

A következő ábrán az OPSWAT a teljes világpiaci részesedés (függőleges tengely) és az elmúlt félévben a részesedésben bekövetkezett változás (vízszintes tengely) koordinátarendszerében helyezi el a szállítókat. Abszolút részesedését tekintve az Avast vezet, 17,5%-kal. A messze legnagyobb – 2,8%-os – részesedésnövekedést viszont az elmúlt félévben az Avira produkálta. Szépen előrerukkolt a Microsoft is, mely 1,4%-kal, 13,9%-ra növelte szeletét a tortából. Az Esetnek (0,9%/10,6%) és a Trend Micrónak (0,3%, 3%) ugyancsak sikerült többet kiharátania, míg a többi gyártó veszített részesedéséből. Az ábrán önállóan fel nem tüntetett szállítók összesen 10,6%-kal részesednek a világpiacból, ami a fél évvel ezelőtti helyzethez képest 1,1%-os visszaesést jelent.

Antivírus termékek gyártóinak világszerkezési részesedése (független tengely) és e részesedés változása az elmúlt fél évben

Forrás – OPSWAT (2012. szeptemberi jelentés)

Az OPSWAT az egyes termékek részesedését is vizsgálja. A szeptemberi eredményeket az alábbi táblázat tartalmazza. Jól látható az ingyenes termékek sikere.

Antivírus termék	Világszerkezési részesedés	Világszerkezési részesedés változása az elmúlt 6 hónapban
Avast! Free Antivirus	13.80%	0.50%
Microsoft Security Essentials	13.60%	1.70%
Avira Free Antivirus	10.00%	2.40%
ESET NOD32 Antivirus	7.10%	-1.00%
AVG Anti-Virus Free Edition	6.60%	-0.30%
McAfee VirusScan	3.70%	-0.40%
ESET Smart Security	3.70%	0.50%
Norton AntiVirus	3.50%	-0.20%
Kaspersky Internet Security	3.40%	-0.90%
Norton Internet Security	3.20%	1.50%
AVG Anti-Virus	2.50%	0.40%
Egyéb	29.00%	-1.90%

Világok harca

Napjainkban szinte nem léphet fel országok között konfliktus úgy, hogy aztán ne képeződjen le a kibertérbe – és nemcsak az internetes felületeken megjelenő propaganda formájában, hanem mind gyakrabban az online hadviselés titkos csatornáin keresztül is. Ahhoz pedig, hogy az országok "érdeklődjenek" egymás iránt, s érdeklődésüket kiberkémkedésben is kifejezésre juttassák, még konfliktusra sincs szükség.

Nincs ez másként a vállalati szférában sem. A tudás óriási érték. Technológiai, értékesítési információk megkaparintásával nagy piaci előnyhöz lehet jutni. Így hát egynémely cégek sem riadnak vissza attól, hogy – még csak nem is feltétlenül idegen országbeli – versenytársaikkal szemben titkos informatikai eszközöket vessenek be.

Nem meglepő, hogy a konfliktusoktól (is) forró, olajban gazdag Közel-Keleten rendszeresen újdonságokra bukkannak a kártevőkutatók. Itt híresült el a Stuxnet, a Duqu (melyet a BME Híradástechnikai Tanszékén működő CrySyS Adat- és Rendszerbiztonság Laboratórium fedezett fel, illetve vizsgált először), majd a Flame. A mögöttünk álló negyedévben az orosz Kaspersky Labs újabb – a cég feltételezése szerint ugyancsak nemzetállam finanszírozásával létrehozott – kártevőről számolt be, amely a közel-keleti bankok körében szedett áldozatokat.

A Kaspersky Labs által Gauss névre keresztelt kórokozót, melyet éppen egy éve észleltek először, eleinte a Flame vírus származékának gondolták. Ma már azonban önálló "terméknek" minősítik, amely ugyanott készült, ahol a Flame – állítják a Kaspersky elemzői. A bönghészesi és pénzügyi bejelentkezési adatokat gyűjtő Gauss – legalábbis eddig – döntően Libanonban, Izraelben és palesztin területeken fertőzött.

Feltételezik azonban, hogy a kártevőnek nem pénzek leszívása, hanem sokkal inkább számítógépek és bankszámlák beazonosítása és nyomon követése a valódi feladata. A kártevő titkosított kódot tölt a fertőzött gépbe dugott USB meghajtóra. A kód titkosítását eddig nem sikerült feltörni. Mindenesetre annyi bizonyos, hogy ha az USB meghajtó egy, még "tisztá" gépbe kerül, akkor arra csak abban az esetben települ fel a kód, ha a gép konfigurációja megfelel egy tárolt mintának. Különben a kártevő törölődik, s így észrevétlenül maradhat.

A Stuxnet felbukkanása óta az USB meghajtó a katonai és üzleti kémkedési célú kártevőterjesztés fontos eszközévé lépett elő. Júliusi hír szerint pen drive hordozta azt a kódot is, amellyel az első indiai atomtengeralattjáróról, az Arihant-ról szereztek meg szupertitkos adatokat – az indiai gyanú szerint kínai – támadók.

Ugyanezzel a módszerrel próbálkoztak ismeretlen tettesek júliusban a DSM holland vegyi konszernnél. Az a dolgozó azonban, aki megtalálta a cég parkolójában hagyott USB drive-okat, egyenesen az IT részlegbe vitte őket. Ezzel a támadás megghiúsult, a pen drive-okra ültetett kémprogram nem került fel a DSM egyetlen munkaadására sem.

"A Stuxnet, majd utódai: a Flame és a Gauss egész egyszerűen újraírták a játékszabályokat. Azt hiszem, hogy egy új kiberfegyverkezési verseny első lépéseinek vagyunk tanúi" – véli *Mikko Hypponen*, az F-Secure kutatási vezetője. A finn cég becslése szerint a Stuxnet kifejlesztése 10 emberévnnyi munkába került. Ez a ráfordítás azt jelzi: a kiberháború a hagyományos eszközök – például a diplomácia, a szankciók vagy a bojkott – reális alternatívájává lépett elő.

Hogy ez mennyire így van, mi sem igazolja jobban, mint hogy szeptember elején napvilágot látott az *Informatikai hadviselésre alkalmazható nemzetközi jog kézikönyve*. Nem is akármilyen felkérésre készült: a szakértő szerzők a NATO – kiválóan minősített – tallinni Együttműködési Kibervédelmi Központja (Cooperative Cyber Defense Center of Excellence) megbízását teljesítették. Az úgynevezett Tallinni Kézikönyv egyelőre a Központ site-ján olvasható, de jövőre a Cambridge University Press is megjelenteti, nyomtatásban és elektronikus formában egyaránt. Az éjszta fővárosban ugyanakkor siettek leszögezni: a mű nem a Központ, a NATO vagy a szövetséges államok álláspontját tükrözi és semmiképp sem tekinthető a NATO doktrínájának.

Mobil hadviselés

Rendkívüli elterjedtségüknel fogva mind vonzóbbak a kártevőírók számára a mobil eszközök, elsősorban az okostelefonok. A Symantec már idézett idej *Norton Kiberbűnözési Jelentése* arról számol be, hogy a mobiltelefon-felhasználók közel harmada (pontosan 31%-a) kapott már olyan sms-t, amelyben az ismeretlen feladó arra szólította fel, hogy kattintson egy megadott linkre vagy hívjon fel egy telefonszámot, amelyen egy állítólagos hangüzenetet hallgathat meg.

Az utóbbi időben különösen az Android platform került a hacker-ek célkeresztjébe, amelyre a nyílt alkalmazás-áruházak viszonylag egyszerű utat kínálnak. Július elején például kilenc áruházba jutott be egy olyan alkalmazás, amely titokban a China Mobile online piacáról vásárolt különféle tartalmakat. A programnak mintegy százezer készüléktulajdonos látta kárát.

Még nem állnak rendelkezésre a harmadik negyedéves adatok, de a második negyedévek is sokatmondóak: a Trend Micro 2012 áprilisa és júniusa között 25 ezer Android kártevőt azonosított.

Ez az első negyedévhez képest 317%-os ugrást jelent. Ugyanakkor a cég csak az androidos készülékek ötödén talált valamilyen biztonsági alkalmazást.

Aggasztó eredményekre jutott szeptemberben a Duo Security biztonsági cég is, melynek X-Ray elnevezésű mobil alkalmazása a készüléken található ismert, ám befoltozatlan sérülékenységeket térképezi fel. Nos, világszerte 20 ezer androidos eszközt végigpásztázva úgy vélik: a készülékek több mint felének szoftverén tátonganak rések, amelyek azután bármikor illetéktelen, rosszindulatú behatolók célpontjává válhatnak.

Közösségi kockázatok

Hasonlóan nagy – és növekvő – kockázatot képviselnek a közösségi hálók. Ismét a Symantec *Norton Kiberbűnözési Jelentését* idézzük. Eszerint minden ötödik netező felnőtt volt már közösségi hálós vagy mobil kibertámadás áldozata. A közösségi hálók felhasználóinak 39%-a ellen követtek már el a hálón valamilyen cselekményt, s 15%-uknak törték már fel a profilját és éltek vissza a személyazonosságával. Minden tizedik felhasználó bedőlt már valamilyen, a rendszerben felkínált trükknek vagy rákattintott a hálóra kitett csali-linkre.

Elgondolkodtató, hogy miközben a felhasználók 75%-a meg van győződve arról, hogy a kiberbűnözők "lőnek" a közösségi hálókra, mégis csupán 44%-uk alkalmaz valamilyen védelmi megoldást és csak 49%-uk szabályozza az adatvédelmi beállítások megválasztásával: ki mit láthat róla a közösségi hálón.

Fontos lenne a jelszavakkal kapcsolatos alapvető szabályok betartása is. Ennek ellenére a netezők 40%-ának nem elég nehéz a jelszava vagy nem változtatja azt elég gyakran – állapítja meg a Symantec tanulmánya.

Jól rávilágít a laza jelszóhasználat kockázatára a népszerű Dropbox file-hosztoló szolgáltatás júliusi esete. Gyanút ébresztett a cégnél, hogy felhasználóikat hirtelen spamhullám árasztotta el. Augusztus 1-jére a nyomozás kiderítette, hogy egyik alkalmazottjuk a céges jelszavát használta egy olyan site-on, amelyet később hackerek feltörték. Az így megszerzett belépési azonosítókkal a bűnözők bejutottak a Dropboxba, ahol megtalálták számos felhasználó e-mail címét. Azt nem közölték, hány fiókot kaparintottak meg a betörők, azt azonban augusztus végén igen, hogy a Dropbox kétlépcsős autentikációt vezetett be.

Persze nemcsak a felhasználóknak, a cégeknek is ügyelniük kell a megfelelő jelszókezelésre. Július közepén a D33Ds Company fedőnevű hackercsoport SQL befecskendezéses technikával bejutott egy Yahoo! szolgáltatás szerverére és onnan 453 ezer jelszót emelt el, majd tett közzé. A jelszavak nem voltak titkosítva... A hacker-ek a közzétett file-ban megjegyezték: céljuk nem fenyegetés, csupán figyelmeztetés volt. Mindenesetre a Yahoo! gyorsan betömte a rést, amely módot adott a betörésre.

Áttételesen ide kapcsolódik két hazai eset. Július közepén az Antivírus blog jelentette, hogy az Erzsébet utalvány webhelye feketelistás orosz site-okra irányította át a – nyilván nagyszámú – látogatót, s erre több védelmi szoftver figyelmeztette is a felhasználókat. A hibát gyorsan kijavították.

A felfedzők felelősségteljes eljárásának köszönhetően nem okozott bajt az a – nem technológiai, hanem szervezési jellegű – biztonsági rés sem, amelyet a SEARCH-LAB magyar IT biztonsági cég munkatársai találtak a Fesztiválkártya rendszerében. Mint emlékeztető, a Sziget Iroda által szervezett rendezvények közül a Gourmet Fesztiválnak, a VOLT Fesztiválnak, a Balaton Sound-nak és a Sziget Fesztiválnak is a Meta MPI Kft. által kibocsátott Metapay Fesztiválkártya a hivatalos, készpénzmentesítő fizetőeszköze. A SEARCH-LAB munkatársai a Balaton Sound alatt demonstrálták a sérülékenységet, majd a problémáról beszámoltak a Metapay fejlesztőinek, akik a Sziget idejére már csökkentették a visszaélés lehetőségét. A Sziget után az Index.hu videón is bemutatta, hogyan lehetett kijátszani a Fesztiválkártya rendszerét. Ebből egyértelműen kiderül: ha a

csalási lehetőség a Sziget előtt nyilvánosságra kerül, óriási kárt okozhatott volna a rendezőknek és az árusítóknak, s megrendíthette volna a látogatók – köztük külföldiek tízezreinek – a bizalmát.

Kiemelkedő kártevők

Augusztusban, amikor az F-Secure közzétette 2012 első félévét áttekintő *Fenyegetési Jelentését (Threat Report)*, a cég kutatási vezetője, *Mikko Hypponen* rámutatott: "Az idei év eddig semmi jelét nem adta annak, hogy a vírus- és kártevő-támadások lelassulnának. A legjobb védelem továbbra is az, ha minden eszközünkön naprakész antivírus szoftver fut."

Nos, a harmadik negyedévről sem mondhatunk mást. A július-szeptember periódus is bővelkedett a kártevőkben. Persze vannak térségek, ahol jóval több volt a fertőzés, mint másutt. Mindez nyilván függ attól, mennyire használnak egy országban naprakész antivírus szoftvert, s mennyire telepítik fel a szoftvergyártók foltjait. Mely utóbb természetesen szoros összefüggésben van a jogtisztá programhasználat gyakorlatával...

Az alábbi térkép a Microsoft *Biztonsági Kutatási Jelentésének* 13. kiadásából (*Security Intelligence Report, SIRv13*) származik. A tanulmány 2012 első félévét értékeli, ám adatai bizonyára nagyjából a mögöttünk álló három hónapra is jellemzőek. A szoftveróriás biztonsági szakemberei azokat az információkat értékelték ki, amelyeket a Windows Rosszindulatú Szoftvert Eltávolító Eszközétől (Malicious Software Removal Tool, MSRT), világszerte több mint 600 millió gépről kaptak. A fertőzöttségi arányt az MSRT ezer végrehajtására során valamilyen kártevőtől megtisztított gépek átlagos számával (computers cleaned per mille, CCM) fejezik ki.

Fertőzött gépek aránya térségenként (CCM, 2012. I. félév)

Forrás: [Microsoft Malware Protection Center](http://www.microsoft.com/mmpc)

Július elején megkülönböztetett figyelem irányult azokra a gépekre, amelyek korábban a DNSChanger kártevőnek estek áldozatul. A kórokozó botnetbe szervezte a megtámadott gépeket (melyek számát a járvány csúcspontján 4 millióra becsülték), s módosította azok DNS beállításait. Így a szörfösök automatikusan valamilyen rosszindulatú site-on landoltak. Tavaly novemberben az FBI lekapcsolta a botnet vezérlőszerverét, majd speciális DNS szervereket állított fel, amelyek a fertőzött gépek DNS-kéréseit helyesen oldották fel. A bíróság július 9-éig engedélyezte a szövetségi szerveknek e helyettesítő szerverek üzemeltetését. Ha egy gépet a határidőre nem tisztítottak meg a kártevőtől, az DNS feloldás híján elvágta felhasználóit az internetről: sem e-mailt küldeni, sem a weben navigálni nem lehetett többé rajtuk.

Legalábbis elvileg így történt volna, ha... Ha ügyfelei érdekében számos internetszolgáltató nem állított volna be saját helyettesítő DNS szerverét. Az internetszolgáltatók elővigyázatossága nem volt

alaptalan. A DNSChanger szakmai munkacsoport (Working Group) felmérése szerint június végén még mindig 300 ezer gép hordozta a fertőzést, s féltő volt, hogy ezek július 9-ével egy csapásra elvesztik internet-kapcsolatukat. Így viszont a sebtiben felállított mankóknak köszönhetően ügyfélszolgálati válságok nélkül, fokozatosan csökkenhet tovább a fertőzött gépek száma.

Az sem érdektelen, hogy a weben barangolva hol, mennyire kell fertőzéstől vagy adathalásztól tartanunk. Erre vonatkozóan alább megint csak a Microsoft *Biztonsági Kutatási Jelentésének* adataiból meríthetünk információt. Az alábbi térképeken a kártevőszóró, illetve az adathalász site-ok földrajzi eloszlását láthatjuk.

Kártevőterjesztő site-ok száma ezer hosztonként a világ egyes térségeiben (2012. I. félév)

Forrás: [Microsoft Malware Protection Center](http://www.microsoft.com/mmpc)

Adathalász site-ok száma ezer hosztonként a világ egyes térségeiben (2012. I. félév).

Forrás: [Microsoft Malware Protection Center](http://www.microsoft.com/mmpc)

A legtöbb hoszt az Egyesült Államokban működik, ahol sok az adathalász site is (2012 második negyedében minden ezer hosztra 2,9 jutott). Ugyanakkor, jóllehet a hosztok számát tekintve Kína a második helyen áll, az ázsiai országban viszonylag kevés az adathalász webhely (ezer hosztonként 0,6).

Sok esetben a kártevőket spam-mel terjesztik. Az adathalász site-okra is általában kéretlen levélben csábítják a felhasználókat a bűnözők. A más szempontból is sok kárt okozó spam mennyiségének alakulásáról ezúttal ismét a Microsoft *Biztonsági Kutatási Jelentését* idézzük. Az alábbi grafikon a Microsoft Exchange Online Protection védelmi szolgáltatás által kiszűrt szemétlevelek számát mutatja 2008 második félévétől az idei első félévig. Jól látszik, hogy tavaly az első félévben töredékére esett vissza a spam-szint, s azóta sem tért vissza a régi magasságokba. Ez néhány nagy spammer botnet, különösen a Cutwail és a Rustock lekapcsolásának köszönhető. Az előbbit 2010 augusztusában, az utóbbit 2011 márciusában sikerült kiiktatni.

Megjegyezzük, hogy a legtöbb levélszemetet szóró ország az idei második negyedév végén (is) India volt. Innen küldték az összes spam 11,4%-át, miközben a világ netezőinek "csak" 5,3%-a él a kontinentális országban.

A Microsoft Exchange Online Protection által az egyes félévekben kiszűrt spam üzenetek száma (milliárd darab)

Forrás: Microsoft

És most lássuk, melyek voltak a negyedév legelterjedtebb kártevői! Alább az Eset júliusi és augusztusi statisztikáit közöljük. (Anyagunk lezárásakor a szeptemberi adatok még nem álltak rendelkezésre.) A statisztikák a cég felhő alapú kártevőgyűjtő rendszerétől, a LiveGridtől származnak. Előbb az egész világra vonatkozó, majd az európai toplistákat közöljük.

Globális Eset LiveGrid toplista - 2012 július

Globális Eset LiveGrid toplista - 2012 augusztus

Európai Eset LiveGrid toplista – 2012 július

Európai Eset LiveGrid toplista – 2012 augusztus

Folt hátán folt

Bár az elmúlt években összességében lassú csökkenést mutatott a sérülékenységek száma, a Microsoft *Biztonsági Kutatási Jelentésének* alábbi grafikonjaiból az derül ki, hogy az idei első félévben megfordult ez a tendencia. Mindhárom súlyossági kategóriában több rést találtak termékeikben a szoftvergyártók. Nőtt az alkalmazások és böngészők sérülékenységeinek, illetve a nem-Microsoft termékekben található réseknek a száma is.

A szoftvergyártók által újonnan bejelentett közepes, magas és *alacsony* súlyosságú sérülékenységek számának alakulása 2009 második és 2012 első féléve között

Forrás: Microsoft

Az alkalmazásokban, böngészőkben és az operációs rendszerekben jelentett sérülékenységek számának alakulása 2009 második és 2012 első féléve között

Forrás: Microsoft

A Microsoft (*narancs*) és a többi szoftvergyártó (*lila*) által bejelentett sérülékenységek számának alakulása 2009 második és 2012 első féléve között

Forrás: Microsoft

Legfontosabb biztonsági frissítésekről

Összefoglalónk végén az alábbiakban hónapról hónapra haladva áttekintést adunk a negyedév folyamán megjelent legfontosabb biztonsági frissítésekről.

Július

- Havi foltozó keddjén 9 javítócsomagot bocsátott ki a Microsoft. Közülük 3 kritikus, 6 pedig fontos besorolást kapott. A foltok összesen 16 részt fednek be a következő termékekben: Windows, Internet Explorer, Visual Basic for Applications, Office.
- Menetrendszerű javító frissítés-csomagjával jelentkezett az Oracle. Az érintett termékek, illetve termékcsaládok: Database, Fusion Middleware, Enterprise Manager, E-Business Suite, Supply Chain, PeopleSoft, Siebel, Health Sciences, Oracle Sun Product Suite, MySQL Server.
- Megjelent a Google Chrome böngészőjének 21-es kiadása, amely több biztonsági problémát is orvosolt.
- Biztonsági frissítések érkeztek az Apple-től. Az új termékverziók: Xcode 4.4, Safari 6.0.

Augusztus

- Rendszeres havi frissítési ciklusa keretében a Microsoft összesen 9 – 5 kritikus és 4 fontos besorolású – javítócsomaggal jelentkezett, melyek összesen 26 sérülékenységet orvosolnak. Az érintett termékek: Windows, Internet Explorer, Exchange Server, SQL Server, szerverszoftver, Developer Tools, Office.
- Megérkezett a Foltozó Keddhez igazított menetrendszerű frissítés az Adobe-től. Az új verziók: Reader X (10.1.4), Reader 9.5.2, Shockwave Player 11.6.6.636, Flash Player 11.3.300.271 (Windows, Macintosh) és 11.2.202.238 (Linux). A hónap folyamán később

- még egy frissítést kapott a Flash Player és folt került a Photoshop CS6-ra is.
- Soron kívül javított egy sérülékenységet adatbázis-szerverében az Oracle. A részt az előző havi Las Vegas-i Black Hat konferencián demonstrálták.
 - Háromszor is feljebb lépett augusztusban a Google Chrome verziószámlálója. Mindannyiszor biztonsági problémákat is javítottak. A hónap végén a böngésző legfrissebb stabil kiadása Windows, Macintosh és Linux platformon egyaránt a 21.0.1180.89 számot viselte.
 - Biztonsági frissítést kapott az Apple Remote Desktop. Az új verzió: 3.6.1.

Szeptember

- A negyedév utolsó foltozó keddjén 2 biztonsági frissítés látott napvilágot a Microsoftnál, mindkettő "fontos" besorolással. Az érintett termékek: Visual Studio Team Foundation Server, System Center Configuration Manager.
- A hónap vége felé soron kívüli foltot tett a Microsoft az Internet Explorer 9-es és korábbi verzióinak sérülékenységre, amelyet már támadni kezdtek a hacker-ek.
- Megjelent a Google Chrome biztonsági javításokat is tartalmazó 22-es változata. A keresőóriás ismét emelte a hibák bejelentőinek kifizethető jutalmát. A 22-es verzióban kijavított sérülékenységek közül egy 10 ezer, kettő pedig 5-5 ezer dollárt ért.
- Egy sor Apple szoftver kapott biztonsági frissítést. Az új verziók: Apple TV 5.1, OS X Server v2.1.1, Safari 6.0.1, OS X Mountain Lion v10.8.2, OS X Lion v10.7.5, iOS 6, Apple Remote Desktop 3.5.3, iTunes 10.7.

Elérhetőségeink

Puskás Tivadar Közalapítvány

Nemzeti Hálózatbiztonsági Központ (PTA CERT-Hungary)

1063 Budapest, Munkácsy M. u. 16.

Levélcím: 1398 Budapest, Pf.: 570.

Tel: (1) 301-20-30

Fax: (1) 353-19-37

Web: www.cert-hungary.hu

A 0/24 órás Nemzeti Hálózatbiztonsági Központ ügyelet adatai:

E-mail: cert@cert-hungary.hu

Tel.: +36-1-301-2079

Fax: +36-1-353-1937

A Puskás Csoport