
ISO 27001

Kurumsal Bilgi

Güvenliği

Standardı

TÜRCERT

Bilgi Güvenliği Kavramı

Bilgi güvenliği, bir varlık türü olarak bilginin izinsiz

veya yetkisiz bir biçimde erişim, kullanım,

değiştirilme, ifşa edilme, ortadan kaldırılma, el

değiştirme ve hasar verilmesini önlemek olarak

tanımlanır ve "gizlilik", "bütünlük" ve

"süreklilik(erişilebilirlik)" olarak isimlendirilen üç

temel unsurdan meydana gelir. Bu üç temel

güvenlik öğesinden herhangi biri zarar görürse

güvenlik zaafiyeti oluşur.

 Gizlilik (Confidentiality): Bilginin yetkisiz kişilerce

erişilememesidir.

 Bütünlük (Integrity): Bilginin doğruluğunun ve

tamlılığının sağlanmasıdır. Bilginin içeriğinin

değiştirilmemiş ve hiçbir bölümünün silinmemiş

ya da yok edilmemiş olmasıdır.

 Erişilebilirlik (Availability): Bilginin bilgiye erişim

yetkisi olanlar tarafından istenildiği anda

ulaşılabilir, kullanılabilir olmasıdır.

Kurumsal Bilgi Güvenliği

Kurumsal bilgi güvenliği, kurumların bilgi

varlıklarının tespit edilerek zaafiyetlerinin

belirlenmesi ve istenmeyen tehdit ve

tehlikelerden korunması amacıyla gerekli

güvenlik analizlerinin yapılarak önlemlerinin

alınması olarak tanımlanabilir.

Kurumsal bilgi güvenliği insan faktörü,

eğitim, teknoloji gibi birçok faktörün etki

ettiği tek bir çatı altında yönetilmesi zorunlu

olan karmaşık süreçlerden oluşmaktadır.

Yani, bilgi güvenliği sadece bir Bilgi

Teknolojisi (BT) ya da yaygın söylemle Bilgi

Sistemleri işi değildir; kurumun her bir

çalışanının katkısını ve katılımını gerektiren bir

süreçtir.

ISO 27001 Standardı ve Bilgi
Güvenliği Yönetim Sistemi(BGYS)

ISO/IEC 27001:2005 - Bilişim Teknolojisi -

Güvenlik Teknikleri - Bilgi Güvenliği Yönetim

Sistemleri – Gereksinimler standardı , bir Bilgi

Güvenliği Yönetim Sistemi’ni (BGYS) (ISMS –

Information Security Management System)

kurmak, geliştirmek, işletmek, izlemek, gözden

geçirmek, sürdürmek ve iyileştirmek için bir

model oluşturmak amacıyla hazırlanmıştır.

ISO/IEC 27001, bilgi güvenlik yönetim

standardıdır.

Bu standart ISO tarafından 14 Ekim 2005

tarihinde yayınlanmış ve ISO/IEC 27000 standart

serisi altında yerini almıştır.

Türkiye'de ise, ISO tarafından kabul edilen,

ISO/IEC 27001:2005 standardı esas alınarak, TSE

Bilgi Teknolojileri ve İletişim İhtisas Grubu’nca

hazırlanmış ve TSE Teknik Kurulu'nun 2 Mart 2006

tarihli toplantısında Türk Standardı olarak kabul

edilerek, “TS ISO/IEC 27001 Bilgi Teknolojisi -

Güvenlik Teknikleri - Bilgi Güvenliği Yönetim

Sistemleri - Gereksinimleri “adıyla yayınlanmıştır.

ISO 27001’in de içinde bulunduğu ISO 27000 ailesi

kısaca şöyledir:

 ISO/IEC 27000 – BGYS Genel Bilgiler ve Tanımlar

 ISO/IEC 27001 – BGYS Gereksinimleri

 ISO/IEC 27002 – BGYS Uygulama Pratikleri ve

Kontrolleri

 ISO/IEC 27003 – BGYS Risk Yönetimi Uygulama Rehberi

 ISO/IEC 27004 – BGYS Etkinlik Ölçüm Rehberi

 ISO/IEC 27005 – BGYS Risk Yönetimi Rehberi

 ISO/IEC 27006 – BGSY Belgelendirme Kurumları İçin

Rehber

 ISO/IEC 27007 – BGYS Denetim Rehberi

 ISO/IEC 27011 – Telekominikasyon Kuruluşları için BGYS

 ISO/IEC 27799 – Sağlık Kuruluşları için BGYS Rehberi

ISO 27001 ve ISO 27002, BGYS’nin en temel
standartlarıdır. BGSY’nin planlanmasının,
gerçekleştirilmesini, iyileştirilmesini ve
sürdürülmesi için uygulama işlemlerini ve
kontrollerini ISO 27002 içerirken; BGYS’nin
belgelendirilmesi için gereken standartlarsa
ISO 27001’de yer almaktadır.

ISO 27001 Bilgi Teknolojisi-Güvenlik Teknikleri-
Bilgi Güvenliği Yönetim Sistemleri-
Gereksinimler standardı kurumsal bilgi
güvenliğinin sağlanmasına yönelik bir
standarttır. Kurumsal bilgi güvenliğinin bir
kurumda nasıl uygulanabileceğini açıklayan
bir dokümandır. Sadece sistem güvenliğinden
değil bilgi güvenliğinden bahsetmektedir.

Bu standart, bir BGYS kurmak,

gerçekleştirmek, işletmek, izlemek, gözden

geçirmek, sürdürmek ve iyileştirmek için bir

model sağlamak üzere hazırlanmıştır.

BGYS yaşayan bir süreç olmak zorundadır.

Bu nedenle de Standard BGYS için, planla-

uygula - kontrol et - önlem al (PUKÖ)

döngüsünü benimsemiştir.

Planlama; Kurumun BGYS politikası,

amaçları, hedefleri, prosesleri ve

prosedürlerinin oluşturulur.

Uygulama; BGYS’nin gerçekleştirilmesi ve

işletilmesini yani, BGYS politikası, kontroller,

prosesler ve prosedürlerin gerçekleştirilip

işletilmesini ifade etmektedir.

Kontrol et; BGYS’nin izlenmesi ve gözden

geçirilmesi, BGYS politikası, amaçlar ve

kullanım deneyimlerine göre süreç

performansının değerlendirilmesi ve

uygulanabilen yerlerde ölçülmesi ve

sonuçların gözden geçirilmek üzere

yönetime rapor edilmesini ifade etmektedir.

Önlem al; BGYS’nin sürekliliğinin sağlanması ve

iyileştirilmesi, yönetimin gözden geçirme

sonuçlarına dayalı olarak, düzeltici ve önleyici

faaliyetlerin gerçekleştirilerek BGYS’nin

sürekliliğinin ve iyileştirilmesinin sağlanmasını

ifade etmektedir.

Bilgi Güvenliği Yönetim Sistemi‟ni uygulamak

isteyen bir kurumda yapılması gereken

aşamalar, 11 ana madde halinde aşağıda

özetle anlatılmaya çalışılmıştır.

1.Güvenlik politikası: Üst yönetim tarafından

onaylanmış bir bilgi güvenliği politikası

oluşturulmalıdır. Bu politika üst yönetimin

bilgi güvenliği yönetimi ile ilgili taahhüdünü

ve kurumsal yaklaşımını yansıtmalıdır.

2.Bilgi güvenliği organizasyonu: Bu bölümde

kurum içi ve üçüncü taraflarla olan erişim

güvenliği organize edilmelidir. Yönetim

kurum içinde uygulanacak güvenlik

tedbirlerini aktif olarak desteklemeli, bilgi

güvenliği ile ilgili hedefler belirlenmeli ve

sorumluların atanması yapılmalıdır. Ayrıca

organizasyon içerisindeki uygulama ile

güvenlik politikası esaslarının aynı olduğu,

güvenlik politikasının etkin ve uygulanabilir

olduğu düzenli bir şekilde bağımsız bir kurum

veya kuruluş tarafından denetlenmelidir.

3.Varlık yönetimi: Tüm bilgi varlıklarını içeren bir varlık
envanteri tutulmalıdır. Bu envanter hazırlanırken
aşağıda belirtilen varlık türlerinin tamamı göz önünde
bulundurulmalıdır.

- Bilgi: Veri Tabanı, sözleşme ve anlaşmalar, sistem
dokümantasyonu vb.

- Yazılım varlıkları: Uygulama yazılımları, sistem
yazılımları ve yazılım geliştirme araçları.

- Fiziksel varlıklar: Bilgisayarlar ve iletişim araçları.

- Hizmete dönük varlıklar: Bilgisayar ve iletişim
hizmetleri, ısıtma, aydınlatma, güç vb.

- Personel: Nitelik ve tecrübeleri ile birlikte.

- Soyut varlıklar: Kuruluşun itibarı ve imajı gibi.

Varlık envanteri herhangi bir afetten sonra normal
çalışma şartlarına dönmek için gereken (varlığın türü,
formatı, konumu, değeri gibi) tüm bilgileri içermelidir.

4.İnsan kaynakları güvenliği: Kurumun bilgi
güvenliği politikası uyarınca personele düşen
güvenlik rol ve sorumlulukları belgelenmeli; işe
alınacak personele yüklenecek rol ve
sorumluluklar açıkça tanımlanmış ve işe
alınmadan önce personel tarafından iyice
anlaşılması sağlanmış olmalıdır. Kurum
çalışanlarının gizlilik ve açığa çıkarmama
anlaşmalarını işe alınma şartının bir parçası
olarak imzalamaları istenmelidir. Kurum
çalışanlarının güvenlik politika ve
prosedürlerine uymaması durumunda
devreye girecek bir disiplin süreci olmalıdır.

5.Fiziksel ve çevresel güvenlik: Bilgi işleme
servisini korumak amacıyla herhangi bir fiziksel
sınır güvenliği (kart kontrollü giriş, duvarlar, insanlı
nizamiye vb.) tesis edilmelidir. Fiziksel sınır
güvenliği, içindeki bilgi varlıklarının güvenlik
ihtiyaçları ve risk değerlendirme sürecinin
sonucuna göre oluşturulmalıdır. Kurum içerisinde
belli yerlere sadece yetkili personelin girişine izin
verecek şekilde kontrol mekanizmaları
oluşturulmalı ve ziyaretçilerin giriş-çıkış zamanları
ve ziyaret sebepleri kaydedilmelidir. Yangın, sel,
deprem, patlama ve diğer tabii afetler veya
toplumsal kargaşa sonucu oluşabilecek hasara
karşı fiziksel koruma tedbirleri alınmış olmalı ve
uygulanmalıdır.

6.İletişim ve işletme yönetimi: İşletme
prosedürleri yazılmalı ve güncellenmelidir. Bilgi
işlem ve iletişim ile ilgili sistem açma/kapama,
yedekleme, cihazların bakımı, sistem odasının
kullanılması, gibi sistem faaliyetleri prosedürlere
bağlanmalıdır. İşletme prosedürlerine, ihtiyacı
olan tüm kullanıcılar erişebilmeli ve bu
prosedürler resmi belge gibi ciddiye
alınmalıdır. Bilgi işlem sistemlerinde yapılan
değişiklikler denetlenmeli ve yapılan
değişiklikler için kayıtlar tutulmalıdır.
Yedekleme politikası uyarınca bilgi ve
yazılımların yedeklenmesi ve yedeklerin test
edilmesi düzenli olarak yapılmalıdır.

7.Erişim kontrolü: Erişimle ilgili iş ve güvenlik

ihtiyaçları göz önünde bulundurularak erişim

denetimi politikası oluşturulmalı ve

belgelenmelidir. Erişim denetimi hem fiziksel,

hem işlevsel boyutları ile değerlendirilmeli ve

erişim denetimi politikası bütün kullanıcılar

veya kullanıcı grupları için erişim kurallarını

ve haklarını açıkça belirtmelidir. Erişim

haklarının “Yasaklanmadıkça her şey

serbesttir” değil “İzin verilmedikçe her şey

yasaktır” prensibine göre verilmesine dikkat

edilmelidir.

8.Bilgi sistemleri tedariği, geliştirme ve bakımı:
Yeni sistemlerin geliştirilmesi veya mevcut
sistemlerin iyileştirilmesi ile ilgili ihtiyaçlar
belirlenirken güvenlik gereksinimleri göz önüne
alınmalıdır. Uygulama sistemlerinin girdilerinin
doğru ve uygun olduğuna dair kontroller
yapılmalı; doğru girilmiş bilginin işlem sırasında
hata sonucunda veya kasıtlı olarak bozulup
bozulmadığını kontrol etmek için uygulamalara
kontrol mekanizmaları yerleştirilmelidir.
Uygulamalar, işlem sırasında oluşacak hataların
veri bütünlüğünü bozma olasılığını asgari düzeye
indirecek şekilde tasarlanmalıdır. Bilginin
korunması için kriptografik kontrollerin
kullanılmasını düzenleyen politika geliştirilmiş ve
uygulamaya alınmış olmalıdır.

9.Bilgi güvenliği olayları yönetimi: Güvenlik olaylarını
mümkün olduğunca hızlı bir şekilde raporlamak ve
kurum çalışanlarının sistem ve servislerdeki güvenlik
zafiyetlerini ya da bunları kullanan tehditleri
bildirmesi için resmi bir raporlama prosedürü
oluşturulmalıdır. Personel ve üçüncü taraf çalışanları
zafiyetlerin varlığını kanıtlamak için test ve girişimler
yapmaktan kaçınmalıdır. Aksi halde sistemde hasar
oluşabileceği gibi testi yapan personelin de suçlu
durumuna düşebileceği personele anlatılmalıdır. Bilgi
güvenliği olaylarını ortaya çıkarmak için sistemler,
sistemlerin açıklıkları ve üretilen alarmlar izlenmelidir.
Bilgi sisteminin çökmesi, kötü niyetli yazılım, servis dışı
bırakma saldırısı, eksik veya hatalı veri girişi, gizlilik ve
bütünlüğü bozan ihlaller, bilgi sisteminin kötüye
kullanılması gibi istenmeyen olaylarda deliller
toplanmalı ve güvenli bir şekilde saklanmalıdır.

10.İş sürekliliği yönetimi: Kurum bünyesinde bilgi

güvenliği ihtiyaçlarına yer veren iş sürekliliği için

geliştirilmiş bir süreç oluşturulmalı. Bu süreç iş

sürekliliği ile ilgili olarak kuruluşun yüz yüze

olduğu riskleri, kritik iş süreçleri ile ilgili varlıkları,

bilgi güvenliği olayları yüzünden

gerçekleşebilecek kesintilerin etkisini, ilave

önleyici tedbirlerin belirlenmesi ve

uygulanmasını, bilgi güvenliğini de içeren iş

sürekliliği planlarının belgelenmesi konularını

içermelidir.

11.Uyum: Her bir bilgi sistemi için ilgili bütün

yasal, düzenleyici ve sözleşmeye bağlı

gereksinimler ve gereksinimleri sağlamak için

kullanılacak kurumsal yaklaşım açık şekilde

tanımlanmış ve belgelenmiş olmalıdır. Yine bu

gereksinimleri karşılamak amacıyla kontroller ve

bireysel sorumluluklar tanımlanmalı ve

belgelenmelidir.

Sonuç

ISO 27001’in öngördüğü bir BGYS kurmak

kurumlara birçok yarar sağlayacaktır. BGYS

kurma adımlarının izlenmesi sonucunda kurum

her şeyden önce bilgi varlıklarının farkına

varacaktır. Hangi varlıkları olduğunun ve bu

varlıkların önemini anlayacaktır.

Risklerini belirleyip yöneterek en önemli unsur

olan iş sürekliliğini sağlayabilecektir.

Bir kuruluşun ISO 27001 sertifikasına sahip olması,

kurumun güvenlik risklerini bildiği, yönettiği, belli

riskleri de ortadan kaldırmak için kaynak ayırdığı

anlamına gelmektedir.

SORULAR

&

TEŞEKKÜRLER

