
1

Bulut Bilişim Güvenlik ve Kullanım

Standardı

(Taslak)

TÜRK STANDARDLARI ENSTİTÜSÜ

07.03.2014

2

3

Standart Hakkında

Bu Standart, Türk Standardları Enstitüsü bünyesinde faaliyet gösteren olan Siber Güvenlik Özel Komitesi

Bulut Bilişim Çalışma Grubu tarafından hazırlanmıştır.

2013/4890 sayılı Bakanlar Kurulu Kararı doğrultusunda, 20/06/2013 tarihli ve 28683 sayılı Resmi Gazete’de

yayımlanarak yürürlüğe giren Ulusal Siber Güvenlik Stratejisi ve 2013-2014 Eylem Planı’nda güvenlik

alanında standartların oluşturulması konusunda eylem sorumlusu olarak Türk Standardları Enstitüsü

görevlendirilmiştir. Söz konusu görevlendirme kapsamında, TSE tarafından bilişim alanında pek çok

konuda standart ve rehberler oluşturulmaya başlanmıştır. Bu standart, söz konusu çalışma kapsamında

oluşturulmuştur. Türk Standardları Enstitüsü tarafından yürütülen tüm standart çalışmalarına

bilisim.tse.org.tr adresinden erişilebilir.

http://bilisim.tse.org.tr/

4

İçindekiler

Standart Hakkında .. 3

İçindekiler ... Hata! Yer işareti tanımlanmamış.

Tanımlar .. 5

Kısaltmalar ... 8

1. Giriş... 9

1.1 Amaç ve Kapsam .. 9

1.2 Hedef Kitle .. 10

2. Bulut Bilişim .. 11

2.1 Yayımlama Modelleri ... 11

2.2 Hizmet Modelleri ... 11

2.3 Dış Kaynak Kullanımı ve Hesaplanabilirlik .. 12

3. Genel Bulut Hizmetleri ... 13

3.1 Hizmet Sözleşmeleri... 13

3.2 Güvenlik ve Gizlilikle İlgili Avantajlar ... 13

3.3 Güvenlik ve Gizlilikle İlgili Dezavantajlar .. 14

4. Güvenlik ve Gizlilik ... 16

4.1 Veri Yönetimi .. 16

4.2 Uyumluluk .. 16

4.3 Güvenilirlik .. 17

4.4 Mimari .. 19

4.5 Kimlik ve Erişim Yönetimi ... 20

4.6 Yazılım İzolasyonu .. 21

4.7 Veri Koruması ... 21

4.8 Kullanılabilirlik... 22

4.9 Olay Müdahale .. 22

5. Kontrol Listesi .. 24

Referanslar ... 38

5

Tanımlar

Ana Bilgisayar Ağ altyapısı ile bağlı olduğu diğer bilgisayarlara hizmet sunan

bilgisayara verilen addır.

Ara Katman İşletim sistemi ile uygulamalar arasında koordinasyonu sağlayan

katmandır. Dağıtık mimarilerde ara katman, uygulamaların altyapının

karmaşıklığından bağımsız olarak tek bir bilgisayar üzerinde çalışır

gibi çalışabilmesine imkân sağlar.

Arayüz (Uygulama
Arayüzü)

Bir mekanizma ile bu mekanizmanın kullanıcısı arasındaki etkileşime

aracılık eden yüzey veya ortama verilen isimdir.

Arka Kapı Sistem üzerinde sıradan incelemelerle tespit edilemeyecek şekilde,

normal kimlik kanıtlama süreçlerininden hariç olarak sisteme uzaktan

erişim imkânı sağlayan yöntemlerdir.

Birlikte Çalışabilirlik Birbirinden bağımsız bilişim sistemlerinin bütünleşik bir şekilde

çalışabilme yeteneğidir.

Bulut Bilişim İşlemci gücü ve depolama alanı gibi bilişim kaynaklarının ihtiyaç
duyulan anda, ihtiyaç duyulduğu kadar kullanılması esasına dayanan,
uygulamalar ile altyapının birbirinden bağımsız olduğu ve veriye izin
verilen her yerden kontrollü erişimin mümkün olduğu, gerektiğinde
kapasitenin hızlı bir şekilde arttırılıp azaltılabildiği, kaynakların
kullanımının kolaylıkla kontrol altında tutulabildiği ve
raporlanabildiği bir bilişim türüdür.

Bulut Bilişim Hizmet
Sağlayıcısı

Kuruluşlara bulut bilişim hizmeti sunan firma veya kuruluşlara
verilen addır.

Çok Kiracılılık Farklı kuruluşlara ait çok sayıda sistemin, uygulamanın veya verinin
aynı fiziksel donanım üzerinde barındırılmasıdır. Çok kiracılılık
yöntemi, bulut bilişim altyapılarında kullanılan bir yöntemdir.

Dağıtık Mimari Farklı nitelikte bilgisayarlardan oluşturulmuş bir bilgisayar ağı
üzerinde uygulamaların dağıtılmış bir biçimde çalıştırılabilmesini
sağlayan mimari yapıdır.

Depo (Repository) Bir veri yığınının kategorize edilmiş bir şekilde genellikle bilgisayar
depolama alanında saklandığı ve sürdürüldüğü merkezi alandır.

Firma Bağımlılığı Bulut bilişim bağlamında; standart protokollerin, uygulama
programlama arayüzlerinin, veri yapılarının ve hizmet modellerinin

6

yetersizliği sebebiyle bir hizmet sağlayıcısından diğer bir hizmet
sağlayıcısına geçişin zor olması ve tek bir hizmet sağlayıcısına bağımlı
kalınması durumudur.

Sanal Makine Gözlemcisi
(Hypervisor)

Sanal cihazları oluşturan ve çalıştıran yazılım, ara katman veya
donanım bileşenidir.

İmaj Bilgisayar terminolojisinde imaj, bilgisayar sisteminin veya bir
parçasının bütün içeriğinin dosya benzeri bir yapıda kalıcı olarak
saklanan kopyasına verilen addır.

İnce İstemci Merkezi bir sunucuya bağlanarak bu sunucu üzerinde oturum açmaya
ve program çalıştırmaya yarayan kullanıcı terminalleridir. Sunucu
tabanlı bilgi işlem olarak adlandırılan bu yapıda bütün uygulamalar
sunucu üzerinde çalışır. İnce istemcilerin işlevi ise kullanıcı girdilerini
sunucuya, sunucudan gelen ekran görüntüsünü ise kullanıcıya
iletmekten ibarettir.

İstemci Diğer bir bilgisayar sisteminden (örneğin ana bilgisayardan) önceden
belirlenmiş bir protokol aracılığıyla hizmet talep eden ve talebe
verilen cevap doğrultusunda işlemlerini yürüten bilgisayardır.

Keylogger Bilgisayarın kullanımı esnasında klavye ve benzeri ortamlar
aracılığıyla girilen tüm karakterleri bir günlük dosyasına kaydetme
yeteneğine sahip olan bir casus yazılım türüdür.

Kullanım Bazlı
Ücretlendirme

Hizmet sağlayıcısının hizmetin kullanıldığı süre kadar değil, hizmet
esnasında kullanılan kaynak miktarınca ücret talep ettiği
ücretlendirme modelidir.

Metaveri (Metadata) Belirli bir veri kümesi, nesnesi veya kaynağında tutulan verilerin
format, biçim ve özelliklerini tanımlayan veridir.

Sanallaştırma Bir fiziksel kaynağın birden fazla mantıksal kaynağa bölünmesi ve
ortaya çıkan her bir mantıksal kaynağın ayrı birer fiziksel kaynak gibi
davranmasının sağlanması işlemidir.

Sanal Makine Doğrudan bir donanım üzerinde çalışmayan, sanal makine yöneticisi
yazılımlar aracılığıyla yönetilen yazılım tabanlı bilgisayardır.

Senkronizasyon
(Eşzamanlama veya
Eşleme)

Eşgüdümlü çalışan parçalı sistemlerin zamanlamalarının eşleştirilmiş
olduğunu ifade eder. Birimleri bu şekilde çalışan sistemler senkronize
veya eşzamanlı olarak anılır.

Sosyal Mühendislik Bilgi güvenliği terminolojisinde sosyal mühendislik, kişi, kuruluş veya
bilgi sistemlerine ilişkin gizli bilgilerin elde edilmesi veya bilgi

7

sistemlerine yetkisiz erişim sağlanması amacıyla psikolojik
manipülasyon yöntemlerinin kullanılmasıdır.

Truva Atı Faydalı yazılım gibi görünen, ancak kurulduğu bilgisayar sistemine
özel yetkiye sahip olarak bilgisayar sistemi üzerine zararlı
yazılımların yüklenmesine veya yetkisiz erişime imkan veren zararlı
yazılımdır.

Yazılım Standardı Yazılım geliştiricilerinin yazılımın geliştirilmesi esnasında üzerinde
mutabık kaldıkları standart, protokol ya da doküman, dosya veya veri
transferine ilişkin ortak formatlardır.

Web 2.0 İnternet teknolojisinin kullanım biçimlerindeki değişimi ve
yenilikçilik, etkileşim, güvenli bilgi paylaşımı ve ortak çalışma gibi
işlevsel özellikleri mümkün kılan, kullanıcının hâkimiyetine dayanan
internet sitesi tasarımlarını tanımlayan kavramdır.

8

Kısaltmalar

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

API Uygulama Programlama Arayüzü (Application Programming Interface)

BHS Bulut Bilişim Hizmet Sağlayıcısı

BT Bilgi Teknolojileri

CSA Bulut Güvenlik Birliği (Cloud Security Alliance)

DDoS Dağıtık Hizmet Engelleme Saldırısı (Distributed Denial of Service)

DoS Hizmet Engelleme Saldırısı (Denial of Service)

HSS Hizmet Seviyesi Sözleşmesi (Service Level Agreement – SLA)

NIST ABD Ulusal Standartlar ve Teknoloji Enstitüsü

SAML Güvenlik Beyanı İşaretleme Dili (Security Assertion Markup Language)

XACML Genişletilebilir Erişim Kontrolü İşaretleme Dili (Extensible Access
Control Markup Language)

XML Genişletilebilir İşaretleme Dili (Extensible Markup Language)

9

1. Giriş

Bulut bilişime olan ilgi, düşük ücretlere sağladığı yüksek esneklik ve erişilebilirlik sebebiyle son

yıllarda hızla artmıştır. Öte yandan, güvenlik ve gizlilik, uygulamalarını ve verilerini buluta taşırken

kuruluşlar için bazı endişeler doğurmaktadır. Söz konusu endişelerin azaltılması için dünya

genelinde pek çok ülkede standart çalışmaları yürütülmektedir. Bulut bilişimin ülkemizde de artan

oranda kullanılmaya başlanması, bu alanda standartlaşma ihtiyacını gündeme getirmiştir.

2013/4890 sayılı Bakanlar Kurulu Kararı doğrultusunda, 20/06/2013 tarihli ve 28683 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe giren Ulusal Siber Güvenlik Stratejisi ve 2013-2014 Eylem

Planı’nda güvenlik alanında standartların oluşturulması konusunda eylem sorumlusu olarak Türk

Standartları Enstitüsü görevlendirilmiştir. Söz konusu görevlendirme, bu standardın

oluşturulmasında önemli bir etken ve dayanak niteliğindedir.

Bulut bilişime yönelik standartların oluşturulması ihtiyacı güvenlikle sınırlı olmayıp, güvenlik,

güvenilirlik, performans ve firma bağımlılığının önlenmesi gibi geniş bir alana yayılmaktadır. Bu

nedenle hazırlanmış olan bu standart güvenlikle ilgili hususların yanı sıra güvenilirlik, performans

ve firma bağımlılığı gibi konular da göz önünde bulundurularak daha geniş ve bütüncül bir bakış

açısıyla hazırlanmıştır.

Dokümanın ana konusu, bulut bilişim hizmet sağlayıcılarının hizmet sunumuna ilişkin tüm

süreçlerinde göz önünde bulunduracakları önemli hususların ortaya konmasıdır. Yöntem olarak,

yönlendirici bilgilerin ardından kolay takip açısından bir kontrol listesine de yer verilmiştir.

1.1 Amaç ve Kapsam

Bu dokümanın amacı, bulut bilişimin getirdiği güvenlik ve gizlilik problemlerini kısaca gözden

geçirmek, kuruluşlara ilgili hususlarda yönlendirici bilgiler sunmaktır. Doküman bulut ortamındaki

tehditleri, teknoloji risklerini, koruma yöntemlerini tartışarak bu teknolojilerin kullanımıyla ilgili karar

vermek için gereken bilgi ve anlayışı sağlamayı hedeflemekte, bu anlamda hem bulut bilişim

hizmet sağlayıcıları, hem de bulut bilişim alıcısı kurum ve kuruluşlar için önemli bilgiler

içermektedir. Doküman hiçbir bulut hizmeti, hizmet sağlayıcısı, hizmet anlaşması veya yayımlama

modeliyle ilgili bir reçete sunmaz, belirli bir hizmet sağlayıcısı veya teknolojiye yönlendirmede

bulunmaz. Her organizasyon kendi ihtiyaçlarına göre kendi analizini gerçekleştirmelidir.

Bulut bilişim, çok boyuta sahip geniş bir konudur. Bulut bilişimin güvenlik bakış açısıyla ele alındığı

bu dokümanda genel itibariyle bulut bilişimin güvenliğine, güvenilirliğine ve veri mahremiyetine

yönelik hususlar ele alınmıştır. Bununla birlikte, bulut bilişim hizmet sağlayıcıları ile hizmet alıcıları

arasındaki ilişkilere yönelik hususlar da, bu alandaki artan ihtiyaç sebebiyle dokümanın bir parçası

haline getirilmiştir.

Bu doküman hazırlanırken, başta Amerikan Ulusal Standartlar ve Teknoloji Enstitüsü (NIST) ve

Bulut Güvenliği Birliği (CSA) olmak üzere, bulut bilişim ve bulut bilişim güvenliği alanında otorite

sayılabilecek kuruluşların çalışmalarından yoğun şekilde faydalanılmış, ancak Türkiye’ye özel

hususlarda ayrıma ve/veya detaylandırmaya gidilmiştir. Çalışma kapsamında faydalanılan

yayınıların listesine “Referanslar” bölümü altında yer verilmiştir.

Konuyla ilgilenen tüm tarafların bu dokümandan elde edeceği faydanın azami düzeyde olması

için dokümanın son kısmına bir kontrol listesi eklenmiştir. Dokümanın baş kısmında yer alan

10

açıklayıcı bilgiler, önemli hususların vurgulanması amacıyla hazırlanmış olup, dokümanın

kapsamına giren tüm hususları içermez, bu nedenle kontrol listesinde yer alan tüm bileşenler bu

kısımda kapsanmamaktadır.

1.2 Hedef Kitle

Dokümanın hedef kitlesi aşağıdaki kategorilerdeki şahısları içermektedir.

● Bulut Bilişim Hizmet Sağlayıcıları

● Kamu Kurum ve Kuruluşları

● Sistem yöneticileri, çalıştırıcıları ile bulut bilişimle ilgili kararlar veren BT çalışanları

● Güvenlik Uzmanları, yöneticileri, denetçileri ve güvenlikle ilgili sorumluluğu bulunan BT

çalışanları

● Bulutta güvenlik ve gizlilik endişesi taşıyan BT yöneticileri.

● Sistem ve ağ yöneticileri

● Bulut hizmetlerinin kullanıcıları

Doküman doğası gereği teknik içerikli olmakla birlikte, okuyucuların incelenen konuları

anlamasına yardımcı olmak için gerekli temel bilgileri de sunmaktadır. Bununla beraber

okuyucuların temel işletim sistemleri ve ağ bilgisi ile başlangıç seviyesinde bulut bilişim bilgisine

sahip olduğunu varsaymaktadır.

11

2. Bulut Bilişim

Bulut bilişim NIST tarafından, minimum yönetim çabası ve hizmet sağlayıcısı desteği ile

yayımlanabilecek ortak havuzlara ve konfigüre edilebilir kaynaklara (örneğin ağlar, sunucular, veri

depoları, uygulamalar ve hizmetler) anında erişim sağlayan model olarak tanımlanmaktadır.

Bulut bilişim, kaynakların esnek kullanımından dolayı ekonomik fayda, özelleştirilebilirlik ve daha

başka verimlilikler sağlar. Ancak bulut bilişimin, hala yeterince gelişmemiş ve

standartlaştırılmamış dağıtık sistemlerin gün yüzüne çıkan bir kolu olduğu unutulmamalıdır.

2.1 Yayımlama Modelleri

Genel bulut bilişim tanımlanmış birkaç yayımlama yönteminden bir tanesidir. Yayımlama

modelleri, bilişim kaynaklarının yönetimi ve müşterilere tahsisi konularının yanı sıra müşteri

sınıflarının ayrıştırılmasını da detaylıca tanımlar. Bir genel bulut, bir altyapının ve içerdiği bilişim

kaynaklarının internette genel erişime açık olduğu yayımlama modelidir.

Genel bulut hizmeti, bir bulut hizmet sağlayıcısından temin edilir, kuruluşlarda barındırılmaz. Öte

yandan özel bulutta, bilişim ortamı tek bir kuruluş tarafından işletilir. Yine aynı kuruluş tarafından

yönetilebileceği gibi harici kuruluşlar tarafından da yönetilebilir. Sistem, kuruluşun kendi veri

merkezlerinde barındırılabileceği gibi kuruluş dışında da barındırılabilir. Özel bulut bilişim,

kuruluşa sistem kaynaklarının yönetiminde tam kontrol imkanı sunar.

Bunların dışında topluluk ve hibrit olmak üzere iki farklı bulut bilişim yayımlama modeli daha

vardır. Topluluk modeli genel bulut ile özel bulut arasında kalan bir modeldir. Yapı olarak özel

buluta benzemekle birlikte bulut tek bir kuruluş tarafından değil, aynı gizlilik gereksinimlerine sahip

birden çok kuruluş tarafından işletilir. Hibrit model ise hem genel hem de özel bulutları içeren daha

karmaşık bir yapıdır.

Yayımlama modellerinin güvenlik ve gizliliğe farklı etkilerinin olmasına karşın, modelin kendisi

belli bir güvenlik ve gizlilik seviyesi dayatmaz. Seviye, güvenlik ve gizlilik poliçesine, bulut

ortamının sağladığı kontrol sistemlerinin sağlamlığına ve hizmet sağlayıcısı ya da kuruluş

tarafından belirlenen yönetimle ilgili detaylar gibi etkenlere bağlıdır.

2.2 Hizmet Modelleri

Yayımlama modellerinin bulut bilişimde önemli bir rol oynaması gibi hizmet modelleri de aynı

önemle değerlendirilmesi gereken bir konudur. Hizmet modeli kuruluşun kapsamını, bilişim ortamı

üzerindeki kontrolünü ve kullanılan soyutlama seviyesini belirler. En sık kullanılan üç servis modeli

şunlardır:

● Yazılım Hizmeti (Software-as-a-Service). İhtiyaç duyulan uygulamaların ve çalışmalarını

sağlayacak kaynakların temin edildiği hizmet modelidir. Esas amacı yazılım geliştirme,

bakım, yönetim ve donanım ücretlerinin düşürülmesidir. Güvenlik, büyük oranda hizmet

sağlayıcısı tarafından sağlanır.

● Platform Hizmeti (Platform-as-a-Service). Uygulamaların geliştirilip yayınlanması için

ihtiyaç duyulan platformun temin edildiği modeldir. Esas amacı, gereken donanım ve

yazılım bileşenlerini satın alma ve barındırma zahmetini ve fiyatını düşürmektir. Bulut

12

müşterisi yazılım ve yazılımın çalışacağı ortam üzerinde kontrole sahiptir. Güvenliğin bir

bölümünden hizmet sağlayıcı, bir bölümünden ise müşteri sorumludur.

● Altyapı Hizmeti (Infrastructure-as-a-Service). Uygulamaların geliştirilip çalıştırılması

için ihtiyaç duyulan sunucu, yazılım ve ağ ekipmanlarından oluşan temel bilişim

altyapısının sağlandığı modeldir. Esas amacı temel yazılım ve donanımı satın alıp

barındırmaktan kaçınıp, yerine bir hizmet arayüzü ile kontrol edebilmektir. Güvenlik temel

ekipmanlar dışında müşteri tarafından sağlanır.

2.3 Dış Kaynak Kullanımı ve Hesaplanabilirlik

Bulut bilişim sadece bir kuruluş tarafından özel bulut olarak gerçekleştirilebilmesine karşın altında

yatan teşvik, genel bulut aracılığıyla dış kaynakların kuruluşun bilişim ortamının bir parçası olarak

kullanılabilmesini sağlamaktır. Güvenlik ve gizlilikle ilgili endişeler, diğer bilişim teknolojilerinde

dış kaynak kullanımında olduğu gibi burada da vardır.

Yaygın olarak kullanılan üç genel bulut çeşidi mevcuttur. İlkinde hizmet bedelleri tamamen reklam

gelirlerinden karşılanır, kuruluşa ek bir masrafı olmaz. Örnek olarak arama ve e-posta hizmetleri

verilebilir. İkinci tür, reklam içermez fakat hizmet sözleşmesi hizmet sağlayıcısı tarafından

hazırlanır, kuruluşa maliyeti düşük olur. Üçüncü tür yine reklam barındırmaz, hizmet sözleşmesi

hizmet sağlayıcı ve hizmet alan kuruluş tarafından ortak hazırlanır. Servisler kuruluşun

ihtiyaçlarına göre ayarlanır ve maliyet de bu ihtiyaçlara bağlı olarak değişir.

Genel buluta taşınmadaki ana motivasyon maliyeti düşürüp, verimliliği arttırmaktır, ancak bunu

yaparken güvenlik ve gizlilikten ödün vermemek gerekir. Performans ve veri gizliliği gibi güvenlik

de kuruluşun gözetiminde olmalıdır. Bulut bilişim yeni güvenlik sorunlarını gündeme getirdiğinden

dolayı kuruluş, hizmet sağlayıcısının bilişim ortamını nasıl güvenli ve sürdürülebilir kıldığını

gözlemleyerek verisinin güvenliğinden emin olmalıdır.

13

3. Genel Bulut Hizmetleri

Kuruluşların bulut bilişime bakış açıları, farklı amaçları, yasal sorumlulukları, yüzleştikleri tehditler

ve yüzleşebilecekleri teknik/idari/yasal sorunların farklı seviyelerde olması sebebiyle büyük

ölçüde değişkenlik gösterebilir. Örneğin vatandaşlar hakkında detaylı biligiler barındıran bir kamu

kurumu ile bu tarz bir bilgi barındırmayan başka bir kurum veya kuruluşun güvenlik ve gizlilik

hedefleri farklı olacaktır. Risk açısından bakıldığında, bir kuruluşun bulut ortamına uygunluğu

ancak karşılaşabileceği tehditlerin ve sonuçlarının analizi yapılarak belirlenebilir.

Bir kuruluş için güvenlik ve gizlilik hedefleri, bilgi teknolojilerinde dış kaynak kullanımıyla ilgili

verilen kararlarda, özellikle kuruluşun kaynaklarının genel buluta taşınması ve hizmet sağlayıcı

ile yapılacak anlaşmalarla ilgili olanlarda, kritik faktörlerden biridir. Bir kuruluş için işe yarayan

seçimin başka bir kuruluşta da işe yarayacağı kesin değildir. Ayrıca, birçok kuruluş bütün bilişim

kaynaklarını koruyacak bir yapıyı mali olarak karşılayabilecek durumda değildir. Bu sebeple

maliyet, kritiklik ve hassasiyet kriterleri göz önüne alınarak önceliklendirme yapılmalıdır. Sonuç

olarak, bulut bilişimle ilgili kararlar bu kriterlerin risk analizini içermelidir.

3.1 Hizmet Sözleşmeleri

Genel bulut bilişim hizmetleriyle ilgili spesifikasyonlar genellikle hizmet sözleşmesi olarak

adlandırılırlar. Ayrıca hizmetin süresini, sonlanma koşullarını ve sonlandıktan sonra verinin

saklanacağı süreyi içerir. Bir hizmet sözleşmesindeki bütün kural ve koşullar; hizmet seviyesi

sözleşmesi (HSS / SLA), gizlilik poliçesi, kabul edilebilir kullanım poliçesi ve kullanım kuralları

olacak şeklide birden fazla dökümanda taahhüt edilir.

İki çeşit hizmet sözleşmesi mevcuttur: öntanımlı, tartışmaya kapalı sözleşmeler ve tartışılabilir

sözleşmeler. Tartışmaya kapalı sözleşmeler içeriği hizmet sağlayıcısı tarafından belirlenmiş ve

gerektiğinde müşteriye doğrudan haber verilmeden sözleşmenin yeni sürümünün online olarak

yayınlanması suretiyle güncellenebilirler.

Tartışılabilir hizmet sözleşmeleri daha çok geleneksel bilgi teknolojilerinde dış kaynak kullanım

sözleşmeleri gibidir. Belli bir kuruluşun güvenlik ve gizlilik endişelerini, prosedürlerini ve teknik

kontrollerini belirtmek için kullanılabilirler.

Kritik veri ve uygulamalar bir kuruluşun tartışılabilir sözleşmeyi tercih etmesini gerektirebilir.

Sözleşmede belirtilen ek hizmetlerin veya taahhütlerin getireceği ek maliyetten dolayı tartışmaya

kapalı hizmet sözleşmeleriyle alınan hizmetlere oranla daha yüksek maliyetli olması beklenir.

Sözleşmenin türü ne olursa olsun yasal ve teknik tavsiyelerin alınması kuruluşun ihtiyaçlarını

karşılayacak doğru sözleşmenin hazırlanmasına katkıda bulunacaktır.

3.2 Güvenlik ve Gizlilikle İlgili Avantajlar

Genel bulutun yüzleştiği en büyük engellerden biri güvenlik olmasına karşın, bulut bilişim

paradigmasının güvenlik ihtiyaçlarını karşılamak için sunduğu yeni imkanlar bazı kuruluşların

mevcut güvenliğinin iyileştirilmesine de katkıda bulunabilir. En büyük faydayı az sayıda sistem

yöneticisi ve bilgi güvenliği çalışanı bulunan küçük kuruluşlar, sistemlerini genel buluta taşımak

suretiyle büyük kuruluşların sahip olduğu imkânlara kavuşarak sağlayabilirler.

Güvenlik seçeneklerinin iyileştirilmesi gizliliğe de katkıda bulunur. Gerçek anlamda bir gizlillik

14

ancak sağlam bir bilgi güvenliği yapısıyla mümkün olur. Benzer şekilde gizliliğin de tıpkı güvenlik

gibi kurumsal, yönetimsel ve teknik etkenleri vardır.

Organizasyonların genel bulut bilişime geçişte güvenlik ve gizlilik açısından iyileştirmesi gereken

muhtemel alanlar şunlardır:

● Çalışanların Uzmanlaştırılması. Bulut hizmet sağlayıcıları, tıpkı diğer büyük bilişim

imkanlarına sahip kuruluşlar gibi, çalışanlarını güvenlik, gizlilik veya başka birçok alanda

uzmanlaştırma imkanına sahiptir. Verilen hizmetin boyutu arttıkça uzmanlaşma seviyesi

de artar.

● Platform Gücü. Bulut bilişim platformu geleneksel bilişim sistemlerine göre daha tekdüze

bir yapıya sahiptir. Bu tekdüzelik ve homojenlik platformu güçlendirmeyi; güvenlik,

yönetim, bakım, test ve yama işlemlerinde ise daha fazla otomasyonu mümkün kılar.

● Kaynaklara Erişim. Bulut bilişim sistemleri ölçeklenebilirliklerinden dolayı üst seviye bir

erişilebilirlik sağlamaktadır. Bulut bilişim ortamının yedekleme ve doğal felaketler sonrası

kurtarma seçenekleri ciddi hasarlardan sonra sistemi kısa sürede ayağa kaldırma imkânı

sunar. İhtiyaç duyulduğunda sağlanabilecek kaynak kapasitesi ise artan hizmet taleplerine

veya dağıtık servis dışı bırakma saldırılarına (DDoS) karşı dayanıklılığı arttırmak için

kullanılabilir.

● Yedekleme ve Geri Yükleme. Bulut hizmet sağlayıcısının yedekleme ve geri yükleme

poliçe ve prosedürleri kuruluşlara göre daha üstün olabilir. Bulutta korunan veri daha

erişilebilir, kurtarılması kolay ve birçok durumda geleneksel veri merkezlerinde saklanan

veriye göre daha güvenilirdir. Ayrıca bulut farklı coğrafi konumlardan erişim ihtiyaçlarına

da cevap verebilir.

● Taşınabilir Uçlar. Bulut istemcileri genel amaçlı web tarayıcıları veya daha özel amaçlı

uygulamalar olabilir. Bulut bilişimde, bulutta çalışan uygulamaların ihtiyaç duydukları esas

kaynaklar hizmet sağlayıcı tarafından karşılanır. Bu sayede uygulamalar dizüstü,

notebook, netbook, tablet, cep telefonu gibi istemcilerde çalıştırılabilir.

● Veri Konsantrasyonu. Genel bulutta barındırılan veri, mobil çalışma ortamı sunan

kuruluşlar için taşınabilir bilgisayarlar ve mobil cihazlarda saklanan veriye oranla daha az

risk arz eder. Birçok kuruluş verimliliği ve yaratıcılığı arttırmak için mobil çalışma ortamı

sunmak amacıyla buluta geçişini yapmıştır. Dikkatle yapılandırılmış uygulamalar ve

kısıtlanmış erişimle istemcilerin ele geçirilmesi durumundaki bilgi sızıntısı riski en alt

seviyeye çekilebilir.

3.3 Güvenlik ve Gizlilikle İlgili Dezavantajlar

Genel bulut bilişim, güvenlik ve gizlilik açısından birçok avantaj sağlama potansiyelinin yanı sıra

bu konuda bazı yeni endişeler de getirmektedir. Geleneksel bilişim sistemleriyle

karşılaştırıldığında genel bulutun güvenlik ve gizlilik adına sebep olabileceği temel endişeler

şunlardır:

● Sistem Karmaşıklığı. Geleneksel veri merkezleriyle karşılaştırıldığında, genel bulut

15

oldukça karmaşık bir yapıdadır. Genel bulutu oluşturan birçok bileşen geniş bir saldırı

yüzeyine sahiptir. Genel bulut, genel amaçlı uygulamalar, sanal makine araçları ve veri

depolama sistemlerinin yanı sıra arka planda çalışan kaynak paylaştırma, hizmet seviyesi

kontrolü ve hizmet yönetimiyle ilgili buluta özel birçok bileşen barındırmaktadır.

Güvenlik sadece bileşenlerin kendi başlarına verimli ve doğru çalışmalarına bağlı değildir.

Aynı zamanda bu bileşenlerin birbirleriyle etkileşimleriyle de alakalıdır. Bileşen sayısı

arttıkça bu etkileşimin karmaşıklık seviyesi, bileşen sayısının karesi oranında artar.

Karmaşıklık seviyesi arttıkça da güvenlik zafiyetlerinin sayısının artması muhtemel bir

durumdur.

● Çok Kiracılı Ortam. Hizmet sağlayıcılar tarafından sunulan genel bulut hizmetinin belli

başlı zorluklarından biri de ortak kaynak ve bileşenleri kullanan ve birbirini tanımayan

müşterilerdir. Bulut bilişim kaynakların fiziksel ayrımından daha çok mantıksal ayrımına

dayanır. Bu sayede saldırgan bulut müşterisi olarak sisteme dahil olup bulut

bileşenlerindeki zafiyetleri istismar ederek diğer müşterilerin sistemlerine yetkisiz erişim

sağlayabilir.

● İnternete Açık Hizmetler. Yönetim panelleri de dahil olmak üzere genel bulut hizmetleri

internet üzerinden sunulur. Dolayısıyla daha önce sadece kuruluşun yerel ağından

erişilebilir olan verilerin genel buluta taşınması yeni riskler doğurur. Daha önce üst seviye

bir tehdit olarak düşünülmeyen ağ tabanlı saldırılar artık ciddi bir endişe konusu olur.

● Kontrol Kaybı. Bulut bilişimdeki güvenlik ve gizlilik endişelerinin geleneksel bilişim

sistemlerindekilere benzer olmasının yanı sıra bu sistemlerin haricen yönetilmesi ve

muhtemel yanlış yönetimlerin getireceği endişeler de vardır. Genel buluta taşınma daha

önce kuruluşun doğrudan kontrolünde olan sistemlerin sorumluluğunun bulut hizmet

sağlayıcısına verilmesini gerektirir. Bu da sistemin düzenli gözlenmesi veya siber saldırı

olaylarına müdahale gibi süreçlerin kuruluşun ve hizmet sağlayıcısının işbirliği ile

yürütülmesi gerektiği anlamına gelir.

Sistem ve veri üzerindeki bu kontrol kaybı kuruluşun farkındalık seviyesinin, alternatif ve

önceliklerinin değişmesine sebep olur. Veri, harici bir hizmet sağlayıcısı tarafından

saklandığında gizlilikle ilgili yasal korumalar da değişecektir. Bu koşullar altında

hesaplanabilirliği sürdürmek eskiye oranla daha zor olacaktır.

● Veri Hakimiyetinin Paylaşılması. Bulut bilişim genel bulutlarının fiziki

konumlandırmasının veri sahibinin lokasyonu dışında olması sebebiyle, verinin sahip olma

hakimiyetinin dolaylı olarak paylaşılmasını gerektirecek durumlar ortaya çıkabilmektedir.

Diğer yandan veri ve verinin paylaşımı ile ilgili olarak, veri merkezinin bulunduğu yere bağlı

olmak üzere, veri sahibi dolaylı olarak üçüncü ülkelerin kanunlarına ve mahkemelerinin

emirlerine uymak durumunda kalacaktır. Ülkemizde veri korumaya ilişkin mevzuatta,

verilerin yurtdışında barındırılmasına yönelik kısıtlamalar getirilmiştir.

Bu temel endişeler üzerine, güvenlik ve gizlilikle ilgili daha detaylı açıklamalar bir sonraki bölümde

sunulmuştur.

16

4. Güvenlik ve Gizlilik

Bulut bilişim henüz gelişim içinde olsa da güvenlik konusu yaşanan tecrübelere, yapılan

araştırmalara ve ilgili teknolojilere bakılarak incelenebilir. Ele alınan örnekler olabildiğince

tanımlanmış, ortaya çıkarılmış sorunlardan alınmıştır. Ancak sorun, genelin aksine tek bir yöne

odaklanmış olabilir.

Bulut bilişim hizmet odaklı mimarı, sanallaştırma, web 2.0 gibi farklı teknolojileri bir araya getirdiği

için gizlilik ve güvenlik meseleleri başka bir çerçevede incelenmelidir. Genel bulut bilişim standart

olandan verinin açık olarak çok katmanlı korunduğu bir altyapıya köklü bir değişiklik getirir.

Aşağıdaki gizlilik ve güvenlikle ilgili başlıkların, bulut bilişimle ilgili uzun vadeli öneme sahip olduğu

düşünülmektedir.

4.1 Veri Yönetimi

Yönetim, kuruluşun prosedür, politika ve standartlarla uygulamaları tasarım, uygulama, test ve

kullanım açısından denetlemesi ve gözetlemesidir. Bulut bilişimin geniş bir alanda basit kullanım

olanağı sağlaması, kuruluşların çalışanlarının keyfi kullandığı hizmetleri kontrol etmesini

zorlaştırır.

Bulut bilişim ile sermaye yatırımına harcanan kaynakların azalıp ve operasyonal hizmetler için

yapılan giderlerin karşılanması önemli bir avantajdır. Bu sayede hem yeni hizmetler için gerekli

maddi ve zamana dair harcamalar azalır, hem de maddi yatırımların geri dönüşümü hızlanmış

olur. Eğer bir kuruluş için normal süreç ve prosedür bilişim kaynaklarının satın alınması ise,

kuruluş denetiminden geçmeden, kişisel veya departmana bağlı yapılan bir hata sonucu gizlilik

ve güvenlikle ilgili zafiyetler ortaya çıkabilir (zafiyet içeren sistemlerin kullanılması, yasal

düzenlemelerin göz ardı edilmesi gibi). Kuruluşların uygulamaların geliştirilmesi, uygulanması,

test edilmesi ve izlenmesi ile alakalı prosedür ve standartları bulut bilişimi de kapsayacak şekilde

genişletmesi faydalı olacaktır.

Bulut bilişimde kuruluş ile bulut sağlayıcısı arasında rollerin ve sorumlulukların belirlenmesinde

özellikle risk yönetimine ve kuruluşun ihtiyaçlarının giderilmesi hususuna dikkat edilmesi yerinde

olacaktır.

Bulut bilişim, güvenliğin sağlanması ve risk yönetimi hususlarında fazladan uğraş gerektirir.

Kontrol mekanizmalarının ve araçlarının, hizmetlerin ve politikaların geçerliliğini koruması için,

verinin nasıl depolandığını, korunduğunu ve kullanıldığını gösterecek şekilde yerleştirilmesi

önerilir. Risk yönetim programının da risk faktörlerinin değişimini ve gelişimini takip edecek şekilde

esnek olması, riski azaltacak önemli bir unsurdur.

4.2 Uyumluluk

Uygunluk bir kuruluşun işletim için yasalara, düzenlemelere, standartlara ve tanımlamalara olan

sorumluluğunu ifade eder. Özellikle uluslararası çapta hizmet sunmayı hedefleyen bulut bilişim

hizmet sağlayıcıları, yasaların bölgeden bölgeye farklılık göstermesinin tüm süreçleri

karmaşıklaştıracağını göz önünde bulundurmalıdır.

● Yasa ve Düzenlemeler: Ülkemizde doğrudan bulut bilişimle alakalı yürürlükte olan bir

17

mevzuat bulunmamaktadır. Bununla birlikte, bilişim sistemleriyle doğrudan veya dolaylı

olarak alakalı mevzuat hükümleri vardır. Ayrıca henüz yürürlüğe konmamış olmakla

birlikte bulut bilişimle doğrudan alakalı mevzuat bileşenleri de vardır. Buna örnek olarak

Kişisel Verilerin Korunması Kanun Tasarısı verilebilir. Yürürlükteki mevzuata ek olarak,

yürürlüğe konması kuvvetle muhtemel kanun ve ilgili mevzuatın da göz önünde

bulundurulması, bulut bilişim hizmet sağlayıcısı kuruluşun uyumluluk sorunlarını asgari

düzeye indirecektir.

● Veri Konumu: Kuruluş içinde bulunan bilişim merkezleri kuruluşa yapı ve güvenlik

konusunda bilginin nerede ve nasıl saklandığıyla ilgili detaylı denetim imkanı verir. Bulut

bilişim sağlayıcıları ise genelde veriyi farklı lokasyonlarda saklar ve müşterilerle lokasyon

bilgilerini paylaşmaz. Özellikle verinin sınır değiştirdiği durumlarda gizlilikle alakalı

ülkelerin yasa ve düzenlemelerine bağlı belirsizlikler ortaya çıkar. Verilerin sınır ötesine

taşınması ile ilgili asıl kaygılar, verilerin toplandığı bölgedeki yasaların veri akışına ve

transferine izin verip vermemesi ve verinin ulaştırıldığı bölgenin yasalarının ek olarak

oluşturduğu risk ve çıkarlardır. Örnek olarak Avrupa’dan belirlenmiş ülkeler haricinde

kalan ülkelere taşınan veriler için Avrupa veri güvenliği yasalarına göre ek yükümlülükler

uygulanmaktadır.

● Elektronik Keşif: Dava aşamasında veya yasal tedbirlerin bir gereği Elektronik Olarak

Saklanan Bilgi (ESI- Electronically Stored Information)’nin tanımlanması, işlenmesi,

analizi ve oluşturulmasını ifade eder. ESI elektronik postalar, ekler, bilgisayarlarda

depolanan diğer veri çeşitleri ve depolama ortamlarının yanı sıra bütün metaveri (verinin

oluşturulma ve değiştirilme tarihleri gibi özelliklerini tanımlayan veri) ve yorumlanamayan

dosya içerikleri bilgisini de kapsar. Bulut bilişim sağlayıcılarının verinin orijinal metaverisi

gibi bilgileri saklayabilecek ve işleyebilecek yeterlilikte olması beklenir. Aksi durumda

kuruluşlar kasıtlı veya kasıtsız değişikliklerle yasalar karşısında mağdur durumda kalabilir.

Bulut bilişim hizmet sağlayıcılarının uyumluluk konusunda yaşayabileceği muhtemel sorunlar

genel itibariyle mevzuat değişikliğiyle çözüme kavuşturulabilecek niteliktedir. Bu nedenle, bu

Standart kapsamında konuya ilişkin önlem ve tedbirlere yer verilmemektedir.

4.3 Güvenilirlik

Bulut bilişimde kuruluşlar gizlilik ve güvenlikle ilgili bir çok konuda feragat ederler ve kontrolü bulut

sağlayıcılarına bırakırlar. Bu bulut bilişim sağlayıcılara büyük bir sorumluluk yükler. Aynı zamanda

kuruluşlarda bilginin güvenliğiyle ilgili ve bilgiye zarar verebilecek her türlü izinsiz erişim,

değiştirme, bozulma gibi durumlar için risk ile zararın büyüklüğü arasında dengeyi sağlama

konusunda sorumlulukları vardır.

● İçeriden Erişim: Bir kuruluşun fiziksel sınırları dışında işlenen veya depolanan veriler,

güvenlik duvarı ve diğer güvenlik kontrolleri beraberinde riskleri de getirir. İç tehdit bulut

bilişim için de geçerli bir sorundur. İç tehdit, eski veya halen çalışanlar, bağlı kuruluşlar ve

diğer kuruluş sistemlerine, ağına girme yetkisi olanları kapsar. Bunun dışında kuruluş

çalışanlarının kasıtsız ihmalleri de olabilir. Bu tehditin amacı sahtekarlık, sabotaj veya

hassas bilgilerin çalınması olabilir.

● Veri Mülkiyeti: Kuruluşların veriler üzerindeki kullanım hakkına ve sahipliğine ilişkin

18

hususlar, bulut bilişim hizmet sağlayıcısı ile yapılan sözleşmede açık bir şekilde ifade

edilmektedir. Sözleşme ile bulut bilişim sağlayıcıya veri üzerinde herhangi bir hak

verilmemesi, fikri mülkiyet haklarının ve lisansların korunması ve sağlayıcının güvenlik

nedeniyle dosyalara erişimle ilgili bir istekte bulunmaması gibi konularda bu sözleşmeler

önemli rol oynamaktadır.

● Birleşik Hizmetler: Bazı hizmetler diğer hizmetlerle iç içe yada katmanlı biçimde

çalışabilir. Örneğin Yazılım hizmetinin (SaaS) bazı kısımları Platform Hizmetinin (PaaS)

veya Altyapı Hizmetinin (IaaS) üstünde çalışabilir. Hizmetlerinin bir kısmını üçüncü parti

sağlayıcılar üzerinde barındıran bulut bilişim sağlayıcıları için kontrol alanının kapsamı,

aradaki alt sözleşmeler, sorunların çözümü için müracaat imkânı üzerinde düşünülmelidir.

Ayrıca bu durum sorumluluk ve performans konularında da ciddi sorunlar oluşturabilir

(hizmetlerin yanıt verememesi gibi).

● Görünürlük: Bilgi güvenliğinde sistemin düzenli takibinin yapılması halihazırda kullanılan

güvenlik kontrollerine ilişkin farkındalıkla zafiyetlerin ve tehditlerin izlenmesini gerektirir.

Sistemin anlık durumunun analizi için verilerin toplanması, güvenlik ve gizlilikle ilgili

risklerin belirlenmesi ve bunların kuruluşun tüm süreçleri için uygulanması gibi eylem

adımlarının düzenli olarak kuruluşların ihtiyacına göre yapılması önerilir. Bulut hizmetine

geçilmesiyle birlikte kuruluşun veri ve uygulamalarıyla ilgili sorumluluğu da bulut

sağlayıcıya devredilir. Bu noktada düzenli takip için ilgili yaptırımların yerine getirilmesi

bulut bilişim hizmet sağlayıcısıyla kuruluşun işbirliğini gerektirmektedir.

Bulut bilişim hizmet sağlayıcısının güvenlik konusundaki tecrübesi, kuruluşunda risk

yönetimini yapabilmesini sağlar. Ancak bulut bilişim hizmet sağlayıcıları gizlilik ve güvenlik

konusunda uygulamalarıyla ilgili detayları vermekte gönülsüz olabilir. Çünkü bu hem

şirketin fikri mülkiyet hakkı dâhilinde olabilir hem de kendilerine karşı bir saldırı için araç

olarak kullanılabilir.

Bulut bilişim hizmet sağlayıcılarında şeffaflık, birleşik hizmetleri de kapsayacak şekilde,

kuruluşların sistemin gizliliği ve güvenliği hakkında tam bir denetim yapabilmesi için hayati

önem taşır. Hizmet anlaşmalarının kuruluşun güvenlik denetimlerine ve süreçlerine göre

bulut bilişim hizmet sağlayıcısı tarafından görünürlük sağlayacak şekilde yapılması , aynı

zamanda prosedür ve politikaların da korunuyor olması önem taşımaktadır.

● İkincil Veri: Bulut bilişim hizmet sağlayıcıları uygulama verilerinin yanı sıra müşterilere ait

önemli kullanıcı verilerini de saklar. Bulut bilişim hizmet sağlayıcıları aynı zamanda bu

verilerin güvenliğini de sağlaması ve herhangi bir güvenlik ihlali durumunda sadece

saklanan veriyi değil, verinin aynı bulut altyapısında tutulup tutulmadığından bağımsız

olarak, ne hakkında olduğunu da raporlaması faydalı olacaktır.

Bulut bilişim hizmet sağlayıcılarının müşterileri hakkında tuttuğu etkinlik raporları da ikincil

veriler grubuna girer. Bu raporlarda kaynakların tüketimiyle ilgili bilgiler, günlük kayıtları

(loglar), denetim kayıtları ve metaveriler olabilir. Sözleşmelerde toplanacak metaveriler ve

bunların kullanılmasıyla (üçüncü parti şirketlere satılması ve paylaşılması dahil) ilgili

hakların ve sahipliklerin belirlenmesi de göz önünde bulundurulması gereken önemli

hususlardandır.

19

● Risk Yönetimi: Risk yönetimi; kurumsal faaliyetler, kurumsal varlıklar veya bir bilgi

sisteminin çalışmasından kaynaklanan risklerin belirlenip değerlendirilerek bunun kabul

edilebilir bir düzeye indirilmesi için gerekli adımları atma işlemidir. Süreç bilgi sisteminin

güvenlik durumunun düzenli takibi için bir risk değerlendirmesinin yürütülmesi, riski

azaltma stratejisinin uygulanması ve bunlarla ilgili teknikleri ve prosedürleri içerir. Genel

bulut tabanlı sistemlerde de, geleneksel bilgi sistemlerinde olduğu gibi riskin her daim

yönetilmesi bir zorunluluktur.

4.4 Mimari

Altyapının fiziksel konumu tasarıma, güvenliğe, kaynak havuzuna, ölçeklenebilirliğe ve başka

ihtiyaçlara göre bulut sağlayıcılar tarafından belirlenir. Uygulamalar, internet üzerinden erişilebilen

programlama arayüzleri üzerine kurulur. Bu internet tabanlı hizmet genelde birbiriyle iletişimde

olan birden fazla bulut bileşenini içerir.

Bulut tabanlı uygulamalarda sunucu tarafını tamamlamak için istemci tarafını da başlatmak ve

sürdürmek gerekir. Web tarayıcılar genelde istemci olarak çalışır. İstemcide, sunucuda ve ağ

üzerindeki birçok basitleştirilmiş arayüz ve hizmetin arkasında gizlilik ve güvenlikle ilgili oldukça

karmaşık bir yapı vardır. Bu nedenle bulut sağlayıcının gizliliği ve güvenliği sağlamak adına

kullandığı teknolojilerin anlaşılması önemlidir.

● Saldırı Tarafı: Sanal makine takibi (Hypervisor) işletim sistemi ile donanım arasında

bulunan ek bir yazılım katmanıdır. Bu uygulama da altyapı hizmetinde (IaaS) yaygın olarak

kullanılan çok kiracılı (multi-tenancy) sanal makineler işletilir. Bunun yanı sıra sanal

makine takibi ile diğer programlama arayüzleri için başlatma, durdurma, taşıma (migration)

gibi yönetimsel işlemler de desteklenir. Ancak bu özellikler, sistemi uygulama

programlama arayüzü, kanallar ve veri parçaları gibi bileşenlere yönelik saldırılara açık

hale getirir.

Sanal sunucuların ve uygulamaların güvenliğini sağlamak için fiziksel ve mantıksal ek

tedbirler alınması faydalı olacaktır. Sanal makineler yayımlanmadan önce kuruluş

politikalarının ve prosedürlerinin, ayrıca işletim sistemi ve uygulamalarının güvenlik

açısından sıkılaştırılması başta gelen tedbirlerdir.

● Sanal Ağ Koruması: Pek çok sanallaştırma platformu aynı ana bilgisayarda sanal

makineleri doğrudan ve verimli bir şekilde birbirine bağlamak için yazılım tabanlı anahtar

ve ağ yapılandırmaları oluşturma yeteneğine sahiptir. Örnek olarak sanal makinelerin

dışarıya açık olmayan özel bir alt ağda iletişim kurabilmesi verilebilir. Bazı sanal makine

takibi araçları ağı izleme olanağı da sağlar ancak bunlar fiziksel ağların izlenmesi için

kullanılan araçlar kadar kuvvetli değildir. Burada kuruluşlar trafiği gizlemekle trafiği izlemek

arasında bir tercih yapmalıdır.

Sanallaştırma ortamının bir yan etkisi de yönetimsel hakların geleneksel sistemlerdeki gibi

olmaması ve bunun yetkisiz değişikliklerle çökmelere neden olabilmesidir.

● Sanal Makine İmajları: IaaS bulut sağlayıcıları ve sanal makine ürünleri üreticileri sanal

makine görüntüleri için depolar (repository) oluştururlar. Bir sanal makine imajı bazı

yazılımlara ihtiyaç duyar. Buna örnek olarak başlangıçtaki veya belirli bir zamandaki

20

durumunu önyüklemek için gereken yüklü ve yapılandırılmış uygulamalar verilebilir.

Güvenlik problemleriyle karşılaşılmaması için oluşturulan ve paylaşılan imajların kontrol

edilmesi ve araçların güncel tutulması gerekecektir. Ayrıca imajı yayımlayanlar için bir

diğer risk faktörü de imaj içinde saldırganlara bilgi verebilecek kod ve veri parçacıklarının

olması ihtimalidir. Özellikle geliştirme amaçlı kullanılan imajların yanlışlıkla

paylaşılmasıyla sistem hakkında bilgi sahibi olan saldırgan, imaj içine zararlı yazılımlar

yükleyebilir veya zararlı kodları barındıran imajlar müşterilerin bulut bilişim sistemine

yayımlanabilir.

● İstemci Tarafı Savunma: İyi bir savunma için hem sunucu tarafında hem de istemci

tarafında güvenliğin sağlanması gerekir. Özellikle web tarayıcılar birçok bulut bilişim

hizmeti için anahtar bileşenlerdir. İçerdikleri eklentiler ve uzantılar ise otomatik güncelleme

sağlanmadığı için bir güvenlik tehdidi oluşturur. Diğer bir tehdit ise akıllı telefonlardır. Bulut

sağlayıcıları web tarayıcılarının yanı sıra mobil cihazlara yönelik uygulamalar da geliştirir.

Çoğu zaman masaüstü uygulamalara verilen yama ve güncelleme desteği geniş bir

platformda yaygınlaşan mobil uygulamalara verilemez veya ancak sınırlı ölçüde verilebilir.

Buna ek olarak akıllı telefonların kaybolma riskleri ve ihtiyaç duyulan güvenlik

gereksinimlerini karşılayamaması nedeniyle kuruluşlar bu tarz cihazları yasaklayabilir ya

da kullanımını kısıtlayabilir.

Sosyal ağlar, webmail hizmetleri ve buna benzer sitelerin kullanımının artmasıyla sosyal

mühendislik saldırıları da artış göstermiştir. Bu tarayıcı güvenliğini ve buna bağlı olarak

bulut bilişim hizmetini güvenlik tehdidi altında bırakır. Arka kapı açan bir truva atı,

keylogger veya başka çeşit bir zararlı yazılım istemcinin sistemine yerleşmişse genel bulut

bilişim hizmetine de saldırıda bulunulabilir.

4.5 Kimlik ve Erişim Yönetimi

Veri duyarlılığı ve bilgi gizliliği kuruluşların en çok endişe duyduğu konulardan biri haline gelmiştir.

Kullanıcılardan toplanan verilerin güvenliği ve kullanımı için kimlik yönetimi yapılır. Kimlik ispatı

ve denetimi bu adımın bir parçasıdır. Yetkisiz erişimi engellemek önemli bir sorun iken diğer bir

sorun da kurumsal kimlik yönetiminin bulut hizmetiyle birleştirilememesidir. Bunun bir çözümü

kimlik ittifakıdır. Kimlik ittifakında kuruluş ve bulut sağlayıcı etki alanları arasında dijital kimlikleri

ve öznitelikleri paylaşabilmektedir ve bunu tek bir oturum açma ile sağlamaktadır. Başarı için

kimlik ve erişim yönetiminin dikkatli, açık talimatlı ve saldırılara karşı koruyacak şekilde

yapılandırılması gerekecektir.

● Kimlik Denetimi: Kullanıcı kimliklerinin doğruluğunun ve geçerliliğinin saptanmasıdır.

Uygulama ve verinin hassasiyetine göre farklı denetim seviyeleri söz konusudur. Birçok

bulut sağlayıcı SAML standartlarını destekler. SAML standartları ile uygulama ve verilere

erişimden önce kimlik denetimi yapılır. Denetim için kuruluş ve bulut sağlayıcı etki

alanlarındaki bilgiler kullanılır.

● Erişim Denetimi: SAML tek başına bulut tabanlı kimlik ve erişim yönetimi hizmetleri için

yeterli değildir. Bunun için XML tabanlı XACML ile bulut sağlayıcı, bulut kaynaklarına

erişim için kullanıcı yetkisine göre denetim sağlayabilir. XACML, SAML’nin yaptığı etki

alanlarına erişim işlemine ulaşmayı sağlar.

21

4.6 Yazılım İzolasyonu

Çok kiracılı mekanizmaların kullanım yoğunluğu nedeniyle bulut bilişim hizmet sağlayıcılarının

başarılı olmak için dinamik, esnek ve müşteri kaynaklarının izole edildiği bir yapı sağlaması önem

taşımaktadır. IaaS modelinde çok kiracılı yapı kullanımı farklı müşterilerin sanal makinelerinin

aynı sistem üzerinde çalıştırılması şeklinde olur. Bu durumda sanal olmayan makineler gibi sanal

makineler de saldırıya ve gizlilik ihlaline açık hale gelir.

● Sanal Makine Takibinin (Hypervisor) Karmaşıklığı: Hypervisor ile birden fazla sanal

makinenin, her biri farklı işletim sistemi ve uygulamaları çalıştıracak ve diğer sanal

makinelerle arasında izolasyon sağlanacak şekilde tek bir ana bilgisayar üzerinde

çalıştırılması sağlanır. Hypervisorun normal bir işletim sistemine göre daha basit ve

güvenli olduğu düşünülebilir ancak pratikte durum bunun tam tersi de olabilir.

● Saldırı Vektörleri: Çok kiracılı sanal makine tabanlı sistemler kullandıkları ince

teknolojilerle yeni tehditler de oluşturabilir. En kritik tehditlerden biri, sanal makinedeki

zararlı kodların hypervisor vasıtasıyla diğer sanal makinelere bulaşmasıdır.

Bir saldırı örneği olarak IaaS ele alınabilir. Farklı kullanıcılara ait sanal makineler çalıştırılıp

ağ araçları, IP adresleri ve etki alanları kullanılarak hizmetin altyapısı hakkında bilgi alınır.

Bundan sonra bu bilgilerle istenen belirli bir sanal makineye ait yaklaşık bilgiler elde

edilebilir. İkinci adım olarak hypervisor yetkilendirme mekanizması aşılır veya çalışması

durdurulur. Bunun dışında belleğe yazma konusundaki zayıflıklar, DoS, ortadaki adam

(man-in-the-middle) gibi saldırılarla sistemin ele geçirilmesi de karşılaşılan örneklerdir.

4.7 Veri Koruması

Hassas kuruluş verileri bulut bilişim hizmet sağlayıcısında farklı müşteri verileriyle birlikte tutulur.

Bu nedenle verilere erişim kontrol edilir. Alınan bu tedbir riskin tamamen ortadan kaldırılması için

yeterli olmaz. Benzer güvenlik tehdidi verinin içeriden veya farklı bulut altyapıları arasında

aktarıldığı durumlar için de geçerlidir.

● Değer Yoğunluğu: Bütün verinin tek bir yerde saklandığı bulut bilişim sistemi saldırıların

en büyük hedefi haline gelmektedir. Örneğin IaaS ve PaaS gibi hizmetlerdeki parola

sıfırlama, elektronik posta sisteminde bulunan zafiyetler saldırgana kimlik denetim

mekanizmasını aşma imkanı verir. Öte yandan verilerin yüksek profilli bir kuruluşla aynı

sistemde olması saldırılardan etkilenme ihtimalini artırır.

● Veri İzolasyonu: Veri izolasyonu, verinin kullanıldığı ortama göre çok farklı şekillerde

yapılabilir. Erişim denetimi ve şifreleme veriyi yetkisiz kullanıcılardan uzak tutmak için

kullanılan yöntemlerdir. Erişim denetimi kimlik bazlı işlem yaparken, şifreleme ile veri

depolama ortamı fiziksel olarak kontrol edilemediği için güvenlik konusunda önemli hale

gelmektedir.

Bulut bilişimde kullanılan veritabanları da çeşitlilik gösterir. Bazı bulut bilişim hizmet

sağlayıcıları müşterilerine tek sanal makine üzerinde çalışan tek bir veritabanı sunar.

Burada tüm kontrol müşteriye verilir. Diğer alternatif ise bulut müşterisine göre

tanımlanmış etiketleme sistemiyle öntanımlı bir veritabanı ortamının diğer kiracılara da

paylaştırılmasıdır. Çok kiracılı ortamlar için verim ve izolasyon dengesini gözetecek

22

şekilde farklı ayarlamalar yapılabilir.

Verinin saklanması, işlenmesi ve transfer edilmesi esnasında güvenliğin etkin bir şekilde

sağlanması ve erişim sırasında denetlenmesi önemli bir husustur. İletişim protokolleri için

kullanılan standartlar ve sertifikalar ile sağlanan şifreleme metodları IaaS, PaaS, SaaS

için de uyarlanabilir.

● Veri Temizleme (Sanitization): Bulut bilişim hizmet sağlayıcısının uyguladığı veri

temizleme yöntemleri güvenliği doğrudan etkiler. Temizleme işlemi, verinin üstüne

yazılması, manyetik ortamının yok edilmesi, diğer yöntemlerle depolama ortamlarından

silinmesi veya ortamın bilgi çıkarılamayacak şekilde imha edilmesi gibi yöntemlerle

gerçekleştirilir. Bu işlem yedekleme ve geri yükleme sırasında ya da araçların sıfırlanıp

yeniden kullanılması için kullanılabilir. Yaşanan olaylar göstermektedir ki ortamlar

çalışmaz hale gelse bile çevrimiçi uygulamalar ve çeşitli araçlarla hassas veriler ele

geçirilebilir. Veri temizlemesine yönelik hususlara hizmet sözleşmelerinde yer verilmesi,

bu hususta yaşanabilecek muhtemel sorunların önüne geçecektir.

4.8 Kullanılabilirlik

Kullanılabilirlik, basit bir ifadeyle bir kuruluşun kaynaklarına ne ölçüde erişebildiğini ve

kullanabildiğini ifade eder. Kuruluş; DoS saldırıları, ekipmanlarda yaşanabilecek kesintiler ve

doğal felaketlerden geçici veya kalıcı olarak etkilenebilir.

● Geçici Kesintiler: Bulut bilişim hizmetleri kullanılabilirliği ve güvenilirliği yüksek olacak

şekilde tasarlanmasına rağmen zaman zaman kesintiler ve yavaşlamalar yaşanabilir.

Yıllık %99.95 erişilebilirlik ve 4.38 saatlik arıza süresi beklenen değerlerdir. Bulut bilişim

hizmet sağlayıcısının kullanılabilirlik seviyesi, yedek alma ve felaket durumlarında geri

kurtarma yetenekleri konusunda kuruluşlara planlama yapabilmeleri için bilgilendirme

yapması gerekir. Bazı durumlarda ikinci bir bulut sağlayıcı hizmeti birincil sağlayıcıda uzun

süreli bozulma ya da felaket durumunda, kritik operasyonların derhal yeniden başlatılması

için ya da birincil sağlayıcı tarafından işlenen verileri yedeklemek için kullanılabilir.

● Uzun Süreli ve Kalıcı Kesintiler: Bir kuruluş veri depolama ve işleme için bir bulut

hizmetine güveniyorsa, bu bulut hizmeti ciddi bir kesinti yaşadığında uzun süre bu hizmeti

kullanmadan kritik faaliyetlerini sürdürmeye hazır olmalıdır. Kuruluşun acil eylem planında

uzun ve sürekli kesinti durumlarının ve devamlılık için destek sisteminin kapsanması, bu

konudaki muhtemel sorunları azaltacaktır.

● Hizmet Dışı Bırakma: Bu saldırı türü, bir sistemi sahte isteklerle, asıl isteklere yanıt

veremeyecek şekilde çalışmaz hale getirmeyi amaçlar. Bu saldırı herkese açık hizmetlere

internet aracılığıyla yapılabileceği gibi dahili olarak erişilen hizmetlere de yapılabilir. Bulut

sağlayıcı ağında kaynaklara erişim için kullanılan adresler saldırı vektörü olarak

kullanılabilir. Normalde bu adresler dışarıya yönlendirilmeyip sadece dâhili olarak erişime

açıktır. Hizmetlerin sadece dahili erişime açık olduğu durumlar için en kötü senaryo

çalışanlardan kaynaklanan saldırılardır.

4.9 Olay Müdahale

Olay müdahale, bir bilgisayar sisteminin güvenliğine karşı yapılan bir saldırının sonuçlarıyla başa

23

çıkmak için planlanmış yöntemler içerir. Bulut sağlayıcının olayın doğrulanması, saldırının analiz

edilmesi ve engellenmesi, veri toplanması ve korunması, sorunun iyileştirilmesi ve hizmetin

yeniden yapılandırılması dahil olmak üzere çok önemli görevleri bulunmaktadır. Bulut uygulama

yığınındaki her katman (uygulama, işletim sistemi, ağ ve veritabanı), yük dengeleyicileri, saldırı

tespit sistemleri gibi bileşenlerin olayla ilgili kayıt oluşturması önem arz etmektedir. Kuruluş

açısından ise kurumsal bilgi işlem ortamı ile bir bulut bilişim ortamı arasındaki farklılıkları gidermek

için bir kuruluşun olay müdahale planını gözden geçirmesi faydalı olacaktır.

● Veri Kullanılabilirliği: Güvenlik olaylarının zamanında tespit edilebilmesi için olay takibi

sırasında ilgili verilerin kullanılabilirliği önem teşkil etmektedir. Bulut bilişim hizmet

sağlayıcıları olay tespiti için sık sık yetersiz kalmaktadır. Sıkça karşılaşılan sorunlar; olay

kaynaklarına ve bulut sağlayıcının kontrolü altındaki zafiyet bilgisine yetersiz erişim,

otomatik olarak olay verilerine erişime ve işlemeye uygun olmayan arayüzler, bulut

altyapısının ek algılama noktası eklemeye uygun olmaması, üçüncü taraftan raporlanan

ihlallerin ve olayların doğru müşteriye veya bulut sağlayıcıya iletilmesi sırasındaki

sorunlardır. Bu sorunlar bulut hizmet modellerine ve bulut sağlayıcılarına göre değişiklik

gösterebilir.

● Olay Analizi ve Çözümü: Bir olayın gerçekleştiğinin tasdiki için veya hangi istismar

metodunun kullanıldığına karar vermek için yapılan bir analizin hızlı ve yeterli detayları

barındıracak şekilde belgelendirilmesi önem arz etmektedir. Ayrıca daha sonra

kullanılmak üzere (örneğin adli vakalarda) izlenebilirlik ve bütünlük sağlanması

gerekecektir. Bir olayı tam olarak kavramak için hangi ağların, sistemlerin, uygulamaların

etkilendiği tespit edilerek saldırı vektörünün ortaya çıkarılması da bu süreçte

gerçekleştirilecek bir diğer çalışmadır. Yapılan analizlerde bulut altyapısına dair

gerçekleşen olayla alakalı ayrıntılı bilgilerin olmaması, bulut sağlayıcının ilgili olay

hakkındaki yetersiz kaynakları, yeterince tanımlanamamış veya belirsiz durumlar için bulut

sağlayıcılarının sorumluluktan kaçması ve olayla ilgili kanıt olabilecek bilgileri toplama ve

sunmadaki yetersizlikler bulut müşterilerinin karşılaştığı sorunlardır. Olayın ve etkilenen

varlıkların kapsamı belirlendikten sonra, olayı çözmek ve sistemi eski güvenli çalışma

haline getirmek için önlemler alınabilir. Bir saldırı durumunda, bulut sağlayıcı ve bulut

müşterisi arasındaki rol ve sorumluluklar hizmet modeli ve bulut mimarisine göre değişir.

Bir olayın ardından atılacak adımlar zararı sınırlamalı ve geri dönüşüm için gerekli maliyeti ve

zamanı en aza indirmelidir. Bulut bilişimde gizlilik ve güvenliğin sağlanması için bir olayın

tanımlanması ve gerekli adımların atılması sırasında bulut sağlayıcısı ile müşterisi arasındaki

işbirliği hayati önem taşımaktadır.

Olaya müdahale ekibinin verimli olması için özerk ve kararlı bir çalışma içinde olması gerekir. Bir

problemin çözümü diğer birçok müşteriyi etkileyebilir. Bulut sağlayıcılarının diğer müşterilerle de

gerekli bilgileri paylaşması için olay sırasında ve sonrasında yaptığı işlemlerin şeffaf olması önem

arz etmektedir. Olaya müdahaleyle ilgili koşulların ve prosedürlerin hizmet anlaşması yapılmadan

önce anlaşılması ve tartışılması faydalı olacaktır.

24

5. Kontrol Listesi
Bu kontrol listesi, bulut bilişimle ilgili kontrollere genel bir bakış açısı kazandırılmasını

amaçlamaktadır. Kolay kullanılabilirliğin temini için dokümanın sayfa sayısının az olması

hedeflenmiş, bu nedenle kontrol listesi bileşenleri genel hatlarıyla açıklanarak faydalanılan

kaynakla ilişkilendirilmiştir. Bileşenlerle ilgili detaylı bilgi ve açıklamalara ilgili kaynaktan

ulaşılabilir.

KISA KONTROL KONTROL KAYNAK

1. Uyumluluk

1.1 Denetim
Planlaması

Denetim planlaması yapılmalı, denetim prosedürleri iş
süreçlerini aksatmamalıdır.

CSA (CO-01)

1.2 Bağımsız
Denetimler

Politika ve regülasyonlara uyumla ilgili bağımsız periyodik
değerlendirmeler yapılmalıdır.

CSA (CO-02)

1.3 Üçüncü Parti
Denetimleri

Üçüncü parti hizmet sağlayıcıların uyumluluğu periyodik
olarak denetlenmelidir.

CSA (CO-03)

1.4 Kontakt /
Otoritenin Devamı

Yerel otoriterlerle kontakt noktası kurulmalıdır (böylece
teknolojide veya regülasyonda meydana gelen değişiklikler
daha kolay takip edilerek mevcut sisteme yansıtılabilir).

CSA (CO-04)

1.5 Bilgi Sistemi
Regülasyonel
Eşleştirmesi

Tüm sistem bileşenleri için regülatif, hukuki ve sözleşmelerle
ilgili gereksinimler tanımlanmalı. Kuruluşun bilinen
gereksinimlere karşı yaklaşımı ve yeni zorunluluklara nasıl
uyum sağlayacağı açıkça belirlenmeli ve güncel tutulmalıdır.

CSA (CO-05)

1.6 Telif Hakları Telif hakları ve telif gerektiren yazılımlarla ilgili politika ve
prosedürler oluşturulmalıdır.

CSA (CO-06)

2. Veri Yönetimi

2.1 Sahiplik /
İdare

Verilere yönelik sorumluluklar, yönetimle birlikte tayin
edilmiş olmalıdır.

CSA (DG-01)

2.2 Sınıflandırma Veriler kritiklik, veri kaynağı, mevcut konum gibi
özelliklerine göre sınıflandırılmalıdır.

CSA (DG-02)

2.3 İşleme ve
Etiketleme

Verilerin etiketlenmesi ve işlenmesi için politika ve
prosedürler tanımlanmalıdır.

CSA (DG-03)

25

KISA KONTROL KONTROL KAYNAK

2.4 Veri Saklama
Politikası

Veri saklama, yedekleme ve yedekli çalışabilme
mekanizmaları regülatif vb. gereksinimler dikkate alınarak
oluşturulmalı ve periyodik olarak test edilmelidir.

CSA (DG-04)

2.5 Güvenli İmha Verinin güvenli ve tam olarak silinmesi için mekanizma ve
prosedürler oluşturulmalıdır.

CSA (DG-05)

2.6 Üretim
Ortamında
Olmayan Veri

Üretim verisi, üretim ortamı haricindeki ortamlarda
kullanılmamalıdır.

CSA (DG-06)

2.7 Veri Sızması Veri sızmasını önleyecek güvenlik mekanizmaları
oluşturulmalıdır.

CSA (DG-07)

2.8 Risk
Değerlendirmeleri

Veri yönetimiyle ilgili risk değerlendirmeleri yapılmalıdır. CSA (DG-08)

3. Tesis Güvenliği

3.1 Politika Güvenli bir çalışma ortamı için politika ve prosedürler
oluşturulmalıdır.

CSA (FS-01)

3.2 Kullanıcı
Erişimi

Varlık ve fonksiyonlara fiziksel erişim kısıtlanmalıdır. CSA (FS-02)

3.3 Kontrollü
Erişim Noktaları

Fiziksel güvenlik çemberi (duvarlar, bariyerler, kapılar, vb.)
oluşturularak hassas verilerin ve bilgi sistemlerinin
korunması sağlanmalıdır.

CSA (FS-03)

3.4 Güvenli Alan
Yetkisi

Güvenli alanlara giriş ve çıkış fiziksel erişim kontrol
mekanizmalarıyla kısıtlanmalıdır.

CSA (FS-04)

3.5 Yetkisiz
İnsanların Girişi

Yetkisiz personelin giriş yapabileceği noktalar kontrol
altında tutulmalı, bu noktalar veri depolama ve işleme
birimlerinden izole edilmelidir.

CSA (FS-05)

3.6 Giriş-Çıkış
Kayıtları

Kişilerin tesise giriş-çıkış kayıtları tutulmalı, personelle ilgili
kayıtlar sistem üzerinden personel kimlikleriyle
eşleştirilerek takip edilebilmelidir.

TSE

3.7 Tesis Dışı
Yetkilendirme

Donanım, yazılım ve verilerin tesis dışında bulundurulması
ve transferinden önce yetkilendirme yapılmalıdır.

CSA (FS-06)

26

KISA KONTROL KONTROL KAYNAK

3.8 Tesis Dışı Araç-
Gereç

Tesis dışında kullanılacak araç-gereçlerin kullanımı ve
güvenli imhası için politika ve prosedürler oluşturulmalıdır.

CSA (FS-07)

3.9 Varlık
Yönetimi

Kritik varlıkların envanteri, sahiplikleriyle birlikte
oluşturulmalı ve güncel tutulmalıdır.

CSA (FS-08)

4. İnsan Kaynakları Güvenliği

4.1 Arka Plan
Koruması

Tüm çalışan adayları, sözleşme yapılanlar ve üçüncü taraflar
riskle orantılı şekilde arka plan doğrulamasına tabi
olmalıdır.

CSA (HR-01)

4.2 İstihdam
Sözleşmeleri

Bireyler tesise, sistemlere ve verilere erişim yetkisi
verilmeden önce bilgi güvenliğiyle ilgili sorumlulukları
belirleyen hizmet veya iş sözleşmelerini imzalamalıdır.

CSA (HR-02)

4.3 İstihdamın
Sona Ermesi

İstihdam prosedürlerindeki değişiklikler veya istihdamın
sona ermesiyle ilgili roller ve sorumluluklar belirlenmelidir.

CSA (HR-03)

5. Bilgi Güvenliği

5.1 Yönetim
Programı

Yönetimsel, teknik ve fiziksel güvenliği kapsayan bir Bilgi
Güvenliği Yönetim Programı hayata geçirilmelidir.

CSA (IS-01)

5.2 Yönetim
Desteği / Katılım

Üst yönetim ve ara yönetim kademeleri, bilgi güvenliğini
desteklemek için açıkça dokümante edilmiş bir şekilde
görevlendirme ve görevlendirmenin yerine getirildiğinin
doğrulanması suretiyle faaliyet yürütmelidir.

CSA (IS-02)

5.3 Politika Yönetim, liderler ve çalışanlar için rollerin ve
sorumlulukların tanımlandığı resmi bir bilgi güvenliği
politika dokümanını hayata geçirmelidir.

CSA (IS-03)

5.4 Asgari
Gereksinimler

Uygulamalar, veritabanları, sistemler, ağ altyapısı ve bilgi
işleme süreçlerini kapsayacak şekilde asgari güvenlik
gereksinimleri hayata geçirilmeli ve en azından yıllık olarak
yeniden değerlendirmelidir.

CSA (IS-04)

5.5 Politika
Gözden
Geçirmeleri

Yönetim, bilgi güvenliği politikasını planlanan aralıklarla
veya kuruluşta değişiklik meydana geldiğinde yeniden
gözden geçirmelidir.

CSA (IS-05)

27

KISA KONTROL KONTROL KAYNAK

5.6 Politika
Yaptırımları

Güvenlik politika ve prosedürlerini ihlal eden çalışanlara
yaptırım uygulanmalıdır.

CSA (IS-06)

5.7 Kullanıcı
Erişim Politikası

Kullanıcı erişim politika ve prosedürleri hayata
geçirilmelidir (uygulamalara, veritabanlarına, sunuculara ve
ağ altyapısına normal ve özel erişim yetkilerinin verilmesi ve
geri alınması, vb.).

CSA (IS-07)

5.8 Kullanıcı
Erişim Kısıtlaması

Kullanıcıların uygulamalara, sistemlere, veritabanlarına, ağ
konfigürasyonlarına ve hassas veri ve fonksiyonlara erişimi
kısıtlanmalı ve yönetimin onayından geçmelidir.

CSA (IS-08)

5.9 Kullanıcı
Erişim İptali

Herhangi bir değişim durumunda uygun zamanlamayla
kullanıcı erişim yetkilerinin alınması veya değiştirilmesi
sağlanmalıdır.

CSA (IS-09)

5.10 Kullanıcı
Erişim Gözden
Geçirmeleri

Tüm seviyelerdeki kullanıcı erişimleri yönetim tarafından
planlanan aralıklarla gözden geçirilmeli, tespit edilen
ihlallere yönelik politika ve prosedürler hazır olmalıdır.

CSA (IS-10)

5.11 Eğitim /
Farkındalık

Sözleşme yapılanlar, üçüncü parti kullanıcıları ve kuruluş
çalışanları için bir güvenlik farkındalık programı hayata
geçirilmeli ve uygun olduğu durumlarda zorunlu
tutulmalıdır.

CSA (IS-11)

5.12 Endüstri
Tecrübesi /
Standartlar

Networking, uzmanlaşmış güvenlik forumları ve profesyonel
birlikler aracılığıyla endüstri güvenlik tecrübesi ve
standartlar sürdürülmelidir.

CSA (IS-12)

5.13 Roller /
Sorumluluklar

Sözleşme yapılanlar, çalışanlar ve üçüncü parti
kullanıcılarının bilgi varlıkları ve güvenlikle ilgili konularda
rolleri ve sorumlulukları belirlenmeli ve dokümante
edilmelidir.

CSA (IS-13)

5.14 Yönetim
Gözetimi

Yöneticiler, sorumluluk alanlarıyla ilgili güvenlik politika,
prosedür ve standartlara uyum sağlamalı ve bunlara ilişkin
farkındalık oluşturmalıdır.

CSA (IS-14)

5.15 Görev Ayrımı Görevlerin belirgin bir şekilde ayrılması için politikalar,
süreçler ve prosedürler tanımlanmış olmalıdır.

CSA (IS-15)

5.16 Kullanıcı
Sorumluluğu

Kullanıcılar, bilgi güvenliği konusundaki sorumluluklarından
haberdar edilmelidir.

CSA (IS-16)

28

KISA KONTROL KONTROL KAYNAK

5.17 Çalışma Alanı Çalışma alanı boş olduğunda hassas veri barındıran görünür
dokümanlar temizlenmeli ve sunucular belirli bir süre işlem
yapılmadığında zaman aşımı durumuna geçmelidir.

CSA (IS-17)

5.18 Şifreleme Hassas veriler depolama ünitesinde (dosya sunucuları,
veritabanları, vb.) ve verinin taşınma anında (sistem
arayüzleri, açık ağlar, elektronik mesajlaşma, vb.)
şifrelenmelidir.

CSA (IS-18)

5.19 Şifreleme
Anahtarı Yönetimi

Verinin saklanırken ve transfer esnasında şifrelenmesi için
etkin anahtar yönetimi sağlanmalıdır.

CSA (IS-19)

5.20 Açıklık /
Yama Yönetimi

Açıklık ve yama yönetimi için mekanizmalar tanımlanmalı;
uygulama, sistem ve ağ cihazlarının zafiyetleri
değerlendirilmeli ve risk odaklı yaklaşımla riski en fazla
olandan başlanarak yamalar kurulmalıdır.

CSA (IS-20)

5.21 Antivirüs /
Zararlı Yazılım

Antivirüs programlarının en geç 6 saatte bir güncellemeleri
yapılarak bilinen zararlı yazılımlarla mümkün olan en iyi
şekilde baş edebilmesi sağlanmalıdır.

CSA (IS-21)

5.22 Olay Yönetimi Güvenlikle ilgili olaylar önceliklendirilmeli ve doğru
zamanda derinlemesine olay yönetimi gerçekleştirilmelidir.

CSA (IS-22)

5.23 Olay
Raporlama

Güvenlik olaylarında sözleşme yapılanlar, çalışanlar ve
üçüncü parti kullanıcıları sorumluluklarından haberdar
edilmeli ve güvenlik olayları önceden tanımlanmış iletişim
kanalları üzerinden raporlanmalıdır.

CSA (IS-23)

5.24 Olay
Müdahale Resmi
Hazırlık

Güvenlik olayı gerçekleştikten sonra uygun adli bilişim
yöntemleriyle delil zinciri oluşturulabilmelidir.

CSA (IS-24)

5.25 Olay
Müdahale
Metrikleri

Güvenlik olaylarının tipini, büyüklüğünü ve yol açtığı zararı
değerlendirecek mekanizmalar tanımlanmalıdır.

CSA (IS-25)

5.26 Kabul
Edilebilir Kullanım

Bilgi varlıklarının kabul edilebilir kullanımını belirleyen
politika ve prosedürler oluşturulmalıdır.

CSA (IS-26)

5.27 Varlık
İadeleri

Sözleşmenin sona ermesinin ardından çalışanlar, sözleşme
yapılanlar ve üçüncü parti kullanıcıları belirlenmiş bir
zamanda kuruluşun tüm varlıklarını iade etmelidir.

CSA (IS-27)

29

KISA KONTROL KONTROL KAYNAK

5.28 e-Ticaret
İşlemleri

Açık ağda dolaşan e-ticaretle ilgili veriler uygun şekilde
kategorize edilip güvenliği sağlanmalıdır.

CSA (IS-28)

5.29 Denetim
Araçlarına Erişim

Kuruluşun bilgi sistemleriyle etkileşimde olan denetim
araçları uygun şekilde bölümlere ayrılabilmeli (segmented)
ve bunların kullanımı kısıtlanmalıdır.

CSA (IS-29)

5.30 Test /
Konfigürasyon
Portlarına Erişim

Kullanıcıların test ve konfigürasyon amaçlı portlara erişimi
yetki bazında kısıtlanmalıdır.

CSA (IS-30)

5.31 Ağ / Altyapı
Hizmetleri

Ağ ve altyapı hizmet seviyesi sözleşmeleri güvenlik
kontrollerini, kapasiteyi, hizmet seviyelerini ve müşteri
gereksinimlerini dokümante etmelidir.

CSA (IS-31)

5.32 Taşınabilir /
Mobil Cihazlar

Taşınabilir cihazlardan (mobil cihazlar, tabletler, vb.) hassas
verilere erişim daha sıkı kurallarla yetki bazında
kısıtlanmalıdır.

CSA (IS-32)

5.33 Kaynak Kodu
Erişim Kısıtlaması

Uygulama veya nesne kaynak koduna erişime, bilmesi
gereken prensibine göre izin verilmelidir. Kodda yapılan
değişiklikler detaylı olarak kayıt altında tutulmalıdır. Açık
kaynak kodlu yazılım kullanılması durumunda bu
gereksinim dikkate alınmayacaktır.

CSA (IS-33)

5.34 Yardımcı
Uygulamalara
Erişim

Sistem, nesne, ağ, sanal makine ve uygulama kontrollerinin
yerini alma ihtimali olan yardımcı araçlar kısıtlanmalıdır.

CSA (IS-34)

6. Yasal Yükümlülükler

6.1 Gizlilik
Anlaşmaları

Gizlilik anlaşmaları için gereksinimler dokümante edilmeli
ve periyodik olarak yenilenmelidir.

CSA (LG-01)

6.2 Üçüncü Parti
Anlaşmaları

Kuruluşun veri ve varlıklarını doğrudan veya dolaylı
etkileyen üçüncü parti anlaşmaları, ilgili tüm güvenlik
gereksinimlerini kapsamalıdır.

CSA (LG-02)

7. Operasyon Yönetimi

7.1 Politika Tüm personelin hizmet operasyon rolünü destekleyebilmesi
için politika ve prosedürler tanımlanmalıdır.

CSA (OP-01)

30

KISA KONTROL KONTROL KAYNAK

7.2
Dokümantasyon

Bilgi sistemleri dokümantasyonu (yönetim ve kullanım
kılavuzları, mimari diyagramlar, vb.) yetkili personelin
erişimine açık olmalıdır.

CSA (OP-02)

7.3 Kapasite /
Kaynak Planlaması

Hedeflenen seviyede sistem performansı için kapasite ve
sistem kaynakları planlanmalı, ileriye dönük projeksiyonlar
yapılmalıdır.

CSA (OP-03)

7.4 Ekipman
İdamesi

Operasyonların devamlılığını sağlayacak ekipman idamesi
için politika ve prosedürler oluşturulmalıdır.

CSA (OP-04)

8. Risk Yönetimi

8.1 Program Kuruluşlar, riski belirli bir seviyede tutmak için kurumsal
risk yönetimi geliştirmeli ve sürdürülmelidir.

CSA (RI-01)

8.2
Değerlendirmeler

Asgari yıllık olarak veya planlanan aralıklarla resmi (formal)
risk değerlendirme işlemi yürütülmeli, bu esnada risklerin
gerçekleşme olasılığı ve etkisi incelenmelidir.

CSA (RI-02)

8.3 Azaltma /
Kabul

Riskler kabul edilebilir bir seviyeye indirilmelidir. Kabul
seviyeleri oluşturulmalı ve yönetimin onayına sunulmalıdır.

CSA (RI-03)

8.4 İş / Politika
Değişimi Etkileri

Risk değerlendirme sonuçları; güvenlik politikaları,
prosedürler, standartlar ve kontrollerdeki değişiklikleri de
kapsamalıdır.

CSA (RI-04)

8.5 Üçüncü Parti
Erişimi

Kuruluşun bilgi sistemlerine ve verilerine üçüncü parti
erişimle ilgili risklerin tanımlanması, değerlendirilmesi ve
önceliklendirilmesinin ardından koordineli bir şekilde
yetkisiz ve uygun olmayan erişimin etkisini düşürecek
tedbirler alınmalıdır.

CSA (RI-05)

9. Sürüm Yönetimi

9.1 Yeni Geliştirme
/ Temin

Yeni uygulamaların, sistemlerin, veritabanlarının, altyapının,
hizmetlerin, tesislerin geliştirilmesi veya temininde Yönetim
yetkilendirmesi için politika ve prosedürler oluşturulmalıdır.

CSA (RM-01)

9.2 Üretim
Değişiklikleri

Üretim ortamındaki değişiklikler uygulama öncesi
dokümante edilmeli, test edilmeli ve onaylanmalıdır.

CSA (RM-02)

31

KISA KONTROL KONTROL KAYNAK

9.3 Kalite Testi Kuruluş tarafından geliştirilen tüm yazılımlarda kalite
standartlarının sağlandığını temin edecek bir sistematik
gözlem ve değerlendirme programı oluşturulmalıdır.

CSA (RM-03)

9.4 Dış Kaynaklı
Geliştirme

Tüm dış kaynaklı yazılım geliştirmeleri için kalite
standartlarının karşılandığından emin olunmasını
sağlayacak bir gözlem ve değerlendirme sistematiği
kurulmalıdır.

CSA (RM-04)

9.5 Yetkisiz
Yazılım Kurulumu

Yetkisiz yazılım kurulumunu kısıtlayacak politika, prosedür
ve mekanizmalar oluşturulmalıdır. Sunucu seviyesinde
uygulama yönetiminin hizmet alıcıların sorumluluğunda
olduğu Altyapı olarak Hizmet modelinde bu gereksinim
uygulanmaz.

CSA (RM-05)

10. Dayanıklılık

10.1 Yönetim
Programı

Gerçekleşmesi muhtemel risk olaylarının etkisini kabul
edilebilir bir seviyeye indirecek iş sürekliliği ve felaket
kurtarma politika, süreç ve prosedürleri oluşturulmalı, ilgili
paydaşlara tebliğ edilmelidir.

CSA (RS-01)

10.2 Etki Analizi Kuruluşça verilen hizmetin aksamasının etkisini
değerlendirecek dokümante edilmiş bir metot
tanımlanmalıdır.

CSA (RS-02)

10.3 İş Sürekliliği
Planlaması

İş sürekliliği planlaması ve plan geliştirme için tutarlı ve
bütüncül bir çerçeve oluşturularak dokümante edilmeli ve
bu planların test, idame ve bilgi güvenliği gereksinimleriyle
uyumlu olması sağlanmalıdır.

CSA (RS-03)

10.4 İş Sürekliliği
Testi

İş sürekliliği planlarının etkisinin sürdürülebilir olması için
bu planlar belirlenen aralıklarla veya önemli organizasyonel
veya çevresel değişikliklerde test edilmelidir.

CSA (RS-04)

10.5 Çevresel
Riskler

İnsan eliyle veya doğal olarak gerçekleşen felaketler (yangın,
sel, vb.) tahmin edilmeli, tasarlanmalı ve karşı önlemler
alınmalıdır.

CSA (RS-05)

32

KISA KONTROL KONTROL KAYNAK

10.6 Ekipman
Konumu

Ekipmanın çevresel risk faktörlerinden ve yetkisiz erişim
riskinden etkilenmemesi için ekipman bu tür risk
ihtimallerinin bulunduğu alanlardan uzakta
konumlandırılmalı ve makul uzaklıkta konumlandırılmış
yedek ekipmanlarla desteklenmelidir.

CSA (RS-06)

10.7 Ekipman Güç
Arızaları

Ekipmanın güç kesintilerinden (güç arızası, ağ kesintisi, vb.)
korunması için güvenlik ve yedeklilik mekanizmaları
oluşturulmalıdır.

CSA (RS-07)

10.8 Güç /
Telekomünikasyo
n

Telekomünikasyon ekipmanı, kablolama ve relay’ler veya
destek hizmetleri çalışmama veya hasar görmeye karşı
korunmalı; yedekler, alternatif güç kaynakları ve/veya
rotalarla tasarlanmalıdır.

CSA (RS-08)

11. Güvenlik Mimarisi

11.1 Müşteri
Erişim
Gereksinimleri

Müşterilere verilere, varlıklara ve bilgi sistemlerine erişim
yetkisi verilmeden önce müşterilerin tanımlanmış olan
güvenlik, sözleşmeyle ilgili ve regülasyonel tüm
gereksinimleri adreslenmeli ve düzenlenmelidir.

CSA (SA-01)

11.2 Kullanıcı
Kimliği Kanıtları

Uygulamalar, veritabanları, sunucular ve ağ altyapısı için
kullanıcı kimlik ve şifre kontrolleri otomasyon yöntemiyle
implemente edilmeli ve zorunlu tutulmalıdır.

CSA (SA-02)

11.3 Veri Güvenliği
/ Bütünlüğü

Farklı sistem arayüzleri, farklı yargı alanları veya herhangi
bir üçüncü parti hizmet sağlayıcılar arasında aktarılan
verilerin güvenliği ve bütünlüğünü garanti edecek politika ve
prosedürler oluşturulmalı, mekanizmalar hayata
geçirilmelidir.

CSA (SA-03)

11.4 Veri
Bütünlüğü

Veri giriş ve çıkış bütünlük rutinleri (örneğin çapraz
kontroller ve değişiklik kontrolü), verinin işlendiği ve
aktarıldığı ortamlar için implemente edilmelidir.

CSA (SA-05)

11.5 Üretim
Ortamı ve Diğer
Ortamlar

Bilgi varlıklarına yetkisiz erişim veya yetkisiz değişikliklerin
önlenmesi için üretim ortamı ve diğer ortamlar birbirinden
ayrı olmalıdır.

CSA (SA-06)

11.6 Uzak
Kullanıcı
Yetkilendirme

Tüm uzak kullanıcı erişimleri için çok aşamalı yetkilendirme
kullanılmalıdır.

CSA (SA-07)

33

KISA KONTROL KONTROL KAYNAK

11.7 Ağ Güvenliği Ağ ortamları güvenli ve güvensiz ağlar arasındaki
bağlantıları kısıtlayacak şekilde tasarlanmış ve konfigüre
edilmiş olmalı ve planlanan aralıklarla gözden geçirilmelidir.

CSA (SA-08)

11.8 Dağıtık
Hizmet Engelleme
Koruması

Dağıtık hizmet engelleme saldırılarına yönelik tedbirler
alınmalı, belirli bir müşteriye veya müşteri grubuna yönelik
saldırılardan diğer müşterilerin etkilenmeyeceği şekilde
idari ve teknik önlemler alınmalıdır.

TSE

11.9 Bölümlere
Ayırma

Sistem ve ağ ortamları güvenlik duvarlarıyla bölümlere
ayrılmalıdır.

CSA (SA-09)

11.10 Kablosuz
Güvenliği

Kablosuz ağ ortamlarını korumak için politika ve
prosedürler oluşturulmalı ve mekanizmalar hayata
geçirilmelidir.

CSA (SA-10)

11.11 Paylaşılan
Ağlar

Paylaşılan ağlar üzerinden sistemlere erişim yalnızca yetkili
personelin erişimine açık olacak şekilde kısıtlanmalıdır.
Harici birimlerle paylaşılan ağlar, kuruluşlar arasındaki ağ
trafiğini ayrıştıracak kontrollerin detaylandırıldığı
dokümante edilmiş planlara sahip olmalıdır.

CSA (SA-11)

11.12 Saat
Senkronizasyonu

Üzerinde mutabakata varılmış, güvenilir bir harici zaman
belirleyici kullanılarak kuruluşa ait ilgili tüm bilgi işleme
sistemlerinin ve ihtiyaç duyulan diğer güvenlik birimlerinin
sistem saatleri senkronize edilmelidir.

CSA (SA-12)

11.13 Ekipman
Tanıma

İletişim yetkilendirmesi için otomatize ekipman tanıma
kullanılmalıdır. Konumu bilinen cihazlar için lokasyon tespit
cihazlarıyla iletişim yetkilendirmesi bütünlüğü sağlanabilir.

CSA (SA-13)

11.14 Ekipman
Tasfiyesi

İptal edilmiş ürünlerin, aktif olmayan sanal makinelerin ve
anlık durum görüntülerinin (snapshot) silinmesine ilişkin bir
politika geliştirilmeli ve uygulanmalıdır.

CloudControls

11.15 Denetim
Loglama / Saldırı
Tespit

Yetkili kullanıcı erişim eylemleri, yetkili ve yetkisiz erişim
girişimleri, sistem istisna hataları ve bilgi güvenliği
olaylarının kaydedildiği denetim logları sürdürülmelidir.
Denetim logları en azından günlük olarak gözden geçirilmeli
ve ağ saldırı tespit cihazları kullanılarak vakitlice tespit ve
inceleme gerçekleştirilebilmelidir.

CSA (SA-14)

34

KISA KONTROL KONTROL KAYNAK

11.16 Mobil Kod Mobil kod, yükleme ve kullanımdan önce yetkilendirilmeli ve
yetkilendirilmiş mobil kod konfigürasyonunun açıkça
tanımlanmış güvenlik politikasına uygun işlediğinden emin
olunmalıdır.

CSA (SA-15)

11.17 Müşteri
Bazında Soyutlama

Müşterilerin çalışma ortamını müşteri bazında ayrıştırmak
mümkün olmalıdır.

CloudControls

12. Müşteri İlişkileri

12.1 Müşteri
Verisinin ve
Donanımının
Korunması

Mahkeme çağrısı durumunda, Bulut Hizmet Sağlayıcısı (BHS)
yürürlükteki mevzuatın izin verdiği ölçüde diğer müşterilere
ait veri ve donanıma el konmaması için ticari açıdan makul
karşı önlemleri almalıdır.

CloudControls

12.2 Tek Taraflı
Sözleşme
Değişiklikleri

BHS, hizmet seviyesi sözleşmesini, iş koşullarını veya diğer
anlaşmaları müşterinin isteğine muhalif olarak tek taraflı
değiştirmemelidir.

CloudControls

12.3 Kısa Dönemli
Sözleşmeler

Kısa dönemli sözleşme yapılabilmesine imkan tanınacaktır. CloudControls

12.4 Müşteri
Verisinin Dışa
Aktarımı

Müşteri verisi endüstri standartlarına uygun bir formatta
dışa aktarılabilir olmalıdır.

CloudControls

12.5 Risklerin
Müşteriye Tebliği

BHS, talep edildiğinde el koyma, hizmet sağlayıcısının
faaliyetinin sona ermesi, firma bağımlılığı riski ve BHS
sahipliğinin değişmesi risklerine ilişkin bilgi sağlamalıdır.

CloudControls

12.6 Hizmet
Seviyesi
Sözleşmeleri

Hizmet seviyesi sözleşmesinin gereklerinin nasıl yerine
getirileceği tanımlanmalı, takip edilmeli ve müşterilere tebliğ
edilmelidir. Bir ihlal durumunda hizmet seviyesi
sözleşmesinden uyumluluğa geri dönüş için prosedürler
tanımlanmış olmalıdır.

HSS tesliminin uyumluluk kapsamı dışında olduğu durumda
müşteriler göçün gerçekleşmesini kolaylaştıracak makul bir
süre için ücret ödemeksizin göçü gerçekleştirme ve
ürünlerini alma avantajına sahip olacaklardır.

CloudControls

35

KISA KONTROL KONTROL KAYNAK

12.7 Hizmet
Zamanı İhlali

Sağlam bir hizmet zamanı ihlal tazminat sistemi mevcut
olmalıdır. Bir hizmetin ulaşılabilirliği, BHS ağının uç
kısmından ulaşılabilirlik anlamına gelir. Asli ürün
bileşenlerinin erişilmez olması hizmetin kapalı olduğunu
gösterir. Önceden duyurusu yapıldığında, hizmetlerin bakımı
hizmet zamanı ihlali olarak değerlendirilmez.

CloudControls

12.8 Standartlara
Uyum ve
Bilgilendirme

BHS denetim ilkelerini, kontrolleri ve sonuçları
yayınlamalıdır. Eğer bir denetim BHS’nin taahhüt ettiği
standartlarla uyum sağlamadığını ortaya çıkarırsa, konuyla
ilgili müşteriler bilgilendirilmelidir. BHS makul bir sürede
standardı tekrar uyumlu hale getirmeli, standart tekrar
uyumlu hale getirilmezse müşterilerin zararı tazmin
edilmelidir.

CloudControls

12.9 Kaynak
Harcama
Bilgilendirmesi

Müşteri, kendi ismi kullanılarak yapılan aşırı kaynak
talepleri hakkında bilgilendirilmelidir. Müşterilerin bilgisi
haricinde harcama limitinin üzerine çıkması mümkündür.

CloudControls

12.10 Faaliyetin
Sona Ermesi

BHS’nin beklenmedik bir şekilde faaliyetlerine son vermesi
durumunda veri ve varlıklara erişimi garanti altına alacak bir
anlaşma mevcut olmalıdır.

CloudControls

12.11 Sözleşme
Feshi

BHS, ancak kanuni gereksinim varsa, hizmet alımına karşılık
ödeme yapılmıyorsa veya kabul edilebilir kullanım politikası
ihlali varsa kısa süreli uyarma ile müşteri sözleşmesini
feshedebilir. Bu durumda müşteri mümkünse önceden
uyarılmalı ve müşterinin verilerine ulaşabileceği bir
prosedüre imkân tanınmalıdır.

CloudControls

12.12 Hizmetlerin
Askıya Alınması

BHS bir müşteriye verdiği hizmeti ancak kanuni gereklilik
durumunda, hizmetler için ödeme yapılmadığında veya adil
kullanım politikası ihlali düzeltilmediği veya diğer
müşterilerin hizmetleri tehdit ettiği durumlarda askıya
alabilir. Müşteri mümkün olduğu durumlarda önceden
uyarılmalı ve hizmetler mümkün olan en kısa sürede tekrar
kullanıma sunulmalıdır.

CloudControls

12.13 Veri Konum
Bilgisinin
Paylaşımı

Müşteri verinin hangi yargı birimlerinin yetki sınırları içinde
tutulduğunu kendisine sağlanan arayüz aracılığıyla tespit
edebilmelidir. Hangi ülkelerin ve yargı birimlerinin müşteri
verisi üzerinde hak iddia edebilecekleri müşteriye
bildirilmelidir.

CloudControls

36

KISA KONTROL KONTROL KAYNAK

12.14 Olay
Soruşturması
İşbirliği

BHS müşterinin her türlü makul olay soruşturmasında
işbirliği yapmalıdır. Buna ilgili denetim günlük kayıtlarının
teslimi de dahildir (gizlilik taahhütleri dikkate alınacaktır).

CloudControls

12.15 Veri
Sahipliği

Müşteri verisi her zaman müşteri sahipliğinde kalmalıdır.
BHS hak iddia ettiği her türlü telif hakkına ilişkin bildirimde
bulunmalıdır.

CloudControls

12.16 Kanuni
Taleplerin İcrası

BHS, ilgili mevzuat çerçevesinde, durdurma ve bırakma ya da
mahkeme çağrısına müşterinin gereksinimleri
doğrultusunda karşı koymak için ticari açıdan makul bir çaba
harcayacağını taahhüt eder. Müşteriyi kanuni bir talep veya
istek konusunda bilgilendirmeye izin verilmiyorsa, BHS
müşterinin böylesi bir talebe karşı koymak isteyeceğini
varsaymalıdır.

CloudControls

12.17 Müşteri
Verisi
Mahremiyeti

BHS teknik açıdan gerekli olmadığında veya sunmakta
olduğu altyapıya karşı bir yanıltma veya saldırıya karşı
koymak için olmadığında müşteri verisini araştırmamalı,
analiz etmemeli veya kaydetmemelidir. Müşteri verisi
müşterinin talebi durumunda imha edilmelidir. Müşteri
verisinin soyutlanmasına ilişkin politika müşteriye
bildirilmeli ve bu denetlenmelidir.

Müşterinin talebi durumunda BHS personelinin erişim
hakları ve müşterinin çalışma ortamıyla ilgili işlem logları
müşterinin erişimine açılmalıdır. BHS’nin müşterinin
çalışma ortamına erişimi engellenebilmelidir (yasal
gereksinimler hariçtir).

CloudControls

12.18 Müşteri
Erişim Kontrolleri

Müşteri yönetim arayüzleri, sadece bireysel erişime imkân
tanıyan usule uygun bir erişim kontrol modeline sahip
olmalıdır. Veri bozulmasıyla sonuçlanabilecek eylemler için
ilave kontroller yapma imkânı olmalıdır. Müşteri yönetim
arayüzüne erişim hakları, müşteri tarafından kolaylıkla
değiştirilebilmelidir. Sözleşme bitimi sebebiyle erişim
haklarının azaltılması veya müşterinin bir çalışanını
ilgilendiren erişim haklarının azaltılması anında ve eksiksiz
bir şekilde uygulanmalıdır.

CloudControls

12.19
Erişilebilirlik Bilgi
Paylaşımı

Gerekli olduğu durumlarda, felaket kurtarma planları ve
erişilebilirlik artırıcı önlemler müşterilerle paylaşılmalıdır.

CloudControls

37

KISA KONTROL KONTROL KAYNAK

12.20 Bilgi
Sistemlerindeki
Değişiklikler

Bilgi sistemindeki değişikliklerle ilgili bilgi sağlama hakkında
prosedürler oluşturulmalı ve uygulanmalıdır. BHS yeni bilgi
sistemleri tedariki ve iyileştirmelerle ilgili kontrollerini
beyan etmelidir. BHS müşteriler tarafından kullanılan
mevcut teknolojileri sürdürmek için gerekli çabayı sarf
etmelidir. Bu tür teknolojiler kullanımdan kalkma sürecinde
olduğunda geçiş süreci uygulanabilir.

CloudControls

12.21 Müşteri
Zafiyet
Değerlendirmesi

BHS müşteriler tarafından, müşterilerin sahipliğinde
bulunan bileşenlere yönelik zafiyet değerlendirmesi
yapılabilmesine imkân tanımalı ve zafiyet değerlendirmesi
politikası hakkında bilgi sağlamalıdır.

CloudControls

12.22 İhlal ve Hata
Bilgilendirmesi

Müşteriyi etkileyebilecek bir mahremiyet ihlali, güvenlik
ihlali veya teknik hata durumunda müşterilerin
bilgilendirileceği bir politika mevcut olmalıdır. Hata logları
politikası açıkça bildirilmeli ve ilgili loglar müşterinin talep
etmesi durumunda erişime açılmalıdır.

CloudControls

12.23 Kullanılan
Kaynak Raporlama

HSS performansıyla, kullanılan ve ücretlendirilebilir
kaynaklarla ilgili detaylı raporlama imkanı mevcut olmalıdır.

CloudControls

12.24 Ek Hizmet
Bilgilendirmesi

BHS, sunduğu ilişkili hizmetlerle ilgili olarak (örneğin
kullanılan şifreleme, BHS ile mobil etkileşim hususunda bilgi
gibi) açıklama sağlamalıdır.

CloudControls

12.25 Yönetim
Arayüzü
Erişilebilirliği

Yönetim arayüzü için erişilebilirliği artıracak önlemler
mevcut olmalıdır.

CloudControls

12.26 Personel
Yetkisi

Müşteri personelinden alınan talepler ancak onun daha
önceden tanımlanmış yetki seviyesi dikkate alınarak yetkili
olması durumunda yerine getirilmelidir.

CloudControls

38

Referanslar

NIST, Guidelines on Security and Privacy in Public Cloud Computing, National Institute of

Standards and Technology, Draft Special Publication 800-144, USA.

CSA, Security Guidance, v3, Cloud Security Alliance, November 2011.

CSA, Cloud Controls Matrix, v1.4, Cloud Security Alliance, March 2013.

CloudControls, Cloud Control Framework (Controls, Risks and Customer Questions), Cloud

Controls Project, Netherlands, (online) <http://www.cloudcontrols.org> (last accessed on 7th

March, 2014).

http://www.cloudcontrols.org/

