

I

BELGE ADI: Bilgi ve İletişim Güvenliği Rehberi

SÜRÜM NO: 2020 / 1.0

SÜRÜM TARİHİ: 10.07.2020

GİZLİLİK DERECESİ: Tasnif Dışı

Bilgi ve İletişim Güvenliği Rehberi hakkındaki

görüş ve öneriler aşağıda yer alan elektronik posta adresine iletilebilir.

Elektronik Posta: bgrehber@cbddo.gov.tr

Cumhurbaşkanlığı Dijital Dönüşüm Ofisi tarafından hazırlanan Bilgi ve İletişim Güvenliği Rehberi,
Creative Commons Atıf 4.0 Uluslararası lisansı ile lisanslanmıştır. Lisansın bir kopyası için

https://creativecommons.org/licenses/by/4.0/deed.tr bağlantısı ziyaret edilebilir.

https://www.cbddo.gov.tr/bgrehber

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

II

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

III

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

IV

SUNUŞ

Günümüz dünyasında dijital teknolojilerin baş döndürücü bir hızla gelişimi, ekonomik ve sosyal hayatın
yanında güvenlik tanım ve kavramlarını da etkileyerek geleceğe dönük güvenlik bakış açılarını kökten
değiştirmiştir.

Toplumların hayatına yön verebilme potansiyeli bulunan verinin dijital ortama taşınmasıyla, siber tehdit ve
saldırıların doğası da değişmiştir. Geçmişte daha sade yöntemler, basit amaçlar ve belirli yetkinlikte kişiler
tarafından gerçekleştirilen siber saldırılar artık devletler düzeyinde, otomatize edilmiş, daha sık, karmaşık,
yıkıcı, tespiti zor ve hedef odaklı olmaya başlamıştır. Son dönemde yaşanan hadiseler, ülkenin sınırlarını
korumak kadar ülkenin verisinin ve dijital altyapılarının korunmasının önemini bize göstermiştir.

Şüphesiz dünyanın hiçbir yerinde bu alanda yüzde yüz güvenlikten bahsetmek mümkün değildir. Ancak
insan, teknoloji, organizasyon yapısı, yasal düzenleme ile ulusal ve uluslararası işbirliği boyutlarının her
birinde atılacak doğru ve bilinçli adımlarla yıkıcı etkilerden korunmak mümkündür. Bilgi sistemlerinde
karşılaşılan güvenlik risklerinin azaltılması, etkisiz kılınması ve özellikle gizliliği, bütünlüğü veya
erişilebilirliği bozulduğunda milli güvenliği tehdit edebilecek veya kamu düzeninin bozulmasına yol
açabilecek kritik türdeki verilerin güvenliğinin sağlanması amacıyla, kamu kurumları ve kritik altyapı hizmeti
veren işletmelerce uyulması gereken Bilgi ve İletişim Güvenliği tedbirlerini içeren, 06.07.2019 tarih ve 30823
sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 2019/12 sayılı Cumhurbaşkanlığı Genelgesi yasal
düzenleme boyutunda ülke çapında bilgi güvenliği seviyesini artırmaya yönelik önemli bir adım olmuştur.

Genelgenin yürürlüğe girmesini müteakiben, Dijital Dönüşüm Ofisi Başkanlığı koordinasyonunda, Bilgi ve
İletişim Güvenliği Rehberi hazırlama çalışmaları başlatılmıştır. Yaklaşık 1 yıl süren çalışmalar kapsamında; 5
günlük bir çalıştay gerçekleştirilmiş, 16 Bakanlık ile 51 Kurum ve Kuruluştan 240 uzmanın katkısı alınmış, 200
saati aşan 70’in üzerinde çalışma toplantısında 2660 görüş ve öneri değerlendirilmiş, ulusal ve uluslararası
yayınlar incelenmiştir.

Bilgi ve iletişim güvenliği alanında ülkemize özgün ilk referans doküman olma niteliği taşıyan ve geniş bir
katılımla ilgili tüm paydaşların katkısı alınarak hazırlanan Bilgi ve İletişim Güvenliği Rehberi; ihtiyaçlar,
gelişen teknoloji, değişen şartlar ile ulusal politika ve stratejiler göz önünde bulundurularak güncellenmeye
devam edecektir.

Güçlü ekonomiler için güçlü teknolojilerin önem kazandığı çağımızda bugünden atacağımız adımlar ve
alacağımız önlemler yarının dünyasında teknolojiyi takip eden değil teknolojiye yön veren bir ülke
olabilmemiz için oldukça önemlidir. Bu bağlamda Rehber, yerli ve milli siber güvenlik ürün ve çözümlerinin
kullanımının yaygınlaştırılmasını sağlayarak üretim gücümüze destek olacak, siber güvenlik alanında dünya
ile rekabet edebilecek teknoloji üretebilmenin önünü açacaktır.

Rehber, bilgi ve iletişim güvenliği alanındaki büyük bir boşluğu doldurmakla birlikte, siber saldırılara karşı
mukavemetimizi artıracak, bilgi güvenliği ve siber güvenlikte ülke seviyesinin uluslararası arenada
yükselmesinde önemli bir rol alacaktır. Bunula birlikte ulusal verimizin güvenliğine, kritik altyapı ve
sistemlerimizin sürdürülebilirliğine katkı sağlayacak, milli güvenlik stratejilerimiz ve hedeflerimizi
gerçekleştirmek için doğru adımlarla yol almamızı sağlayacaktır.

 Dr. Ali Taha KOÇ

Dijital Dönüşüm Ofisi Başkanı

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

V

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

1

İÇİNDEKİLER
Sayfa

KISALTMALAR ... 5

TANIMLAR ... 7

 GİRİŞ ... 11

 Amaç ve Kapsam .. 11

 Rehberin İçeriği ve Güncelleme Süreci .. 12

 Rehber Uyum Planı ... 13

 BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ UYGULAMA SÜRECİ .. 19

 Planlama ... 21

2.1.1. Varlık Gruplarının Belirlenmesi .. 21

2.1.2. Varlık Grubu Kritiklik Derecesinin Belirlenmesi ... 24

2.1.3. Mevcut Durum ve Boşluk Analizi .. 27

2.1.4. Rehber Uygulama Yol Haritasının Hazırlanması .. 29

 Uygulama .. 30

2.2.1. Bilgi ve İletişim Güvenliği Temel Prensipleri .. 30

 Kontrol Etme ve Önlem Alma ... 31

2.3.1. Rehber Uygulama Yol Haritasının İzlenmesi ve Kontrol Edilmesi ... 31

2.3.2. Bilgi ve İletişim Güvenliği Denetimi.. 31

 Değişiklik Yönetimi .. 32

2.4.1. Rehber Değişikliklerinin Yönetilmesi ... 32

2.4.2. Varlık Gruplarının Değişikliklerinin Yönetilmesi .. 32

 VARLIK GRUPLARINA YÖNELİK GÜVENLİK TEDBİRLERİ ... 35

 Ağ ve Sistem Güvenliği .. 35

3.1.1. Donanım Varlıklarının Envanter Yönetimi ... 36

3.1.2. Yazılım Varlıklarının Envanter Yönetimi ... 38

3.1.3. Tehdit ve Zafiyet Yönetimi.. 40

3.1.4. E-Posta Sunucusu ve İstemcisi Güvenliği .. 44

3.1.5. Zararlı Yazılımlardan Korunma .. 47

3.1.6. Ağ Güvenliği .. 49

3.1.7. Veri Sızıntısı Önleme ... 57

3.1.8. İz ve Denetim Kayıtlarının Tutulması ve İzlenmesi .. 59

3.1.9. Sanallaştırma Güvenliği ... 61

3.1.10. Siber Güvenlik Olay Yönetimi ... 64

3.1.11. Sızma Testleri ve Güvenlik Denetimleri ... 66

3.1.12. Kimlik Doğrulama ve Erişim Yönetimi .. 68

3.1.13. Felaket Kurtarma ve İş Sürekliliği Yönetimi ... 74

3.1.14. Uzaktan Çalışma ... 79

 Uygulama ve Veri Güvenliği ... 84

3.2.1. Kimlik Doğrulama ... 84

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

2

3.2.2. Oturum Yönetimi .. 89

3.2.3. Yetkilendirme ... 91

3.2.4. Dosyaların ve Kaynakların Güvenliği .. 92

3.2.5. Güvenli Kurulum ve Yapılandırma ... 95

3.2.6. Güvenli Yazılım Geliştirme .. 98

3.2.7. Veri Tabanı ve Kayıt Yönetimi ... 100

3.2.8. Hata Ele Alma ve Kayıt Yönetimi .. 104

3.2.9. İletişim Güvenliği .. 106

3.2.10. Kötücül İşlemleri Engelleme .. 107

3.2.11. Dış Sistem Entegrasyonlarının Güvenliği ... 111

 Taşınabilir Cihaz ve Ortam Güvenliği .. 114

3.3.1. Akıllı Telefon ve Tablet Güvenliği ... 114

3.3.2. Taşınabilir Bilgisayar Güvenliği .. 118

3.3.3. Taşınabilir Ortam Güvenliği (CD/DVD, Taşınabilir Bellek Ortamları) .. 120

 Nesnelerin İnterneti (IoT) Cihazlarının Güvenliği ... 121

3.4.1. Ağ Servisleri ve İletişimi .. 121

3.4.2. Dâhili Veri Depolama .. 123

3.4.3. Kimlik Doğrulama ve Yetkilendirme... 124

3.4.4. API ve Bağlantı Güvenliği .. 125

3.4.5. Diğer Güvenlik Tedbirleri .. 126

 Personel Güvenliği ... 128

3.5.1. Genel Güvenlik Tedbirleri ... 128

3.5.2. Eğitim ve Farkındalık Faaliyetleri ... 131

3.5.3. Tedarikçi İlişkileri Güvenliği ... 132

 Fiziksel Mekânların Güvenliği .. 134

3.6.1. Genel Güvenlik Tedbirleri ... 135

3.6.2. Sistem Odası/Veri Merkezine Yönelik Güvenlik Tedbirleri ... 141

3.6.3. Elektromanyetik Bilgi Kaçaklarından Korunma Yöntemleri (TEMPEST) ... 146

 UYGULAMA VE TEKNOLOJİ ALANLARINA YÖNELİK GÜVENLİK TEDBİRLERİ.. 149

 Kişisel Verilerin Güvenliği.. 149

4.1.1. Kayıt Yönetimi ... 149

4.1.2. Erişim Kayıtları Yönetimi .. 152

4.1.3. Yetkilendirme ... 153

4.1.4. Şifreleme ... 155

4.1.5. Yedekleme, Silme, Yok Etme ve Anonim Hale Getirme ... 156

4.1.6. Aydınlatma Yönetimi .. 157

4.1.7. Açık Rıza Yönetimi .. 158

4.1.8. Kişisel Veri Yönetim Sürecinin İşletilmesi .. 160

 Anlık Mesajlaşma Güvenliği ... 161

4.2.1. Genel Güvenlik Tedbirleri ... 161

 Bulut Bilişim Güvenliği.. 163

4.3.1. Genel Güvenlik Tedbirleri ... 164

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

3

 Kripto Uygulamaları Güvenliği ... 168

4.4.1. Kriptografik Algoritmalar ve Kullanımı .. 168

4.4.2. Şifreleme ve Anahtar Yönetimi ... 170

4.4.3. Kriptografik Uygulamalar ... 176

 Kritik Altyapılar Güvenliği ... 178

4.5.1. Genel Güvenlik Tedbirleri ... 178

4.5.2. Enerji Sektörü Özelinde Güvenlik Tedbirleri .. 179

4.5.3. Elektronik Haberleşme Sektörü Özelinde Güvenlik Tedbirleri .. 182

 Yeni Geliştirmeler ve Tedarik ... 185

4.6.1. Genel Güvenlik Tedbirleri ... 185

 SIKILAŞTIRMA TEDBİRLERİ ... 189

 İşletim Sistemi Sıkılaştırma Tedbirleri .. 189

5.1.1. Genel Sıkılaştırma Tedbirleri .. 189

5.1.2. Linux İşletim Sistemi Sıkılaştırma Tedbirleri ... 193

5.1.3. Windows İşletim Sistemi Sıkılaştırma Tedbirleri ... 196

 Veri Tabanı Sıkılaştırma Tedbirleri ... 198

5.2.1. Genel Sıkılaştırma Tedbirleri .. 198

 Sunucu Sıkılaştırma Tedbirleri .. 202

5.3.1. Web Sunucusu Sıkılaştırma Tedbirleri ... 203

5.3.2. Sanallaştırma Sunucusu Sıkılaştırma Tedbirleri ... 207

KAYNAKÇA .. 210

EKLER ... 211

EK-A: GENELGE MADDELERİ EŞLEŞTİRME TABLOSU ... 211

EK-B: ULUSLARARASI STANDARTLAR VE YAYIMLI KILAVUZLAR EŞLEŞTİRME TABLOSU ... 215

EK-C: BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ UYGULAMA SÜRECİ KAPSAMINDA

 KULLANILACAK FORMLAR, ŞABLONLAR VE ÖRNEK DOKÜMANLAR .. 217

EK-C.1: VARLIK GRUBU KRİTİKLİK DERECELENDİRME ANKETİ ... 217

EK-C.2: VARLIK GRUBU VE KRİTİKLİK DERECESİ TANIMLAMA FORMU .. 223

EK-C.3: MEVCUT DURUM VE BOŞLUK ANALİZ FORMU ... 224

EK-C.4: REHBER UYGULAMA YOL HARİTASI BELİRLEME FORMU .. 226

EK-C.5: TELAFİ EDİCİ KONTROL KAYIT FORMU ... 227

EK-C.6: TAAHHÜTNAME ÖRNEĞİ ... 228

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

4

ŞEKİLLER

Şekil 1. Bilgi ve İletişim Güvenliği Rehberinin Hedefleri ... 12

Şekil 2. Rehber Güncelleme Süreci .. 13

Şekil 3. Rehber Uyum Planı .. 13

Şekil 4. Rehber ve Bilgi Güvenliği Yönetim Sistemi İlişkisi .. 14

Şekil 5. Bilgi ve İletişim Güvenliği Rehberi Uygulama Süreci .. 19

Şekil 6. Varlıklar, Varlık Grupları ve Varlık Ana Başlıkları .. 22

Şekil 7. Kritiklik Derecesi Belirlemek için Kullanılan Boyutlar .. 24

Şekil 8. Temel Prensipler ... 30

TABLOLAR

Tablo 1. SAM Rolleri Açıklamaları .. 20

Tablo 2. Bilgi ve İletişim Güvenliği Rehberi Uygulama Süreci için Sorumluluk Atama Matrisi 20

Tablo 3. Anket Puanına Karşılık Gelen Kritiklik Derecesi .. 25

Tablo 4. Varlık Grubu Kritiklik Derecesinin Belirlenmesi .. 26

Tablo 5. Alt Varlık Gruplarının Kritiklik Derecesinin Belirlenmesi .. 26

Tablo 6. Varlık Gruplarına Yönelik Tedbir Uygulanabilirlik Örnek Çalışması ... 27

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

5

KISALTMALAR

Kısaltma Açıklama

API Application Programming Interface / Uygulama Programlama Arayüzü

ASLR Address Space Layout Randomization / Adres Alanı Düzeni Rastgele Seçimi

BDDK Bankacılık Düzenleme ve Denetleme Kurumu

BT Bilgi Teknolojisi

BTK Bilgi Teknolojileri ve İletişim Kurumu

CAPTCHA
Completely Automated Public Turing Test to Tell Computers and Humans Apart / İnsan ve Bilgisayar Ayrımı Amaçlı Tam
Otomatik Genel Turing Test

COMSEC Communication Security / Haberleşme Güvenliği

CORS Cross-Origin Resource Sharing / Kökler Arası Kaynak Paylaşımı

CSRF Cross-Site Request Forgery / Siteler Arası İstek Sahteciliği

DEP Data Execution Prevention / Veri Yürütme Engellemesi

DDO Cumhurbaşkanlığı Dijital Dönüşüm Ofisi

DHCP Dynamic Host Configuration Protocol / Dinamik Bilgisayar Yapılandırma Protokolü

DKIM Domain Keys Identified Mail / Alan Adı Anahtarıyla Tanımlanmış E-Posta

DMZ Demilitarized Zone / Sivil Bölge

DNS Domain Name System / Alan Adı Sistemi

DoS Denial of Service / Hizmet Engelleme

DDoS Distributed Denial of Service / Dağıtık Hizmet Engelleme

EAP Extensible Authentication Protocol / Genişletilebilir Kimlik Doğrulama Protokolü

EBYS Elektronik Belge Yönetim Sistemi

EKS Endüstriyel Kontrol Sistemi

EPDK Enerji Piyasası Düzenleme Kurumu

FTP File Transfer Protocol / Dosya Transfer Protokolü

G2B Government to Business / Devletten Kuruma

G2G Government to Government / Devletten Devlete

GPS Global Positioning System / Küresel Konumlama Sistemi

HDD Hard Disk Drive / Sabit Disk Sürücüsü

HIDS Host Intrusion Detection System / Bilgisayar Tabanlı Saldırı Tespit Sistemi

HIPS Host Intrusion Prevention System / Bilgisayar Tabanlı Saldırı Önleme Sistemi

HMI Human Machine Interface / Makine ile İnsan Arasında Bilgi Aktarımı Sağlayan Arayüz

HSTS HTTP Strict Transport Security / HTTP Sıkı Aktarım Güvenliği

HSM Hardware Security Module / Donanımsal Güvenlik Modülü

HTML Hypertext Markup Language / Standart Metin İşaretleme Dili

HTTP Hypertext Transfer Protocol / Bağlantılı Metin Aktarım Protokolü

HTTPS Hypertext Transfer Protocol Secure / Güvenli Bağlantılı Metin Aktarım Protokolü

IEC International Electrotechnical Commission / Uluslararası Elektroteknik Komisyonu

IED Intelligent Electronic Device / Akıllı Elektronik Cihaz

IMAPs Internet Message Access Protocol Secure / Güvenli İnternet Mesaj Erişim Protokolü

IoT Internet of Things / Nesnelerin İnterneti

IP Internet Protocol / İnternet Protokolü

IPS Intrusion Prevention System / Saldırı Önleme Sistemi

IPSec IP Security / İnternet Protokolü Güvenliği

ISO International Organization for Standardization / Uluslararası Standartlar Örgütü

LAN Local Area Network / Yerel Ağ Bağlantısı

LDAP Lightweight Directory Access Protocol / Hafif Dizin Erişim Protokolü

LUN Logical Unit Number / Mantıksal Birim Numarası

MAC Media Access Control Address / Ortam Erişim Kontrol Adresi

MMS Manufacturing Message Specification / Üretim Mesaj Spesifikasyonu

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

6

Kısaltma Açıklama

NAC Network Access Control / Ağ Erişim Kontrolü

NES Nitelikli Elektronik Sertifika

NFC Near Field Communication / Yakın Alan İletişimi

NTP Network Time Protocol / Ağ Zaman Protokolü

OCSP Online Certificate Status Protocol / Çevrimiçi Sertifika Durum Protokolü

OT Operasyonel Teknolojiler

PCMCIA Personal Computer Memory Card International Association / Kişisel Bilgisayar Bellek Kartı Uluslararası Birliği

PLC Programmable Logic Controller / Programlanabilir Mantıksal Denetleyici

PoC Proof of Concept / Demo ve Kavram İspatı

POP3 Post Office Protocol / Posta İleti Protokolü

PRNG Pseudo Random Numerator Generator / Varsayımsal Rastsal Sayı Üreteci

SAM Sorumluluk Atama Matrisi

REST Representational State Transfer / Temsili Durum Transferi

RTU Remote Terminal Unit / Uzak Terminal Ünitesi

SAN Storage Area Network / Depolama Alanı Ağı

SCADA Supervisory Control And Data Acquisition / Merkezi Kontrol ve Veri Toplama

SCAP Security Content Automation Protocol / Güvenlik İçeriği Otomasyon Protokolü

SFTP Secure File Transfer Protocol / Güvenli Dosya Transfer Protokolü

SMB Server Message Block / Sunucu İleti Bloğu

SMS Short Message Service / Kısa Mesaj Hizmeti

SMTP Simple Mail Transfer Protocol / Basit Posta Aktarım Protokolü

SMTPS Secure Simple Mail Transfer Protocol / Güvenli Basit Posta Aktarım Protokolü

SOME Siber Olaylara Müdahale Ekibi

SPF Sender Policy Framework / Gönderen Politika Çerçevesi

SPK Sermaye Piyasası Kurulu

SQL Structured Query Language / Yapısal Sorgulama Dili

SSD Solid State Disk / Katı Hal Sürücüsü

SSH Secure Shell / Güvenli Kabuk

SSL Secure Sockets Layer / Güvenli Soket Katmanı

TCP Transmission Control Protocol / Gönderi Kontrol Protokolü

TEE Trusted Execution Environment / Güvenilir İşletim Ortamı

TEMPEST
Telecommunications Electronics Material Protected from Emanating Spurious Transmissions / Elektromanyetik
İletimlerin Yayılımından Korunan Telekomünikasyon Elektronik Malzemesi

TLS Transport Layer Security / Taşıma Katmanı Güvenliği

TRNG True Random Number Generator / Gerçek Rassal Sayı Üreteci

TRSM Tamper Resistant Security Module / Kurcalamaya Dayanıklı Güvenlik Modülü

TS Türk Standardı

UDP User Datagram Protocol / Kullanıcı Veri Bloğu Protokolü

UPS Uninterruptible Power Supply / Kesintisiz Güç Kaynağı

URL Uniform Resource Locator / Tek Düzen Kaynak Konum Belirleyicisi

USB Universal Serial Bus / Evrensel Seri Veri Yolu

USOM Ulusal Siber Olaylara Müdahale Merkezi

VLAN Virtual Local Area Network / Sanal Yerel Alan Ağı

VPN Virtual Private Network / Sanal Özel Ağ

WAF Web Application Firewall / Uygulama Güvenlik Duvarı

WebDAV Web Distributed Authoring and Versioning / Web Dağıtımlı Yayın ve Sürümleme

WiFi Wireless Fidelity / Kablosuz Bağlantı Alanı

XML Extensible Markup Language / Genişletilebilir İşaretleme Dili

XSS Cross Site Scripting / Siteler Arası Betik Çalıştırma

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

7

TANIMLAR

Tanım Açıklama

Delfi Metodu
Bir karar alma durumuna ilişkin uzman görüşlerinin sistematik ve etkileşimli bir şekilde ele
alınmasını sağlayan bir yöntem

Denetim Kaydı
Bir bilgi varlığına kimin eriştiğini veya erişmeye çalıştığını ve erişim sağlayan kullanıcının
hangi işlemleri gerçekleştirdiğini gösteren kayıtlar

Genelge
06.07.2019 Tarihli ve 30823 Sayılı Resmi Gazete’de yayımlanan 2019/12 Sayılı
Cumhurbaşkanlığı Genelgesi

Gizlilik Dereceli Bilgi/Veri
Bilmesi gereken kişiler dışındakilere açıklanması veya verilmesi, millî güvenlik ve ülke
menfaatleri bakımından sakıncalı görülen ve haiz olduğu önem derecelerine göre “ÇOK
GİZLİ”, “GİZLİ”, “ÖZEL” veya “HİZMETE ÖZEL” şeklinde sınıflandırılan bilgi/veri

İlgili Kişi 6698 sayılı Kişisel Verilerin Korunması Kanunu ile tanımlanan kişisel verisi işlenen gerçek kişi

İz Kaydı
Operasyonel bir işlemin başlangıcından bitişine kadar adım adım takip edilmesini
sağlayacak kayıtlar

Kritik Bilgi/Veri

• Güvenlik zafiyeti oluşması durumunda yasal yaptırımlara neden olabilecek, içeriğinin
yetkisiz personel veya kişiler tarafından görülmesinin kuruma çok ciddi maddi veya
manevi zarar vereceği her türlü bilgi/veri,

• Kritiklik derecesi 3 olarak hesaplanan varlıkların işlediği veriler,

• 24.03.2016 tarihli ve 6698 sayılı Kişisel Verilerin Korunması Kanunu ile tanımlanan özel
nitelikli kişisel veriler

Kurum Kamu kurum ve kuruluşları ile kritik altyapı niteliğinde hizmet veren işletmeler

Kurumsal SOME Kurulum ve
Yönetim Rehberi

Ulaştırma ve Altyapı Bakanlığı tarafından yayımlanmış en güncel “Kurumsal SOME Kurulum
ve Yönetim Rehberi” dokümanı

Rehber Bilgi ve İletişim Güvenliği Rehberi

Varlık
Elektronik ve/veya fiziksel ortamlarda yer alan; iletişim yoluyla aktarılabilen bilgiyi içeren;
kurumun iş süreçleri açısından değer taşıyan tüm bilgi ve bilgi işleme olanakları, bilgiyi
kullanan ve taşıyan personel ile bilgiyi barındıran fiziksel mekânlar

Varlık Grubu
Varlıkların içerdiği verinin kritikliği göz önünde bulundurularak, aynı grup altında
değerlendirilmek üzere sınıflandırılan varlıklar bütünü

Varlık Grubu Ana Başlığı Her varlık grubunun özelliği dikkate alınarak yapılan sınıflandırma

Kritik Altyapı
İşlediği bilgi/verinin gizliliği, bütünlüğü veya erişilebilirliği bozulduğunda can kaybına,
büyük ölçekli ekonomik zarara, ulusal güvenlik açıklarına veya kamu düzeninin bozulmasına
yol açabilecek bilişim sistemlerini barındıran altyapılar

Kritik Altyapı Sektörleri Ulusal Siber Güvenlik Stratejisinde belirlenen kritik altyapı sektörleri

15

GİRİŞ

1. BÖLÜM

GİRİŞ

16

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

11

 GİRİŞ

Kamu kurum ve kuruluşları ile kritik altyapı niteliğinde hizmet veren işletmelerin bilgi ve iletişim
güvenliği kapsamında genel olarak alması gereken tedbirleri belirlemek için 06.07.2019 tarih ve 30823
sayılı Resmi Gazete’de Bilgi ve İletişim Güvenliği Tedbirleri konulu 2019/12 sayılı Cumhurbaşkanlığı
Genelgesi yayımlanmıştır. Yayımlanan Genelge doğrultusunda Cumhurbaşkanlığı Dijital Dönüşüm Ofisi
koordinasyonunda paydaşların katılımıyla Bilgi ve İletişim Güvenliği Rehberi hazırlanmıştır.

Genelge kapsamında yer alan maddelerin Rehberde yer alan tedbirlerle eşleştirilmesini gösteren tablo
EK-A’da sunulmuştur.

 Amaç ve Kapsam

Rehberin temel amacı; bilgi güvenliği risklerinin azaltılması, ortadan kaldırılması ve özellikle gizliliği,
bütünlüğü veya erişilebilirliği bozulduğunda milli güvenliği tehdit edebilecek veya kamu düzeninin
bozulmasına yol açabilecek kritik bilgi/verinin güvenliğinin sağlanması için asgari güvenlik tedbirlerinin
belirlenmesi ve belirlenen tedbirlerin uygulanması için yürütülecek faaliyetlerin tanımlanmasıdır.

Rehber, bilgi işlem birimi barındıran veya bilgi işlem hizmetlerini sözleşmeler çerçevesinde üçüncü
taraflardan alan, devlet teşkilatı içerisinde yer alan kurum ve kuruluşlar ile kritik altyapı hizmeti veren
işletmeleri kapsamaktadır.

Rehberin uygulanması sonucu elde edilmesi beklenenler somutlaştırılarak 12 hedef tanımlanmıştır.
Şekil 1’de gösterilen hedefler aşağıda listelenmiştir:

1. Yerli ve milli ürün kullanımının teşvik edilmesi

2. Rehberi uygulayacak kurum ve kuruluşlarda yapılacak mükerrer çalışmaların ve yatırımların
önüne geçilmesi

3. Güvenlik tedbirlerinin üç seviyeli olacak şekilde derecelendirilmesi ve varlık gruplarına güvenlik
dereceleri ile uyumlu asgari güvenlik tedbirlerinin uygulanması

4. Rehberin güvenlik tedbirleri ile ilgili detayların izlenebilirliğinin sağlanacak şekilde
yapılandırılması

5. Güvenlik tedbirlerinin ürün ve teknoloji bağımsız olarak uygulanabilir olması

6. Güvenlik tedbirlerinin uygulanıp uygulanmadığının denetlenebilmesi

7. Güvenlik tedbirlerinin birbirinden bağımsız şekilde uygulanabilirliğini sağlayacak şekilde
gruplandırılması ve rehberin modülerliğinin sağlanması

8. Tedbirlerin teknik olarak tüm kurum ve kuruluşlar tarafından uygulanabilir olması

9. İhtiyaçlar, gelişen ve değişen şartlar dikkate alınarak rehberin sürdürülebilirliğinin sağlanması

10. Rehberin format ve içeriğinin özgün olması

11. Rehberin hem güvenlik tedbirlerini uygulayacak personele hem de bu tedbirlerin uygulanıp
uygulanmadığını kontrol edecek denetçilere hitap etmesi

12. Rehber içeriğinin bilgi güvenliği çerçevesinde oluşturulmuş mevzuat ve rehberler ile
ulusal/uluslararası standartlara uyumlu olması

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

12

Şekil 1. Bilgi ve İletişim Güvenliği Rehberinin Hedefleri

 Rehberin İçeriği ve Güncelleme Süreci

Rehberin içeriği; amaç ve hedefler doğrultusunda, ulusal/uluslararası standartlar ve rehberler, iyi
uygulama örnekleri ile güncel mevzuat göz önünde bulundurularak oluşturulmuştur. EK-B’de rehber
içeriğinin uluslararası standartlar ve yayımlı kılavuzlar ile eşleştirilmesini gösteren tablo yer almaktadır.
Rehberin içeriği aşağıda listelenen dört ana bölümden oluşmaktadır:

• Bilgi ve İletişim Güvenliği Rehberi Uygulama Süreci: Rehberde yer alan tedbirlerin
uygulanabilmesini sağlamak amacı ile rehber uygulama süreci tanımlanmıştır. Rehber
uygulama süreci, bilgi güvenliği yönetim süreçlerine alternatif olarak uygulanacak bir süreç
olarak hazırlanmamış olup mevcut bilgi güvenliği yönetim süreçlerine teknik olarak katkı
sağlayacak tedbirleri ve faaliyetleri içermektedir. Kurumlar rehber uygulama süreci ile
tanımlanan faaliyetleri, mevcut bilgi güvenliği yönetim süreçleri kapsamında ve uyarlama
yaparak yürütmelidir.

• Varlık Gruplarına Yönelik Güvenlik Tedbirleri: Tanımlanan her bir varlık grubuna dâhil olduğu
ana başlığa göre uygulanacak olan asgari güvenlik tedbirleri belirlenmiş ve detaylandırılmıştır.

• Uygulama ve Teknoloji Alanlarına Yönelik Güvenlik Tedbirleri: Varlık grupları özelinde
tanımlanan güvenlik tedbirlerine ek olarak, uygulama ve teknoloji alanlarına özel güvenlik
tedbirleri tanımlanmış ve detaylandırılmıştır. Her bir varlık grubu için ilgili uygulama ve
teknoloji alanları belirlenmeli ve belirlenen alanlar için tanımlanan güvenlik tedbirleri de ilgili
varlık gruplarına uygulanmalıdır.

• Sıkılaştırma Tedbirleri: İşletim sistemi, veri tabanı ve sunucular için sıkılaştırma tedbirlerini
içermektedir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

13

Rehber, yaşayan bir doküman olacak şekilde; ihtiyaçlar, gelişen teknoloji ve değişen şartlar göz önünde
bulundurularak sürekli güncellenecektir. Rehberin güncellenmesi için Şekil 2’de tanımlanan sürecin
işletilmesi planlanmaktadır. Rehberin eski sürümlerine ve güncel sürümüne https://www.cbddo.gov.tr
adresinden erişilebilir olması sağlanacaktır.

Şekil 2. Rehber Güncelleme Süreci

 Rehber Uyum Planı

Kamu kurum ve kuruluşları ile kritik altyapı niteliğinde hizmet veren işletmeler tarafından, Bilgi ve
İletişim Güvenliği Rehberi Uygulama Süreci’nin ve tanımlanan güvenlik tedbirlerinin uyum planı
çerçevesinde ele alınması gerekmektedir. Uyum planı kapsamında yapılacak çalışmalar ve zaman
planlamaları Şekil 3’te yer almaktadır. Uygulama yol haritası, uyum planında tanımlanan zaman
dilimleri çerçevesinde oluşturulmalıdır.

Şekil 3. Rehber Uyum Planı

https://www.cbddo.gov.tr/

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

14

Kurumlar rehber uygulama sürecini, yürüttükleri bilgi güvenliği yönetim süreçlerine entegre etmeli ve
bilgi güvenliği risk yönetimi faaliyetleri kapsamında rehberde tanımlanan tedbirleri uygulamalıdır. Bilgi
ve İletişim Güvenliği Rehberi Uygulama Süreci kapsamında gerçekleştirilmesi gereken çalışmalar ile
Bilgi Güvenliği Yönetim Sistemi ana maddeleri arasındaki ilişki Şekil 4’te yer almaktadır.

Şekil 4. Rehber ve Bilgi Güvenliği Yönetim Sistemi İlişkisi

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

15

Rehberin 2. Bölümünde rehber uygulama süreci açıklanmıştır. Bu süreç kapsamında kullanılacak anket

EK-C.1 olarak sunulmuştur. Bölüm 3’te varlık gruplarına yönelik tedbirlere, Bölüm 4’te de uygulama ve

teknoloji alanına yönelik tedbirlere yer verilmiştir. Bölüm 3, 4 ve 5’te yer alan güvenlik tedbirleri

açıklanırken tedbirler gruplandırılmış ve tedbir alt başlıkları oluşturulmuştur.

Tedbir ana başlıkları; amacı, önemi ve uygulama adımları ile açıklanmış olup, tedbir alt başlıkları ise
aşağıdaki başlıklarda detaylandırılmıştır:

• Tedbirler: Alınması gereken tedbirleri seviyelendirerek listeler.

• Denetim Maddeleri: Grupta yer alan güvenlik tedbirlerinin uygulanıp uygulanmadığının
kontrolü için kullanılabilecek denetim yöntemlerini ve soru örneklerini içerir. Tedbir maddeleri
özelinde tanımlanan denetim yöntem önerileri; mülakat, gözden geçirme, güvenlik denetimi,
sızma testi ve kaynak kod analizi yöntemlerini içermektedir. Denetim yöntemlerine ilişkin
açıklamalar aşağıda yer almaktadır.

o Mülakat: Denetim yapılan birim kapsamında söz konusu çalışmaların nasıl
gerçekleştirildiği bilgisinin ilgili kurum personeli ile yüz yüze görüşülerek edinilmesidir.
Gerekli görülmesi durumunda dokümantasyon inceleme çalışması ile
desteklenmektedir.

o Gözden Geçirme: Denetim yapılan birim kapsamında söz konusu çalışmalara yönelik
güvenlik gereksinimleri göz önünde bulundurularak detaylı ve sistematik olarak
yapılan incelemedir.

o Güvenlik Denetimi: Bilgi teknolojileri ve güvenlik sistemlerine ait kuralların, sıkılaştırma
ve yapılandırma çalışmalarının teknik olarak denetlenmesidir. Gerekli görülmesi
durumunda otomatik araç kullanımı ile desteklenmektedir.

o Sızma Testi: Bilgi teknolojileri ve güvenlik sistemleri kapsamında güvenlik açıklarının
tespit edilmesini sağlayan, yetkin kişiler tarafından ve yasalara uygun olarak
gerçekleştirilen güvenlik testleridir.

o Kaynak Kod Analizi: Güvenli yazılım geliştirme konusunda uzman kişiler tarafından
kaynak kodların incelenmesi ve güvenlik açıklarının tespit edilmesini sağlayan denetim
çalışmasıdır. Gerekli görülmesi durumunda otomatik araç kullanımı ile
desteklenmektedir.

23

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

BİLGİ VE
İLETİŞİM
GÜVENLİĞİ
REHBERİ
UYGULAMA
SÜRECİ

2. BÖLÜM

24

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

19

 BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ UYGULAMA SÜRECİ

Bilgi ve İletişim Güvenliği Rehberi Uygulama Süreci Şekil 5’te tanımlanmıştır. Süreç; planlama,
uygulama, kontrol etme ve önlem alma ile değişiklik yönetimi alt süreçlerinden oluşmaktadır.

Şekil 5. Bilgi ve İletişim Güvenliği Rehberi Uygulama Süreci

Planlama kapsamında özet olarak; kurum varlıklarının gruplandırılması, gruplama sonucu elde edilen
varlık gruplarının kritiklik derecelendirmesinin yapılması, bu varlık grubuna uygulanması gereken
güvenlik tedbirlerinin mevcut durumunun analizi ve boşluk analizinin yapılarak yol haritasının
hazırlanması faaliyetleri yürütülür. Yol haritasına uygun olarak yürütülecek çalışmalar uygulama alt
sürecinde gerçekleştirilir. Rehber kapsamında yürütülen çalışmaların izlenmesi ve kontrolü faaliyetleri,
kontrol etme ve önlem alma süreci kapsamında gerçekleştirilir. Kontrol etme ve önlem alma fazında
ayrıca, rehberde yer alan tedbirlerin uygulanma durumunu tespit edebilmek için iç ve dış denetim
faaliyetleri yürütülür. Rehberdeki güncellemelere uyum için yapılacak değişikliklerin belirlenmesi,
kurum varlık gruplarında gerçekleşecek değişikliklerin (varlık grubu içeriğinin değişmesi, yeni varlık

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

20

gruplarının tanımlanması, varlık grubu kritiklik derecesinin değişmesi vb.) rehberde tanımlanan
tedbirlerle uyumunun sağlanması çalışmaları değişiklik yönetimi kapsamında ele alınır.

Sonraki alt başlıklarda Şekil 5’te tanımlanan fazlar ve bu süreçler kapsamında yürütülecek faaliyetler
açıklanmaktadır. Tablo 1’de SAM rollerine ilişkin kısaltmaların açıklamaları yer almaktadır. Alt süreçler
kapsamında gerçekleştirilecek faaliyetler ve her bir faaliyet için örnek roller özelinde tanımlanmış
sorumluluklar Tablo 2’deki SAM tablosu ile belirtilmektedir.

Tablo 1. SAM Rolleri Açıklamaları

Kısaltma Açıklaması

S Sorumlu: Görevi gerçekleştiren personel

O Onaylayan: Görevi durdurabilen, devam ettirebilen, son kararı verebilen ve hesap veren personel

D Danışılan: Görev yapılmadan önce bilgisine başvurulması gereken personel

B Bilgilendirilen: Görev yapıldıktan sonra görevin bittiği konusunda bilgilendirilen personel

Tablo 2’de roller; iç paydaş ve dış paydaş olmak üzere iki kategori altında ele alınmakta olup, ilgili
personelin üstlendiği veya o kişiye atanan görev olarak ifade edilmektedir. Alt süreçler doğrultusunda
gerçekleştirilecek çalışmalar ise faaliyet olarak tanımlanmakta olup, her bir rolün faaliyetler özelinde
tanımlanan sorumluluk ve yetki alanları yer almaktadır.

Tablo 2. Bilgi ve İletişim Güvenliği Rehberi Uygulama Süreci için Sorumluluk Atama Matrisi

No. FAALİYET ADI

ROL ADI

İÇ PAYDAŞLAR DIŞ PAYDAŞLAR

K
u

ru
m

u
n

 E
n

 Ü
st

 D
ü

ze
y

Yö
n

et
ic

is
i

B
il

gi
 G

ü
ve

n
li

ği
 Y

ö
n

et
ic

is
i

B
il

gi
 S

is
te

m
le

ri
 Y

ö
n

et
ic

is
i

İç
 D

en
et

çi

İl
gi

li
 B

ir
im

 Y
ö

n
et

ic
il

er
i

İl
gi

li
 B

ir
im

 U
zm

an
 P

er
so

n
el

i

K
u

ru
m

sa
l S

O
M

E
 Y

ö
n

et
ic

is
i

V
ar

lı
k

 G
ru

b
u

 K
o

o
rd

in
at

ö
rü

D
ış

 D
en

et
im

 P
er

so
n

el
i

D
D

O

B
ağ

lı
/İ

lg
il

i/
İl

iş
k

il
i Ü

st
 K

u
ru

m

İl
gi

li
 D

ü
ze

n
le

yi
ci

 v
e

D
en

et
le

yi
ci

 K
u

ru
m

T
ek

n
ik

 D
an

ış
m

an

1 Varlık Gruplarını Belirle O S S B S S B D D

2 Varlık Grubu Kritiklik Derecesi Belirle O S S S S B D D

3 Mevcut Durum ve Boşluk Analizi Yap O S S B S S S D D

4 Rehber Uygulama Yol Haritası Belirle O S S B S S D D

5 Rehber Uygulama Yol Haritasını Hayata Geçir O S S S S S B

6 Bilgi ve İletişim Güvenliği Denetimi Yap O B B S B B D S S,B B B

7 Rehber Uygulama Yol Haritasını İzle ve Kontrol Et O S S S S S B D

8 Bilgi ve İletişim Güvenliği Rehber Değişikliklerini Yönet O S S B S S B D D

9 Varlık Gruplarının Değişikliklerini Yönet O S S B S S B D D

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

21

Tablo 2’de adı geçen rollerin açıklamaları aşağıda verilmiştir:

Kurumun En Üst Düzey Yöneticisi: Kurum hiyerarşisinde bilgi güvenliğinin sağlanmasından ve
yönetiminden sorumlu en üst mevkide yer alan kişi.

Bilgi Güvenliği Yöneticisi: Kurumda bilgi güvenliğinin sağlanmasından ve yönetiminden sorumlu
personel.

Bilgi Sistemleri Yöneticisi: Kurumda bilgi sistemlerinin yönetiminden sorumlu personel/birim
yöneticisi.

İç Denetçi: Kurumda iç denetimi gerçekleştiren personel.

İlgili Birim Yöneticileri: Kurumda, Rehber uygulama sürecinde yer alan aşamaları gerçekleştirme
hususunda sorumluluk alacak birim yöneticileri.

İlgili Birim Uzman Personeli: Rehber uygulama sürecinde yer alan aşamaları gerçekleştirme
hususunda sorumluluk alacak birim personeli.

Kurumsal SOME Yöneticisi: Kurumda bulunan siber olaylara müdahale ekibinin yöneticisi.

Varlık Grubu Koordinatörü: Rehber uygulama sürecinde yer alan aşamalarda bilgi birikimine danışılan
ve bu aşamaları koordine eden personel.

Dış Denetim Personeli: Rehber uygulama sürecinin ve güvenlik tedbirlerinin kurumda uygulanıp
uygulanmadığını denetleyen üçüncü taraf denetçiler.

DDO: Cumhurbaşkanlığı Dijital Dönüşüm Ofisi

Bağlı/İlgili/İlişkili Üst Kurum: Kurumun bağlı/ilgili/ilişkili olduğu üst kurum (Ör. Bakanlıklar).

İlgili Düzenleyici ve Denetleyici Kurum: BDDK, EPDK, SPK ve BTK gibi düzenleyici/denetleyici
kurumlar.

Teknik Danışman: Rehber uygulama sürecinde bilgi birikimine danışılan üçüncü taraf personel.

 Planlama

2.1.1. Varlık Gruplarının Belirlenmesi

Rehber kapsamında yürütülen çalışmalarda varlıkların belirlenen başlıklar altında toplanarak
gruplandırılması ve bu gruplar dikkate alınarak tedbirlerin uygulanması gerekmektedir. Rehber;
elektronik ortamda yer alan bilgi/verinin depolandığı, aktarıldığı, işlendiği bilgi işleme olanakları, bilgi
işleme olanaklarını kullanan personel ile bilgi işleme olanaklarını barındıran fiziksel ortamlara ilişkin
varlıkları kapsamaktadır.

Rehberde tanımlanan varlık grubu ana başlıkları aşağıda listelenmiştir:

• Ağ ve Sistemler

• Uygulamalar

• Taşınabilir Cihaz ve Ortamlar

• Nesnelerin İnterneti (IoT) Cihazları

• Fiziksel Mekânlar

• Personel

Rehberde tanımlanan varlık grubu başlıkları, kurumların tanımlayacakları varlık grupları ve bilgi
güvenliği kapsamında yönetilen varlıklar arasındaki ilişki Şekil 6’da tanımlanmıştır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

22

Şekil 6. Varlıklar, Varlık Grupları ve Varlık Ana Başlıkları

Hâlihazırda, kurumlar tarafından bilgi güvenliği yönetim süreci kapsamında tüm varlıklar belirlenmekte
ve bu varlıklar için alınması gereken güvenlik önlemleri uygulanmaktadır. Varlık grupları belirlenirken
aşağıdaki hususların dikkate alınması önerilmektedir:

• Tüm kurumsal varlıkların hangi varlık grubu ana başlığı altında yer alacağının belirlenmesi

• Tüm kurumsal varlıkların mümkün olduğunca tek bir varlık grubunda yer almasının sağlanması
(Birden fazla varlık grubu tarafından adreslenmesi gereken kurumsal varlıklar, kritiklik derecesi
en yüksek olan varlık grubu üzerinden değerlendirilmeli ve dâhil edildiği tüm varlık grupları ile
ilgili tedbir maddeleri kurumsal varlık için ele alınmalıdır.)

• Varlık gruplarının tanımlanması için kullanılacak alt kırılımların kurumsal ihtiyaçlar
doğrultusunda belirlenmesi (kurum hizmet alanları, kurum organizasyon yapısı, teknolojiler,
uluslararası iyi örnekler, BT altyapıları vb.)

• Aynı güvenlik izolasyonunda yer alan varlıkların mümkün olduğunca aynı varlık grubuna dâhil
edilmesi

• Farklı güvenlik seviyesine sahip olması gereken varlıkların farklı varlık gruplarında olacak
şekilde gruplandırılması

• Aynı seviyede güvenlik tedbirlerinin uygulanacağı düşünülen varlık gruplarının birleştirilerek
varlık grubu sayısının azaltılması

• Her bir varlık grubu ana başlığı altında yer alan varlık gruplarının sayılarının yönetilebilecek
sayıda olması

Tanımlanan her bir varlık grubu için ilişkili uygulama ve teknoloji alanına yönelik güvenlik tedbiri ana
başlıkları seçilir. Uygulama ve teknoloji alanı ana başlıkları altındaki tedbirler için ilgili varlık grubuna
atanan kritiklik derecesi göz önünde bulundurulur. Aşağıda örnek bir kurumda varlık grubu belirleme
çalışmaları sonucu elde edilebilecek varlık grubu listesi yer almaktadır:

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

23

• Ağ ve Sistem varlık grubu ana başlığı
o Merkez bina açık ağ ve BT sistemi (1 adet)

o Felaket kurtarma merkezi ağ ve BT sistemi (1 adet)

o Kapalı ağ ve BT sistemi (1 adet)

o Test ağ ve BT sistemi (1 adet)

o OT sistemi (1 adet)

o A tipi taşra ağ ve BT sistemi (5 adet)

o B tipi taşra ağ ve BT sistemi (8 adet)

• Uygulama varlık grubu ana başlığı

o E-devlet üzerinden erişilebilen G2G uygulama (5 adet)

o Kritik veri işleyen G2B uygulama (15 adet)

o Kritik veri işleyen kurum içi uygulama (20 adet)

o Kritik veri işlemeyen kurum içi uygulama (60 adet)

• Taşınabilir Cihaz ve Ortam varlık grubu ana başlığı

o İdari yöneticilerin kullandığı tablet ve cep telefonları (40 adet)

o Sistem yöneticilerin kullandığı dizüstü bilgisayarlar (20 adet)

o Yazılım geliştiricilerin kullandığı dizüstü bilgisayarlar (30 adet)

o Personelin kullandığı taşınabilir ortamlar (USB cihazı) (400 adet)

• Nesnelerin İnterneti (IoT) Cihazları varlık grubu ana başlığı

o Sistem odası kameraları (10 adet)

o Ortam sensör cihazları (nem, gaz, sıcaklık) (30 adet)

• Fiziksel Mekânlar varlık grubu ana başlığı

o Merkez bina veri merkezi (1 adet)

o Felaket kurtarma merkezi (1 adet)

o A tipi taşra veri merkezi (5 adet)

o B tipi taşra veri merkezi (8 adet)

o İdari yönetici odası (2 adet)

o Sistem yöneticisi odası (3 adet)

o Personel odası (100 adet)

• Personel varlık grubu ana başlığı

o Üst yönetici (5 personel)

o Birim yöneticisi ve daire başkanı (40 personel)

o Sistem yöneticisi (20 personel)

o Yazılım geliştirici (40 personel)

o Son kullanıcı (1500 personel)

o Altyüklenici personeli (10 personel)

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

24

2.1.2. Varlık Grubu Kritiklik Derecesinin Belirlenmesi

Varlık gruplarının belirlenmesinin ardından bu varlık gruplarının hangi kritiklik derecesine sahip olduğu
belirlenmelidir. Her bir varlık grubunun kritiklik derecesi, işlenen verinin gizlilik, bütünlük ve
erişilebilirlik açısından kritikliği ile oluşabilecek güvenlik ihlallerinin etki alanları dikkate alınarak
belirlenecektir. Bu kapsamda kullanılacak boyutlar Şekil 7’de tanımlanmıştır.

Şekil 7. Kritiklik Derecesi Belirlemek için Kullanılan Boyutlar

Kritiklik derecesi belirleme boyutları aşağıda özetlenmiştir:

• İşlenen veri ile ilgili boyutlar

o Gizlilik: Bilginin yetkisiz kişilerin erişimine karşı korunması

o Bütünlük: Bilginin tam ve doğru olma durumunun korunması

o Erişilebilirlik: Bilginin yetkili kişilerce ulaşılabilir ve kullanılabilir durumda olması

• Etki alanı ile ilgili boyutlar

o Bağımlı Varlıklar: Varlık grubuna bağımlı olan diğer varlıklar üzerindeki etkisi

o Etkilenen Kişi Sayısı: Bilgi güvenliği ihlal olayı meydana geldiğinde etkilenebilecek kişi
sayısı

o Kurumsal Sonuçlar: Bilgi güvenliği ihlal olayı meydana geldiğinde karşılaşılacak
kurumsal durum

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

25

o Sektörel Etki: Varlık grubunun hizmet verdiği sektöre etkisi

o Toplumsal Sonuçlar: Bilgi güvenliği ihlal olayı meydana geldiğinde karşılaşılacak
toplumsal durum

Bu boyutlar dikkate alınarak bir anket formu oluşturulmuş ve EK-C.1’de sunulmuştur. Her bir varlık
grubu için bu anket formu doldurularak ilgili varlık grubunun kritiklik derecesi belirlenmelidir. “Varlık
Grubu Kritiklik Derecelendirme Anketi” olarak tanımlanan anket her bir varlık grubu özelinde rehber
uyumluluk denetimi kapsamında kontrol edilecektir. İlgili varlık grubu için uygulanması gereken tedbir
maddeleri, varlık grubu için belirlenmiş olan kritiklik derecesi göz önünde bulundurularak belirlenir.

Varlık grubu kritiklik derecesi belirleme aşamasında aşağıdaki adımlar takip edilir:

• Her bir varlık grubu için EK-C.1’de yer alan anket formu ilgili paydaşların katılımı ile doldurulur.
Anket çalışması kapsamında varlıkların sahipleri, sistem yöneticileri, geliştiriciler, kullanıcı
temsilcileri, yöneticileri ve kurumun sahip olduğu en yetkin personel katılım sağlamalıdır.
Anket doldurma çalışmalarında Delfi metodunun kullanılması önerilmektedir. Anket çalışması
aşağıda yer alan Delfi metodu uygulama adımları izlenerek gerçekleştirilmelidir.

1. Anketin uygulanacağı uzman kişiler belirlenir.

2. Anket uzman kişiler tarafından doldurulur.

3. Anket sonuçları değerlendirilir.

4. Tüm katılımcılar bir fikir üzerinde ortak karar verene kadar anket uygulanmaya devam
edilir ve 2. adıma dönülür.

5. Tüm anket sonuçlarına göre uzlaşılan karar uygulanır.

• Her varlık grubu için doldurulan anket sorularının cevapları için anket formunda yer alan
puanlar toplanarak anket puanı hesaplanır. Tablo 3 kullanılarak anket puanına karşılık gelen
kritiklik derecesi belirlenir. Belirlenen derece, varlık grubunun kritiklik derecesi olarak
kullanılır.

Tablo 3. Anket Puanına Karşılık Gelen Kritiklik Derecesi

Anket Puanı Varlık Grubu Kritiklik Derecesi

Anket puanı 18’den küçük ise Derece 1

Anket puanı 18 (dâhil) ile 28 arasında ise Derece 2

Anket puanı 28 ve daha yüksek ise Derece 3

• Varlık grubu içinde yer alan tüm varlıklara aynı güvenlik tedbirlerinin uygulanacağı dikkate
alınarak anket sonuçları tekrar değerlendirilir. Gerekli görülmesi durumunda varlık grupları
güncellenerek anket çalışmaları tekrarlanır.

• Kritiklik derecesi tanımlanan her bir varlık grubu için kritiklik dereceleri ile uygulama ve
teknoloji alanlarına yönelik güvenlik tedbirlerinin uygulanma durumlarının kayıt altına alındığı
EK-C.2’de yer alan form doldurulur.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

26

Aşağıdaki maddelerde kritiklik derecesinin belirlenmesi ile ilgili çeşitli örnekler verilmektedir.

• Tablo 4’te örnek iki varlık grubu için uygulanan anketler sonucunda elde edilen puanlar ve
toplam anket puanları verilmiştir. Tablo 3 kullanılarak varlık grubu 1’in kritiklik derecesinin
“Derece 2” ve varlık grubu 2’nin kritiklik derecesinin “Derece 3” olduğu belirlenir.

Tablo 4. Varlık Grubu Kritiklik Derecesinin Belirlenmesi

Anket Sorusu Varlık Grubu 1 İçin Puan Varlık Grubu 2 İçin Puan

1. Soru 3 5

2. Soru 3 5

3. Soru 3 5

4. Soru 2 4

5. Soru 3 5

6. Soru 3 3

7. Soru 3 5

8. Soru 2 6

 22 (Anket Puanı) 38 (Anket Puanı)

• Tablo 5’te örnek bir kuruma ait varlık gruplarının anket çalışmaları sonucunda elde edilen

kritiklik derecelerine ve varlık grubu ana başlıklarına göre dağılımı gösterilmektedir.

Tablo 5. Alt Varlık Gruplarının Kritiklik Derecesinin Belirlenmesi

Varlık Grubu Ana Başlıkları
Varlık Grubu Sayıları

Derece 1 Derece 2 Derece 3 Toplam

Ağ ve Sistemler 2 1 4 7

Uygulamalar - 2 2 4

Taşınabilir Cihaz ve Ortamlar 1 - 3 4

Nesnelerin İnterneti (IoT) Cihazları - 2 - 2

Fiziksel Mekânlar 2 3 3 8

Personel - 3 3 6

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

27

• Tablo 6’da varlık grubu 1, varlık grubu 2’ye ait varlık grupları ile uygulama ve teknoloji alanlarına
ve sıkılaştırma tedbirlerine yönelik uygulanması gereken tedbir ana başlıkları ve tedbir
maddeleri için ilgili seviyeler yer almaktadır.

 Tablo 6. Varlık Gruplarına Yönelik Tedbir Uygulanabilirlik Örnek Çalışması

2.1.3. Mevcut Durum ve Boşluk Analizi

Varlık gruplarının kritiklik dereceleri dikkate alınarak Bölüm 3, 4 ve 5’te yer alan güvenlik tedbirlerinin
hangilerinin uygulanması gerektiğinin belirlenmesi ve belirlenen güvenlik tedbirlerine göre mevcut
durumun tespiti için detaylı çalışma yapılmalıdır. Rehberde tanımlanan güvenlik tedbirleri aşağıda yer
alan üç ana başlık altında sınıflandırılmıştır.

Varlık gruplarına yönelik güvenlik tedbirleri ana başlıkları:

• Ağ ve Sistem Güvenliği

• Uygulama ve Veri Güvenliği

• Taşınabilir Cihaz ve Ortam Güvenliği

• Nesnelerin İnterneti (IoT) Cihazlarının Güvenliği

• Personel Güvenliği

• Fiziksel Mekânların Güvenliği

Uygulama ve teknoloji alanlarına yönelik güvenlik tedbirleri ana başlıkları:

• Kişisel Verilerin Güvenliği

• Anlık Mesajlaşma Güvenliği

• Bulut Bilişim Güvenliği

• Kripto Uygulamaları Güvenliği

• Kritik Altyapılar Güvenliği

• Yeni Geliştirmeler ve Tedarik

Sıkılaştırma faaliyetlerine yönelik güvenlik tedbirleri ana başlıkları:

• İşletim Sistemi Sıkılaştırma Tedbirleri

• Veri Tabanı Sıkılaştırma Tedbirleri

• Sunucu Sıkılaştırma Tedbirleri

Varlık
Grubu

Ana
Başlığı

Varlık
Grubu

No

Varlık
Grubu

Adı

Uygulama ve Teknoloji Alanlarına Yönelik Güvenlik Tedbirleri
(Her varlık grubu için aşağıdaki başlıkların uygulanabilir (U) /

Uygulanabilir Değil (UD) olduğunu belirtiniz.)

Sıkılaştırma Tedbirleri
(Her varlık grubu için aşağıdaki
başlıkların uygulanabilir (U) /

Uygulanabilir Değil (UD) olduğunu
belirtiniz.)

Kritiklik
Derecesi

(Derece 1/
Derece 2/
Derece 3)

Kişisel
Verilerin
Güvenliği

Anlık
Mesajlaşma

Güvenliği

Bulut
Bilişim

Güvenliği

Kripto
Uygulamaları

Güvenliği

Kritik
Altyapılar
Güvenliği

Yeni
Geliştirmeler

ve Tedarik

İşletim
Sistemi

Sıkılaştırma
Tedbirleri

Veri Tabanı
Sıkılaştırma

Tedbirleri

Sunucu
Sıkılaştırma

Tedbirleri

Uygulamalar

1

Kritik
Verileri
İşlemeyen
Kurum İçi
Uygulama

U U U U UD U U UD U
Derece

2

2

Kritik
Verileri
İşleyen
Kurum İçi
Uygulama

U U UD U UD U U UD U
Derece

3

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

28

Bölüm 3, 4 ve 5 ana başlıklarının altında yer alan her bir güvenlik tedbiri temel, orta ve ileri seviye olarak
derecelendirilmiştir. Varlık grubuna uygulanacak tedbirler aşağıdaki sınıflandırmaya göre belirlenir.

• 1. Seviye Tedbirler: Kritiklik derecesi 1 olan varlık gruplarında yer alan tüm varlıklara temel
seviye güvenlik tedbirleri uygulanır.

• 2. Seviye Tedbirler: Kritiklik derecesi 2 olan varlık gruplarında yer alan tüm varlıklara temel
seviye güvenlik tedbirlerine ek olarak orta seviye güvenlik tedbirleri uygulanır.

• 3. Seviye Tedbirler: Kritiklik derecesi 3 olan varlık gruplarında yer alan tüm varlıklara temel ve
orta seviye güvenlik tedbirlerine ek olarak ileri seviye güvenlik tedbirleri uygulanır.

Her bir varlık grubu kapsamında mevcut durum tespiti için analiz çalışmaları gerçekleştirilir. Bu
kapsamda aşağıdaki adımlar takip edilir:

• Her bir varlık grubu için öncelikle Bölüm 3’ten ilgili güvenlik tedbirleri ana başlığı (Ağ ve Sistem
Güvenliği, Uygulama ve Veri Güvenliği, Personel Güvenliği vb.) seçilir. Seçilen başlıkta yer alan
tedbirlerden varlık grubunun kritiklik derecesine uygun olan tedbirler belirlenir.

• Her varlık grubunda yer alan varlıklar dikkate alınarak Bölüm 4 ve 5’te yer alan güvenlik tedbiri
ana başlıkları (Bulut Bilişim Güvenliği, Kişisel Verilerin Güvenliği, İşletim Sistemi Sıkılaştırma,
Veri Tabanı Sıkılaştırma vb.) seçilir. Seçilen başlıklarda yer alan tedbirlerden, varlık grubunun
kritiklik derecesine uygun olan tedbirler belirlenir.

• Varlık grupları için belirlenen tüm tedbirler ile ilgili mevcut durum analiz edilir ve varlık grubu
mevcut durum analiz raporu hazırlanır. Mevcut durum analizi çalışmaları kapsamında teknik
çalışma, toplantı, otomatik araç ile durum tespiti, dokümantasyon inceleme vb. faaliyetler
gerçekleştirilebilir. Varlık grubuna bir tedbirin uygulanıp uygulanmadığı tespit edilirken
öncelikle aşağıdaki sınıflandırmaya göre uygulama durumuna karar verilir ve mevcut durum ile
ilgili açıklayıcı bilgi yazılır.

o Tedbir varlık grubunda yer alan tüm varlıklara uygulanmakta ise “tamamen”

o Tedbir varlık grubunda yer alan varlıkların çoğuna uygulanmakta fakat bazı varlıklara
kısmen uygulanmakta veya henüz uygulanmamakta ise “çoğunlukla”

o Tedbir varlık grubunda yer alan bir kısım varlığa uygulanmakta veya tedbir kısmen
uygulanmakta ise “kısmen”

o Tedbir hiç uygulanmamakta ise “hiç”

o Tedbirin teknik olarak uygulanma ihtimali bulunmuyorsa “uygulanamaz”

• Her bir varlık grubu için yapılan değerlendirmeler EK-C.3’te yer alan form ile kayıt altına alınır.

• Varlık grupları için hazırlanan mevcut durum analizi raporlarından faydalanılarak varlık
grubunun kritiklik derecesi ile uyumlu tedbirler seçilir. Seçilen tedbirlerden uygulanmayan veya
kısmen uygulananlar listelenerek boşluk analizi çalışması gerçekleştirilir.

Örnek olarak, bir kurumda “kurum iç uygulamaları” olarak tanımlanan bir varlık grubunun kritiklik
derecesinin “Derece 2” olduğu görülmüştür. Bu varlık grubu için mevcut durum analizi çalışması için
aşağıdaki adımlar gerçekleştirilir:

• Bu varlık grubu Uygulama Varlık Grubu Ana Başlığı altında olduğu için Bölüm 3’ten “Uygulama
ve Veri Güvenliği” başlığı seçilir. Bu başlık altında yer alan tüm tedbirlerden 1. ve 2. seviye
tedbirler listelenir.

• Bu varlık grubunda yer alan uygulamalar kişisel veri işlediği ve bulut servisleri kullandığı
düşünüldüğünde Bölüm 4’ten “Kişisel Verilerin Güvenliği” ve “Bulut Bilişim Güvenliği” başlıkları
seçilir. Seçilen bu başlıklar altında yer alan tedbirlerden 1. ve 2. seviye tedbirler listelenir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

29

• Bu varlık grubunda yer alan uygulamaların; işletim sistemi, veri tabanı ve web sunucusu
kullandığı düşünüldüğünde Bölüm 5’ten “İşletim Sistemi Sıkılaştırma Tedbirleri”, “Veri Tabanı
Sıkılaştırma Tedbirleri” ve “Sunucu Sıkılaştırma Tedbirleri” başlığı seçilerek, bu başlıklar
altında yer alan tedbirlerden 1. ve 2. seviye tedbirler listelenir.

• Önceki adımlarda belirlenen tedbirlerin tümü için mevcut durumuna karar verilir. Bu kapsamda
her bir tedbirin varlık grubunda yer alan tüm varlıklara uygulanıp uygulanmadığı tespit edilerek
raporlanır. Çalışma sonucunda varlık grubu mevcut durum analizi raporu hazırlanır.

• Varlık grupları için hazırlanan mevcut durum analiz raporlarından faydalanılarak boşluk analizi
gerçekleştirilir. 1. ve 2. seviye tedbirleri içeren ilgili uygulama adımlarından
gerçekleştirilmeyenler veya kısmen gerçekleştirilenler listelenerek raporlanır.

2.1.4. Rehber Uygulama Yol Haritasının Hazırlanması

Boşluk analizi sonucunda tespit edilen eksikliklerin giderilmesi için gereken faaliyetler belirlendikten
sonra planlama yapılır. Planlamalar kapsamında ilgili tüm yasal, düzenleyici ve sözleşmeden doğan
gereksinimler dikkate alınır.

Rehber uygulama yol haritası kapsamında yapılacak çalışmalar belirlenir. Çalışmalar, aşağıdaki
gruplarla sınırlı olmamakla birlikte şu şekilde gruplandırılabilir:

o Yetkinlik kazanımı ve eğitimler

o Ürün tedariki

o Hizmet alımı

o Danışmanlık

o Geliştirme / yeniden geliştirme

o Tasarlama / yeniden tasarlama

o Sıkılaştırma

o Sürüm güncelleme

o Dokümantasyon

o Kurumsal süreç iyileştirme

Yapılacak çalışmalar belirlendikten sonra her çalışma için 2-3 aylık dönemler halinde hedefler belirlenir
ve gerekli kaynak tahsisi (personel, bütçe, fiziksel ortam vb.) için planlama yapılır. Uygulama yol haritası
kapsamında yapılan planlamalar EK-C.4’te yer alan form ile kayıt altına alınır.

Kurum, boşluk analizi sonucunda uygulanması gereken ilave tedbirler kapsamındaki herhangi bir
gereksinimi; üst yönetim tarafından onaylanmış teknik kısıtlamalar ve iş gereksinimlerinden dolayı
rehberde tanımlandığı şekli ile karşılayamaması durumunda telafi edici kontroller uygulayabilir. Telafi
edici kontroller, yerine uygulandıkları tedbir maddeleri ile aynı amaç ve etkiye sahip olmaları
durumunda kullanılabilir olarak kabul edilecektir. Uygulanmasına karar verilen her bir telafi edici
kontrol EK-C.5’te yer alan form ile kayıt altına alınmalıdır.

Bilgi güvenliğinde en zayıf halkanın insan faktörü olduğu göz önünde bulundurulduğunda, hem
güvenlik tedbirlerinin uygulanmasında hem de uygulanan güvenlik tedbirlerinin denetlenmesinde
görev alacak kurum personelinin belirli bir yetkinliğe sahip olması önem arz etmektedir. Bu çerçevede,
bilgi güvenliği ile ilgili eğitimler kaynaklar dâhilinde planlanmalı ve personelin gelişimi hakkında ışık
tutacak ölçüm mekanizmaları hayata geçirilmelidir. Eğitimlerin sadece teorik bilgi vermekten ziyade,
personelin ilgili alanda pratik becerisini arttıracak uygulamaları içermesi önemlidir. Bu kapsamda
planlanacak eğitimlerde, laboratuvar ortamının bulunması ve bu ortamda katılımcıların öğrendikleri
bilgiyi beceriye dönüştürmesi sağlanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

30

Rehberin uygulanması için yürütülecek çalışmalara dâhil olacak personele yetkinlik kazandırmak
amacıyla rehberde bulunan uygulama adımları ve denetim tablolarının nasıl ele alınacağıyla ilgili olarak
çeşitli uygulama çalıştaylarının düzenlenmesi veya bu kapsamda gerçekleştirilecek çalışmalara katılım
sağlanması gerekmektedir.

Bu kapsamda gerçekleştirilen tüm çalışmalar rehber uygulama yol haritası olarak dokümante
edilecektir.

 Uygulama

Rehber uygulama yol haritası, dönemsel olarak belirlenen hedefler dikkate alınarak planlanan şekilde
kurum personeli tarafından hayata geçirilecektir. Bu kapsamda yol haritasında belirlenen tedarik,
hizmet alımı, yeniden tasarım vb. tüm çalışmaların gerekli kaynak ihtiyaçlarının tahsis faaliyetleri
önceliklendirilmelidir.

2.2.1. Bilgi ve İletişim Güvenliği Temel Prensipleri

Yol haritasının planlanması ve uygulanması aşamalarında gerçekleştirilecek tüm çalışmalarda Şekil
8’de yer alan temel prensipler dikkate alınmalıdır.

Şekil 8. Temel Prensipler

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

31

• Yetkin Personel: Yol haritasını uygulayacak ve denetim faaliyetlerini yürütecek personel bilgi
güvenliği, siber güvenlik veya kişisel verilerin korunması konularında temel eğitimleri almış
olmalıdır.

• Güvenlik Temelli Tasarım (Security by Design): Güvenlik tasarım aşamasında dikkate
alınmalı ve tasarım aşamasında güvenlik tasarımı yapılmalıdır.

• Mahremiyet Temelli Tasarım (Privacy by Design): Kişisel veri güvenliği tasarım aşamasında
dikkate alınmalı ve tasarım aşamasında güvenlik tasarımı yapılmalıdır.

• Derinlemesine Savunma (Defence in Depth): Varlıkların güvenliği ihtiyaçlar dikkate alınarak
birden fazla savunma katmanı ile sağlanmalıdır.

• Saldırı Yüzeyinin Azaltılması: Saldırıya maruz kalınabilecek alanların en aza indirilmesi
sağlanmalıdır.

• Asgari Yetki Tanımlama: Bir işin gerçekleştirilmesi için yeterli ve en az yetkiyle çalıştırılması
sağlanmalıdır.

• En Zayıf Halkanın Tespiti: Yapılan çalışmalarda ve tasarımlarda en zayıf halkanın tespit
edilerek güçlendirilmesi için planlama yapılmalıdır.

• Güvenlik Hedeflerinin İş Hedefleriyle Uyumu: Güvenlik hedefleriyle iş hedeflerinin
birbirleriyle uyumu sağlanmalıdır.

• Yerli ve Milli Ürünlerin Tercih Edilmesi: İhtiyaç duyulan güvenlik gereksinimlerinin
karşılanması durumunda yerli ve milli ürünler tercih edilmelidir.

• Mükerrer Çalışma ve Yatırımların Önlenmesi: Mükerrer çalışma ve yatırımların önüne
geçilecek şekilde çalışmalar yürütülmelidir.

• Bilmesi Gereken Prensibi: Herhangi bir konu veya işi, görev ve sorumlulukları gereği; öğrenme,
inceleme, gereğini yerine getirme ve koruma sorumluluğu bulunanlar yetkileri düzeyinde bilgi
sahibi olmalıdır.

 Kontrol Etme ve Önlem Alma

2.3.1. Rehber Uygulama Yol Haritasının İzlenmesi ve Kontrol Edilmesi

Rehber uygulama yol haritası çalışmalarının ilerleme durumlarının takibi ve hazırlanan plandan
sapmaların tespit edilerek gerekli önlemlerin alınması ile ilgili faaliyetlerin yürütülmesi gerekmektedir.
Ayrıca uygulama yol haritası çalışmaları yürütülürken karşılaşılacak sorun ve risklerin yönetimi de
gerçekleştirilmelidir.

Dönem sonlarında uygulama yol haritasında yürütülen çalışmalar, planlanan hedeflerden sapmalar,
sorun ve riskler, alınan önlemler hakkında bilgileri içeren yol haritası ilerleme raporları hazırlanmalıdır.

2.3.2. Bilgi ve İletişim Güvenliği Denetimi

Rehberin uygulanmasına ilişkin denetimler, gerekli mekanizmalar oluşturularak, yılda en az bir kez
olmak üzere iç denetim yolu ile gerçekleştirilir. Denetim faaliyetleri Cumhurbaşkanlığı Dijital Dönüşüm
Ofisi tarafından hazırlanan ve https://www.cbddo.gov.tr adresinde yayımlanan Bilgi ve İletişim
Güvenliği Denetim Rehberi esas alınarak yürütülür.

https://www.cbddo.gov.tr/

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

32

 Değişiklik Yönetimi

2.4.1. Rehber Değişikliklerinin Yönetilmesi

Bilgi ve İletişim Güvenliği Rehberi; ihtiyaçlar, gelişen teknoloji, değişen şartlar ile Ulusal Siber Güvenlik
Stratejisi ve Eylem Planlarında yapılacak değişiklikler göz önünde bulundurularak güncellenecektir.
Cumhurbaşkanlığı Dijital Dönüşüm Ofisi tarafından rehberde yapılacak değişiklikler sürekli izlenerek
kurum tarafından mevcut rehber uygulama yol haritası güncellenir veya yeni bir yol haritası
hazırlanması için çalışmalar yürütülür.

2.4.2. Varlık Gruplarının Değişikliklerinin Yönetilmesi

Kurumun varlık grupları ile uygulama ve teknoloji alanlarında oluşabilecek değişiklikler aşağıdakilerle

sınırlı olmamakla birlikte sürekli izlenmelidir.

• Yeni varlık gruplarının oluşturulması

• Varlık gruplarında yer alan varlıkların değişmesi

• Mevcut varlık grupları yerine farklı varlık gruplarının tanımlanması

• Varlık gruplarının kritiklik derecelerinin değişmesi

• Varlık gruplarına uygulanacak uygulama ve teknoloji alanlarının değişmesi

• Varlık gruplarını etkileyen mevzuat, standart veya ikincil düzenlemelerin değişmesi

Kurumsal ihtiyaçlar ve gelişmeler dikkate alınarak varlık grupları ile uygulama ve teknoloji ya da
sıkılaştırma tedbirleri kapsamında gerçekleşecek bir değişiklik tespit edildiğinde tekrar planlama
yapılarak yeni yol haritasının oluşturulması veya mevcut yol haritasının güncellenmesi gerekmektedir.

39

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

VARLIK
GRUPLARINA
YÖNELİK
GÜVENLİK
TEDBİRLERİ

3. BÖLÜM

40

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

35

 VARLIK GRUPLARINA YÖNELİK GÜVENLİK TEDBİRLERİ

Varlık grubuna yönelik güvenlik tedbirleri, varlık grubu ana başlık gruplarına uygun olarak başlıklara
ayrılarak tanımlanmıştır. Rehberde tanımlanan varlık grubu ana başlıkları ve varlık gruplarında yer
alabilecek örnek varlıklar aşağıda listelenmiştir:

• Ağ ve Sistemler: Kurumsal ağ, sunucu, donanım, güvenlik cihazı, kimlik yönetim ve doğrulama
sistemi, veri sızıntısı önleme sistemi vb. varlıkların oluşturduğu mantıksal / fiziksel gruplar

• Uygulamalar: Kurumsal olarak geliştirilen veya tedarik edilen yazılımların oluşturduğu
mantıksal gruplar

• Taşınabilir Cihaz ve Ortamlar: Kurumsal olarak kullanılan taşınabilir dizüstü bilgisayar, tablet,
telefon vb. cihazlar ile taşınabilir ortam (CD, USB disk vb.) grupları

• Nesnelerin İnterneti (IoT) Cihazları: Kurumsal ortamlarda kullanılan sensör, kamera vb. cihaz
grupları

• Personel: Kurum bünyesinde görev yapan personel / uzman grupları

• Fiziksel Mekânlar: Bilgi güvenliği kapsamında yönetilen kurumsal sunucu odası, felaket
kurtarma merkezi, personel odası vb. fiziksel mekânların grupları

 Ağ ve Sistem Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, ağ ve sistem güvenliği çerçevesinde ele alınan tedbir listeleri
ve denetim sorularını belirlemektir. “Ağ ve Sistem Güvenliği” ana başlığı kapsamında ele alınan
güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Donanım Varlıklarının Envanter Yönetimi

• Yazılım Varlıklarının Envanter Yönetimi

• Tehdit ve Zafiyet Yönetimi

• E-Posta Sunucusu ve İstemcisi Güvenliği

• Zararlı Yazılımlardan Korunma

• Ağ Güvenliği

• Veri Sızıntısı Önleme

• İz ve Denetim Kayıtlarının Tutulması ve İzlenmesi

• Sanallaştırma Güvenliği

• Siber Güvenlik Olay Yönetimi

• Sızma Testleri ve Güvenlik Denetimleri

• Kimlik Doğrulama ve Erişim Yönetimi

• Felaket Kurtarma ve İş Sürekliliği Yönetimi

• Uzaktan Çalışma

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

36

3.1.1. Donanım Varlıklarının Envanter Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.1.1 1 Donanım Envanterinin Yönetimi

Veri saklama, işleme ve iletme yeteneği olan tüm
donanımların güncel bir envanteri tutulmalı, yalnızca
yetkilendirilmiş personelin varlık envanterine erişimi
mümkün kılınmalıdır.

3.1.1.2 1
Donanım Envanter İçeriğinin

Yönetimi

Donanım envanteri en az; her bir donanımın ağ adresini,
donanım adresini, makine adını, seri numarasını,
markasını, modelini, destek alınan tedarikçi sözleşme
bilgilerini (bakım süresi, kapsamı vb.), donanımın
sorumlusunu, sorumlu kişinin birimini ve donanımın
kurum tarafından onaylı olup olmadığı bilgisini içermelidir.

Donanım envanter içeriğinde yapılan değişiklikler kayıt
altına alınmalıdır.

3.1.1.3 1
Donanım Envanterine

Kaydedilmemiş Donanımların
Yönetimi

Yeni tedarik edilen ya da ağa yeni bağlanacak
donanımların, donanım varlık envanterine kaydı
yapılmadan kurum ağına bağlanmamasına yönelik politika
ve prosedürler oluşturulmalı ve uygulanmalıdır.

3.1.1.4 2 Aktif Keşif Araçlarının Kullanılması
Kurum ağına bağlı cihazları tanımlamak ve donanım varlık
envanterindeki değişiklikleri takip etmek için aktif keşif
araçları kullanılmalıdır.

3.1.1.5 2
DHCP Kayıt Mekanizması ile Yeni

Donanımların Tespiti

Kurumun donanım envanterini güncel tutmak için tüm
DHCP sunucularında ya da IP adres yönetim araçlarında
kayıt mekanizmasının kullanımı sağlanmalıdır.

3.1.1.6 2
Kullanım Ömrünü Tamamlayan

Cihazların Veri Depolama Üniteleri

Kullanım ömrünü tamamlayan cihazların veri depolama
üniteleri (HDD, SSD, USB, disk, harici bellek vb.) güvenli bir
şekilde imha edilmelidir. Kurum içinde tekrar kullanılması
durumunda ise veri kurtarmaya imkân sağlamayacak
şekilde güvenli silme işlemine tabi tutulduktan sonra
kullanıma alınmalıdır.

3.1.1.7 2
Kurum Ağı Bağlantı Noktalarında

Kimlik Denetimi Yapılması

Sadece onaylı donanımların kurum ağına bağlanabilmesi
için, 802.1x standardı veya NAC çözümleri kullanılarak
kurum ağına bağlanan cihazlara kimlik denetimi
yapılmalıdır.

3.1.1.8 3
Donanım Varlıklarının Kimlik

Denetimi için İstemci
Sertifikalarının Kullanılması

Destekleyen cihazlarda, kurumun güvenli ağlarına
bağlanan donanım varlıklarının kimlik denetimi için
istemci sertifikaları kullanılmalıdır. Sertifika,
yetkilendirilmiş personel tarafından güvenli alanda
oluşturulmalıdır. Sertifikanın anahtar uzunluğu, tipi
(NES/NES olmayan) ve oluşturulma yöntemi bilgi güvenliği
gereksinimleri doğrultusunda seçilmelidir. Oluşturulan
sertifika güvenli alanda saklanmalı ve sertifika yaşam
döngüsünün takibi yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

37

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.1.9 3 Sabit Disk Güvenliği

Kurum tarafından satın alınan kullanıcı bilgisayarlarına ait
sabit diskler, veri kurtarmaya imkân sağlamayacak şekilde
güvenli silme işlemine tabi tutulduktan sonra sistemlere
dâhil edilmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.1.1
Donanım Envanterinin

Yönetimi
Mülakat, Gözden

Geçirme

Kurum bünyesinde detaylı ve güncel bir donanım envanteri
tutulmakta mıdır?

Envanter yönetim süreci tanımlanmış mıdır?

Donanım envanterine hangi personelin erişim yetkisi
bulunmaktadır?

3.1.1.2
Donanım Envanter
İçeriğinin Yönetimi

Mülakat, Gözden
Geçirme

Donanım envanterinde; her bir donanım için ağ adresi,
donanım adresi, makine adı, seri numarası, marka, model,
donanımın sorumlusu ve donanımın kurum tarafından
onaylı olup olmadığı bilgisi tutulmakta mıdır?

Donanım envanterinde yer alan varlıklara ait hangi bilgiler
detaylandırılmaktadır?

Donanım envanter içeriğinde yapılan değişiklikler kayıt
altına alınmakta mıdır?

3.1.1.3
Donanım Envanterine

Kaydedilmemiş
Donanımların Yönetimi

Mülakat, Güvenlik
Denetimi

Donanım varlık envanterine kaydedilmemiş olan
donanımlar kurum ağına nasıl bağlanmaktadır?

Donanım envanterinde yer almayan donanımların
yönetimi ile ilgili politika/prosedür bulunmakta mıdır?

İlgili politika/prosedürler uygulanmakta mıdır?

3.1.1.4
Aktif Keşif Araçlarının

Kullanılması

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Kurumda, ağa bağlanılan cihazları tanımak ve donanım
envanterindeki değişiklikleri takip etmek amacıyla aktif
keşif araçları kullanılmakta mıdır?

Aktif keşif araçları ile keşif işlemi en son ne zaman
yapılmıştır?

Keşif sonuçları nasıl analiz edilmektedir?

Keşif sonuçları nasıl saklanmaktadır?

3.1.1.5
DHCP Kayıt Mekanizması

ile Yeni Donanımların
Tespiti

Mülakat, Güvenlik
Denetimi

Kuruma ait DHCP sunucularında kayıt tutulmakta mıdır?

Tespit edilen yeni donanımlar, donanım envanterine
kontrollü olarak eklenmekte midir?

Varsa IP adres yönetimi aracında ilgili kayıt tutulmakta
mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

38

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.1.6
Kullanım Ömrünü

Tamamlayan Cihazların
Veri Depolama Üniteleri

Mülakat, Gözden
Geçirme

Kullanım ömrünü tamamlayan cihazların imha edilmesine
veya tekrar kullanılmasına yönelik bir politika/prosedür
tanımlanmış mıdır?

İlgili politika/prosedür uygulanmakta mıdır?

Cihazların veri depolama ünitelerini güvenli silmek
amacıyla hangi yöntemler kullanılmaktadır?

Kullanım ömrünü tamamlayan cihazların veri depolama
ünitelerini imha etmek için hangi yöntemler
kullanılmaktadır?

3.1.1.7
Kurum Ağı Bağlantı
Noktalarında Kimlik
Denetimi Yapılması

Mülakat, Sızma
Testi

Port seviyesinde erişim kontrolü yapılmakta mıdır?

Kurum ağına bağlanan cihazlar için 802.1x veya NAC
çözümleri kullanılarak kimlik denetimi yapılmakta mıdır?

3.1.1.8

Donanım Varlıklarının
Kimlik Denetimi için

İstemci Sertifikalarının
Kullanılması

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Kuruma ait güvenli ağlara bağlanan hangi donanımlar için
istemci sertifikası ile kimlik doğrulaması yapılmaktadır?

Sertifika, yetkilendirilmiş personel tarafından güvenli bir
alanda oluşturulmakta mıdır?

Sertifikanın anahtar uzunluğu, tipi (NES/NES olmayan) ve
oluşturulma yöntemi seçilirken bilgi güvenliği
gereksinimleri dikkate alınmakta mıdır?

Oluşturulan sertifika güvenli alanda saklanmakta mıdır?

Sertifika yaşam döngüsünün takibi yapılmakta mıdır?

3.1.1.9 Sabit Disk Güvenliği
Mülakat, Gözden

Geçirme

Kurum tarafından temin edilen ve kullanıcı
bilgisayarlarında kullanılması planlanan sabit diskleri
sisteme dâhil etmek amacıyla bir süreç tanımlanmış ve
uygulanmakta mıdır?

Temin edilen sabit diskler, sisteme dâhil edilmeden önce
hangi güvenli silme işlemlerine tabi tutulmaktadır?

3.1.2. Yazılım Varlıklarının Envanter Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.2.1 1 Yazılım Envanterinin Yönetimi

Kurumda kullanılan tüm yazılımların (işletim sistemleri,
donanım yazılımları, üçüncü parti yazılımlar, uygulama
yazılımları vb.) güncel bir listesi tutulmalı ve listeye
yalnızca yetkilendirilmiş personelin erişimi mümkün
kılınmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

39

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.2.2 1
Yazılım Envanter İçeriğinin

Yönetimi

Yazılım envanter yönetim araçlarında, kurum tarafından
yetkilendirilen işletim sistemleri dâhil olmak üzere en az;
yazılımların adı, sürümü, yayımcısı, destek alınan tedarikçi
sözleşme bilgileri (bakım süresi, kapsamı vb.), lisans
bilgileri ve edinim tarihi bilgileri, yazılımın yüklendiği
donanımlar kayıt altına alınmalı ve izlenebilir olmalıdır.
Yazılım envanter içeriğinde yapılan değişiklikler kayıt
altına alınmalıdır.

3.1.2.3 1
Yazılımın Üreticisi Tarafından

Desteklenmesi

Kurumun onaylı yazılım envanterine yalnızca üreticisi
tarafından desteklenen yazılımlar dâhil edilmelidir. Yazılım
envanterinde kayıtlı olan yazılımlar için güncelleme
desteği devamlılığı sağlanmalıdır. Üreticisi tarafından
sunulan destek hizmeti sona ermiş ancak iş gereksinimleri
sebebi ile kullanılması gereken yazılımlar, yazılım
envanterinde “üretici tarafından desteklenmeyen” olarak
etiketlenmelidir.

3.1.2.4 1
Yazılım Envanterine

Kaydedilmemiş Yazılımların
Yönetimi

Kurum tarafından onaylanmayan yazılımların
kullanılmasına yönelik politika ve prosedürler
oluşturulmalı ve uygulanmalıdır.

3.1.2.5 2
Yazılım Envanteri Yönetim

Araçlarının Kullanımı

Kurum sistemlerindeki tüm yazılımlar için envanter
yönetim araçları kullanılmalıdır. Söz konusu envanter
yönetim araçları, yazılımların mevcut durumları ile ilgili
raporlama yeteneğine sahip olmalıdır.

3.1.2.6 3
Yazılım ve Donanım Envanterinin

Entegre Edilmesi

Yazılım ve donanım envanteri birbirleri ile entegre
edilmelidir. Entegre edilen envanter merkezi olarak
yönetilmelidir.

3.1.2.7 3 Beyaz Liste Yönetimi

Kurum uygulama beyaz liste yönetimi yazılımı
kullanmalıdır. Uygulama tarafından en az aşağıda yer alan
kısıtlamalar devreye alınmalıdır.

Yalnızca onaylı yazılım kütüphanelerinin (* .dll, * .ocx, * .so
vb.) yüklenmesi

Yalnızca onaylı ve dijital olarak imzalanmış betik
dosyalarının (* .ps1, * .py, makrolar vb.) çalıştırılması.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.2.1
Yazılım Envanterinin

Yönetimi
Mülakat, Gözden

Geçirme

Kurum bünyesinde detaylı ve güncel bir yazılım envanteri
tutulmakta mıdır?

Envanter yönetim süreci tanımlanmış mıdır?

Yazılım envanterine hangi personelin erişim yetkisi
bulunmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

40

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.2.2
Yazılım Envanter

İçeriğinin Yönetimi
Mülakat, Gözden

Geçirme

Yazılım envanterinde yazılımlara ait isim, versiyon, lisans
bilgileri ve edinim tarihi gibi bilgiler tutulmakta mıdır?

Yazılım envanterinde, yazılımların yüklü olduğu donanım
veya sanallaştırma ortamının kaydı tutulmakta mıdır?

Yazılım envanter içeriğinde yapılan değişiklikler kayıt
altına alınmakta mıdır?

3.1.2.3
Yazılımın Üreticisi

Tarafından
Desteklenmesi

Mülakat, Gözden
Geçirme

Kurumda kullanılan yazılımların üretici tarafından
desteklendiği takip edilmekte midir?

Desteklenmeyen yazılımlar envanterde yer almakta mıdır?

Desteklenmeyen yazılımlar envanterde nasıl
etiketlenmektedir?

3.1.2.4
Yazılım Envanterine

Kaydedilmemiş
Yazılımların Yönetimi

Mülakat, Gözden
Geçirme

Kurum tarafından onaylanmayan yazılımların kullanımı ile
ilgili süreç ve sistem bulunmakta mıdır?

3.1.2.5
Yazılım Envanteri

Yönetim Araçlarının
Kullanımı

Mülakat, Gözden
Geçirme

Kurumda kullanılan yazılımların envanterini otomatik
olarak oluşturmak için hangi yazılım envanter araçları
kullanılmaktadır?

Kullanılan yazılım envanteri yönetim aracı hangi özelliklere
sahiptir?

3.1.2.6
Yazılım ve Donanım

Envanterinin Entegre
Edilmesi

Mülakat, Gözden
Geçirme

Yazılım envanter sistemi ve donanım envanter sistemi
entegre midir?

3.1.2.7 Beyaz Liste Yönetimi
Mülakat, Güvenlik
Denetimi, Sızma

Testi

Uygulama beyaz liste yönetimi için yazılım kullanılmakta
mıdır?

Beyaz liste yazılımı, *.dll, *.ocx gibi sadece onaylı
kütüphanelerin yüklenmesine ya da *.ps1, *.py gibi sadece
onaylı betiklerin çalışmasına olanak sağlamakta mıdır?

3.1.3. Tehdit ve Zafiyet Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.3.1 1
Yazılım Güncelleme Araçlarının

Kullanımı

Tüm sistemlerdeki yazılımların, mevcut iş gereksinimlerini
karşılayacak ve yazılım üreticisi tarafından sağlanan en
kararlı ve güncel güvenlik sürümleri ile çalıştırılmakta
olduğu otomatik yazılım güncelleme araçları kullanılarak
kontrol edilmelidir. Otomatik yazılım güncelleme
araçlarının kullanılamadığı durumlarda uzman personel
tarafından manuel olarak gerekli kontroller periyodik
olarak yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

41

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.3.2 1 Zararlı Yazılımların Engellenmesi

Zararlı yazılımların kuruma ait ve/veya kurum tarafından
yönetilen kullanıcı uç nokta cihazları ve altyapı bileşenleri
üzerinde çalışmasını, kaydedilmesini ve aktarılmasını
engellemek için politikalar/prosedürler tanımlanmalı ve
işletilmelidir.

Personelin beyaz listede bulunan uygulamalar haricinde
uygulama kurmasının engellenmesine yönelik
politika/prosedür oluşturulmalıdır. Politika/prosedürün
uygulanmasını temin etmek üzere gerekli teknolojik
altyapılar ve uyarı mekanizmaları aktif edilmelidir.

3.1.3.3 1 Zafiyet/Yama Yönetimi

Kurumsal uygulamaların, kurum ağının ve sistem
bileşenlerinin güvenlik açıklarının zamanında tespit
edilmesi için uygulanacak politikalar ve süreçler
tanımlanmalıdır.

Zafiyet ve yama yönetimine ilişkin değişiklikler,
tanımlanmış değişiklik yönetimi süreci üzerinden kontrollü
olarak gerçekleştirilmelidir.

3.1.3.4 1
Yüksek ve Üzeri Seviyede Zafiyet

İçeren Sunucu/Uygulamaların
Yalıtılması

Yüksek ve üzeri seviyede zafiyet barındıran sunucu ve
uygulamalar, diğer sistemlerden fiziksel ya da mantıksal
olarak izole edilmelidir. İzolasyon yapılamadığı
durumlarda söz konusu sunucu ve uygulamalarda
katmanlı güvenlik prensibine uygun şekilde güvenliğin
artırılması sağlanmalıdır.

3.1.3.5 1
Son Kullanıcıların Yetkisiz Program

Ekleme/Kaldırma İşlemlerinin
Engellenmesi

Son kullanıcıların, güvenlik sıkılaştırmaları kapsamında
kurum tarafından uygulanması gerekli görülen
konfigürasyonlara müdahale etmemesi ve beyaz listede
bulunan programlar haricinde program kurmalarının
engellenmesi için son kullanıcı hesaplarının yerel yönetici
yetkileri kaldırılmalıdır.

Bk. Tedbir No: 5.1.3.4

3.1.3.6 1
Güvenlik Açıkları için Risk Analizi

Tabanlı Önceliklendirme

Tespit edilen güvenlik açıklarının giderilmesi için
hazırlanan aksiyon planına yönelik önceliklendirme risk
analizi tabanlı yapılmalıdır.

3.1.3.7 1
Güvenlik Sıkılaştırmalarının

Yapılması

Kurumsal uygulamalar (web, DNS, e-posta, FTP vb. ile diğer
uygulamalar) ve kurum ağındaki bileşenler, işletim
sisteminin ve paket yazılımların kurulumuyla gelen
varsayılan güvenlik ayarlarıyla kullanılmamalıdır.
Kullanıma alınmadan önce bilgi güvenliği gereksinimleri
dikkate alınarak gerekli güvenlik sıkılaştırmaları
yapılmalıdır.

Bk. Bölüm 5

3.1.3.8 2
İşletim Sistemi Yama Yönetimi

Araçlarının Kullanımı

Güvenlik güncellemeleri başta olmak üzere işletim
sistemlerine yönelik güncellemelerin ve yamaların üreticisi
tarafından bildirilen en kararlı, güncel ve güvenilir sürüm
dikkate alınarak yapıldığı, otomatik yazılım güncelleme
araçları ile kontrol edilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

42

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.3.9 2
Zafiyet Tarama Araçlarının

Kullanımı

Kurum ağında yer alan tüm sistemler (test sistemleri de
dâhil olmak üzere) güvenlik içeriği otomasyon protokolü
(SCAP) uyumlu güvenlik zafiyeti tarama aracı kullanılarak
periyodik olarak taranmalıdır.

Güvenlik taramaları için oluşturulan hesaplar farklı bir
amaç için kullanılmamalı, en az yetki ve bilmesi gereken
prensibi doğrultusunda yetkilendirme yapılarak ilgili
erişim kayıtları tutulmalıdır.

Güvenlik taramaları için oluşturulan hesaplar düzenli
olarak kontrol edilmeli ve izlenmelidir.

Zafiyet tarama araçları, güvenlik açıklarına yönelik yapılan
doğrulama faaliyetleri öncesi ve sonrası durumu içerecek
şekilde raporlama yapmalıdır.

Üretilen raporların güvenliği sağlanmalı ve raporlara
sadece yetkili personel erişim sağlamalıdır.

3.1.3.10 2
Aktif Portların, Servislerin ve

Protokollerin Varlık Envanterinde
Tutulması

Aktif bağlantı portları, servisler ve protokoller donanım ve
yazılım varlık envanterinde yer alan varlıklar ile
eşleştirilmelidir. Kurum sistemlerinin tümünü kapsayacak
şekilde port, servis ve protokol taramaları
gerçekleştirilmeli, açık ve kullanımına ihtiyaç olmayan
portların tespit edilmesi durumunda alarm üreten
mekanizmalar devreye alınmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.3.1
Yazılım Güncelleme

Araçlarının Kullanımı
Mülakat, Güvenlik

Denetimi

Kurumda kullanılan yazılımların güvenlik güncellemeleri
zamanında yapılmakta mıdır?

Bu güncellemelerin devreye alınıp alınmadığı, yazılım
güncelleme araçları vasıtasıyla otomatik olarak kontrol
edilmekte midir?

Yazılım güncelleme araçlarının kullanılmadığı durumlarda
güncellemelere yönelik kontroller nasıl yapılmaktadır?

3.1.3.2
Zararlı Yazılımların

Engellenmesi

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Zararlı yazılımların engellenmesi ve beyaz liste denetim
yöntemi için nasıl bir süreç işletilmektedir?

Beyaz liste nasıl oluşturulmuştur?

Kullanıcıların yazılım yükleme yetkisi var mıdır?

Kurum bilgi sistemleri altyapısında zararlı yazılımları
engellemek için hangi mekanizma/yöntemler
kullanılmaktadır?

Kurum bilgi sistemleri altyapı bileşenlerinde hangi
sıkılaştırma önlemleri devreye alınmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

43

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.3.3 Zafiyet/Yama Yönetimi
Mülakat, Gözden

Geçirme

Zafiyet ve yama yönetimine ilişkin politikalar/süreçler
tanımlanmış mıdır?

İlgili politika/süreçler işletilmekte midir?

Zafiyet ve yama yönetimine ilişkin değişiklikler nasıl ele
alınmaktadır?

3.1.3.4

Yüksek ve Üzeri Seviyede
Zafiyet İçeren

Sunucu/Uygulamaların
Yalıtılması

Mülakat, Güvenlik
Denetimi

Yüksek ve üzeri seviyede zafiyet içeren sunucu ve
uygulamalar diğer sistemlerden fiziksel ve/veya mantıksal
olarak izole edilmekte midir?

Yüksek ve üzeri seviyede zafiyet içeren sunucu ve
uygulamaların diğer sistemlerden fiziksel ve/veya
mantıksal olarak izole edilememesi durumunda hangi
önlemler alınmaktadır?

3.1.3.5

Son Kullanıcıların
Yetkisiz Program
Ekleme/Kaldırma

İşlemlerinin
Engellenmesi

Mülakat, Güvenlik
Denetimi

Program ekleme, kaldırma ve konfigürasyon işlemleri nasıl
yapılmaktadır?

Yerel yönetici hakkına sahip olan hesaplar nasıl
yönetilmektedir?

3.1.3.6
Güvenlik Açıkları için
Risk Analizi Tabanlı

Önceliklendirme

Mülakat, Gözden
Geçirme

Tespit edilen güvenlik açıklarının giderilmesi ile ilgili
aksiyon planlamaları kapsamında önceliklendirme nasıl
yapılmaktadır?

3.1.3.7
Güvenlik

Sıkılaştırmalarının
Yapılması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Güvenli olarak kabul edilmeyen ve/veya varsayılan
konfigürasyon ile çalışan kurumsal uygulama var mıdır?

Kurumsal uygulamaları ve kurum ağındaki diğer bileşenleri
devreye alma sürecinde nasıl bir sıkılaştırma süreci
izlenmektedir?

3.1.3.8
İşletim Sistemi Yama
Yönetimi Araçlarının

Kullanımı

Mülakat, Güvenlik
Denetimi

Kurumda kullanılan işletim sistemlerinin kritik güvenlik
güncellemeleri/yamaları zamanında yapılmakta mıdır?

Bu güncellemeler/yamalar yazılım güncelleme araçları
vasıtasıyla otomatik olarak takip edilmekte midir?

3.1.3.9
Zafiyet Tarama

Araçlarının Kullanımı

Mülakat,

Güvenlik Denetimi

Kurumdaki sistemler düzenli olarak zafiyet taramalarından
geçirilmekte midir?

Güvenlik taramaları için oluşturulan hesaplar taramalar
dışında başka faaliyetler için kullanılmakta mıdır?

Bu hesapların yetkileri sadece belirli IP adreslerinden
gerekli makinelere bağlanabilecek şekilde kısıtlanmış
mıdır?

Bu hesaplar düzenli olarak kontrol edilmekte midir?

Geçmişte tespit edilen zafiyetlerin giderilip giderilmediği
sonraki taramalarda kontrol edilmekte midir?

Zafiyet tarama raporları nasıl muhafaza edilmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

44

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.3.10

Aktif Portların,
Servislerin ve

Protokollerin Varlık
Envanterinde Tutulması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Aktif bağlantı portları, servisleri ve protokolleri varlık
envanterindeki donanım ve yazılım varlıklarıyla
eşleştirilmekte midir?

Kuruma ait sistemlerde kullanımına ihtiyaç olmayan ve
onaylanmamış servislerin, port ve protokollerin çalışıp
çalışmadığı kontrol edilmekte midir?

Kullanımına ihtiyaç olmayan portların tespiti için düzenli
tarama yapılmakta mıdır?

3.1.4. E-Posta Sunucusu ve İstemcisi Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.4.1 1
Tekrar Yayınlama (Relay) İşleminin

Engellenmesi

Tekrar yayınlama (relay) işlemine, belirlenen IP adresleri
dışında izin verilmemeli ve e-posta hizmet
protokollerinden kullanılmayanlar kapatılmalıdır.

3.1.4.2 1
SMTP Kimlik Doğrulaması

Kullanımı
E-posta gönderiminde kullanıcı adı ve parola kullanılarak
kimlik doğrulaması yapılmalıdır.

3.1.4.3 1
Kurum Tarafından Onaylanan

İnternet Tarayıcıları ve E-Posta
İstemcilerinin Kullanımı

Kurum tarafından onaylanmış, üretici tarafından desteği
devam eden kararlı ve güncel sürüme sahip internet
tarayıcıları ile e-posta istemcileri kullanılmalıdır.

3.1.4.4 1
E-posta İçeriğindeki Zararlı
Bağlantılara (URL) Erişimin

Engellenmesi

E-posta içeriğindeki zararlı bağlantılara erişim
engellenmelidir.

3.1.4.5 1
İstenmeyen E-posta (Spam)

Koruması
Spam e-postaları engellemek üzere DNS tabanlı filtreleme
ve kara liste yöntemleri uygulanmalıdır.

3.1.4.6 1
Servis Dışı Bırakma Saldırıları

(DoS) Koruması

E-posta bombardımanı ve bağlantı temelli servis dışı
bırakma saldırılarına karşı SMTP sunucusunda bağlantı
sayısı sınırlama vb. yöntemler ile koruma sağlanmalıdır.

3.1.4.7 1
E-posta İçerik Kontrollerinin

Yapılması

Gelen/giden tüm e-posta hesaplarına ait içerikler,
istenmeyen e-postalar ve e-posta ile yayılabilecek zararlı
yazılımlara karşı güvenliği sağlamak amacıyla
SMTP Gateway vb. sistemler kullanılarak kontrol
edilmelidir.

3.1.4.8 1
Sahte ya da Değiştirilmiş E-

Postaların Engellenmesi

Sahte ya da bütünlüğü bozulmuş e-postaların geçerli etki
alanlarına sızma ihtimalini azaltmak için SPF, DKIM vb.
teknoloji ve standartlar kullanılmalıdır.

3.1.4.9 1
Risk İçeren İzinsiz ve/veya

Çalıştırılabilir Dosya Türlerinin
Engellenmesi

Kurum politikaları ile belirlenmiş olan risk içeren izinsiz
ve/veya çalıştırılabilir dosya türleri içeren e-posta veya e-
posta ekleri engellenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

45

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.4.10 1
Zararlı Yazılımdan Korunma

Uygulamalarının Kullanılması
Bk. Tedbir No: 3.1.5.1

3.1.4.11 1
Güvenlik Sıkılaştırmalarının

Yapılması

E-posta sunucuları, varsayılan ayarlarıyla kullanılmamalı
ve kullanıma alınmadan önce tüm sunucuların güvenlik
sıkılaştırmaları yapılmalıdır.

Bk. Bölüm 5

3.1.4.12 1
E-Posta İletişim Güvenliğinin

Sağlanması

İstemci ve e-posta sunucuları arasındaki iletişimde bilinen
zafiyet içermeyen güvenilir SSL/TLS sürümleri ile birlikte
güvenli e-posta iletişim protokolleri (SMTPs, POP3s, IMAPs,
HTTPs vb.) kullanılmalıdır.

Bk. Tedbir No: 3.2.9.1

3.1.4.13 1 E-Posta Sunucu Mimarisi
E-posta sunucuları internetten gelebilecek her türlü
saldırıları önlemek üzere katmanlı güvenlik tasarımı
prensiplerine göre yapılandırılmalıdır.

3.1.4.14 1
Üçüncü Taraflardan Temin Edilen

E-Posta Hizmetleri

Üçüncü taraflardan temin edilen e-posta hizmetlerinin
güvenliği garanti altına alınmalıdır.

Bk. Bölüm 4.3

3.1.4.15 2
Onaylı İnternet Tarayıcısı ve E-
Posta İstemcisi Eklentilerinin

Kullanımı

Sadece kurum tarafından onaylı internet tarayıcısı ve e-
posta istemcisi eklentileri kullanılmalıdır.

3.1.4.16 2
E-Posta İstemcilerinde Betik

Kodlarının Kullanımını Sınırlama
E-posta istemcilerinde sadece kurum tarafından izin
verilen betik kodları çalıştırılmalıdır.

3.1.4.17 2
E-Posta Alışverişlerinin Şifreli ve

İmzalı Yapılması

Kurum politikalarına göre gizlilik dereceli bilgi/veri içeren
e-posta alışverişleri şifreli ve imzalı olarak yapılmalıdır. E-
posta alışverişleri şifreli ve imzalı olarak yapıldığı durumda
kullanılan sertifikalar kuruma özel olarak üretilmelidir.

3.1.4.18 2
E-Posta Sunucularına Uzaktan

Erişim
E-posta sunucularına uzaktan yapılacak erişimlerde çok
faktörlü kimlik doğrulama mekanizmaları kullanılmalıdır.

3.1.4.19 3
E-Posta Eklerinin Kum

Havuzlarında Çalıştırılması

Kuruma dışarıdan gelen e-posta ekleri çok katmanlı
güvenlik analizinden (içerik analizi, beyaz liste/kara liste,
imza tabanlı anti-virüs, anti-malware taramaları vb.)
geçirilmelidir. Bu aşamadan sonra hala
kategorilendirilmemiş e-posta ekleri kum havuzunda
çalıştırılmalıdır. Kum havuzu çözümlerinde dosyalar yurt
içinde yerleşik olan sunucularda taranmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

46

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.4.1
Tekrar Yayınlama (Relay)
İşleminin Engellenmesi

Mülakat, Güvenlik
Denetimi

E-posta tekrar yayınlama (relay) işlemine belirli IP adresleri
dışında izin verilmekte midir?

İzin verilen IP adreslerinden oluşan liste düzenli olarak
kontrol edilmekte ve güncellenmekte midir?

E-posta hizmet protokollerinden kullanılmayanlar
kapatılmakta mıdır?

3.1.4.2
SMTP Kimlik

Doğrulaması Kullanımı
Mülakat, Güvenlik

Denetimi
E-posta gönderiminde kimlik doğrulaması yapılmakta
mıdır?

3.1.4.3

Kurum Tarafından
Onaylanan İnternet

Tarayıcıları ve E-Posta
İstemcilerinin Kullanımı

Mülakat, Güvenlik
Denetimi

Kurumda kullanılan internet tarayıcıları ve e-posta
istemcileri üretici tarafından desteklenmekte midir?

Üretici tarafından desteği devam eden internet tarayıcıları
ve e-posta istemcileri harici yazılımların kullanılması
gerektiği durumlar nasıl yönetilmektedir?

3.1.4.4

E-Posta İçeriğindeki
Zararlı Bağlantılara

(URL) Erişimin
Engellenmesi

Güvenlik Denetimi
Zararlı bağlantılara erişimi engellemek için hangi önlemler
alınmaktadır?

3.1.4.5
İstenmeyen E-Posta

(Spam) Koruması
Güvenlik Denetimi

Spam e-postaları engellemek üzere DNS tabanlı filtreleme
ve kara liste kullanılmakta mıdır?

3.1.4.6
Servis Dışı Bırakma

Saldırıları (DoS)
Koruması

Güvenlik Denetimi
E-posta bombardımanı ve bağlantı temelli servis dışı
bırakma saldırıları nasıl engellenmektedir?

3.1.4.7
E-Posta İçerik

Kontrollerinin Yapılması
Güvenlik Denetimi

Gelen/giden tüm e-posta içerikleri nasıl kontrol
edilmektedir?

3.1.4.8
Sahte ya da Değiştirilmiş

E-Postaların
Engellenmesi

Mülakat, Güvenlik
Denetimi

Sahte ya da bütünlüğü bozulmuş e-postaların geçerli etki
alanlarına sızma ihtimalini azaltmak için hangi kontroller
uygulanmaktadır?

3.1.4.9

Risk İçeren İzinsiz
ve/veya Çalıştırılabilir

Dosya Türlerinin
Engellenmesi

Mülakat, Güvenlik
Denetimi

İzinsiz ve/veya çalıştırılabilir dosya türleri içeren e-posta
eklerine yönelik hangi kontroller uygulanmaktadır?

3.1.4.10

Zararlı Yazılımdan
Korunma

Uygulamalarının
Kullanılması

Mülakat, Güvenlik
Denetimi

Bk. Denetim No: 3.1.5.1

3.1.4.11
Güvenlik

Sıkılaştırmalarının
Yapılması

Mülakat, Sızma
Testi

E-posta sunucularına yönelik hangi güvenlik sıkılaştırma
çalışmaları yapılmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

47

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.4.12
E-Posta İletişim

Güvenliğinin Sağlanması
Güvenlik Denetimi,

Sızma Testi
İstemci ve e-posta sunucuları arasındaki iletişimde hangi
protokoller kullanılmaktadır?

3.1.4.13 E-Posta Sunucu Mimarisi
Mülakat, Gözden

Geçirme, Güvenlik
Denetimi

E-posta sunucu yapılandırmaları kapsamında katmanlı
güvenlik tasarımı prensipleri dikkate alınmakta mıdır?

3.1.4.14
Üçüncü Taraflardan

Temin Edilen E-Posta
Hizmetleri

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Üçüncü taraflardan temin edilen e-posta hizmetlerinin
güvenliği kapsamında hangi kontroller uygulanmaktadır?

3.1.4.15
Onaylı İnternet Tarayıcısı

ve E-Posta İstemcisi
Eklentilerinin Kullanımı

Mülakat, Güvenlik
Denetimi

Kurum tarafından onaylanmamış internet tarayıcısı
ve/veya e-posta istemcisi eklentilerinin kullanılmasını
engellemeye yönelik hangi kontroller uygulanmaktadır?

3.1.4.16
E-Posta İstemcilerinde

Betik Kodlarının
Kullanımını Sınırlama

Mülakat, Güvenlik
Denetimi

E-posta istemcilerinde betik kodlarının çalıştırılması
sınırlandırılmakta mıdır?

3.1.4.17
E-posta Alışverişlerinin

Şifreli ve İmzalı
Yapılması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Kurum politikalarına göre gizlilik dereceli bilgi/veri içeren
e-posta alışverişleri şifreli ve imzalı olarak yapılmakta
mıdır?

Şifreli ve imzalı e-posta alışverişleri için kullanılan
sertifikalar kuruma özel olarak üretilmekte midir?

3.1.4.18
E-Posta Sunucularına

Uzaktan Erişim
Mülakat, Güvenlik

Denetimi
E-posta sunucularına uzaktan yapılacak erişimler için
hangi kontroller uygulanmaktadır?

3.1.4.19
E-Posta Eklerinin Kum

Havuzlarında
Çalıştırılması

Mülakat, Güvenlik
Denetimi

Kuruma dışarıdan gelen e-posta eklerine yönelik hangi
güvenlik analizleri yapılmaktadır?

İlgili dosyalar nasıl ve nerede taranmaktadır?

3.1.5. Zararlı Yazılımlardan Korunma

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.5.1 1
Zararlı Yazılımdan Korunma

Uygulamalarının Kullanılması ve
Merkezi Olarak Yönetilmesi

İstemci ve sunucu sistemlerinin tamamında zararlı
yazılımdan korunma uygulamaları kullanılmalı ve zararlı
yazılımdan korunma uygulamalarında en güncel yama
dosyalarının bulunması ve imza veri tabanının güncel
olması sağlanmalıdır. Zararlı yazılımdan korunma
uygulamalarına ait politikalar merkezi olarak
yönetilmelidir.

3.1.5.2 1
Taşınabilir Disklerin Zararlı Yazılım

Taramalarından Geçirilmesi

Kurumdaki tüm bilgisayarlar, taşınabilir diskleri otomatik
olarak zararlı yazılım taramasından geçirecek şekilde
yapılandırılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

48

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.5.3 1
Cihazların Otomatik Kod

Çalıştırmasına İzin Vermemesi

Kurumdaki tüm bilgisayarlar, taşınabilir ortamlarda
otomatik kod çalıştırılmasına izin vermeyecek şekilde
yapılandırılmalıdır.

3.1.5.4 1
Zararlı Yazılımdan Korunma

Uygulamalarının Yapılandırılması
ve Güncel Tutulması

Zararlı yazılımlardan korunma uygulaması üretici veya
ilgili kurum tarafından önerilen şekilde yapılandırılmalı ve
güncel tutulmalıdır.

3.1.5.5 1
İşletim Sistemlerinin Güvenlik

Mekanizmalarının Etkinleştirilmesi
Bk. Tedbir No: 5.1.1.12

3.1.5.6 2
Zararlı Yazılımdan Korunma

Uygulamalarına Ait Kayıtların
Merkezi Olarak Tutulması

Tüm zararlı yazılım tespitleri, merkezi yönetim ve kayıt
sunucularına iletilmelidir.

3.1.5.7 3
DNS Sorgularının Kayıtlarının

Tutulması
Zararlı IP adreslerine erişimin denetlenmesi için DNS
sorguları kayıt altına alınmalıdır.

3.1.5.8 3
Komut Satırı Kayıtlarının

Tutulması

Kurumda, kullanıcı tarafından PowerShell ve Bash gibi
komut satırı kullanılarak yapılan işlemler denetlenmeli ve
merkezi olarak kayıt altına alınmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.5.1

Zararlı Yazılımdan
Korunma

Uygulamalarının
Kullanılması ve Merkezi

Olarak Yönetilmesi

Mülakat, Güvenlik
Denetimi

Kurum bünyesinde hangi zararlı yazılımdan korunma
uygulamaları kullanılmaktadır?

Zararlı yazılımdan korunma uygulamalarına ait politikalar
merkezi olarak yönetilmekte midir?

3.1.5.2

Taşınabilir Disklerin
Zararlı Yazılım

Taramalarından
Geçirilmesi

Mülakat, Güvenlik
Denetimi

Kurumdaki tüm bilgisayarlar taşınabilir diskleri otomatik
olarak zararlı yazılım taramasından geçirecek şekilde
yapılandırılmakta mıdır?

3.1.5.3
Cihazların Otomatik Kod

Çalıştırmasına İzin
Vermemesi

Mülakat, Güvenlik
Denetimi

Kurumdaki tüm bilgisayarlar taşınabilir ortamlarda
otomatik kod çalıştırılmasına izin vermeyecek şekilde
yapılandırılmakta mıdır?

3.1.5.4

Zararlı Yazılımdan
Korunma

Uygulamalarının
Yapılandırılması ve
Güncel Tutulması

Mülakat, Güvenlik
Denetimi

Kurumda kullanılan zararlı yazılımdan korunma
uygulamaları, üreticisi veya ilgili kurum tarafından önerilen
şekilde yapılandırılmış mıdır?

Yazılımın imza veri tabanı düzenli aralıklarla
güncellenmekte midir?

3.1.5.5

İşletim Sistemlerinin
Güvenlik

Mekanizmalarının
Etkinleştirilmesi

Mülakat, Güvenlik
Denetimi

Bk. Denetim No: 5.1.1.12

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

49

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.5.6

Zararlı Yazılımdan
Korunma

Uygulamalarına Ait
Kayıtların Merkezi Olarak

Tutulması

Mülakat, Güvenlik
Denetimi

Kurumda tespit edilen zararlı yazılım bilgileri merkezi
yönetim ve kayıt sunucularına iletilmekte midir?

3.1.5.7
DNS Sorgularının

Kayıtlarının Tutulması
Gözden Geçirme Kurumda DNS sorguları kayıt edilmekte midir?

3.1.5.8
Komut Satırı Kayıtlarının

Tutulması
Gözden Geçirme

Kurumda, PowerShell ve Bash gibi komut satırından
yapılan şüpheli işlemler denetlenmekte midir?

Bu işlemler merkezi olarak kayıt altına alınmakta mıdır?

3.1.6. Ağ Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.6.1 1 Ağ Topolojisi
Kurum ağlarına ait topolojiler güvenli bir şekilde tutulmalı
ve güncelliği kontrol edilmelidir.

3.1.6.2 1
Ağ Cihazlarının Güvenli

Konfigürasyonu

Ağ cihazları endüstri standartları, en iyi uygulamalar ve
üretici tavsiyelerine uygun olarak yapılandırılmalıdır.

Varsayılan parola ve kullanıcı adları değiştirilmelidir.

Ağ altyapısındaki cihazlar ağ üzerinden yönetilebilir
olmalıdır.

Yönetimsel erişimlerde komut satırına, konsol erişimine
parola ile giriş sağlanmalıdır.

Güvenli protokoller ile yönetimsel işlemler
gerçekleştirilmelidir.

3.1.6.3 1
Ağ Cihazlarında Güvenlik

Güncellemelerinin Yapılması

Tüm ağ cihazlarında güvenlikle ilgili güncellemelerin
üretici tarafından yayımlanan kararlı ve güncel sürümü
kullanılmalıdır.

3.1.6.4 1
Kara Liste veya Beyaz Liste

Kullanımı
Kara liste veya beyaz liste kullanılarak varlıkların ağ
erişimleri sınırlandırılmalıdır.

3.1.6.5 1
İzin Verilmeyen Trafiğin

Engellenmesi

Kurum ağ sınırlarından sadece izin verilen kaynaklardan
izin verilen hedeflere, izin verilen port ve protokoller ile
trafiğin akışı sağlanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

50

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.6.6 1 Ağların İzole Edilmesi

Kablolu ve kablosuz ağlar, bilgi güvenliği gereksinimleri
doğrultusunda katmanlara ayrılmalıdır.

Yalnızca yetkili sistemlerin, belirli sorumluluklarını yerine
getirmek amacıyla gerekli diğer sistemlerle iletişim
kurabilmelerini sağlamak için oluşturulan LAN/VLAN’lar
arasında erişim denetimi yapılmalıdır.

İstemcilerin yer aldığı ağlar ile sunucu/uygulamaların yer
aldığı ağlar ayrılmalıdır. Sunucu ağında istemci yer
almamalıdır.

Yönetimsel işlemler için ayrı yönetim ağları kullanılmalıdır.

3.1.6.7 1 DoS/DDoS Koruması

Kurumun internete açık hizmetleri için olası DoS/DDoS
saldırılarına karşı servis dışı kalmasını önlemek, iş
sürekliliğini sağlamak amacıyla en az aşağıdaki önlemler
alınmalıdır.

• Güvenlik ürünleri üzerinde DoS/DDoS saldırılarına
özel konfigürasyonların yapılması

• DDoS engelleme sistemlerinin sınırları ve
yeteneklerinin düzenli aralıklarla test edilmesi ve
sürekli iyileştirilmesi/güncellenmesi

• DDoS koruma için bir servis sağlayıcıdan hizmet
temin edilmiş ise; servis sağlayıcıdan yukarıdaki
şartlara göre hizmet verildiğine dair taahhüt
alınması, tedarik şartname ve sözleşmelerinde bu
hususların belirtilmesi

3.1.6.8 1
İnternet Ortamından Kurum İçi

Kaynaklara Erişim

İnternet ortamından kurum içi kaynaklara kontrol dışı
erişim engellenmelidir. İnternet ortamından kurum içi
kaynaklara erişim gerekli ise VPN teknolojileri
kullanılmalıdır. Uzaktan erişimlerin kurum politika ve
prosedürlerine uygun olarak, kısıtlı süre ve yetkilerle
yapılması sağlanmalıdır.

3.1.6.9 1
Kablosuz Erişim Noktalarının

Envanterinin Tutulması
Kurum ağına bağlı yetkili kablosuz erişim noktalarının
envanteri tutulmalı ve güncelliği sağlanmalıdır.

3.1.6.10 1 Misafir Ağı Yönetimi

Kurum ağı ile fiziksel ve/veya mantıksal olarak izole edilmiş
bir misafir ağı oluşturulmalıdır. Misafirlerin, misafir ağına
bağlanmaları öncesinde kimlik bilgilerini doğrulayan
mekanizmalar devreye alınmalı ve misafirler tarafından
misafir ağı üzerinden yapılan tüm erişimler kayıt altına
alınmalıdır. Misafir cihazlarının yalnızca misafir ağına
erişimleri mümkün kılınmalıdır.

3.1.6.11 1
Yerel Güvenlik Duvarı Ayarlarının

Yapılması

Tüm sunucu ve istemcilerde yerel güvenlik duvarı
yapılandırılmalıdır. Bu yapılandırma en az yetki prensibi
göz önüne alınarak yapılmalıdır. Yapılandırma varsayılan
reddetme (default deny) kuralını içermelidir. Tüm açık
portlara ilişkin güvenlik duvarı kuralları yazılmalıdır.

3.1.6.12 1 IP Telefon Kullanımı
IP telefon kullanılması durumunda ilgili sistem, altyapı
sağlayıcısı veya kurum tarafından güvenlik duvarları ile
korunmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

51

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.6.13 1
IP Telefon Sistemlerine Ait İz

Kayıtlarının Tutulması

IP telefon sistemlerinin iz kayıtları tutulmalıdır. İlgili
kayıtlar düzenli aralıklarla bir sunucuda yedeklenmelidir.

Bk. Tedbir No: 3.1.8.1

3.1.6.14 1
IP Telefon Kullanımında Parola

Politikası

IP telefon sisteminde kullanılacak parolalar güçlü olmalı ve
periyodik olarak güncellenmelidir.

Bk. Tedbir No: 3.2.1.8

3.1.6.15 2 Ağ Erişim Denetimleri Bk. Tedbir No: 3.1.1.7

3.1.6.16 2
Ağ Cihazlarına Ait

Yapılandırmaların Dokümante
Edilmesi

Kurum ağ cihazlarına ait güvenlik yapılandırmaları; ağ
trafiğini düzenleyen kurallara ait tanımlar, kullanılma
amacı ve kuralı tanımlayan kişi bilgisi yer alacak şekilde
dokümante edilmeli ve güncelliği sağlanmalıdır.

3.1.6.17 2 Ağ Paketlerinin Kaydedilmesi

Kurum tarafından gerekli görülen durumlarda, belirlenen
kaynak(lar) ve hedef(ler) arasındaki tüm ağ trafiğinin
izlenebilmesi için (pcap vb. formatlarda tüm ağ
paketlerinin alınabilmesi) kayıt mekanizmaları
oluşturulmalıdır.

İhtiyaç duyulması durumunda (güvenlik ihlali, şüpheli ağ
trafiği vb.) bu mekanizmalar kullanılarak kurum tarafından
belirlenen zaman aralığında ilgili trafik kaydı
incelenebilmelidir.

3.1.6.18 2
Ağ Sınır Cihazlarında Kayıt

Tutulması
Ağ sınır cihazlarındaki bağlantı trafiği, kullanıcı işlemleri
gibi bilgiler kayıt altına alınmalıdır.

3.1.6.19 2
Ağ Tabanlı Saldırı

Tespit/Engelleme Sistemi
Kullanımı

Saldırıları tespit etmek ve engellemek için ağ tabanlı saldırı
tespit ve engelleme sistemleri kullanılmalıdır.

3.1.6.20 2
Uygulama Katmanında Filtreleme

Yapılması

İnternetten gelen veya internete giden tüm ağ trafiği,
yetkisiz bağlantıları engellemek için uygulama katmanında
filtreleme ve kimlik doğrulaması yapılarak iletilmelidir.

3.1.6.21 2 Ağ Tabanlı URL Filtreleri Kullanımı

Kurumdaki sistemlerin, kurum tarafından onaylanmayan
ve mevzuat gereği erişimi yasak olan web sitelerine
bağlanmasını engelleyen ağ tabanlı URL filtreleri
uygulanmalıdır.

3.1.6.22 2 URL Kategori Hizmeti Kullanımı

URL sınıflandırma servisleri kullanılmalıdır. Bu servislerin
kullandığı listeler güncel tutulmalıdır.
Kategorilendirilmemiş siteler varsayılan olarak
engellenmelidir.

3.1.6.23 2 URL’lerin Kayıt Altına Alınması

Potansiyel olarak zararlı etkinlikleri tanımlamak ve
saldırıya uğramış sistemlerin belirlenmesine yardımcı
olmak için sistemlerden gelen tüm isteklere ait URL’ler
kaydedilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

52

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.6.24 2
Kurum Ağına Bağlı Kablosuz Erişim

Noktalarının Tespiti

Kurum ağına bağlı yetkisiz kablosuz erişim noktalarının
tespit edilmesini ve alarm üretilmesini sağlayan ağ tabanlı
keşif araçları kullanılmalıdır.

3.1.6.25 2
İstemcilerin Kablosuz Ağ

Erişimlerinin Sınırlandırılması
İstemciler, iş gereksinimleri doğrultusunda yalnızca
yetkilendirilmiş kablosuz ağlara erişim sağlamalıdır.

3.1.6.26 2
Eşler Arası Kablosuz Ağ Erişiminin

Engellenmesi
Eşler arası (Peer to Peer) kablosuz ağ erişimine olanak
sağlayan yöntemler (ad hoc yöntemi vb.) engellenmelidir.

3.1.6.27 2
Kablosuz Çevre Birimleri Aracılığı
ile Yapılan Erişimin Engellenmesi

Cihazların, kablosuz çevre birimleri aracılığı ile yapacakları
yetkisiz erişimler (bluetooth, NFC vb.) engellenmelidir.

3.1.6.28 2
Uygulama Seviyesi Saldırıların

Engellenmesi

Kurum ağının uygulama seviyesi saldırılara karşı
korunması için gerekli yapılar (WAF, IPS, DDoS vb.) uygun
şekilde konumlandırılmalı, test edilmeli ve sürekli
iyileştirilmelidir.

Bu amaçla bir servis sağlayıcıdan hizmet temin edilmiş ise;
servis sağlayıcıdan yukarıdaki şartlara göre hizmet
verildiğine dair taahhüt alınmalı, tedarik şartname ve
sözleşmelerinde bu hususlar belirtilmelidir.

3.1.6.29 2 IP Telefon Erişim Kontrol Listeleri
IP telefon sistemlerinde erişim kontrol listeleri kullanılmalı
ve kimlik sahteciliği saldırılarına karşı önlem alınmalıdır.

3.1.6.30 3
Ağ Cihazlarının Yapılandırma

Yönetimi

Ağ cihazı mevcut yapılandırmaları, onaylanmış ve olması
gereken güvenlik yapılandırma içerikleri ile
karşılaştırılmalı ve herhangi bir uyumsuzluk tespit
edildiğinde alarm üreten mekanizmalar devreye
alınmalıdır.

3.1.6.31 3 Ağ Cihazlarının Yönetimi

Ağ cihazlarının yönetimi, çok faktörlü kimlik doğrulama
mekanizmaları kullanılarak şifreli ağ trafiği üzerinden
yapılmalıdır. Ağ yönetimi için gerekli işlemler, bu amaç için
tahsis edilen ve internet erişimi olmayan makineler
üzerinden yapılmalıdır.

3.1.6.32 3
Kuruma Uzaktan Bağlanan

Cihazların Yönetimi

Kuruma uzaktan bağlanacak cihazların; zararlı yazılımdan
korunma, işletim sistemi ve uygulama güncelliği vb.
hususlar kapsamında kurum politikalarına uygunluğu
güvenli uzaktan bağlantı sağlayan sistemler üzerinden
(VPN vb.) kontrol edilmelidir. Kurum politikasına uymayan
cihazlara bağlantı izni verilmemelidir.

3.1.6.33 3 Kripto Ağ Cihazlarının Kullanımı
Kritik ağ ortamları arasındaki iletişim için kripto ağ
cihazları kullanılmalıdır.

3.1.6.34 3 Kablosuz İletişim Güvenliği

Kritik veri kablosuz ağ üzerinde taşınırken çok faktörlü
kimlik doğrulaması gerektiren kimlik doğrulama
protokollerinin (EAP/TLS vb.) bilinen zafiyet içermeyen
güvenilir sürümleri kullanılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

53

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.6.35 3
Kablosuz Çevre Birimleri

Kullanımının Engellenmesi

Kritik veri işleyen, internete herhangi bir erişimi
bulunmayan kapalı ağlarda kablosuz fare ve klavye gibi
çevre birimlerinin kullanılması engellenmelidir.

3.1.6.36 3 Veri Transferi
Düzenli veri aktarımı ihtiyacı bulunan kritik seviyeli ağlarda
veri diyotu, hava boşluğu şeklinde çalışan güvenli aktarım
yöntemleri üzerinden tek yönlü veri aktarımı yapılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.6.1 Ağ Topolojisi Gözden Geçirme

Kurum ağlarına ait topolojiler tutulmakta mıdır?

Kurum ağlarının fiziksel ve mantıksal topolojileri
dokümante edilmekte midir? Mevcut donanım ve yazılım
envanteri ile ağ topolojileri eşleşmekte midir?

3.1.6.2
Ağ Cihazlarının Güvenli

Konfigürasyonu

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Ağ cihazları endüstri standartları, en iyi uygulamalar ve
üretici tavsiyelerine uygun olarak yapılandırılmakta mıdır?

Varsayılan parola ve kullanıcı adları kullanılmakta mıdır?

Ağ altyapısındaki cihazların tamamı ağ üzerinden
yönetilebilmekte midir?

Komut satırı ve konsol erişimi nasıl sağlanmaktadır?

Cihazların yönetimi nasıl yapılmaktadır?

Cihazlara nasıl erişim sağlanmaktadır?

3.1.6.3
Ağ Cihazlarında Güvenlik

Güncellemelerinin
Yapılması

Mülakat, Güvenlik
Denetimi

Ağ cihazları üzerinde üretici tarafından yayımlanmış kararlı
ve güncel sürümlerin kullanıldığına dair kontroller nasıl
yapılmaktadır?

3.1.6.4
Kara Liste veya Beyaz

Liste Kullanımı
Mülakat, Güvenlik

Denetimi
IP/MAC adresleri ve/veya TCP/UDP portları için beyaz
liste/kara liste yapısı kullanılmakta mıdır?

3.1.6.5
İzin Verilmeyen Trafiğin

Engellenmesi
Mülakat, Güvenlik

Denetimi
Kurum ağ sınırlarından akan trafiğin erişim denetimi nasıl
sağlanmaktadır?

3.1.6.6 Ağların İzole Edilmesi
Mülakat, Güvenlik

Denetimi

Kurum ağları, bilgi güvenliği gereksinimleri doğrultusunda
katmanlara ayrılmakta mıdır?

Kurum ağlarına yönelik erişim denetimi nasıl
yapılmaktadır?

Sunucuların bulunduğu ağlar ile istemcilerin bulunduğu
ağlar birbirinden ayrılmakta mıdır?

Yönetimsel işlemler için ayrı yönetim ağları kullanılmakta
mıdır?

3.1.6.7 DoS/DDoS Koruması
Mülakat, Gözden

Geçirme, Güvenlik
Denetimi

Kurumun internete açık hizmetleri için olası DoS/DDoS
saldırılarını engellemek amacıyla hangi önlemler
alınmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

54

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.6.8
İnternet Ortamından
Kurum İçi Kaynaklara

Erişim

Mülakat, Güvenlik
Denetimi

İnternet ortamından kurum içi kaynaklara erişilmekte
midir?

İnternet ortamından kurum içi kaynaklara erişim için VPN
teknolojileri kullanılmakta mıdır?

3.1.6.9
Kablosuz Erişim

Noktalarının
Envanterinin Tutulması

Mülakat, Gözden
Geçirme

Kurum ağına bağlı yetkili kablosuz erişim noktalarının
envanteri tutulmakta mıdır?

Envanter içeriğinde hangi bilgiler yer almaktadır?

3.1.6.10 Misafir Ağı Yönetimi
Mülakat, Güvenlik

Denetimi

Kurum ağı ile fiziksel ve/veya mantıksal olarak izole edilmiş
bir misafir ağı oluşturulmuş mudur?

Misafirlerin, misafir ağına bağlanmaları öncesinde kimlik
bilgilerini doğrulayan mekanizmalar devreye alınmış
mıdır?

3.1.6.11
Yerel Güvenlik Duvarı
Ayarlarının Yapılması

Mülakat, Güvenlik
Denetimi

Kurum sunucu ve istemcilerinde güvenlik duvarı
kullanılmakta mıdır?

İzin verilenler dışındaki tüm bağlantılar varsayılan olarak
reddedilmekte midir?

3.1.6.12 IP Telefon Kullanımı
Mülakat, Güvenlik

Denetimi

Sistem güvenlik duvarlarıyla korunmakta mıdır?

Erişim kısıtlaması yapılmış mıdır?

3.1.6.13
IP Telefon Sistemlerine

Ait İz Kayıtlarının
Tutulması

Mülakat, Güvenlik
Denetimi

IP telefon sistemlerine ait iz kayıtları tutulmakta mıdır?

İlgili kayıtlar düzenli aralıklarla yedeklenmekte midir?

Alınan iz kayıtları hangi bilgileri içermektedir?

3.1.6.14
IP Telefon Kullanımında

Parola Politikası
Mülakat, Güvenlik

Denetimi

IP telefon sisteminde kullanılacak parolalar için nasıl bir
politika tanımlanmıştır?

Parolalar periyodik olarak yenilenmekte midir?

3.1.6.15 Ağ Erişim Denetimleri
Mülakat, Güvenlik

Denetimi
Bk. Denetim No: 3.1.1.7

3.1.6.16
Ağ Cihazlarına Ait
Yapılandırmaların

Dokümante Edilmesi
Mülakat

Kurum ağ cihazlarına ait güvenlik yapılandırmaları hangi
bilgileri içerecek şekilde dokümante edilmektedir?

Kurum ağ cihazlarına ait yapılandırmalar için güncellik
kontrolü nasıl yapılmaktadır?

3.1.6.17
Ağ Paketlerinin
Kaydedilmesi

Mülakat

Kurum tarafından gerekli görülen durumlarda, belirlenen
kaynak(lar) ve hedef(ler) arasındaki ağ trafiğinin
izlenebilmesi için kayıt mekanizmaları oluşturulmuş
mudur?

3.1.6.18
Ağ Sınır Cihazlarında

Kayıt Tutulması
Mülakat

Kurum bünyesinde yer alan ağ sınır cihazlarına ait hangi
bilgiler kayıt altına alınmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

55

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.6.19
Ağ Tabanlı Saldırı
Tespit/Engelleme
Sistemi Kullanımı

Mülakat, Güvenlik
Denetimi

Ağ tabanlı saldırı tespit ve engelleme sistemleri
kullanılmakta mıdır?

3.1.6.20
Uygulama Katmanında

Filtreleme Yapılması
Mülakat, Güvenlik

Denetimi

İnternetten gelen veya internete giden tüm ağ trafiği,
yetkisiz bağlantıları engellemek amacıyla uygulama
katmanında filtreleme ve kimlik doğrulaması yapılarak
iletilmekte midir?

3.1.6.21
Ağ Tabanlı URL Filtreleri

Kullanımı
Mülakat, Sızma

Testi
Kurumda tüm sistemler için ağ tabanlı URL filtreleme
yapılmakta mıdır?

3.1.6.22
URL Kategori Hizmeti

Kullanımı
Mülakat, Sızma

Testi

Kurumda URL sınıflandırma servisi kullanılmakta mıdır?

Bu servislerden alınan listeler periyodik olarak
güncellenmekte midir?

Kategorilendirilmemiş siteler varsayılan olarak
engellenmekte midir?

3.1.6.23
URL’lerin Kayıt Altına

Alınması
Mülakat, Güvenlik

Denetimi
Kurumdaki sistemlerden gelen tüm isteklere ait URL’ler
kayıt altına alınmakta mıdır?

3.1.6.24
Kurum Ağına Bağlı

Kablosuz Erişim
Noktalarının Tespiti

Mülakat, Güvenlik
Denetimi

Kurum ağına bağlı yetkisiz kablosuz erişim noktalarını
tespit etmek için hangi kontroller uygulanmaktadır?

3.1.6.25
İstemcilerin Kablosuz Ağ

Erişimlerinin
Sınırlandırılması

Mülakat, Güvenlik
Denetimi

İstemcilerin yetkisiz kablosuz ağ noktalarına erişimi nasıl
kontrol edilmektedir?

3.1.6.26
Eşler Arası Kablosuz Ağ

Erişiminin Engellenmesi
Mülakat, Güvenlik

Denetimi
Eşler arası (Peer to Peer) kablosuz ağ erişimi nasıl
engellenmektedir?

3.1.6.27
Kablosuz Çevre Birimleri

Aracılığı ile Yapılan
Erişimin Engellenmesi

Mülakat, Güvenlik
Denetimi

Cihazların, kablosuz çevre birimleri aracılığı ile yapacakları
yetkisiz erişimler nasıl engellenmektedir?

3.1.6.28
Uygulama Seviyesi

Saldırıların Engellenmesi
Mülakat, Güvenlik

Denetimi

Kurum uygulamalarının uygulama seviyesi saldırılara karşı
korunması için hangi önlemler alınmaktadır?

Alınan önlemler kapsamında bir servis sağlayıcıdan destek
alınmakta ise, ilgili tedarik şartname ve sözleşmelerinde
bilgi güvenliğine yönelik hangi hususlar ele alınmaktadır?

3.1.6.29
IP Telefon Erişim Kontrol

Listeleri
Mülakat, Güvenlik

Denetimi
IP telefon sistemlerinde kimlik sahteciliği saldırılarına karşı
hangi önlemler alınmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

56

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.6.30
Ağ Cihazlarının

Yapılandırma Yönetimi
Mülakat, Güvenlik

Denetimi

Ağ cihazlarına yönelik yapılandırma işlemleri nasıl takip
edilmektedir?

Ağ cihazları mevcut yapılandırmaları periyodik olarak
kontrol edilmekte midir?

Ağ cihazı mevcut yapılandırmalarının, onaylanmış ve
olması gereken güvenlik yapılandırma içerikleri ile
değişkenlik göstermesi durumunda alarm üreten
mekanizmalar devreye alınmakta mıdır?

3.1.6.31 Ağ Cihazlarının Yönetimi
Mülakat, Güvenlik

Denetimi

Ağ cihazlarının yönetimi kapsamında çok faktörlü kimlik
doğrulama mekanizmaları kullanılmakta mıdır?

Ağ cihazlarının yönetiminde güvenli iletişim protokolleri
kullanılmakta mıdır?

Ağ cihazlarını yönetmek için kullandığınız internete erişimi
bulunmayan ayrı bir bilgisayar mevcut mudur?

Bu bilgisayarlar ağ yönetimi dışında farklı amaçlar için de
kullanılmakta mıdır?

3.1.6.32
Kuruma Uzaktan

Bağlanan Cihazların
Yönetimi

Mülakat, Güvenlik
Denetimi

Kuruma uzaktan bağlanacak cihazların uymaları gereken
güvenlik politikaları tanımlanmakta mıdır?

Kuruma uzaktan bağlanacak cihazların kurum
politikalarına uygunluğu cihaz bağlanmadan önce kontrol
edilmekte midir?

Kurum politikalarına uymayan cihazlara bağlantı izni
verilmekte midir?

3.1.6.33
Kripto Ağ Cihazlarının

Kullanımı
Mülakat, Güvenlik

Denetimi
Kritik ağ ortamları arasındaki iletişim için kripto ağ
cihazları kullanılmakta mıdır?

3.1.6.34
Kablosuz İletişim

Güvenliği
Mülakat, Güvenlik

Denetimi
Kritik veri kablosuz ağ üzerinde taşınırken hangi kimlik
doğrulama protokolleri kullanılmaktadır?

3.1.6.35
Kablosuz Çevre Birimleri

Kullanımının
Engellenmesi

Mülakat, Güvenlik
Denetimi

Kritik veri işleyen kapalı ağlarda, kablosuz fare ve klavye
gibi çevre birimlerinin kullanılması engellenmekte midir?

3.1.6.36 Veri Transferi
Mülakat, Güvenlik
Denetimi, Sızma

Testi

Kritik seviyeli ağlarda veri aktarımı hangi yöntemler ile
gerçekleştirilmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

57

3.1.7. Veri Sızıntısı Önleme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.7.1 1
Veri Sınıflandırma Politikasının

Oluşturulması
Kurum verilerinin sistematik olarak kategorilere ayrılması
ve sınıflandırılması için politikalar oluşturulmalıdır.

3.1.7.2 1
Servis Sağlayıcıdan Alınan
Hizmetlerde Veri Güvenliği

Hususları

Bulut servisleri kullanımı durumunda veri erişimi,
muhafazası, kullanımı kapsamındaki güvenlik hususları
servis şartname ve sözleşmelerinde belirtilmelidir.

3.1.7.3 1 Kritik Verinin Envanteri Yönetimi
Kurum bünyesinde veya dışında, kurumun teknoloji
sistemleri tarafından depolanan, işlenen veya iletilen tüm
kritik verinin envanteri tutulmalıdır.

3.1.7.4 1
Düzenli Olarak Erişilmeyen Kritik

Verinin ve Sistemlerin Kaldırılması

Kurum tarafından düzenli olarak erişilmeyen kritik veri
veya sistemler ağdan çıkarılmalıdır. Bu sistemler ihtiyaç
duyulmadığı durumlarda ağ bağlantısı kesilmiş olarak
tutulmalıdır.

3.1.7.5 1 Bulut Servislerinin Kullanımı

Bulut depolama ve bulut e-posta servisi kullanımında
Bölüm 4.3’te ifade edilen hususlar uygulanmalıdır.

Bk. Bölüm 4.3

3.1.7.6 1 Taşınabilir Ortam Yönetimi

İş ihtiyaçları gereği taşınabilir ortamların kullanılması
gerektiği durumlarda, yalnızca kurum tarafından
yetkilendirilmiş ve kurum envanterine kayıt edilmiş
taşınabilir ortamların kullanılmasına izin verecek şekilde
gerekli önlemler alınmalıdır.

Bk. Tedbir Başlık No: 3.3.3

3.1.7.7 1 Ağda Kritik Veri Taşınması
Ağda kritik verinin taşınmasında güvenli protokoller
kullanılmalı (VPN teknolojileri, SSL/TLS vb.) ve kritik veri
şifreli olarak taşınmalıdır.

3.1.7.8 2 Ağ İçerisinde Veri Sızıntısı Önleme
Ağ içerisinde veri akışını kontrol etmek, izlemek ve izinsiz
ağ trafiğini takip etmek amacıyla ağ tabanlı veri sızıntısı
önleme sistemi kullanılmalıdır.

3.1.7.9 3
Durağan Veri Güvenliğinin

Sağlanması

Durağan veri ortamlarında yer alan kritik veri, şifrelenerek
muhafaza edilmelidir. Depolanan kritik veri kimlik
doğrulama mekanizması gerektiren ikincil bir araç
kullanarak şifrelenmelidir. Kritik veriyi görüntülemek veya
kritik veride değişiklik yapmak için gerçekleştirilen tüm
işlemler kayıt altına alınmalıdır.

3.1.7.10 3 Taşınabilir Ortam Engelleme

Kritik sistemler taşınabilir depolama birimlerini
desteklemeyecek şekilde yapılandırılmalıdır.

Taşınabilir depolama birimleri takıldığında uyarı üretecek
mekanizmalar aktif edilmelidir. Bu uyarılar izlenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

58

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.7.1
Veri Sınıflandırma

Politikasının
Oluşturulması

Mülakat, Gözden
Geçirme

Kurum verilerinin sistematik olarak kategorilere ayrılması
ve sınıflandırılması için politikalar mevcut mudur?

3.1.7.2
Servis Sağlayıcıdan

Alınan Hizmetlerde Veri
Güvenliği Hususları

Mülakat, Gözden
Geçirme

Servis sağlayıcının veri erişim, muhafaza ve kullanımındaki
hizmet koşulları ve veri güvenliği hususları sözleşme ve
tedarik şartnamelerinde nasıl ele alınmıştır?

3.1.7.3
Kritik Verinin Envanteri

Yönetimi
Mülakat, Gözden

Geçirme

Kuruma ait kritik verinin envanteri tutulmakta mıdır?

Güncelliği nasıl kontrol altına alınmaktadır?

3.1.7.4

Düzenli Olarak
Erişilmeyen Kritik

Verinin ve Sistemlerin
Kaldırılması

Mülakat, Güvenlik
Denetimi

Kurum tarafından düzenli olarak erişilmeyen kritik veri
veya sistemler kullanılmadıkları durumda ağa bağlı
tutulmakta mıdır?

Bu veri veya sistemler ihtiyaç duyulana kadar izole bir ağda
tutulmakta mıdır?

3.1.7.5
Bulut Servislerinin

Kullanımı
Mülakat, Güvenlik

Denetimi
Bk. Bölüm 4.3

3.1.7.6
Taşınabilir Ortam

Yönetimi
Mülakat, Güvenlik

Denetimi

Kurum bünyesinde sadece kurum tarafından
yetkilendirilmiş taşınabilir ortamların kullanımı nasıl
kontrol altına alınmaktadır?

Kurum tarafından yetkilendirilmiş taşınabilir ortamların
envanteri tutulmakta mıdır?

3.1.7.7
Ağda Kritik Veri

Taşınması
Mülakat, Güvenlik

Denetimi
Ağda kritik veri nasıl taşınmaktadır?

3.1.7.8
Ağ İçerisinde Veri
Sızıntısı Önleme

Mülakat, Güvenlik
Denetimi

Ağ içerisinde veri akışını kontrol etmek ve izlemek
maksadıyla ağ tabanlı veri sızıntısı önleme sistemi
kullanılmakta mıdır?

Kritik verinin güvenlik politikalarına uyumsuz şekilde
taşındığının tespiti halinde nasıl bir aksiyon alınmaktadır?

3.1.7.9
Durağan Veri

Güvenliğinin Sağlanması
Mülakat, Güvenlik

Denetimi

Durağan veri ortamlarında yer alan kritik veri nasıl
muhafaza edilmektedir?

Kritik veriyi görüntülemek ve bu veri üzerinde değişiklik
yapmak için gerçekleştirilen işlemlere ait kayıtlar
tutulmakta mıdır?

3.1.7.10
Taşınabilir Ortam

Engelleme
Mülakat, Güvenlik

Denetimi

Kritik sistemler taşınabilir ortamları desteklemeyecek
şekilde yapılandırılmakta mıdır?

Kritik sistemler kapsamında taşınabilir ortamların
engellenmesine yönelik uyarı mekanizmaları devreye
alınmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

59

3.1.8. İz ve Denetim Kayıtlarının Tutulması ve İzlenmesi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.8.1 1
İz ve Denetim Kayıtlarının

Tutulması

Tüm sistemlerde ve ağ cihazlarında kayıt mekanizması
etkin olmalıdır. Kayıtlar, bilgi güvenliği gereksinimleri ve
ilgili mevzuat gereği kabul edilebilir süre boyunca cihaz
üzerinde veya harici sistemlerde tutulmalı, yetkisiz erişime
ve değişime karşı korunmalıdır. Kayıtlar, muhafazaları için
tanımlanan kabul edilebilir sürenin sona ermesi ile birlikte
güvenli bir şekilde yok edilmelidir.

3.1.8.2 1 Denetim Kayıtlarının Yönetimi
Sistem yöneticisi, operatörler ve kullanıcıların faaliyetleri
kayıt altına alınmalı, kayıtlar korunmalı ve düzenli olarak
gözden geçirilmelidir.

3.1.8.3 1 Zaman Sunucusu Kullanımı

Kayıtlarda zaman damgalarının tutarlı olması için ağa bağlı
tüm sistemlerin (sunucular, iş istasyonları, güvenlik
ürünleri, ağ aygıtları vb.) düzenli olarak zaman bilgisinin
alındığı; yedekli yapıda ve senkronize zaman sunucusu
kullanılmalıdır.

Bk. Tedbir No: 5.1.1.11

3.1.8.4 1 Detaylı Kayıt Tutulması

Sistem iz kayıtları; olay açıklaması, olay kaynağı, olay
zamanı, kullanıcı/sistem bilgisi, kaynak adresleri, hedef
adresleri ve işlem detayları bilgilerini içerecek şekilde
tutulmalı ve bütünlüğü zaman damgası ile korunmalıdır.

3.1.8.5 1
Kayıtlar için Yeterli Depolama

Alanı Tahsisi

Kayıt tutan sistemlerde yeterli depolama alanı tahsis
edilmelidir. Depolama alanı doluluk oranı düzenli olarak
kontrol edilmelidir.

3.1.8.6 2 Merkezi Kayıt Yönetimi

Analiz ve inceleme amacıyla kayıtlar merkezi bir kayıt
yönetim sisteminde toplanmalı ve düzenli olarak yetkili
personel tarafından gözden geçirilmelidir. Kayıt tutma
veya gönderme işlemi sırasında hata oluştuğunda uyarı
mekanizmaları aktif edilmeli ve izlenmelidir.

3.1.8.7 2 Kayıt Analizi Araçları Kullanımı
Siber olayların korelasyon kuralları doğrultusunda tespiti
ve detaylı analizi için siber tehdit ve olay yönetim sistemleri
veya kayıt analizi araçları kullanılmalıdır.

3.1.8.8 2
Siber Tehdit ve Olay Yönetim

Sistemlerinin Düzenli
Yapılandırılması

Aksiyon alınabilecek olayların daha iyi tanımlanabilmesi ve
gereksiz olayların elenebilmesi amacıyla siber tehdit ve
olay yönetim sistemlerinin yapılandırması düzenli olarak
gözden geçirilmelidir. Kayıtlar düzenli olarak izlenmelidir.

Bk. Tedbir Başlık No: 3.1.10

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

60

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.8.1
İz ve Denetim

Kayıtlarının Tutulması
Mülakat, Güvenlik

Denetimi

Kurumun sistem ve ağ cihazlarının yüzde kaçında kayıt
tutulmaktadır?

Kayıtlar nasıl saklanmaktadır?

Kayıtlar için saklama süreleri tanımlanmış mıdır?

Saklama süresi sona eren kayıtlar güvenli şekilde imha
edilmekte midir?

Saklama süreleri ilgili varlığın tabi olduğu yasal mevzuata
uygun mudur?

3.1.8.2
Denetim Kayıtlarının

Yönetimi
Mülakat, Gözden

Geçirme

Sistem yöneticisi, operatörler ve kullanıcıların
faaliyetlerine yönelik denetim kayıtları tutulmakta mıdır?

Tutulan kayıtlar düzenli olarak gözden geçirilmekte midir?

Denetim kayıtları üzerinde değişiklik yapılması
engellenmekte midir?

3.1.8.3
Zaman Sunucusu

Kullanımı
Mülakat, Güvenlik

Denetimi
Kurumda senkronize ve yedekli zaman sunucusu
kullanılmakta mıdır?

3.1.8.4 Detaylı Kayıt Tutulması
Mülakat, Güvenlik

Denetimi

Kayıtlar en az; olay açıklaması, olay kaynağı, olay zamanı,
kullanıcı/sistem bilgisi, kaynak adresleri, hedef adresleri ve
işlem detayları bilgilerini içerecek şekilde tutulmakta
mıdır?

Tutulan kayıtların bütünlüğü nasıl sağlanmaktadır?

3.1.8.5
Kayıtlar için Yeterli

Depolama Alanı Tahsisi
Mülakat, Güvenlik

Denetimi

Kayıtlar için yeterli depolama alanı sağlanmakta mıdır?

Depolama alanı doluluk oranı düzenli olarak takip
edilmekte midir?

3.1.8.6 Merkezi Kayıt Yönetimi
Mülakat, Güvenlik

Denetimi

Kayıtlar merkezi bir kayıt yönetim sistemi üzerinde
toplanmakta mıdır?

Kayıtlar yetkili personel tarafından düzenli olarak gözden
geçirilmekte midir?

Kayıt tutma ve gönderme işlemi sırasında oluşan hataları
takip etmek amacıyla uyarı mekanizması kullanılmakta
mıdır?

3.1.8.7
Kayıt Analizi Araçları

Kullanımı
Mülakat, Güvenlik

Denetimi
Kurumda hangi siber tehdit ve olay yönetim sistemleri veya
kayıt analiz araçları kullanılmaktadır?

3.1.8.8
Siber Tehdit ve Olay

Yönetim Sistemlerinin
Düzenli Yapılandırılması

Mülakat, Güvenlik
Denetimi

Siber tehdit ve olay yönetim sistemlerine ait
yapılandırmalar hangi aralıklarla gözden geçirilmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

61

3.1.9. Sanallaştırma Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.9.1 1 Güncel Sürümlerin Kullanılması
Sanallaştırma ürünlerinin üretici tarafından desteği devam
eden ve kararlı sürümleri kullanılmalıdır. Bu ürünlerin
güvenliği ile ilgili duyurular takip edilmelidir.

3.1.9.2 1 Kapasite Planlaması

Gelecekteki ihtiyaçlar, yasal yükümlülükler ve olası
güvenlik riskleri göz önünde bulundurularak sistem
kaynaklarının planlaması yapılmalı ve kaynaklar sürekli
izlenmelidir. Kapasite artırımı için kurumsal eşik değerleri
tanımlanmalıdır.

3.1.9.3 1 Sanal Makinelerin Yönetilmesi

Sanallaştırma ortamında kullanılmayan sanal makineler
kapatılmalı, ağdan izole edilmeli ve sanal makine görev
ömrünü tamamlayınca üzerinde yer alan veriler güvenli
silme yöntemleri ile imha edilmelidir.

3.1.9.4 1
İşletim Sistemi Sıkılaştırmalarının

ve Güvenlik Kontrollerinin
Yapılması

Kullanılmakta olan işletim sistemleri, iş gereksinimlerini
karşılamak için ihtiyaç duyulan bağlantı noktaları,
protokoller ve servisleri sağlayacak şekilde
sıkılaştırılmalıdır. Zararlı yazılımdan korunma
uygulamaları kullanılmalı, dosya bütünlüğünü izleyecek ve
kayıt tutacak mekanizmalar devreye alınmalıdır.

Bk. Bölüm 5.1

3.1.9.5 1
Tedarik Edilen Sanallaştırma
Hizmeti Ortam Güvenliğinin

Sağlanması

Sanallaştırma hizmetinin üçüncü taraflar aracılığıyla
sunulması durumunda, sanallaştırma ortamının güvenliği
garanti altına alınmalıdır.

Bk. Tedbir No: 3.5.3.3

Bk. Bölüm 4.3

3.1.9.6 2
İmaj Bütünlüğünün Denetlenmesi

ve İzlenmesi
Tüm sanal makine imajlarının bütünlüğünü denetleyecek
ve izleyecek mekanizmalar devreye alınmalıdır.

3.1.9.7 2 Sanal Ağ Güvenliği

Ağ ortamları ve sanal makineler, kurum tarafından
belirlenen kriterlere göre güvenilir ve güvenilmeyen
bağlantılar arasındaki trafik kısıtlanacak şekilde
yapılandırılmalıdır.

Bu yapılandırmalar düzenli olarak gözden geçirilmeli; izin
verilen tüm servisler, protokoller, portlar dokümante
edilmeli ve kullanım gerekçesi gösterilmelidir.

Bk. Tedbir No: 3.1.6.6

3.1.9.8 2
Operasyon ve Test Ortamlarının

İzolasyonu

Operasyon ve test ortamları güvenlik duvarları, alan/bölge
bazlı kimlik doğrulama vb. yöntemler kullanılarak
birbirinden ayrılmalı ve bu ortamların yöneticileri için
görevler ayrılığı prensibi uygulanmalıdır.

3.1.9.9 2
Sanallaştırma Yönetim Ortamına

Erişim

Sanallaştırma sistemleri yönetim arayüzlerine erişim, iş
ihtiyaçları doğrultusunda tanımlanan yetki ile güvenli bir
şekilde yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

62

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.9.10 2
Sanallaştırma Ortamı Sertifika

Yönetimi

Sanallaştırma ortamında kendinden imzalı sertifikalar
yerine kuruma ait ve yetkili otoriteden alınmış sertifikalar
kullanılmalıdır.

3.1.9.11 2
Sanal Makineler Arası Trafiğin

Kontrol Edilmesi

Sanal makineler arasındaki trafik güvenlik kontrollerinden
geçirilmeli, olası zararlı trafiğin ağdaki diğer sanal ve
fiziksel makinelere ulaşmaması için gerekli önlemler
alınmalıdır.

3.1.9.12 2
Depolama Ortamları ile İletişim

Güvenliğinin Sağlanması

Sanallaştırma ortamları ile birlikte kullanılacak veya
kurum bünyesinde müstakil olarak kullanılacak depolama
ortamları ile iletişimin güvenliğinin sağlanmasında
aşağıdaki hususlar dikkate alınmalıdır.

• Ağ dosya paylaşım servisleri, ayrılmış depolama
ağlarında veya yönlendirilemeyen ağlarda hizmet
vermelidir.

• Ağ dosya paylaşım servislerinde, eğer
destekleniyorsa trafik şifreli olmalı, uygun kimlik
doğrulama protokolleri kullanılarak erişim
denetimi yapılmalı ve kayıtlar tutulmalıdır.

3.1.9.13 2 Fiziksel Kaynakların İzole Edilmesi
Farklı güvenlik seviyesinde yer alan ağlarda kullanılan
sanal sistemlere ait kaynaklar fiziksel olarak izole
edilmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.9.1
Güncel Sürümlerin

Kullanılması
Mülakat, Güvenlik

Denetimi

Sanallaştırma ürünlerinin üretici tarafından desteği devam
eden ve kararlı sürümleri kullanılmakta mıdır?

Bu ürünlere yönelik sürüm değişiklikleri nasıl takip
edilmektedir?

3.1.9.2 Kapasite Planlaması
Mülakat, Gözden

Geçirme

Kaynaklara yönelik kapasite planlaması hangi kriterler göz
önüne alınarak yapılmaktadır?

Kapasite planları ne kadar sürede bir gözden
geçirilmektedir?

3.1.9.3
Sanal Makinelerin

Yönetilmesi
Mülakat, Güvenlik

Denetimi

Sanallaştırma ortamında sanal makinelerin yaşam
döngüsü nasıl yönetilmektedir?

Kullanılmayan sanal makineler kapatılmakta mıdır?

Sanal makine görev ömrünü tamamlayınca üzerindeki
veriler ile ilgili nasıl aksiyon alınmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

63

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.9.4

İşletim Sistemi
Sıkılaştırmalarının ve

Güvenlik Kontrollerinin
Yapılması

Mülakat, Güvenlik
Denetimi

İşletim sistemleri için güvenlik sıkılaştırmaları hangi
sıklıkta kontrol edilmektedir?

Zararlı yazılımdan korunma uygulamaları kullanılmakta
mıdır?

İşletim sistemleri dosya bütünlüğü kontrolü yapmakta
mıdır?

İşletim sistemleri seviyesinde gerçekleşen olayların
kayıtları tutulmakta mıdır?

3.1.9.5

Tedarik Edilen
Sanallaştırma Hizmeti

Ortam Güvenliğinin
Sağlanması

Mülakat, Güvenlik
Denetimi

Servis sağlayıcıdan hizmet koşulları ile ilgili taahhüt
alınmış mıdır?

Sözleşmelerde ve tedarik şartnamelerinde sanallaştırma
güvenliği hususları nasıl ele alınmaktadır?

3.1.9.6
İmaj Bütünlüğünün

Denetlenmesi ve
İzlenmesi

Mülakat, Güvenlik
Denetimi

Kurumda sanal makine imajlarının bütünlüğü kontrol
edilmekte midir?

3.1.9.7 Sanal Ağ Güvenliği
Mülakat, Güvenlik

Denetimi

Kurumda kullanılan servisler, protokoller ve port
numaraları dokümante edilmekte midir?

Dokümante edilen bilgiler hangi hususları içermektedir?

Bu yapılandırmalar düzenli olarak gözden geçirilmekte
midir?

3.1.9.8
Operasyon ve Test

Ortamlarının İzolasyonu
Mülakat, Güvenlik

Denetimi

Operasyon ve test ortamları birbirlerinden izole edilmiş
midir?

Bu ortamların yönetimleri görevlerin ayrılığı prensibi göz
önünde bulundurularak yapılmakta mıdır?

3.1.9.9
Sanallaştırma Yönetim

Ortamına Erişim
Mülakat, Sızma

Testi
Sanallaştırma sistemlerinin yönetimi kapsamında hangi
erişim kontrolleri uygulanmaktadır?

3.1.9.10
Sanallaştırma Ortamı

Sertifika Yönetimi
Mülakat, Güvenlik

Denetimi
Sanallaştırma ortamında kuruma ait ve yetkili otoriteden
alınmış sertifikalar kullanılmakta mıdır?

3.1.9.11
Sanal Makineler Arası

Trafiğin Kontrol Edilmesi
Mülakat, Güvenlik

Denetimi
Sanal makineler arasındaki trafik kontrol edilmekte midir?

3.1.9.12
Depolama Ortamları ile

İletişim Güvenliğinin
Sağlanması

Mülakat, Güvenlik
Denetimi

Depolama ortamları kullanılmakta mıdır? Sanallaştırma
ortamı ile depolama ortamları iletişim güvenliği nasıl
sağlanmaktadır?

Ağ dosya paylaşım servisleri hangi ağlarda
konumlandırılmıştır?

Ağ dosya paylaşım trafiği kritik veri içermekte midir?

Ağ üzerindeki trafik şifrelenmekte midir?

Erişim kayıtları tutulmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

64

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.9.13
Fiziksel Kaynakların İzole

Edilmesi
Mülakat, Güvenlik

Denetimi

Farklı güvenlik seviyesinde yer alan ağlarda kullanılan
sanal sistemlere ait kaynaklar fiziksel olarak izole
edilmekte midir?

3.1.10. Siber Güvenlik Olay Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.10.1 1
Siber Olaylara Müdahale
Planlarının Hazırlanması

Siber olaylara müdahale planları; uygulanması gereken
akış, rol ve sorumlulukları içerecek şekilde dokümante
edilmelidir. Kurumsal SOME Kurulum ve Yönetim
Rehberi’ne uygun olarak çalışmalar yürütülmelidir.

3.1.10.2 1
Siber Olay Yönetimi Kapsamında

Görev Alacak Personelin
Belirlenmesi

Siber olayların yönetimi aşamalarında görev alacak
personelin rol ve sorumlulukları tanımlanmalı, olay
müdahale için gerekli teknik alt yapı personele sağlanmalı
ve belirlenen personel ilgili taraflara bildirilmelidir.

Siber olay yönetimi kapsamında görev alacak personel
Kurumsal SOME Kurulum ve Yönetim Rehberi kriterlerine
uygun olmalıdır.

3.1.10.3 1
İletişim Bilgileri Dokümanının

Hazırlanması

Siber olay bildirimi yapılacak resmi kurumlara ilişkin
iletişim bilgileri dokümanı oluşturulmalı ve periyodik
olarak gözden geçirilmelidir. İletişim bilgileri dokümanı,
iletişim kurulacak konu kapsamında iletişim kurulacak
kişileri tanımlamalıdır.

3.1.10.4 1
Siber Tehdit Bildirimlerinin

Yönetilmesi

Kurumlar siber olayların tespiti için gerekli altyapıları
kurmalı, USOM ve olası diğer siber tehdit istihbarat
kaynaklarından alınan bildirimler doğrultusunda gerekli
önlemleri almalıdır.

3.1.10.5 1
Siber Olayların Raporlarının

Standardize Edilmesi ve
Yayınlanması

Siber olaylar ile ilgili bildirim süresi ve rapora yansıtılacak
bilgiler USOM tarafından belirlenen kriterler göz önünde
bulundurularak belirlenmeli ve standart hale getirilmelidir.
Yaşanan siber olaya ilişkin iş ve işlemlerin detaylı bir
şekilde anlatıldığı siber olay müdahale raporu, kurum
standartlarına göre hazırlanmalı, üst yönetim, USOM ve
varsa bağlı olduğu Sektörel SOME’ye iletilmelidir.

3.1.10.6 1
Üçüncü Taraflardan Alınan Siber

Olay Yönetim Hizmetleri

Kurumların siber olay yönetimi kapsamındaki hizmetleri
üçüncü taraflardan alması durumunda hizmetin güvenliği
garanti altına alınmalıdır.

Bk. Tedbir No: 3.5.3.3

Bk. Bölüm 4.3

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

65

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.10.7 2
SOME Personeli için Periyodik

Siber Olay Tatbikatlarının
Yapılması

SOME personelinin, gerçek dünyadaki tehditlere cevap
verme konusundaki yeteneklerini arttırmak için rutin
tatbikatlar planlanmalı ve uygulanmalıdır. Tatbikatlar
iletişim kanallarını, karar mekanizmasını ve olaylara
müdahale ekibinin teknik yeteneklerini test etmelidir.
Tatbikat sonrasında tatbikat sonuçları ve öğrenilmiş
dersler değerlendirilmeli ve kayıt altına alınmalıdır.

3.1.10.8 3
Siber Olay Yönetimi Puanlama ve

Önceliklendirme

Olaylar, kuruma potansiyel etkileri göz önünde
bulundurularak puanlanmalı ve olayların giderilmesi için
hazırlanan aksiyon planında önceliklendirme için risk
temelli bir model kullanılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.10.1
Siber Olaylara Müdahale
Planlarının Hazırlanması

Mülakat, Gözden
Geçirme

Siber olaylara müdahale planları; uygulanması gereken
akış, rol ve sorumlulukları içerecek şekilde dokümante
edilmekte midir?

3.1.10.2

Siber Olay Yönetimi
Kapsamında Görev
Alacak Personelin

Belirlenmesi

Mülakat, Gözden
Geçirme

Siber olayların yönetimi aşamalarında görev alacak
personel, rol ve sorumlulukları ile birlikte tanımlanmakta
mıdır?

Personele olay müdahale için gerekli teknik alt yapı
sağlanmakta mıdır?

Siber olay yönetimi kapsamında görev alacak personel
Kurumsal SOME Kurulum ve Yönetim Rehberi kriterlerine
uygun olarak belirlenmekte midir?

Görev alacak personel listesi periyodik olarak gözden
geçirilmekte midir?

3.1.10.3
İletişim Bilgileri

Dokümanının
Hazırlanması

Mülakat, Gözden
Geçirme

Siber olay bildirimi yapılacak resmi kurumlara ilişkin
iletişim bilgileri dokümanı mevcut mudur?

İletişim bilgileri dokümanı periyodik olarak gözden
geçirilmekte midir?

3.1.10.4
Siber Tehdit

Bildirimlerinin
Yönetilmesi

Mülakat
Siber tehdit bildirimlerinin takibi için hangi istihbarat
kaynaklarından yararlanılmaktadır?

3.1.10.5

Siber Olayların
Raporlarının

Standardize Edilmesi ve
Yayınlanması

Mülakat, Gözden
Geçirme

Siber olay bildirim süresi ve bildirimde verilecek bilgiler
kurum içinde standart mıdır?

Siber olaylara müdahale adımları detaylı bir şekilde
raporlanmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

66

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.10.6
Üçüncü Taraflardan

Alınan Siber Olay
Yönetim Hizmetleri

Mülakat, Güvenlik
Denetimi

Siber olay yönetim hizmetlerinin tamamı kurum tarafından
mı karşılanmaktadır?

Üçüncü taraflardan alınan siber olay yönetim fonksiyonları
hangileridir?

Üçüncü tarafın söz konusu hizmetleri rehberin
yönlendirdiği şekliyle sağladığı denetlenmekte midir?

Sözleşme, teknik şartname vb. hizmet alım
dokümanlarında bu hususlar mevcut mudur?

Denetim kayıtları var mıdır?

3.1.10.7
SOME Personeli için
Periyodik Siber Olay

Tatbikatlarının Yapılması

Mülakat, Gözden
Geçirme

Kurumda periyodik olarak siber olay tatbikatları
yapılmakta mıdır?

Tatbikat senaryoları dokümante edilmekte midir?

Tatbikat ile hangi yeterlilikler test edilmektedir?

Tatbikat sonrasında tatbikat sonuçları ve öğrenilmiş
dersler değerlendirilmekte ve kayıt altına alınmakta mıdır?

3.1.10.8
Siber Olay Yönetimi

Puanlama ve
Önceliklendirme

Mülakat

Siber olaylar, kuruma potansiyel etkileri göz önünde
bulundurularak puanlanmakta ve olayların giderilmesi için
hazırlanan aksiyon planında önceliklendirme risk temelli
bir model kullanılarak yapılmakta mıdır?

3.1.11. Sızma Testleri ve Güvenlik Denetimleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.11.1 1
Sızma Testleri ve Güvenlik

Denetimlerinin Gerçekleştirilmesi

Kurum sistemlerinin güvenlik açıklarını ve saldırı yüzeyini
belirlemek için düzenli aralıklarla harici ve dâhili sızma
testleri ve güvenlik denetimleri gerçekleştirilmelidir.

Sızma testleri ve güvenlik denetimleri gerçekleştirilmeden
önce testi gerçekleştirecek taraftan, test süresince elde
edilen hiçbir verinin yetkisiz kişilere verilmemesi,
aktarılmaması ve ifşa edilmemesine yönelik taahhüt
alınmalıdır.

Sızma testi ve güvenlik denetimi kapsamı tanımlanmalı ve
dokümante edilmelidir.

Sosyal mühendislik testleri de sızma testi kapsamına dâhil
edilmelidir.

3.1.11.2 1
Sızma Testlerinin Kullanıcı

Profillerine Göre Gerçekleştirilmesi

Sağlıklı ve gerçek hayata uygun bir sızma testi için testler
sırasında anonim kullanıcılar, misafir kullanıcılar,
çalışanlar, kurumdan hizmet alan kullanıcılar ve kuruma
destek veren kullanıcılar gibi farklı yetki seviyesindeki
kullanıcı profilleri kullanılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

67

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.11.3 1
Sızma Testi Gerçekleştirilemeyen

Bileşenlerin Yönetimi

Operasyonel ortamda olup sızma testi yapılması mümkün
olmayan veya yüksek risk içeren sistemler için güvenlik
denetimleri ve güvenlik sıkılaştırmaları düzenli olarak
yapılmalıdır.

3.1.11.4 1
Sızma Testi için Oluşturulan

Hesapların Yönetimi

Sızma testini gerçekleştirmek için kullanılan herhangi bir
kullanıcı veya sistem hesabı, yalnızca meşru amaçlar için
kullanıldığından emin olmak için kontrol edilmeli,
izlenmeli, kayıt altına alınmalı ve test bittikten sonra pasif
hale getirilmelidir.

3.1.11.5 1 Doğrulama Testlerinin Yaptırılması
Kapatılan güvenlik açıklarına yönelik doğrulama testleri
görevlerin ayrılığı ilkesi doğrultusunda yapılmalıdır.

3.1.11.6 1
Sızma Testi ve Güvenlik Denetimi

Bulgularının Seviyelendirilmesi
Sızma testi ve güvenlik denetimi bulguları karşılaştırılabilir
bir puanlama yöntemi dikkate alınarak raporlanmalıdır.

3.1.11.7 2 Test Ortamlarının Hazırlanması

Canlı ortamda olup sızma testi yapılması mümkün
olmayan ve/veya yüksek risk içeren sistemler için
gerçeğine benzer test ortamları oluşturulmalıdır. Test
ortamının oluşturulması mümkün olmayan her bir bileşen
için 3.1.11.3 numaralı tedbir maddesi uygulanmalıdır.

3.1.11.8 2
Sızma Testleri ve Güvenlik
Denetimlerinin Periyodu

Sızma testleri ve güvenlik denetimleri yılda en az 1 defa
yapılmalıdır.

3.1.11.9 3
Düzenli Kırmızı Takım

Tatbikatlarının Yapılması

Siber saldırılara karşı kurumsal hazırlığı test etmek adına
düzenli kırmızı takım tatbikatları yapılmalı veya
yaptırılmalıdır. Tatbikat sonuçları kurum içi dokümante
edilerek raporlanmalıdır. Rapor sonuçlarına göre kurumda
gerekli iyileştirmeler sağlanmalıdır.

3.1.11.10 3
Kurum Ağına Eklenen Yazılımın ve

Donanımın Kontrolü

Kurum ağına eklenecek donanıma veya yazılıma, ağa dâhil
edilmeden önce zafiyet taraması ve güvenlik denetimi
yapılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.11.1
Sızma Testleri ve

Güvenlik Denetimlerinin
Gerçekleştirilmesi

Mülakat, Gözden
Geçirme

Kurum bünyesinde sızma testleri ve güvenlik denetimleri
düzenli olarak yapılmakta mıdır?

Sızma testi ve güvenlik denetimleri öncesinde testi
gerçekleştirecek taraftan test süresince elde edilen
verilerin yetkisiz kişilere verilmemesi, aktarılmaması ve
ifşa edilmemesine yönelik taahhüt alınmakta mıdır?

Sızma testi ve güvenlik denetimleri kapsamı
tanımlanmakta ve dokümante edilmekte midir?

Kurumda sızma testi yapılmadan önce tüm sistemler için
zafiyet taramaları yapılmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

68

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.11.2
Sızma Testlerinin

Kullanıcı Profillerine
Göre Gerçekleştirilmesi

Mülakat
Sızma testleri, farklı yetki seviyesindeki bütün kullanıcı
profillerini içerecek şekilde gerçekleştirilmekte midir?

3.1.11.3
Sızma Testi

Gerçekleştirilemeyen
Bileşenlerin Yönetimi

Mülakat

Operasyonel ortamda olup sızma testi yapılması mümkün
olmayan ve/veya yüksek risk içeren sistemler için güvenlik
denetimleri ve güvenlik sıkılaştırmaları düzenli olarak
yapılmakta mıdır?

3.1.11.4
Sızma Testi için

Oluşturulan Hesapların
Yönetimi

Mülakat, Güvenlik
Denetimi

Kurumda sızma testi için kullanılan hesaplar kontrol
edilmekte midir?

Bu hesaplar test sonrasında pasif hale getirilmekte midir?

3.1.11.5
Doğrulama Testlerinin

Yaptırılması
Mülakat, Sızma

Testi
Kapatılan güvenlik açıklarının doğrulama testleri
yapılmakta mıdır?

3.1.11.6
Sızma Testi ve Güvenlik
Denetimi Bulgularının

Seviyelendirilmesi

Mülakat, Gözden
Geçirme

Sızma testi ve güvenlik denetimi bulguları standart bir
şekilde raporlanmakta mıdır?

3.1.11.7
Test Ortamlarının

Hazırlanması
Mülakat, Gözden

Geçirme

Canlı ortamda olup test edilmesi sakıncalı sistemler için
benzer test ortamları oluşturulmakta mıdır?

Test ortamının oluşturulması mümkün olmayan bileşenler
için nasıl bir yol izlenmektedir?

3.1.11.8
Sızma Testleri ve

Güvenlik Denetimlerinin
Periyodu

Mülakat, Gözden
Geçirme

Sızma testleri ve güvenlik denetimleri ne kadar sürede bir
gerçekleştirilmektedir?

3.1.11.9
Düzenli Kırmızı Takım

Tatbikatlarının Yapılması
Mülakat, Gözden

Geçirme

Kurumda düzenli aralıklarla kırmızı takım tatbikatları
yapılmakta mıdır?

Tatbikat sonuçları kayıt altına alınmakta ve dokümante
edilmekte midir?

3.1.11.10
Kurum Ağına Eklenen

Yazılımın ve Donanımın
Kontrolü

Mülakat, Gözden
Geçirme

Yazılım ve donanımlar kurum ağına dâhil edilmeden önce
zafiyet taraması ve güvenlik denetiminden geçmekte
midir?

3.1.12. Kimlik Doğrulama ve Erişim Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.12.1 1
Erişim Kontrol Politikasının

Oluşturulması ve Uygulanması

Erişim kontrol politikaları oluşturulmalı, uygulamaya
alınmalı ve güncelliği periyodik olarak kontrol edilmelidir.
Kullanıcı (sistem yöneticisi ve sisteme işlem amacıyla
erişen kullanıcılar) hesap işlemleri (açma, kapama,
değişiklik) ve erişim talepleri tanımlı bir süreç ile takip
edilmeli ve kayıt altına alınmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

69

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.12.2 1 Kullanıcı Hesaplarının Yönetimi

Her kullanıcı için kendine ait ve kendisini benzersiz olarak
tanımlayan bir kullanıcı hesabı tanımlanmalı, tüm kullanıcı
hesaplarına ait bir parola ataması yapılmalıdır. Kullanıcı
hesaplarına ait parolalar belirlenirken dikkat edilmesi
gereken kurallar tanımlanmalı ve uygulanmalıdır.

3.1.12.3 1
Başarısız Oturum Açma

Denemelerinin Yönetimi

Oturum açma mekanizmasına yapılacak saldırıları
engellemek amacıyla uygun güvenlik önlemleri (istek
sınırlandırma, IP bloklama, CAPTCHA vb.) alınmalıdır.
Başarısız oturum açma denemeleri kayıt altına alınmalıdır.

3.1.12.4 1
Varsayılan Kullanıcıların ve
Parolaların Değiştirilmesi

Kurum bilgi sistemindeki herhangi bir varlıkta varsayılan
kullanıcı adı ve parolalar kullanılmamalıdır. Test
ortamlarında kullanımda olan tüm varsayılan kullanıcılar
ve parolalar, canlıya alınmadan önce silinmeli veya
değiştirilmelidir.

3.1.12.5 1 Yönetici Hesaplarının Kullanımı

Sistem yöneticilerinin yüksek haklar gerektiren işlemleri
yapmak için ayrı bir hesapları olmalıdır. Yönetici
hesaplarıyla yapılan işlemler için denetim kayıtları
oluşturulmalıdır.

3.1.12.6 1
İşlem Yapılmayan Oturumların

Sonlandırılması
İşlem yapılmayan oturumlar belirli bir süre sonra
sonlandırılmalıdır.

3.1.12.7 1 Kimlik Doğrulama
Kurum kaynaklarına erişimlerde kimlik doğrulama
mekanizmaları kullanılmalıdır.

3.1.12.8 1
Kullanıcı Yetkilerinin

Güncellenmesi

Sistem yöneticilerinin ve kullanıcılarının yetkileri düzenli
olarak gözden geçirilmeli, görev değişikliklerinde erişim
yetkileri güncellenmelidir. Bir personelin veya yüklenicinin
sorumluluklarının değişmesinden hemen sonra hesapları
devre dışı bırakmak ve sistem erişimini iptal etmek için
süreç oluşturulmalı ve uygulanmalıdır. Bu hesaplar devre
dışı bırakılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

70

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.12.9 1
Kurum Dışı Paydaşların Uzaktan

Erişimi

Kurum dışı paydaşların kurum kaynaklarına uzaktan
erişimine, ilgili kurum personelinin onayı dışında izin
verilmemelidir. Uzaktan erişimin gerçekleştiği durumlarda
ise aşağıdaki kurallar uygulanmalıdır:

• Erişim yetkisi sınırlı ve belirli bir süreyle
tanımlanmalıdır. Oturum zaman aşımı süresi
belirlenmeli ve süre sonunda kullanıcı kimlik
doğrulamaya zorlanmalıdır.

• Çok faktörlü kimlik doğrulama metotları aktif
edilmelidir.

• Erişimin gerçekleştiği hedefler ile erişimin yapıldığı
kaynaklar için kısıtlama yapılmalıdır.

• Erişimlere ilişkin iz kayıtları tutulmalıdır. Bk. Tedbir
No: 3.1.8.1

• Herhangi bir anomali ve ihlal durumuna karşın
gerekli izleme ve alarm mekanizmaları
aktifleştirilmelidir.

• Gerektiği durumlarda video kayıt ve personel
gözetimi metotları işletilmelidir.

• Erişim yolu şifreli ve güvenli olmalıdır.

3.1.12.10 2
Kullanılmayan Hesapların Devre

Dışı Bırakılması

Belirli bir süre kullanılmayan, bir iş süreci veya kurum
personeli ile ilişkilendirilemeyen tüm hesaplar otomatik
olarak devre dışı bırakılmalıdır.

3.1.12.11 2 Yönetici Hesaplarının İşletimi

Etki alanı ve yerel hesaplar dâhil tüm yönetim hesaplarını
yönetmek için otomatik araçlar kullanılmalıdır. Kurumdaki
sistemler bir yönetici hesabı oluşturulduğunda veya
silindiğinde kayıt tutacak ve alarm oluşturacak şekilde
yapılandırılmalıdır. Tüm yönetici hesap erişimleri için çok
faktörlü kimlik doğrulama ve şifreli kanallar
kullanılmalıdır.

Kurumdaki sistemler bir yönetici hesabından giriş
denemesi yapıldığında kayıt tutmalı ve giriş denemesi
yapılması durumunda alarm oluşturacak şekilde
yapılandırılmalıdır.

3.1.12.12 2
Betik Dillerinin Kullanımına

Yönelik Erişimin Sınırlandırılması

Betik dosyası oluşturma araçlarına (PowerShell ve Python
gibi) erişim, yalnızca iş amaçları doğrultusunda bu
özelliklere erişmesi gereken hesaplar ile
sınırlandırılmalıdır.

3.1.12.13 2
Kimlik Yönetim ve Doğrulama

Sistemlerinin Envanterinin
Tutulması

Yerel veya uzak servis sağlayıcılarında bulunanlar da dâhil
olmak üzere, kurumun tüm kimlik doğrulama sistemlerinin
ve bu sistemlerle entegre uygulamaların envanteri
tutulmalıdır.

3.1.12.14 2 Merkezi Kimlik Doğrulama

Kimlik doğrulama merkezi olarak yapılmalıdır. Merkezi
kimlik yönetim ve doğrulama sisteminin kullanılamadığı
durumlarda, risk analizi çalışması doğrultusunda telafi
edici önlemler alınmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

71

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.12.15 2
Çok Faktörlü Kimlik Doğrulama

Yapılması
Kurum ağına dışarıdan yapılan erişimler çok faktörlü kimlik
doğrulaması ile sağlanmalıdır.

3.1.12.16 2
Kimlik Doğrulama Bilgilerinin

Güvenli Olarak Saklanması

Tüm kimlik doğrulama bilgileri güçlü kriptografik
algoritmalar kullanılarak saklanmalı ve şifreli kanallar
kullanılarak iletilmelidir.

3.1.12.17 2 Servis Hesaplarının Yönetimi

Servis hesapları en az yetki prensibi göz önünde
bulundurularak oluşturulmalıdır. Kullanıcı veya yetkili
hesaplar servis hesabı olarak kullanılmamalıdır. Servis
hesaplarının kurum içerisinde bir sahibi olmalı ve periyodik
olarak gözden geçirilmelidir.

3.1.12.18 3
Hesap Giriş Davranışlarında
Değişikliklerin Saptanması

Kullanıcı davranışları, kullanıcı rolü ve yetki seviyesi
değişiklikleri güvenlik ihlal durumlarına karşı izlenmeli ve
alarm mekanizmaları devreye alınmalıdır.

3.1.12.19 3 Oturum Kayıtlarının Tutulması

Gizlilik dereceli verilerin saklandığı/işlendiği sistemler
üzerinde sistem yönetimi amacıyla açılan oturumlar
sırasında gerçekleştirilen faaliyetler kayıt altına alınmalı ve
alınan kayıtların doğrulaması yapılmalıdır.

3.1.12.20 3
Sistem Yöneticisi Görevlerinin

Güvenliği

Tüm sistem yöneticisi görevleri belirli IP adresleri
kullanılarak yapılmalıdır. Yönetim işlemlerini
gerçekleştiren sistem yöneticileri, sadece yönetimsel
haklar gerektiren işler için ilgili hesapları kullanmalıdır.
Yetkilendirmelerin senede en az 1 kez olacak şekilde
gözden geçirilmesi, gereksinimi kalmamış yetkilerin geri
alınması sağlanmalıdır.

3.1.12.21 3
Veri ve Parola Güvenliğinin

Sağlanması

Veri ve parolaların güvenliğinin sağlanması gerektiğinde
otomatik parola yönetim aracı (password vault)
kullanılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.12.1

Erişim Kontrol
Politikasının

Oluşturulması ve
Uygulanması

Mülakat, Gözden
Geçirme

Erişim kontrol politikaları oluşturulmakta mıdır?

Politika kapsamında kullanıcı hesap işlemleri ve erişim
taleplerinin yönetilmesine ilişkin nasıl bir süreç
tanımlanmaktadır?

3.1.12.2
Kullanıcı Hesaplarının

Yönetimi
Mülakat, Güvenlik

Denetimi
Kullanıcı hesaplarının yönetimine ilişkin hangi bilgi
güvenliği kontrolleri uygulanmaktadır?

3.1.12.3
Başarısız Oturum Açma
Denemelerinin Yönetimi

Mülakat, Sızma
Testi

Oturum açma mekanizmasına yapılacak saldırıları
engellemek amacıyla hangi güvenlik önlemleri
alınmaktadır?

Başarısız oturum açma denemeleri kayıt altına alınmakta
mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

72

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.12.4
Varsayılan Kullanıcıların

ve Parolaların
Değiştirilmesi

Mülakat, Sızma
Testi

Kurum bilgi sistemlerinde yer alan varlıkların varsayılan
parolaları değiştirilmekte midir?

Test çalışmalarında varsayılan parolalar değiştirilmekte
midir?

Kullanılmayan varsayılan hesaplar silinmekte midir?

3.1.12.5
Yönetici Hesaplarının

Kullanımı
Mülakat, Sızma

Testi

Kurumda sistem yöneticileri, yönetimsel işlemler için ayrı
bir hesap kullanmakta mıdır?

Yöneticiler hedef cihazlara nasıl erişim sağlamaktadırlar?

3.1.12.6
İşlem Yapılmayan

Oturumların
Sonlandırılması

Mülakat, Sızma
Testi

İşlem yapılmayan oturumlar belirli bir süre sonra
sonlandırılmakta mıdır?

3.1.12.7 Kimlik Doğrulama
Mülakat, Sızma

Testi
Kurum kaynaklarına erişimlerde hangi kimlik doğrulama
mekanizmaları kullanılmaktadır?

3.1.12.8
Kullanıcı Yetkilerinin

Güncellenmesi
Mülakat, Gözden

Geçirme

Sistem yöneticilerinin ve kullanıcılarının hakları düzenli
aralıklarla gözden geçirilmekte midir?

Kimlik doğrulama sistemi tarafından düzenlenen tüm
hesapların envanteri tutulmakta mıdır?

Görevi sona eren hesaplar devre dışı bırakılmakta mıdır?

Bu işlem için otomatik bir süreç oluşturulmuş mudur?

Devre dışı bırakılan hesaplara yapılan erişim denemeleri
izlenip, kayıt altına alınmakta mıdır?

3.1.12.9
Kurum Dışı Paydaşların

Uzaktan Erişimi
Mülakat, Güvenlik

Denetimi
Kurum dışı paydaşların kurum sistemlerine uzaktan erişimi
kapsamında hangi güvenlik kontrolleri uygulanmaktadır?

3.1.12.10
Kullanılmayan

Hesapların Devre Dışı
Bırakılması

Mülakat, Güvenlik
Denetimi

Bir iş süreci veya kurum çalışanı ile ilişkilendirilemeyen
tüm hesaplar devre dışı bırakılmakta mıdır?

3.1.12.11
Yönetici Hesaplarının

İşletimi
Mülakat

Kurumda yönetim hesaplarının envanteri tutulmakta
mıdır?

Bu işlem otomatik araçlarla mı yapılmaktadır?

Yönetici hesap erişimleri nasıl yapılmaktadır?

3.1.12.12

Betik Dillerinin
Kullanımına Yönelik

Erişimin
Sınırlandırılması

Mülakat, Güvenlik
Denetimi

Kurum bilgisayarlarında betik çalıştırma yetkisi hangi
kullanıcılara verilmektedir?

3.1.12.13
Kimlik Yönetim ve

Doğrulama Sistemlerinin
Envanterinin Tutulması

Mülakat, Gözden
Geçirme

Yerel veya uzak servis sağlayıcılarında bulunanlar da dâhil
olmak üzere, kurumun tüm kimlik sağlayıcılarının
envanteri tutulmakta mıdır?

3.1.12.14
Merkezi Kimlik

Doğrulama

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Kurum mümkün olan tüm durumlarda kimlik denetimini
merkezi olarak yapmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

73

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.12.15
Çok Faktörlü Kimlik

Doğrulama Yapılması
Mülakat, Güvenlik

Denetimi

Kurum tarafından yapılan kimlik denetimlerinde çok
faktörlü kimlik doğrulama mekanizmasının uygulanmadığı
yerler var mıdır?

3.1.12.16
Kimlik Doğrulama

Bilgilerinin Güvenli
Olarak Saklanması

Mülakat, Güvenlik
Denetimi

Kimlik doğrulama bilgilerinin saklanmasına yönelik hangi
güvenlik önlemleri alınmaktadır?

Kurumun tüm kimlik doğrulama bilgileri şifreli kanallar
üzerinden iletilmekte midir?

Alınan önlemler yetkili kurumlarca test edilmiş midir?

3.1.12.17
Servis Hesaplarının

Yönetimi
Mülakat, Güvenlik

Denetimi

Servis hesapları erişim yetkileri nasıl tanımlanmaktadır?

Servis hesaplarına yönelik gözden geçirme süreci nasıl
işletilmektedir?

Kullanıcı veya yetkili hesaplar servis hesabı olarak
kullanılmakta mıdır?

3.1.12.18

Hesap Giriş
Davranışlarında
Değişikliklerin

Saptanması

Mülakat

Kullanıcı hesap giriş davranışları düzenli olarak izlenmekte
midir?

Kullanıcı rolü ve yetki seviyesi değişiklikleri gibi
durumlarda alarm oluşturulmakta mıdır?

3.1.12.19
Oturum Kayıtlarının

Tutulması
Mülakat, Güvenlik

Denetimi

Gizlilik dereceli verilerin saklandığı/işlendiği sistemler
üzerinde açılan oturumlar sırasında gerçekleştirilen
faaliyetler kayıt altına alınmakta mıdır?

Alınan kayıtların doğrulaması nasıl yapılmaktadır?

3.1.12.20
Sistem Yöneticisi

Görevlerinin Güvenliği
Mülakat, Güvenlik

Denetimi

Tüm yönetimsel görevler yönetim dışı faaliyetler için
kullanılmayan belirli bilgisayarlar üzerinden mi
yapılmaktadır?

Yetkilendirmeler periyodik olarak gözden geçirilmekte
midir?

3.1.12.21
Veri ve Parola

Güvenliğinin Sağlanması
Mülakat, Sızma

Testi
Veri ve parolaların güvenliği için otomatik parola yönetim
aracı (password vault) kullanılmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

74

3.1.13. Felaket Kurtarma ve İş Sürekliliği Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.13.1 1 Yedekleme Planının Oluşturulması

Kurum bünyesinde iş süreçlerinde kullanılan ve iş
süreçlerini destekleyen tüm sistemler göz önünde
bulundurularak yedekleme ihtiyacı olan sistemler tespit
edilmeli ve dokümante edilmiş bir yedekleme planı
üzerinden yedekleme yönetimi yapılmalıdır. Yedekleme
planı en az aşağıdaki başlıkları içerecek şekilde
oluşturulmalıdır:

• Yedeği alınan sistemler

• Yedekleme işleminin adı

• Yedekleme işlemi başlangıç tarih ve saat bilgisi

• Yedekleme tipi

• Yedekleme periyodu

• Yedekleme süreçlerinde versiyonlama

3.1.13.2 1
Yedekleme Planının Periyodik

Olarak Gözden Geçirilmesi

Yedekleme planı, yedekleme ihtiyaçları göz önünde
bulundurularak yılda en az bir kere gözden geçirilmelidir.
Bu gözden geçirme kapsamında iş birimleri ile de
görüşülerek yedekleme ihtiyacı ortadan kalkan sistemler
tespit edilmeli, yedekleme işleminden çıkarılmalı ve
yedekleme işleminde olmayan fakat dâhil edilmesi
gereken sistemler tespit edilerek yedekleme işlemine dâhil
edilmelidir.

3.1.13.3 1
Yedekleme İşlemleri için İz
Kayıtlarının Oluşturulması

Yedekleme işlemlerine ilişkin iz kayıtları oluşturulmalı, bu
kayıtlar bilgi güvenliği gereklilikleri ve ilgili mevzuat göz
önünde bulundurularak tanımlanmış süre kadar tutulmalı
ve zaman damgası ile korunmalıdır.

Bk. Tedbir No: 3.1.8.1

3.1.13.4 1 Yedekten Geri Dönüş Testleri

Yedekleme ortamlarının çalıştığından ve geri dönülebilir
olduğundan emin olmak adına; kapsamdaki sistemlerin,
uygulamaların ve verinin yedekleri düzenli olarak geri
dönüş testlerine tabi tutulmalı ve gerçekleştirilen geri
dönüş testlerine yönelik kayıtlar oluşturulmalıdır. Bu
kayıtlar en az aşağıdaki bilgileri içermelidir:

• Testin gerçekleştirildiği gün ve saat bilgisi

• Testi yapılan sistemler

• Testin gerçekleştirildiğini kanıtlayan ekran
görüntüleri

• Testin başarılı sonuçlanıp sonuçlanmadığı

• Test sırasında karşılaşılan sorunlar ve çıkarılan
dersler.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

75

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.13.5 1
Yedekleme Medyalarının

Saklanması, Güvenliği ve İmhası

Yedekleme medyalarının envanteri tutulmalı ve envanter
periyodik olarak gözden geçirilmelidir.

Yedekleme medyaları, fiziksel olarak güvenli ve yedek
alınan bölgeden farklı bir konumda saklanmalıdır.

Yedeklenen verinin; ana sistemlerin bulunduğu ortamla
benzer riskleri içermeyen başka bir ortamda saklandığı
teyit edilmelidir.

Yedeklenen veri tesis/yerleşke dışına taşınırken
güvenliğinin sağlandığı ve bulunduğu ortamın fiziksel ve
mantıksal güvenliğinin sağlanmış olduğu teyit edilmelidir.

Yedekler kullanım süresinin sona ermesi sonrasında
ulusal/uluslararası standartlara uygun olarak güvenli bir
şekilde imha edilmeli ve imha kayıtları tutulmalıdır.

3.1.13.6 2
İş Sürekliliği Kapsamının

Tanımlanması

Kurumun faaliyet alanı ile yasal ya da sözleşmelerden
doğan yükümlülükleri de göz önünde bulundurularak iş
sürekliliği çalışmaları kapsamında ele alınması gereken
hizmetler, birimler ve lokasyonlar tanımlanmalıdır.

3.1.13.7 2
İş Sürekliliği Planlarının

Hazırlanması

Kapsam dâhilinde yer alan hizmetler, birimler ve
lokasyonlar göz önünde bulundurularak iş sürekliliği
planları hazırlanmalı ve belirli aralıklarla gözden
geçirilmelidir.

3.1.13.8 2
İş Sürekliliği Kapsamında Rol ve
Sorumlulukların Tanımlanması

İş sürekliliği kapsamında olan tüm paydaşların ve süreç
içinde yer alacak personelin görev ve sorumlulukları
dokümante edilmeli ve ilgili taraflara bildirilmelidir.

3.1.13.9 2
İş Sürekliliği Çalışmalarında

Üçüncü Taraf Hizmetlerin Dikkate
Alınması

İş sürekliliği planları kapsamında; hizmet alınan üçüncü
tarafların rol ve sorumlulukları ile birlikte tedarik edilen
hizmetlerin süreklilik kriterleri de dikkate alınmalıdır.

3.1.13.10 2
İş Sürekliliği Planlarının Test

Edilmesi

Süreklilik yönetimi dâhilinde tüm planlar kurum tarafından
belirlenen periyotlarda test edilmeli ve test sonuçları kayıt
altına alınmalıdır.

3.1.13.11 2
İş Sürekliliği Planlarının Güvenli

Muhafazası

Süreklilik yönetimi dâhilindeki planların, acil durum
müdahale prosedürlerinin ve gerekli diğer dokümanların
güncel versiyonlarının kurumun yerleşkesi içinde ve
mümkünse kurum binası dışında belirlenecek bir yerde
tutulması ve her türlü felaket senaryosu sırasında
erişilebilir olması sağlanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

76

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.13.12 2
Felaket Kurtarma Planlarının

Hazırlanması

İş sürekliliği planları göz önünde bulundurularak kritik bilgi
sistemleri bileşenlerine yönelik felaket kurtarma planları
oluşturulmalıdır. Plan içerisinde aşağıdaki konular göz
önünde bulundurulmalıdır:

• Felaket kurtarma planı yapılan yerleşkenin felaket
kurtarma merkezinde manuel olarak devreye
alınması için gerekli minimum envanter
gereksinimi

• Felaket sonrası normale dönüş planı kapsamında
uygulanacak adımlar

• Felaket sonrası adı geçen servise ait verinin
aktarma işlemi tamamlandığında kabul edilebilir
kayıp veri miktarı ve niteliği, maksimum kesinti
süresi ile yedekten geri dönüş süresi

3.1.13.13 2
Felaket Kurtarma Planları

Kapsamında Rol ve
Sorumlulukların Tanımlanması

Felaket kurtarma planlarının devreye alınması aşamasında
yer alacak tüm paydaşların ve süreç içinde yer alacak
personelin görev ve sorumlulukları dokümante edilmeli ve
ilgili taraflara bildirilmelidir.

3.1.13.14 2
Felaket Kurtarma Çalışmalarında
Üçüncü Taraf Hizmetlerin Dikkate

Alınması

Felaket kurtarma planları kapsamında; hizmet alınan
üçüncü tarafların rol ve sorumlulukları ile tedarik edilen
hizmetlerin sürekliliği dikkate alınmalıdır.

3.1.13.15 2
Felaket Kurtarma Planlarının Test

Edilmesi

Felaket kurtarma çalışmaları dâhilindeki tüm planlar yılda
en az bir kez test edilmeli ve test sonuçları kayıt altına
alınmalıdır.

3.1.13.16 2
Felaket Kurtarma Planlarının

Güvenli Muhafazası

Felaket kurtarma çalışmaları dâhilindeki planların güncel
versiyonları her türlü felaket senaryosu sırasında erişilebilir
olmalıdır.

3.1.13.17 3
Kritik Sistem Sürekliliğinin

Sağlanması

Kurum tarafından kritik olarak belirlenen sistem, servis,
uygulama ve altyapının hizmet sürekliliğini sağlamak
amacıyla gerekli yedeklilik yapıları oluşturulmalıdır.

Hizmetler devreye alınırken yedeklilik testleri yapılmalıdır.
Hizmet seviye taahhütleri oluşturulmalı, ölçülmeli ve
raporlanmalıdır.

3.1.13.18 3
Felaket Kurtarma Merkezi

Oluşturulması

Herhangi bir felaket anında bilgi sistemleri işlevlerinin
sürdürülebilmesi için bir felaket kurtarma merkezi
kurulmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

77

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.13.1
Yedekleme Planının

Oluşturulması
Mülakat, Gözden

Geçirme

Yedekleme ile ilgili nasıl bir süreç işletilmektedir?

Yedeği alınacak sistemler nasıl belirlenmektedir?

Yedekleme ihtiyaçlarının belirlenmesine yönelik hangi
çalışmalar yapılmaktadır?

Yedekleme planları oluşturulmakta mıdır? Yedeklemelerin
hangi sıklıkta alınacağı nasıl belirlenmektedir?

3.1.13.2
Yedekleme Planının

Periyodik Olarak Gözden
Geçirilmesi

Mülakat, Gözden
Geçirme

Yedekleme planları yılda en az bir kere gözden geçirilmekte
midir?

Yapılan gözden geçirmeler kayıt altına alınmakta mıdır?

Planların gözden geçirilmesi çalışmaları için iş
birimlerinden geri dönüş alınmakta mıdır?

3.1.13.3
Yedekleme İşlemleri için

İz Kayıtlarının
Oluşturulması

Mülakat, Gözden
Geçirme

Yedekleme işlemlerine yönelik iz kayıtları tutulmakta
mıdır?

İz kayıtları yedekleme işlemlerine yönelik hangi bilgileri
içermektedir?

İz kayıtları ne kadar süre tutulmaktadır?

İz kayıtları zaman damgası ile korunmakta mıdır?

3.1.13.4
Yedekten Geri Dönüş

Testleri
Mülakat, Gözden

Geçirme

Yedekten geri dönüş testleri yapılmakta mıdır?

Geri dönüş testlerine yönelik bir zaman planı
hazırlanmakta mıdır?

Geri dönüş testlerinin kapsamı nasıl belirlenmektedir?

Geri dönüş testlerine yönelik oluşturulmuş kayıtlar
nelerdir?

3.1.13.5
Yedekleme Medyalarının
Saklanması, Güvenliği ve

İmhası

Mülakat, Gözden
Geçirme

Yedekleme medyalarına ait envanter bulunmakta mıdır?

Envanter belirli aralıklara gözden geçirilmekte midir?

Yedekleme sistemi, yedekleme ile ilgili kasetler ve sunucu
nerede bulunmaktadır?

Kullanım ömrünü tamamlamış olan yedekler nasıl imha
edilmektedir?

3.1.13.6
İş Sürekliliği Kapsamının

Tanımlanması
Mülakat, Gözden

Geçirme

Hangi sistemler iş sürekliliği planları kapsamında yer
almaktadır?

Kapsama alınacak sistemler nasıl belirlenmektedir?

3.1.13.7
İş Sürekliliği Planlarının

Hazırlanması
Mülakat, Gözden

Geçirme
İş sürekliliği ile ilgili planlar hazırlanmış ve belirli aralıklarla
gözden geçirilmekte midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

78

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.13.8

İş Sürekliliği
Kapsamında Rol ve

Sorumlulukların
Tanımlanması

Mülakat, Gözden
Geçirme

İş sürekliliği planı hazırlanırken rol ve sorumluluklar
tanımlanmakta mıdır?

İş sürekliliği planlarında yer alan kilit personel kimlerdir?

Bu personelin bulunmaması durumunda yedek personel
tanımlaması yapılmış mıdır?

Acil durumlar için kimlerin aranacağına ve kimlerle iletişim
kurulacağına yönelik bir iletişim listesi var mıdır?

Bu liste hangi sıklıkla gözden geçirilmektedir?

3.1.13.9

İş Sürekliliği
Çalışmalarında Üçüncü

Taraf Hizmetlerin
Dikkate Alınması

Mülakat, Gözden
Geçirme

İş sürekliliği planlarında, üçüncü taraflardan alınan
hizmetler de değerlendirilmekte midir?

Bu kapsamda üçüncü tarafların rol ve sorumlulukları
tanımlanmakta mıdır?

3.1.13.10
İş Sürekliliği Planlarının

Test Edilmesi
Mülakat, Gözden

Geçirme

İş sürekliliği planlarına yönelik testler yapılmakta mıdır?

Test kayıtları tutulmakta mıdır?

Testler hangi aralıklarla gerçekleştirilmektedir?

3.1.13.11
İş Sürekliliği Planlarının

Güvenli Muhafazası
Mülakat, Gözden

Geçirme
İş sürekliliği planları nerede muhafaza edilmektedir?

3.1.13.12
Felaket Kurtarma

Planlarının Hazırlanması
Mülakat, Gözden

Geçirme

Felaket kurtarma planları yazılı hale getirilmekte midir?

Felaket kurtarma planı içeriğinde hangi konular ele
alınmaktadır?

3.1.13.13

Felaket Kurtarma
Planları Kapsamında Rol

ve Sorumlulukların
Tanımlanması

Mülakat, Gözden
Geçirme

Felaket kurtarma planları hazırlanırken rol ve
sorumluluklar tanımlanmakta mıdır?

Felaket kurtarma planlarında yer alan kilit personel ve bu
personelin bulunmaması durumunda yedeği olacak
personel belirlenmiş midir?

Acil durumlar için kimlerin aranacağına ve kimlerle iletişim
kurulacağına yönelik bir iletişim listesi var mıdır?

Bu liste hangi aralıklarla güncellenmektedir?

3.1.13.14

Felaket Kurtarma
Çalışmalarında Üçüncü

Taraf Hizmetlerin
Dikkate Alınması

Mülakat, Gözden
Geçirme

Felaket kurtarma planlarında, üçüncü taraflardan alınan
hizmetler değerlendirilmekte midir?

Bu kapsamda üçüncü tarafların rol ve sorumlulukları
tanımlanmakta mıdır?

3.1.13.15
Felaket Kurtarma

Planlarının Test Edilmesi
Mülakat, Gözden

Geçirme

Felaket kurtarma planları periyodik olarak test edilmekte
midir?

Test sonuçları kayıt altına alınmakta mıdır?

3.1.13.16
Felaket Kurtarma

Planlarının Güvenli
Muhafazası

Mülakat, Gözden
Geçirme

Felaket kurtarma planları nerede muhafaza edilmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

79

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.13.17
Kritik Sistem
Sürekliliğinin
Sağlanması

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Üzerinde kritik veri bulunan, kritik servis sunulan, kurumlar
tarafından kritik olarak belirlenen altyapı ve sistemlerin
hizmet sürekliliği nasıl sağlanmaktadır?

Cihaz, enerji, personel, ağ vb. yedekliliği nasıl
kurgulanmaktadır?

Hizmetler devreye alınırken yedeklilik testleri yapılmakta
mıdır?

Hizmet seviye taahhütleri var mıdır?

Hizmet seviyesi nasıl ve hangi aralıklarla ölçülmekte ve
raporlanmaktadır?

3.1.13.18
Felaket Kurtarma

Merkezi Oluşturulması
Mülakat, Gözden

Geçirme

Felaket kurtarma merkezi var mıdır?

Felaket kurtarma merkezinin bilgi güvenliği kriterleri
kurumun bilgi güvenliği gereksinimlerini karşılamakta
mıdır?

Felaket kurtarma merkezi, kurumun asıl sistemlerine göre
nasıl konumlandırılmıştır?

3.1.14. Uzaktan Çalışma

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.14.1 1
Uzaktan Çalışma Politikasının
Hazırlanması ve Uygulanması

Kurum tarafından uzaktan çalışma faaliyetlerinde
uygulanması gereken şartları ve kısıtlamaları tanımlayan
bir politika hazırlanmalı ve uygulanmalıdır. Hazırlanan
politika asgari olarak aşağıdaki hususları içermelidir.

• Önerilen uzaktan çalışma ortamı

• Zararlı yazılımlardan korunma ve güvenlik duvarı
gereksinimleri

• Yetkisiz erişimin engellenmesi

• Kablosuz ağ hizmetlerinin kullanımı

• Yedekleme gereksinimleri

• Fiziksel güvenlik

• Kişilere ait teçhizatlar üzerinde geliştirilen işlere ait
fikri mülkiyet hakları ile ilgili anlaşmazlıklar

• Uzaktan çalışmanın sona ermesi durumunda; yetki
ve erişim haklarının iptali ve kullanılan teçhizatın
iadesi

3.1.14.2 1 Ekipman Güvenliğinin Sağlanması

Kurum personeli, uzaktan çalışma faaliyetlerinde yalnızca
kurum tarafından sağlanan ve/veya yapılandırma ayarları
kurumun bilgi güvenliği gereksinimlerine uygun olan
cihazları kullanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

80

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.14.3 1 Dosya Paylaşımı
Uzaktan çalışma faaliyetlerinde, çalışma dosyalarını
paylaşmak için kurumsal kaynaklar kullanılmalıdır.

3.1.14.4 1 Farkındalık Eğitimlerinin Verilmesi

Uzaktan çalışan kurum personeline özellikle güçlü parola
kullanımı, sosyal mühendislik ve kimlik avı/oltalama
saldırıları gibi konularda farkındalık eğitimleri verilmelidir.

Bk. Tedbir No: 3.5.2.1

3.1.14.5 1
Zararlı Yazılımdan Korunma

Uygulamaları

Uzaktan çalışma kapsamında kurum bilgilerinin işleneceği
cihazlarda zararlı yazılımdan korunma uygulaması
kullanılmalı ve zararlı yazılımdan korunma
uygulamalarında en güncel yama dosyalarının bulunması
ve imza veri tabanının güncel olması sağlanmalıdır.

Bk. Tedbir No: 3.1.5.1

Bk. Tedbir No: 3.1.5.4

3.1.14.6 1
Güncel İşletim Sistemi ve

Uygulamaların Kullanılması

Uzaktan çalışma kapsamında kurum bilgilerinin işleneceği
cihazların işletim sistemlerinin ve kullanılan uygulamaların
güncel olması sağlanmalı, güvenlik yamaları yüklü
olmalıdır.

Bk. Bölüm 5.1

3.1.14.7 1
Kurum Kaynaklarına Uzaktan

Erişim

Uzaktan çalışma kapsamında kurum kaynaklarına erişim
VPN teknolojileri ve çok faktörlü kimlik doğrulama ile
sağlanmalıdır. Erişimler kurum politikalarına göre en az
yetki prensibine göre sınırlandırılmalıdır.

Bk. Tedbir No: 3.1.6.8

3.1.14.8 1
Video Konferans Uygulamalarının

Kullanımı

Video konferans uygulamaları kurum içerisinde
barındırılmalıdır. Kurum içerisinde barındırılmayan
üçüncü taraf bir uygulama kullanılacak ise uygulama açık
kaynak kodlu olmalıdır.

3.1.14.9 1 Güçlü Parola Kullanımı
Uzaktan çalışma kapsamında kurumun politikalarına
uygun güçlü parolaların kullanılması sağlanmalıdır.

3.1.14.10 1
Güncel Video Konferans

Uygulamalarının Kullanılması

Video konferans uygulamasının güncel olması ve
uygulamada en güncel yamaların yüklü olması
sağlanmalıdır.

3.1.14.11 1
Video Konferans Görüşmelerine

Yetkisiz Katılım

Video konferans görüşmelerine sadece toplantı bağlantı
adresi kullanılarak yapılabilecek yetkisiz erişimler
engellenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

81

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.1.14.12 1
Video Konferans Paylaşım

İşlemleri ve Sohbet Özelliği

Video konferans uygulaması üzerinden toplantı sırasında
toplantı moderatörü/yardımcı moderatör onayı ile;

• İstenilen kullanıcının ekran paylaşımı
durdurulabilmeli,

• Sohbet (chat) özelliği devre dışı bırakılabilmeli,

• Dosya paylaşımı özelliği devre dışı
bırakılabilmelidir.

Video konferans uygulaması üzerinden yapılacak dosya
paylaşımlarında dosya kontrolü yapılmalıdır. Dosya
kontrolü yapılamıyorsa video konferans uygulaması
üzerinden dosya paylaşımı yapılması engellenmelidir.

Bk. Tedbir No: 3.2.4.5

Video konferans uygulaması üzerinden yapılan görüşmeler
(dosya paylaşımı, ses, video, chat) uçtan uca şifreli
olmalıdır.

3.1.14.13 1
Video Konferans Katılımcı

Yönetimi

Video konferans uygulaması üzerinden toplantıya erişimin
toplantı moderatöründen önce sağlanması
engellenmelidir.

3.1.14.14 1
Video Konferans Toplantı Odası

İsimlendirmeleri

Video konferans uygulaması üzerinde yapılan
toplantılarda, toplantı odası isimlendirmeleri karmaşık
olarak oluşturulmalıdır.

3.1.14.15 1
Kullanıcı Bilgisayarında Güvenlik

Duvarının Aktif Olması

Uzaktan çalışan kullanıcı bilgisayarlarında güvenlik duvarı
yazılımları aktif durumda olmalıdır.

Bk. Tedbir No: 3.1.6.11

3.1.14.16 2
Bekleme Odası Özelliğinin

Bulunması

Video konferans uygulaması bekleme odası özelliği
içermelidir. Katılımcılar, konferansı organize eden kişinin
manuel onayı ile katılım sağlamalıdır.

3.1.14.17 3
Uç Nokta Seviyesinde Veri

Sızıntısının Önlenmesi

Uzaktan çalışan kullanıcı bilgisayarlarında olası veri
sızıntısını engellemek amaçlı uç nokta seviyesinde veri
sızıntısını önlemeye yönelik güvenlik önlemleri alınmalıdır.

Bk. Tedbir Başlık No: 3.1.7

3.1.14.18 3
Erişimin Kurum Bilgisayarları ile

Sınırlandırılması

Uzaktan çalışma kapsamında sadece kurum cihazları
üzerinden erişim sağlanmalıdır. VPN erişiminde kurum
tarafından sağlanan cihazlar için oluşturulan sertifikaların
kullanılması sağlanmalıdır.

3.1.14.19 3
Kuruma Uzaktan Bağlanan

Cihazların Yönetimi
Bk. Tedbir No: 3.1.6.32

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

82

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.14.1

Uzaktan Çalışma
Politikasının

Hazırlanması ve
Uygulanması

Mülakat, Gözden
Geçirme

Kurum tarafından uzaktan çalışma faaliyetlerinde
uygulanması gereken şartları ve kısıtlamaları tanımlayan
bir politika tanımlanmış mıdır?

İlgili politika uygulanmakta mıdır?

Uzaktan çalışma politikası kapsamında hangi konular ele
alınmaktadır?

3.1.14.2
Ekipman Güvenliğinin

Sağlanması
Mülakat, Güvenlik

Denetimi

Kurum personeli tarafından uzaktan çalışma
faaliyetlerinde kullanılacak cihazlara yönelik tanımlanan
bilgi güvenliği gereksinimleri nelerdir?

Cihazlara yönelik tanımlanan bilgi güvenliği
gereksinimlerine uyum nasıl kontrol edilmektedir?

3.1.14.3 Dosya Paylaşımı
Mülakat, Güvenlik

Denetimi
Uzaktan çalışma faaliyetlerinde çalışma dosyalarını
paylaşmak amacıyla hangi kaynaklar kullanılmaktadır?

3.1.14.4
Farkındalık Eğitimlerinin

Verilmesi
Mülakat

Bilgi güvenliği farkındalık eğitimleri kapsamında uzaktan
çalışma faaliyetleri ile ilgili hangi konular ele alınmaktadır?

3.1.14.5
Zararlı Yazılımdan

Korunma Uygulamaları
Mülakat, Güvenlik

Denetimi

Uzaktan çalışma kapsamında kullanılan cihazlarda hangi
zararlı yazılımdan korunma programları kullanılmaktadır?

Kullanımda olan zararlı yazılımdan korunma programları
versiyonları nelerdir?

Güncelleme durumu nasıl kontrol edilmektedir?

Zararlı yazılımdan korunma politikaları nasıl
yönetilmektedir?

3.1.14.6
Güncel İşletim Sistemi ve

Uygulamaların
Kullanılması

Mülakat, Güvenlik
Denetimi

Uzaktan çalışma kapsamında kullanılan cihazlarda yer
alan işletim sistemlerine ait versiyonlar nedir?

Kullanılan uygulamalar güncel midir?

Güncellik durumu nasıl takip edilmektedir?

3.1.14.7
Kurum Kaynaklarına

Uzaktan Erişim
Mülakat, Güvenlik

Denetimi

Uzaktan çalışma kapsamında kurum kaynaklarına erişim
nasıl sağlanmaktadır?

Kullanıcı kimlik doğrulama nasıl yapılmaktadır?

Erişimler sınırlandırılmakta mıdır?

3.1.14.8
Video Konferans
Uygulamalarının

Kullanımı

Mülakat, Güvenlik
Denetimi

Kurum hangi video konferans uygulamasını
kullanmaktadır?

Kurum içerisinde barındırılan video konferans uygulaması
var mıdır?

3.1.14.9 Güçlü Parola Kullanımı
Mülakat, Güvenlik

Denetimi

Uzaktan çalışma kapsamında dikkate alınması gereken bir
parola politikası tanımlanmış mıdır?

Parola politikası hangi kurallara uyumu zorunlu
kılmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

83

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.1.14.10
Güncel Video Konferans

Uygulamalarının
Kullanılması

Mülakat, Güvenlik
Denetimi

Video konferans uygulaması güncel midir?

Kontrolü nasıl sağlanmaktadır?

3.1.14.11
Video Konferans

Görüşmelerine Yetkisiz
Katılım

Mülakat, Güvenlik
Denetimi

Video konferans görüşmelerine yetkisiz katılımı
engellemek için hangi kontroller uygulanmaktadır?

3.1.14.12
Video Konferans

Paylaşım İşlemleri ve
Sohbet Özelliği

Mülakat, Güvenlik
Denetimi

Video konferans uygulaması üzerinden toplantı sırasında
ekran paylaşımlarının yönetimine ilişkin hangi işlemler
yapılabilmektedir?

Video konferans uygulaması sohbet özelliği devre dışı
bırakılabilmekte midir?

Video konferans uygulaması üzerinden dosya paylaşımı
özelliği devre dışı bırakılabilmekte midir?

Video konferans uygulaması tarafından dosya paylaşım
imkânının sunulması durumunda, dosya kontrolü nasıl
yapılmaktadır?

Video konferans uygulaması üzerinden yapılan görüşmeler
uçtan uca şifreli olarak sağlanmakta mıdır?

3.1.14.13
Video Konferans

Katılımcı Yönetimi
Mülakat, Güvenlik

Denetimi

Video konferans uygulaması üzerinden katılımcıların
toplantıya erişimleri, ancak toplantı moderatörünün
erişimi sonrasında olacak şekilde ayarlanmakta mıdır?

3.1.14.14
Video Konferans
Toplantı Odası

İsimlendirmeleri

Mülakat, Güvenlik
Denetimi

Video konferans uygulaması üzerinden oluşturulan
toplantı odası isimlendirmeleri karmaşık olarak
oluşturulmakta mıdır?

3.1.14.15
Kullanıcı Bilgisayarında
Güvenlik Duvarının Aktif

Olması

Mülakat, Güvenlik
Denetimi

Uzaktan çalışan kullanıcı bilgisayarlarında güvenlik duvarı
yazılım aktif olarak kullanılmakta mıdır?

3.1.14.16
Bekleme Odası

Özelliğinin Bulunması
Mülakat, Güvenlik

Denetimi

Video konferans başladıktan sonra sadece yetkili
kullanıcıların katılımının sağlanabilmesi için hangi
kontroller uygulanmaktadır?

3.1.14.17

Uç Nokta Seviyesinde
Veri Sızıntısının

Önlenmesi

Mülakat, Güvenlik
Denetimi

Uzaktan çalışan kullanıcı bilgisayarlarında veri sızıntısı
nasıl önlenmektedir?

3.1.14.18
Erişimin Kurum
Bilgisayarları ile
Sınırlandırılması

Mülakat, Güvenlik
Denetimi

Uzaktan çalışma kapsamında kurum cihazları dışında bir
erişim imkânı bulunmakta mıdır?

3.1.14.19
Kuruma Uzaktan

Bağlanan Cihazların
Yönetimi

Mülakat, Güvenlik
Denetimi

Bk. Denetim No: 3.1.6.32

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

84

 Uygulama ve Veri Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, uygulama ve veri güvenliği çerçevesinde ele alınan tedbir
listeleri ve denetim sorularını belirlemektir. “Uygulama ve Veri Güvenliği” ana başlığı kapsamında ele
alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Kimlik Doğrulama

• Oturum Yönetimi

• Yetkilendirme

• Dosyaların ve Kaynakların Güvenliği

• Güvenli Kurulum ve Yapılandırma

• Güvenli Yazılım Geliştirme

• Veri Tabanı ve Kayıt Yönetimi

• Hata Ele Alma ve Kayıt Yönetimi

• İletişim Güvenliği

• Kötücül İşlemleri Engelleme

• Dış Sistem Entegrasyonlarının Güvenliği

3.2.1. Kimlik Doğrulama

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.1.1 1
Kullanıcı Yönetiminin

Yapılabilmesi

Uygulamalar kullanıcı hesaplarının yönetimini sağlayan
arayüzlere sahip olmalı ve bu arayüzlere yalnızca yetkili
kullanıcıların erişebilmesi sağlanmalıdır. Kullanıcı
hesapları, geçici (belirli bir süre, koşul vb. boyunca) veya
kalıcı (aksi belirtilmedikçe sürekli) olarak
kilitlenebilmelidir. Kalıcı olarak kilitlenen hesap,
üzerindeki geçici kilit kaldırılsa dahi kilitli kalmalıdır.

3.2.1.2 1 Ortak Hesap Kullanılmaması
Kullanıcı tanımlamaları, yapılan işlemlerin izlenebilirliğini
sağlayacak ve tekil olarak kişi veya sistemi işaret edecek
şekilde yapılmalıdır.

3.2.1.3 1
Kimlik Doğrulama İşlemleri için İz

Kayıtlarının Oluşturulması

Tüm başarılı ve başarısız kimlik doğrulama girişimleri için
özet veri içerecek şekilde iz kaydı oluşturulmalıdır.

Bk. Tedbir No: 3.1.8.1

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

85

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.1.4 1
Kimlik Doğrulama Bilgilerinin

Güvenliği

Tüm parola alanlarında kullanıcı giriş yaparken
kullanıcının parolası varsayılan olarak maskelenmeli ve
açık olarak görünmemelidir.

Unutulan parola işlevi ve diğer kurtarma yolları geçerli
parolayı açığa çıkarmamalı ve yeni parola kullanıcıya açık
metin olarak gönderilmemelidir.

Kimlik doğrulama bilgileri sadece güvenli kanallar
üzerinden taşınmalıdır.

Parola veya diğer kimlik doğrulama bilgileri açık metin
olarak saklanmamalıdır.

Bu bilgileri korumak için kaba kuvvet saldırılarına
dayanıklı, güçlü kriptografik yöntemler (şifreleme,
tuzlama, özet alma) kullanılmalıdır.

3.2.1.5 1 İlk Parolanın Belirlenmesi

İlk parola belirleme işlemi kullanıcı tarafından
yapılmayacak ise, güvenli bir parola belirleme
mekanizması ve üretilmiş bu parolaların güvenli olarak
taşınması için iletme mekanizması oluşturulmalıdır.
Ayrıca, bu parolalar ilk kullanımda değiştirilmeye
zorlanmalıdır.

3.2.1.6 1
Varsayılan Kullanıcı Adı ve

Parolaların Kullanılmaması

Tüm yazılım bileşenlerinde (veri tabanı, uygulama sunucu,
paket program vb.) varsayılan veya tahmin edilebilir
kullanıcı adı ve parolalar değiştirilmelidir. Bu gibi bilgilere
sahip hesaplar kaldırılarak kullanılmaması sağlanmalıdır.

Tahmin edilebilir bilgilere sahip veya varsayılan hesapların
kullanılmasının zorunluluk olduğu durumlarda ilgili
parolalar değiştirilerek kullanılmalı ve hesaplara ait her
aktivite izlenmelidir. Bu hesapların parolaları periyodik
olarak veya her kullanım sonrasında güncellenmelidir.

3.2.1.7 1
Kaynak Kodda Kimlik Doğrulama

Bilgilerinin Bulunmaması

Kaynak kodda veya kaynak kod depolarında gizli bilgiler,
API anahtarları ve parolalar yer almamalıdır. Kullanılan
tüm kimlik doğrulama bilgileri şifrelenmeli ve korunan bir
yerde depolanmalıdır. Açık anahtar altyapısı tabanlı kimlik
doğrulama kullanılıyorsa özel anahtara sadece yetkili
kullanıcının erişimine izin verecek mekanizmalar mevcut
olmalıdır.

3.2.1.8 1 Parola Yönetimi

Parola giriş alanları uzun ve karmaşık bir parola girilmesini
engellememeli, parola cümle (deyimsel parola)
kullanımına izin vermeli ya da teşvik etmelidir. Kurumlar
güvenlik gereksinimlerine göre parola politikası
belirlemelidir. Ayrıca parolalar için bir en uzun geçerlilik
süresi tanımlanmış olmalıdır.

Değişen parola fonksiyonu eski parolayı, yeni parolayı ve
bir parola onayını kapsamalıdır.

Kimlik doğrulama için bilgi sorgulayan sorular (gizli
sorular) kullanılmamalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

86

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.1.9 1
Kimlik Doğrulama Fonksiyonlarına
Yapılacak Saldırılara Karşı Önlem

Alınması

Oturum açma, parola sıfırlama ya da hesap unutma gibi
işlevler sıralı denemelerle bilgi edinmeye olanak
vermemelidir.

Kaba kuvvet saldırılarını önlemek amacıyla (istek
sınırlandırma, IP bloklama, CAPTCHA vb.) etkin güvenlik
yöntemleri uygulanmalıdır.

Kimlik doğrulama işlemlerinin başarılı olup olmadığı paket
boyutu gibi değerler üzerinden anlaşılamamalıdır.

Hesaplara erişim için yeniden oynatma (replay)
saldırılarına dayanıklı bir kimlik doğrulama mekanizması
kullanılmalıdır.

3.2.1.10 2
Güçlü Kimlik Doğrulama

Yöntemlerinin Desteklenmesi

Unutulan parolanın sıfırlaması kullanıcı adının unutulması
vb. durumlar için; kısa ileti, e-posta onayı, mobil onay,
çevrimdışı onay vb. yöntemler kullanılmalıdır. İlgili
yöntemler kullanılırken sahip olunan, bilinen ve
biyometrik faktörlerin en az ikisinden yararlanılmalıdır.

Hassas işlevler gerçekleştirilmeden önce, yeniden kimlik
doğrulama, daha güçlü bir mekanizmayla kimlik
doğrulama, çok faktörlü kimlik doğrulama veya işlem
imzalama gibi yöntemler uygulanmalıdır.

Uygulamanın ilgili yönetim arayüzlerine yalnızca yetkili
kullanıcılar tarafından erişim sağlanmalıdır. Açık anahtar
altyapısı tabanlı kimlik doğrulama kullanılıyorsa sertifika
yolu doğrulanmalı ve kullanıcının sertifikası sistem
üzerindeki geçerli kullanıcı veya grup bilgisi ile
eşleştirilmelidir.

3.2.1.11 2
Hesap Kurtarma Seçeneklerinin

Güvenliği

Hesaba yeniden erişebilecek tüm hesap kimlik doğrulama
işlevleri (parola güncelleme, parolamı unuttum, devre
dışı/kayıp simge (token), süresi dolmuş parolanın
güncellenmesi, yardım masası vb.) en az ana kimlik
doğrulama mekanizması kadar güvenli olmalıdır.

3.2.1.12 2 Kullanılmayan Hesapların Tespiti
Uygulama, belirli bir süre boyunca hiç kullanılmamış olan
hesapları raporlayabilmelidir. Bu hesaplar pasif duruma
getirilmeli veya silinmelidir.

3.2.1.13 3
Merkezi Kimlik Doğrulama

Mekanizmalarının Kullanılması

Kurumsal merkezi kimlik yönetim ve doğrulama sistemleri
kullanılmalı veya e-Devlet sistemi ile entegrasyon
sağlanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

87

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.1.1
Kullanıcı Yönetiminin

Yapılabilmesi
Mülakat, Gözden

Geçirme

Uygulamalarda kullanılan bir kimlik doğrulama
mekanizması mevcut mu?

Tasarım dokümanında kullanıcı yönetimi için süreç/işlev
tanımlanmış mı?

Uygulamalar, kullanıcı hesaplarını yönetmek için ilgili
arayüzlere sahip mi?

Kullanıcı hesapları geçici veya kalıcı olarak kilitlenebiliyor
mu?

Uygulamalar üzerinden geçici/kalıcı olarak kilitlenmiş
hesaplar tespit edilebiliyor mu?

3.2.1.2
Ortak Hesap

Kullanılmaması
Mülakat, Güvenlik

Denetimi

Kullanıcıların yerine işlem yapan yazılımsal süreçler (web
servisleri, kurumsal yazılımlar vb.) kullanıcı olarak
tanımlanabiliyor mu?

Kullanıcıların yerine işlem yapan yazılımsal süreçlerin (web
servisleri, kurumsal yazılımlar vb.) gerçekleştirdiği
işlemlerin kaydı oluşturuluyor mu?

Aynı hesabın birden fazla kullanıcı tarafından
kullanılmasını (ortak hesap) önlemek adına tekil
kullanıcılar tanımlanmakta mıdır?

3.2.1.3

Kimlik Doğrulama
İşlemleri için İz

Kayıtlarının
Oluşturulması

Mülakat, Gözden
Geçirme

Kullanıcıların oturum açma istekleri ve ilgili isteklere
verilen yanıtlar/işlem sonuçları kayıt altına alınıyor mu?

Şüpheli kimlik doğrulama işlemleri kayıt altına alınıyor
mu?

İz ne kadar süre için saklanıyor?

3.2.1.4
Kimlik Doğrulama

Bilgilerinin Güvenliği

Mülakat, Gözden
Geçirme, Kaynak

Kod Analizi

Kullanıcı parolaları oluşturulurken veya güncellenirken
giriş yapılan parolalar nasıl görüntülenmektedir?

Parola sıfırlama süreci tasarım dokümanında tanımlanmış
mıdır?

Parola sıfırlama işlemi kapsamında yeni parola nasıl
oluşturulmaktadır?

Parolalar veri tabanında hangi kriptografik yöntemler
kullanılarak saklanmaktadır?

Bu kriptografik yöntemler ulusal ve/veya uluslararası
standartlar tarafından güvenli kabul ediliyor mu?

Kritik bilgilerin taşınması esnasında ifşa olmaması için
iletişimde ne gibi önlemler alınmaktadır?

3.2.1.5
İlk Parolanın
Belirlenmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

Parola belirleme süreci tasarım dokümanında tanımlanmış
mıdır?

Parola belirleme sürecinde ilk parolanın güvenli olarak
oluşturulmasında ve iletiminde hangi yöntemler
kullanılmaktadır?

Kullanıcı, ilk parolasını kendisi oluşturmadığında ilgili
parolayı ilk kullanımda değiştirmeye zorlanıyor mu?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

88

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.1.6
Varsayılan Kullanıcı Adı

ve Parolaların
Kullanılmaması

Mülakat, Güvenlik
Denetimi

Uygulamaya erişim için varsayılan kullanıcılar tanımlanmış
mıdır?

Uygulamanın kullandığı veri tabanı ve uygulama
sunucularında varsayılan kullanıcı bulunmakta mıdır?

Varsayılan kullanıcıların aktiviteleri izlenmekte midir?

Parola değişim periyodu politikada nasıl tanımlanmıştır?

3.2.1.7
Kaynak Kodda Kimlik

Doğrulama Bilgilerinin
Bulunmaması

Mülakat, Gözden
Geçirme, Kaynak

Kod Analizi

Uygulama kodlarında herhangi bir kullanıcıya ait bilgiler
(kullanıcı adı, parola, anahtar vb.) yer almakta mıdır?

Uygulamanın diğer hizmetlere erişmek için kullandığı
kimlik doğrulama bilgileri nasıl depolanmakta ve
kullanılmaktadır?

3.2.1.8 Parola Yönetimi
Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulama hesaplarının parolalarında kullanmak üzere
mevcut bir parola politikası tanımlanmış mıdır?

Bu parola politikasının işletilmesini uygulama destekliyor
mu?

Uygulama, parola değiştirme işlemi esnasında kullanıcının
mevcut parolası üzerinden doğrulama yapıyor mu?

Uygulamada, parola değiştirme işlemi esnasında yeni
parolanın tekrar girilmesi (parola onayı) istenerek
istenmeyen/bilinmeyen bir değer ile parolanın
değiştirilmesi engelleniyor mu?

3.2.1.9

Kimlik Doğrulama
Fonksiyonlarına

Yapılacak Saldırılara
Karşı Önlem Alınması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Uygulama yaygın kimlik doğrulama saldırılarına karşı
(sürekli istek gönderme, yeniden oynatma, şüpheli
aktivitelere ait sürekli alarmlar ürettirme vb.) zafiyet
içermekte midir?

Araçlarla otomatik yapılan yaygın kimlik doğrulama
saldırılarını önlemek için hangi önlemler alınmıştır?

Bu saldırılara karşı neler yapılacağı dokümante edilmiş
midir?

3.2.1.10
Güçlü Kimlik Doğrulama

Yöntemlerinin
Desteklenmesi

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Uygulama kimlik doğrulamak için hangi ek güvenlik
önlemlerini kullanıcılarına sunmaktadır?

Kimlik doğrulama mekanizmalarında elektronik imza gibi
güçlü yöntemlerin kullanılabilmesi için seçenek sağlanıyor
mu?

Uygulamanın yönetim arayüzlerine güvenilmeyen
taraflarca erişilmesini engellemek için kimlik doğrulama,
yetkilendirme vb. mekanizmalar tanımlanmış mı?

Kimlik doğrulama mekanizmasında kullanılan açık anahtar
altyapısının sertifika yolu doğrulanmakta mıdır?

Unutulan parola ve diğer kurtarma işlemleri nasıl
gerçekleştiriliyor?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

89

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.1.11
Hesap Kurtarma

Seçeneklerinin Güvenliği

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Profil güncelleme, parolamı unuttum, devre dışı/kayıp
simge (token), süresi dolmuş parolanın güncellenmesi ve
yardım masası ile hesap kurtarma yöntemlerinin güvenliği
nasıl sağlanmıştır?

Uygulama kullanıcı bilgilerinin değişmesi ile sonuçlanacak
tüm durumlar için iz kaydı oluşturmakta mıdır?

3.2.1.12
Kullanılmayan

Hesapların Tespiti
Mülakat, Güvenlik

Denetimi

Uygulama, belirli bir süre boyunca hiç kullanılmamış olan
hesapları raporlayabilmekte midir?

Bu hesapların yönetimi için nasıl bir yol izlenmektedir?

3.2.1.13

Merkezi Kimlik
Doğrulama

Mekanizmalarının
Kullanılması

Mülakat, Güvenlik
Denetimi

Merkezi kimlik yönetim ve doğrulama sistemi kullanılıyor
mu?

Kimlik doğrulama için E-Devlet sistemi ile entegrasyon
sağlanmış mıdır?

3.2.2. Oturum Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.2.1 1

Kimlik Doğrulama İşlemleri
Sonrasında Yeni Bir Oturum ve

Yeni Bir Oturum Kimliğinin
Üretilmesi

Tüm kimlik doğrulama ve yeniden kimlik doğrulama
işlemleri sonucunda yeni bir oturum ve yeni bir oturum
kimliği üretilmelidir. Oturum kimlikleri yeterince uzun
olmalı, rastgele olmalı ve etkin oturumlar içerisinde tekil
olmalıdır. Oluşturulan oturum kimliği yalnızca bir kez
kullanılmalıdır.

3.2.2.2 1
Oturum Kimliğinin Doğrulanması

ve Güvenliğinin Sağlanması

Yalnızca uygulama tarafından üretilen oturum
kimliklerinin uygulamada aktif oturum kimliği olarak
kullanıldığı doğrulanmalıdır. Oturum kimliğinin URL, hata
mesajları ve iz kayıtları içerisinde yer almaması
sağlanmalıdır. URL içerisinde oturum kimliğinin yeniden
yazılması engellenmelidir.

3.2.2.3 1
Kullanıcı Oturumlarının

Sonlandırılması

Kimlik doğrulamayla erişilen tüm sayfalardan oturum
kapatma işlevine erişilebilmelidir. Buna ek olarak,
oluşturulan oturum kimliğinin geçerlilik süresi
belirlenmelidir. İlgili süre sonunda, belirli süre etkinlik
olmadığında veya kullanıcı oturumu kapattığında oturum
geçersiz hale gelmelidir. İlgili sürelerin güncellenmesi
sürecinde yetkilendirme mekanizmasından
faydalanılmalıdır. Ayrıca oturumun geçersiz olmasına
sebep olacak bilgilerin değişmesi durumunda (kullanıcı
parolasının güncellenmesi, yetkilerin güncellenmesi vb.)
etkin oturumların sonlandırılması sağlanmalıdır. Oturum
sonlandığında istemci ve sunucuda oturum ile ilgili tüm
geçici depolama alanları ve çerezler uygulama tarafından
silinmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

90

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.2.4 1
Oturum Güvenlik

Mekanizmalarının Kullanılması

Kullanılan çatının, programlama dilinin ve iletişim
protokolünün sağladığı oturum güvenlik mekanizmaları
kullanılmalıdır.

Web uygulamalarının oturum çerezlerinde HTTPOnly,
Secure, SameSite vb. bayraklar kullanılmalıdır. Tanımlama
bilgilerinde depolanan oturum kimliklerinin yolları,
uygulama için uygun kısıtlayıcı bir değere ayarlanmalıdır.

3.2.2.5 3
Kullanıcıların Aktif Oturumlarını

Yönetebilmesi

Kullanıcılar uygulamadaki etkin oturumlarını
görüntüleyebilmeli ve aktif oturumlarından istediğini
sonlandırabilmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.2.1

Kimlik Doğrulama
İşlemleri Sonrasında

Yeni Bir Oturum ve Yeni
Bir Oturum Kimliğinin

Üretilmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

Yeni oturum açıldığında yeni bir kimlik (oturum anahtar
değeri) oluşturuluyor mu?

Kullanılan çatı ve geliştirme platformu, yeni oturum
açıldığında yeni kimlik (oturum anahtar değeri)
oluşturulmasını destekliyor mu?

Kimlik doğrulama yapmak amacıyla kullanılan bileşenler
üzerinde her oturum açıldığında farklı bir kimliğin
oluşturulduğunu kontrol için sızma testi gerçekleştirildi
mi?

3.2.2.2
Oturum Kimliğinin
Doğrulanması ve

Güvenliğinin Sağlanması

Mülakat, Gözden
Geçirme, Kaynak

Kod Analizi

Uygulama tarafından üretilmemiş ancak farklı
yöntemlerle/farklı uygulamalarla oluşturulmuş oturum
kimliklerinin sistemde kullanılamadığı test edildi mi?

Uygulama, farklı yöntemlerle/farklı uygulamalarla
oluşturulmuş oturum kimliklerinin kullanıldığı durumda
nasıl davranmaktadır?

Oturum kimliğinin güvenliğinin sağlanması için uygulama
içerisinde güvenlik önlemi tanımlanmış mıdır?

Hata mesajlarının ve iz kayıtlarının hangi bilgileri içereceği
/ içeremeyeceği tasarım dokümanında tanımlanmış mıdır?

3.2.2.3
Kullanıcı Oturumlarının

Sonlandırılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Kullanıcı oturumu kapattığında oturumun sonlandığı test
edilmiş midir?

İşlem yapılmadan beklenecek süre ve/veya oturum
kimliğinin geçerlilik süresi yetkisiz güncellenebiliyor mu?

Oluşturulan oturum kimliğinin geçerlilik süresi belirlenmiş
midir? İşlem yapılmadan beklenen geçerlilik süresi
sonunda oturum sonlandırılıyor mu?

Kullanıcı, oturumun geçersiz olmasına sebep olacak
bilgilerini değiştirdikten sonra etkin olan tüm oturumlarını
sonlandırabiliyor mu?

Oturum sonlandığında oturum ile ilgili tüm geçici
depolama alanları ve çerezler uygulama tarafından
siliniyor mu?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

91

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.2.4
Oturum Güvenlik
Mekanizmalarının

Kullanılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamanın geliştirme platformunun hangi güvenlik
mekanizmaları kullanılmaktadır?

Veri taşıma için hangi protokoller (HTTP, FTP vb.)
kullanılmaktadır?

Bu protokollerin güvenliği için hangi önlemler
alınmaktadır?

3.2.2.5
Kullanıcıların Aktif

Oturumlarını
Yönetebilmesi

Mülakat, Güvenlik
Denetimi

Uygulama arayüzleri kullanılarak etkin olan oturumlar
listelenebiliyor mu?

Uygulama arayüzleri kullanılarak etkin olan oturumlar
sonlandırılabiliyor mu?

3.2.3. Yetkilendirme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.3.1 1 Yetki Denetimi

Kullanıcıların uygulamaya erişimlerini tanımlayan yetki
matrisi oluşturulmalı ve belirli aralıklarla güncellenmelidir.
Kullanıcı sadece yetkilendirildiği uygulama bileşenlerine
ve kaynaklara erişebilmeli ve bunları kullanabilmelidir.
Uygulamaya yapılan her istek için yetki denetimi kontrolü
uygulanmalıdır.

3.2.3.2 1
Kritik Veriye ve Kaynaklara

Erişimlerin Kayıt Altına Alınması

Uygulama, yönettiği veriye ve kaynaklara erişimleri kayıt
altına alabilmek için denetim kayıtları üretebilmelidir.

Bk. Tedbir No: 3.1.8.1

3.2.3.3 1
En Az Yetki Prensibinin

Uygulanması

Kullanıcılara verilecek yetkiler, yürütülen görevler ve
ihtiyaçlar doğrultusunda belirlenmelidir. En az yetki
prensibine göre kullanıcının gerçekleştirebileceği ilgili
işlemler için gereken asgari yetkilerin haricinde bir
ayrıcalık tanımlanmamalıdır.

3.2.3.4 3
İçerik Duyarlı ve Gelişmiş Erişim

Denetimi

Uygulama içerik duyarlı (zaman, konum, IP adresi gibi
öznitelikler) erişim denetimi yapabilmelidir. Uygulama;
fonksiyonlara, kaynaklara, veriye erişim sürelerini,
kullanım oranlarını veya kullanım sıklığını
sınırlandırabilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

92

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.3.1 Yetki Denetimi
Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamalara erişimi tanımlayan yetki matrisi
oluşturulmuş ve belirli aralıklara güncellenmekte midir?

Uygulamada kullanıcının yalnızca ilgili olduğu uygulama
bileşenlerine ve kaynaklara erişebilmesini sağlayacak bir
yetkilendirme mekanizması tanımlanmış mı?

Uygulamada kullanıcıların diğer kullanıcılara ait kritik
bilgilere erişmesini engellemek için nasıl bir yetkilendirme
mekanizması tanımlanmıştır?

Uygulamaya gelen her istek için yetki denetimi kontrolü
yapılmakta mıdır?

3.2.3.2
Kritik Veriye ve

Kaynaklara Erişimlerin
Kayıt Altına Alınması

Mülakat, Gözden
Geçirme, Sızma

Testi

Veri akışı ve kaynaklara erişim için iz ve denetim kayıtları
oluşturuluyor mu? Kayıtlar hangi bilgileri içeriyor?

Kayıtlar kullanıcı arayüzünden sorgulanabiliyor mu?

Kayıtlar silinebiliyor veya değiştirilebiliyor mu?

Kayıtlar ne kadar süre ile saklanıyor?

3.2.3.3
En Az Yetki Prensibinin

Uygulanması
Mülakat, Güvenlik

Denetimi
Kullanıcılara verilen yetkiler, yürütülen görevler ve
ihtiyaçlar doğrultusunda mı belirlenmektedir?

3.2.3.4
İçerik Duyarlı ve Gelişmiş

Erişim Denetimi

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Uygulamada yetkilendirmeler zaman, konum, kullanılan
ağ, IP adresi gibi özelliklere göre sınırlandırılabiliyor mu?

Uygulama yetkilendirme ile erişimleri erişim süresi,
kullanım sıklığı gibi parametrelere göre sınırlandırabiliyor
mu?

Uygulama erişim denetleme mekanizmasında içeriğe
duyarlı kontroller ve yetkilendirmeler tanımlanabiliyor
mu?

3.2.4. Dosyaların ve Kaynakların Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.4.1 1

Yapılandırma Dosyaları, Denetim
Kayıtları, İz Kayıtları vb. Bilgilerin
Kullanıcı Verisiyle Aynı Konumda

Depolanmaması

Uygulamanın sahip olduğu sistem ve yapılandırma
dosyaları ile denetim kayıtları ve iz kayıtları gibi bilgiler
kullanıcı verisiyle aynı konumda (dizin, sistem bölümü vb.)
depolanmamalıdır.

Bk. Tedbir No: 3.1.8.1

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

93

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.4.2 1
Uygulama Bileşenlerine Dış

Kaynaklardan Erişimin
Kısıtlanması

Uygulamanın bileşenlerinin çalıştığı sunuculardan (web
sunucusu, uygulama sunucusu vb.), kendi sınırları dışında
bulunan / kendi kontrolünde bulunmayan veya ilişkili
olmayan kaynak ve sistemlere uzak bağlantı ve erişim
varsayılan olarak engellenmelidir. Aynı şekilde uygulama
bileşenlerinin bulunduğu sunuculara uzaktan erişim izni
kontrollü sağlanmalıdır.

3.2.4.3 1
İstemci Ön Bellekleme İşlevinin

Kritik Veri için Kapatılması
Tüm formlarda istemci tarafında yapılan ön bellekleme
işlevselliği kritik veri için kapatılmalıdır.

3.2.4.4 1
Uygulamanın Kullandığı

Kaynakların Güvensiz Ortamlarda
Saklanmaması

Uygulama kullandığı veya ürettiği kayıtları (resimler, ofis
dosyaları, iz kayıtları vb.) güvensiz ortamlarda (ortak dizin,
USB disk vb.) saklamamalıdır.

3.2.4.5 1
Güvenilmeyen Kaynaklardan

Alınan Dosyaların Denetlenmesi

Güvenilmeyen kaynaklardan alınan dosyaların öncelikle
türü ve içeriği doğrulanmalı, güvenlik açığına sebep
olabilecek bir içeriğe sahip olup olmadığı kontrol
edilmelidir. Bu dosyalar kısıtlı izinlerle uygulama ana dizini
dışında depolanmalıdır. Bu dosyaların çalıştırılmasına ve
çalıştırılan koda dâhil edilmesine (parametre, eklenti vb.
olarak) izin verilmemelidir.

3.2.4.6 1 Kaynaklara Erişimin Kısıtlanması

Kökler arası kaynak paylaşımında (CORS) güvenilmeyen
kaynakların uygulamanın verilerine erişmesi
engellenmelidir. URL yeniden yönlendirmelerinin sadece
bilinen beyaz liste adreslerine yapılması, bilinmeyen
adreslere yönlendirme gerekiyorsa kullanıcının uyarılarak
onayının alınması sağlanmalıdır.

3.2.4.7 2
Açık Kaynak Kod Tabanının Kurum

Bünyesinde Tutulması

Açık kaynak kod tabanın zafiyete neden olacak şekilde
değiştirilmesini engellemek için kod tabanı kurum
bünyesinde barındırılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.4.1

Yapılandırma Dosyaları,
Denetim Kayıtları, İz

Kayıtları vb. Bilgilerin
Kullanıcı Verisiyle Aynı

Konumda
Depolanmaması

Mülakat, Güvenlik
Denetimi

Uygulamanın yapılandırmasını ve ayarlarını içeren bilgiler
nerede saklanmaktadır?

Uygulamanın ürettiği denetim kayıtları ve iz kayıtları
nerede saklanmaktadır?

Uygulamanın sahip olduğu yapılandırma dosyaları,
denetim kayıtları ve iz kayıtları gibi bilgiler kullanıcı verileri
ile ayrı yerde mi saklanıyor?

Uygulamanın yönettiği veri nerede saklanmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

94

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.4.2
Uygulama Bileşenlerine

Dış Kaynaklardan
Erişimin Kısıtlanması

Gözden Geçirme,
Sızma Testi

Uygulamanın çalıştığı sunuculardan veri tabanına/dış
kaynaklara uzaktan bağlantı ve erişim sağlanabilmekte
midir?

Uygulamanın çalıştığı sunuculardan uygulama ile ilişkili
olmayan kaynak ve sistemlere uzaktan bağlantı ve erişim
engelleniyor mu?

Uygulama sunucularına her yerden uzak masaüstü ile
erişilebilmekte midir?

3.2.4.3
İstemci Ön Bellekleme
İşlevinin Kritik Veri için

Kapatılması

Mülakat, Gözden
Geçirme, Sızma

Testi
İstemci tarafında önbellekte kritik bilgiler tutuluyor mu?

3.2.4.4

Uygulamanın Kullandığı
Kaynakların Güvensiz

Ortamlarda
Saklanmaması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamanın kullandığı kayıtların hangi ortamlarda
saklanabileceği tasarım dokümanında tanımlanmış mı?

3.2.4.5
Güvenilmeyen

Kaynaklardan Alınan
Dosyaların Denetlenmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

Kullanıcıdan ve güvenilmeyen kaynaklardan alınan
dosyalar nerede depolanmaktadır?

Bu dosyalar depolanmadan önce dosya türü nasıl
doğrulanmaktadır ve zararlı içeriğe sahip olup olmadığı
nasıl kontrol edilmektedir?

Çalıştırılacak komutlara girdi olarak verilen dosyalar ile
çalıştırılan komutların ürettiği dosyaların içeriği saldırılara
maruz kalmamak için kullanılmadan önce denetleniyor
mu?

Denetim yapılan ortamın güvenliği nasıl sağlanıyor?

3.2.4.6
Kaynaklara Erişimin

Kısıtlanması
Gözden Geçirme,

Sızma Testi

URL yeniden yönlendirme işleminden önce hangi
kontroller yapılıyor?

Yönlendirilebilir güvenilir URL adresleri listesi tutuluyor
mu?

Listede olmayan adreslerle karşılaştığında uygulama nasıl
karşılık vermektedir?

Uygulamada kökler arası kaynak paylaşımında (CORS)
güvenlik önlemleri tanımlanmış mıdır?

3.2.4.7
Açık Kaynak Kod
Tabanının Kurum

Bünyesinde Tutulması

Mülakat, Gözden
Geçirme

Açık kaynaklı kod kullanarak yazılım geliştirilirken kod
tabanı geliştirme yapan kurum bünyesinde tutuluyor mu?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

95

3.2.5. Güvenli Kurulum ve Yapılandırma

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.5.1 1

Uygulamada Güvenlik
Güncellemeleri ve Yamaları

Yüklenmiş Bileşenlerin
Kullanılması

Uygulama, güvenlik güncellemeleri ve yamaları yapılmış
bileşenlerden oluşmalıdır.

Bk. Tedbir No: 5.3.1.1

3.2.5.2 1
Kaynak Paylaşım ve İçerik
Güvenliği Sıkılaştırmaları

Uygulamanın güvenliğini artırmak ve istemci tarafında yer
alan kaynakların güvenliğini sağlamak amacıyla güvenli
HTTP başlıkları (X-Frame-Options, Content-Security-Policy
vb.) kullanılmalıdır. Uygulamanın diğer sistemler,
uygulamalar veya kişiler ile paylaştığı dosya, veri veya
kaynaklar için erişim kontrolleri yapılmalıdır.

Bk. Tedbir No: 5.3.1.17

3.2.5.3 1
Kurulumların Korumalı ve

Ayrıştırılmış Şekilde Yapılması

Uygulama kurulumları, korumalı ve ayrıştırılmış şekilde
yapılmalıdır. Bu kapsamda yöneticiler için hazırlanmış
kullanıcı kılavuzları ürünlerin güvenli kurulumları ve
yapılandırılmaları ile ilgili talimatlar içermelidir.

Uygulama çok katmanlı mimari (multitier architecture)
kullanılarak tasarlanmalı ve her katman için güvenlik
mekanizmaları oluşturulmalıdır.

Uygulamanın kullandığı veri tabanları ve kayıtlar,
internetten doğrudan erişilemeyecek şekilde
yapılandırılmalıdır.

İnternete açık olarak çalışan sunucular (uygulama
sunucusu, web sunucu, e-posta sunucuları vb.) DMZ
(DeMilitarized Zone) gibi ayrı bir bölgede tutulmalıdır.

3.2.5.4 1

Sunuculara ve Çalışma
Ortamlarına Sadece Uygulamanın

ve Yetkili Kullanıcıların
Erişebilmesi

Sunuculara ve çalışma ortamlarına (veri tabanı, dosya
sistemi, servisler vb.) sadece uygulamanın ve yetkili
kullanıcıların erişebileceği şekilde gerekli güvenlik
yapılandırmaları uygulanmalıdır.

3.2.5.5 1
Sunucular Arası İletişimde İhtiyaç

Duyulan En Az Yetkiye Sahip
Hesapların Kullanılması

Uygulama sunucuları ve veri tabanı sunucuları gibi
bileşenlerin arasındaki iletişimde ihtiyaç duyulan en az
yetkiye sahip hesaplar kullanılmalıdır.

Bk. Tedbir No: 3.2.3.3

3.2.5.6 1
İşletimdeki Sistemler Üzerinde

Uygulama Kurulumu
İşletimdeki sistemler üzerine derleyiciler ve diğer
geliştirme araçları kurulmamalıdır.

3.2.5.7 2 Güvenli Derleme
Sistem seviyesinde erişimi olan diller ile geliştirilmiş
uygulamalar, güvenlik bayrakları (ASLR, DEP, hata
ayıklama kapalı vb.) etkin olacak şekilde derlenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

96

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.5.8 2
Yapılandırma Değişikliklerinin

İzlenmesi

Uygulama, yapılandırma değişiklikleri ile ilgili erişimleri
kısıtlamalı ve yapılandırma değişiklikleri için iz kayıtları
oluşturmalıdır. Çalışan uygulamanın kodlarının
değiştirilmemesini sağlayacak önlemler (kaynak kodun
özetinin saklanması, kaynak kodun konfigürasyon yönetim
aracında bulunan sürüm numarasının (build number)
saklanması vb.) alınmalıdır.

Bk. Tedbir No: 3.1.8.1

3.2.5.9 2
Sistem Kaynaklarının Azalması

Durumunda Uyarı Verilmesi

Sistem kaynakların azalması durumunda yöneticiye uyarı
verilebilecek altyapı oluşturulmalıdır. Bu kapsamda ilgili
altyapı, uyarı üretebilmeli veya üretilmiş uyarıları
yöneticiye iletebilmelidir.

3.2.5.10 2
Anahtarlar ve Parolaların

Değiştirilebilir Olması
Tüm anahtar ve parolalar değiştirilebilir olmalıdır ve
kurulum esnasında oluşturulmalı veya değiştirilmelidir.

3.2.5.11 3
Sunucular Arası İletişimin Şifreli

Olması
Uygulama sunucuları ile bağlantı kurduğu sunucular
arasındaki iletişim şifreli olmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.5.1

Uygulamada Güvenlik
Güncellemeleri ve

Yamaları Yüklenmiş
Bileşenlerin Kullanılması

Mülakat, Gözden
Geçirme

Belirli aralıklarla mevcut uygulama bileşenlerinin
güncelliği kontrol ediliyor mu?

Mevcut uygulama bileşenlerinin eski versiyona sahip
olduğu tespit edildiğinde ne gibi faaliyetler
gerçekleştirilmektedir?

Bu faaliyetler dokümanlarda tanımlanmış mıdır?

3.2.5.2
Kaynak Paylaşım ve

İçerik Güvenliği
Sıkılaştırmaları

Mülakat, Güvenlik
Denetim, Sızma

Testi

http güvenlik başlıkları kullanılıyor mu?

CORS yapılandırması güvenli mi?

3.2.5.3
Kurulumların Korumalı
ve Ayrıştırılmış Şekilde

Yapılması

Mülakat, Gözden
Geçirme

Kurulumun yapıldığı sunucu ve ağların ayrıştırılmış ve
korunaklı olabilmesi için nasıl bir yöntem izlenmektedir?

Bu yöntem için adımlar tanımlanmış ve dokümante edilmiş
midir?

Yöneticiler için hazırlanmış kullanıcı kılavuzları ürünlerin
güvenli kurulumları ve yapılandırılmaları ile ilgili talimatlar
içeriyor mu?

İnternete açık olarak çalışan sunucuların çeşitli saldırılar
sonucunda ele geçirilmesi durumunda kurum yerel ağının
ve ilgili ağda bulunan diğer sunucuların güvenliğinin
sağlanması için ne gibi önlemler alınıyor?

Kurulum yapmaya yetkili kullanıcılar kimlerdir?

Sadece yetkili kullanıcılar mı uygulama kurulumlarını
yapıyor?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

97

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.5.4

Sunuculara ve Çalışma
Ortamlarına Sadece

Uygulamanın ve Yetkili
Kullanıcıların
Erişebilmesi

Mülakat, Gözden
Geçirme

Yalnızca uygulamanın ve yetkili kullanıcıların sunuculara
ve çalışma ortamlarına erişebileceği şekilde gerekli
güvenlik yapılandırmaları uygulanmış mıdır?

3.2.5.5

Sunucular Arası
İletişimde İhtiyaç

Duyulan En Az Yetkiye
Sahip Hesapların

Kullanılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulama ana bileşenleri (sunucular, servisler vb.) arası
iletişimde kullanılacak hesapların yetkileri ihtiyaç
duyacağı en az yetkiye göre yapılandırılmış mıdır?

3.2.5.6
İşletimdeki Sistemler
Üzerinde Uygulama

Kurulumu

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

İşletimdeki sistemler üzerinde derleyici veya geliştirme
araçları bulunmakta mıdır?

3.2.5.7 Güvenli Derleme
Gözden Geçirme,

Sızma Testi,
Kaynak Kod Analizi

Derleme aşamasında kullanılan güvenlik bayrakları
nelerdir?

3.2.5.8
Yapılandırma

Değişikliklerinin
İzlenmesi

Mülakat, Gözden
Geçirme

Uygulamada yapılan yapılandırma değişiklikleri için iz
kaydı (işletim sistemi, ağ veya uygulama seviyesinde)
tutuluyor mu?

Yapılandırma değişikliklerini yapabilecek kullanıcıların
yetkilendirmesine yönelik bir süreç tanımlanmış ve
uygulanmakta mıdır?

Bu yetkilere sahip olan kullanıcıların listesi periyodik
olarak gözden geçirilmekte midir?

3.2.5.9
Sistem Kaynaklarının
Azalması Durumunda

Uyarı Verilmesi

Mülakat, Gözden
Geçirme

Uygulamanın kullandığı mevcut sistem kaynakları takip
edilebiliyor mu?

Uygulamanın kullandığı mevcut sistem kaynaklarının
belirli bir sınır altına düşmesi durumunda yönetici/ilgili
personel uygulama tarafından otomatik olarak
bilgilendiriliyor mu?

3.2.5.10
Anahtarlar ve Parolaların

Değiştirilebilir Olması
Mülakat, Gözden

Geçirme

Uygulamada kullanılan tüm parola, şifre ve anahtarlar
uygulamanın tekrar derlenmesi, kurulması vb. işlemlere
ihtiyaç duyulmadan değiştirilebiliyor mu?

3.2.5.11
Sunucular Arası

İletişimin Şifreli Olması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulama sunucuları ve bağlantı kurduğu sunucular
arasındaki iletişimin güvenliği nasıl sağlanmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

98

3.2.6. Güvenli Yazılım Geliştirme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.6.1 1
Güvenlik Gereksinimleri ve

Tasarımı

Yazılım geliştirme sürecinde güvenlik gereksinimleri
tanımlanmalı ve bu gereksinimler göz önünde
bulundurularak tasarım yapılmalıdır. Tedarik edilen veya
hizmet alımı ile geliştirilen uygulamaların teknik
şartnamelerinde güvenlik gereksinimlerine yer
verilmelidir.

3.2.6.2 1
Test ve Geliştirme Ortamında
Gerçek Veri Kullanılmaması

Geliştirme ve/veya test ortamında kullanılacak veriler
gerçek veri olmamalıdır. Bu kapsamda, ilgili ortamlarda
kullanılması için amaca uygun veriler üretilmelidir.

3.2.6.3 1
Tedarik Edilen Uygulamalarda

Kullanım Amacına Uygun Olmayan
Özellik/Arka Kapı Bulunmaması

Tedarik edilen veya hizmet alımı ile geliştirilen
uygulamalar için yazılımın kullanım amacına uygun
olmayan bir özellik ve arka kapı (kullanıcıların bilgisi/izni
olmaksızın sistemlere erişim imkânı sağlayan güvenlik
zafiyeti) içermediğine/içermeyeceğine dair üretici ve/veya
tedarikçilerden imkânlar ölçüsünde taahhütname
alınmalıdır.

Bk. EK-C.6: Taahhütname Örneği

3.2.6.4 1
Arayüzün Türkçe Dil Desteğine

Sahip Olması
Bk. Tedbir No: 4.6.1.4

3.2.6.5 1
Güncel İstemci ve Sunucu

Teknolojilerinin Kullanılması

Üretici tarafından sunulan teknik desteği sona ermiş,
güvenlik açığı barındıran veya teknolojisi zaman aşımına
uğramış sunucu veya istemci teknolojileri
kullanılmamalıdır.

3.2.6.6 1
Uygulama Güvenlik Testlerinin

Yapılması

Devreye alınan veya güncellenen uygulamalarda sızma
testleri ve uygulama güvenliği testleri yapılmalıdır. Tedarik
edilen uygulamalar üzerinde sızma testleri
gerçekleştirilmelidir.

Bk. Tedbir Başlık No: 3.1.11

3.2.6.7 2
Kaynak Kod Güvenlik Analizlerinin

Yapılması

Kurumun kaynak koduna sahip olduğu tüm uygulamalar
devreye alım öncesinde kaynak kod analizinden
geçirilmelidir.

3.2.6.8 2
Güvenli Yazılım Geliştirme
Süreçlerinin Uygulanması

Güvenli yazılım geliştirme süreçleri ve olgunluk
modellerinden faydalanılarak kurumsal yazılım geliştirme
süreçleri güncellenmeli ve güvenli yazılım geliştirme yaşam
döngüsü uygulanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

99

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.6.1
Güvenlik Gereksinimleri

ve Tasarımı
Mülakat, Gözden

Geçirme

Tasarım, tanımlanmış yazılım güvenlik gereksinimlerine
göre yapılmış mı?

Yazılım güvenlik gereksinimleri, tedarik edilen veya hizmet
alımı ile geliştirilen uygulamaların teknik şartnamelerinde
yer alıyor mu?

3.2.6.2
Test ve Geliştirme

Ortamında Gerçek Veri
Kullanılmaması

Mülakat

Geliştirme ve/veya test ortamlarında kullanılan veriler
hangi yöntem ile / nasıl oluşturuldu?

Yazılım için geliştirme ve test süreçlerinde hangi veriler
kullanılıyor?

3.2.6.3

Tedarik Edilen
Uygulamalarda Kullanım

Amacına Uygun
Olmayan Özellik/Arka

Kapı Bulunmaması

Mülakat, Gözden
Geçirme

Tedarik edilen veya hizmet alımı ile geliştirilen
uygulamaların; yazılımın kullanım amacına uygun
olmayan bir özellik ve arka kapı
içermediğine/içermeyeceğine dair üretici ve/veya
tedarikçilerden imkânlar ölçüsünde taahhütname alınıyor
mu?

3.2.6.4
Arayüzün Türkçe Dil

Desteğine Sahip Olması
Mülakat Bk. Denetim No: 4.6.1.4

3.2.6.5
Güncel İstemci ve

Sunucu Teknolojilerinin
Kullanılması

Mülakat, Gözden
Geçirme

Belirli aralıklarla kullanılan istemci ve sunucu
teknolojilerinin mevcut sürümlerinin bilinen zafiyet içerip
içermediği kontrol ediliyor mu?

Mevcut istemci ve sunucu teknolojilerinin eski versiyona
sahip olduğu ya da kullanılan teknolojilerin bilinen zafiyet
içerdiği tespit edildiğinde ne gibi önlemler alınmaktadır?

3.2.6.6
Uygulama Güvenlik

Testlerinin Yapılması
Mülakat, Gözden

Geçirme

Devreye alınan, güncellenen veya kaynak kodları ile tedarik
edilen uygulamalar için sızma testleri gerçekleştiriliyor
mu?

İlgili testler neticesinde elde edilmiş sonuçlara göre
düzeltici/önleyici tedbirler alınıyor mu?

3.2.6.7
Kaynak Kod Güvenlik

Analizlerinin Yapılması
Mülakat, Gözden

Geçirme

Kurumun kaynak koduna sahip olduğu tüm uygulamalar
devreye alım öncesinde kaynak kod analizinden
geçirilmekte midir?

3.2.6.8
Güvenli Yazılım

Geliştirme Süreçlerinin
Uygulanması

Mülakat, Gözden
Geçirme

Güvenli yazılım geliştirme süreçleri ve/veya olgunluk
modelleri uygulanıyor mu?

Kurumsal yazılım geliştirme süreçleri güvenli yazılım
geliştirme yaşam döngüsü süreçleri ve modellerinden
faydalanılarak güncelleniyor mu?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

100

3.2.7. Veri Tabanı ve Kayıt Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.7.1 1
Ortak Hesap Kullanılmaması ve En
Az Yetki Prensibinin Uygulanması

Her veri tabanı kullanıcısı (kullanıcı, yönetici, uygulama
vb.) için ayrı hesaplar tanımlanarak ortak hesap
kullanılmamalıdır. En az ayrıcalık ilkesi kapsamında,
kullanıcılara veri tabanı üzerinde gerçekleştirebilecekleri
işlemler için gereken minimum yetkilerin haricinde bir
ayrıcalık tanımlanmamalıdır.

Bk. Tedbir No: 5.2.1.7

3.2.7.2 1
Bulut Depolama Hizmetlerinde

Kurumsal Verilerin
Bulundurulmaması

Kurumların kendi özel sistemleri veya yurt içinde yerleşik
kurum kontrolündeki hizmet sağlayıcılar hariç olmak üzere
kurumsal kritik verilerin saklanması/depolanması
amacıyla bulut depolama hizmetleri kullanılmamalıdır.

Bk. Tedbir No: 4.3.1.1

3.2.7.3 1
Veri Tabanlarına ve Verinin

Saklandığı Ortamlara Yalnızca
Yetkili Kullanıcıların Erişebilmesi

Veri tabanlarına ve verinin saklandığı ortamlara erişimin
sadece yetkili kullanıcılar tarafından gerçekleştirilebilmesi
için ilgili kaynaklar (güvenlik duvarı, işletim sistemi vb.)
üzerinde yetkilendirme ve ayarlar yapılmalıdır.

3.2.7.4 1
Veri Tabanının Dışarıya

Aktarımının Yetkili Kullanıcı
Tarafından Yapılması

Veri tabanının dışarıya aktarımı (dosya olarak kaydetme,
yerel veya uzak uygulamalara transfer etme vb.) sadece
yetkili olan hesaplarla yapılmalıdır.

3.2.7.5 1
Veri Tabanlarında Varsayılan

Kullanıcı ve Parolaların
Kullanılmaması

Bk. Tedbir No: 5.2.1.3

3.2.7.6 1
Veri Tabanı Kullanıcıları için Parola

Politikalarının Oluşturulması
Bk. Tedbir No: 5.2.1.4

3.2.7.7 1
Test ve Geliştirme Ortamında

Kullanılan Veri Tabanı Üzerinde
Gerçek Veri Bulundurulmaması

Gerçek veri, test verisi olarak kullanılmamalıdır. Bu
kapsamda geliştirme ve/veya test ortamlarında bulunan
veri tabanı, gerçek veri barındırmamalıdır. Bunun yerine
ilgili işlemler için özel üretilmiş veriler kullanılmalıdır.

Bk. Tedbir No: 3.2.6.2

3.2.7.8 1
Kullanıcıların Denetim Kayıtları
Üzerinde Değişiklik Yapmasının

Engellenmesi

Kullanıcıların denetim kayıtları üzerinde değişiklik
yapması engellenmelidir. Bunun için kullanıcıların ilgili
kaynaklar (tablo, dosya vb.) üzerindeki yetkilerinin
sınırlandırılması, kayıtların güvenli olarak farklı bir
lokasyona kopyalanması vb. yöntemler kullanılabilir.

3.2.7.9 1
Veri Tabanı Versiyonunun Güncel

ve Güvenlik Yamalarının Yüklü
Olması

Bk. Tedbir No: 5.2.1.1

3.2.7.10 1
Veri Tabanı Üzerinde Özel Nitelikli

Kişisel Verinin Açık Metin Olarak
Tutulmaması

Veri tabanı üzerinde yer alan özel nitelikli kişisel veriler açık
metin olarak tutulmamalıdır. İlgili bilgiler, ulusal ve/veya
uluslararası standartlar tarafından kabul görmüş
kriptografik yöntemlerden faydalanılarak saklanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

101

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.7.11 1
Veri Tabanına Yapılan Uzak
Bağlantıların Güvenliğinin

Sağlanması
Bk. Tedbir No: 5.2.1.5

3.2.7.12 1
Ayrıcalıkların Roller ve/veya
Profiller Üzerinden Verilmesi

Tüm ayrıcalıklar veri tabanının sunduğu imkânlar
dâhilinde en az yetki prensibine uyularak kullanıcılar
yerine rollere ve/veya profillere tanımlanmalıdır.
Kullanıcılar için mümkün olduğunca varsayılan roller ve
profiller tercih edilmemeli, en uygun rol ve/veya profil ilgili
kullanıcıya atanmalıdır.

Bk. Tedbir No: 5.2.1.8

3.2.7.13 1
Veri Kurtarma Prosedürünün

Hazırlanması

Verilerin yanlışlıkla silinmesine karşı verinin geri
döndürülebilmesi için veri tabanı yönetim sisteminin
sağladığı yedekleme ve kurtarma mekanizmaları önceden
kurulmalıdır. Düzenli veri tabanı yedeği alınmalıdır.

3.2.7.14 1
Yedeklerin Güvenliğinin

Sağlanması
Bk. Tedbir No: 5.2.1.11

3.2.7.15 1
Varsayılan Yapılandırmaların

Kullanılmaması

Veri tabanlarında varsayılan güvensiz yapılandırmalar
(iletişim protokolü, ihtiyaç duyulmayan veri tabanı
özellikleri, varsayılan olarak güvensiz yapılandırılmış
parametreler vb.) kullanılmamalıdır.

Bk. Tedbir No: 5.2.1.2

3.2.7.16 2
Yetkili Kullanıcı İşlemlerinin

Kaydedilmesi

Veri tabanı üzerinde yetkili kullanıcılar tarafından
gerçekleştirilen işlemler için denetim kayıtları
oluşturulmalıdır. Bu kapsamda ilgili denetim
politikaları/prosedürleri kurum ihtiyaçları doğrultusunda
belirlenerek veri tabanı üzerinde uygulanmalıdır.

3.2.7.17 2
Kritik Tablolar ve Görüntüler

Üzerindeki Yetkilerin
Denetlenmesi

Kritik veri tabanı tabloları ve görüntüleri (view) üzerindeki
yetkiler periyodik olarak gözden geçirilmeli ve
denetlenmelidir.

3.2.7.18 3
Tüm Kullanıcı İşlemlerinin

Kaydedilmesi

Veri tabanı üzerinde bulunan tüm kullanıcılar tarafından
gerçekleştirilen işlemler için denetim kayıtları
oluşturulmalıdır. Bu kapsamda ilgili denetim
politikaları/prosedürleri kurum ihtiyaçları doğrultusunda
belirlenerek veri tabanı üzerinde uygulanmalıdır.

3.2.7.19 3
Saklama Gereksinimi Sona Eren
Kritik Verinin Güvenli Silinmesi

Saklama gereksinimi sona eren kritik veri geri
getirilemeyecek şekilde silinmelidir.

3.2.7.20 3

İşlenmesi Asıl Amaç Olmayan
Verilerin Veri Tabanı

Sunucusundan Maskelenerek
Sunulması

İşlenmesi asıl amaç olmadığı durumlarda maskelenmesine
ihtiyaç duyulan veriler dokümante edilerek belirlenmelidir.
Bu kapsamda dokümante edilmiş ilgili veriler, işlenmesi
asıl amaç olmadığında kullanıcının yetkisi doğrultusunda
veri tabanı sunucusundan maskelenerek sunulmalıdır.

3.2.7.21 3
Veri Tabanına Gönderilen

Sorguların Kontrol Edilmesi

Veri tabanına gönderilen tüm sorgular içerik ve yazım
açısından denetlenmeli, olası enjeksiyon saldırıları
engellenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

102

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.7.22 3
Kritik Veri İçeren Veri Tabanı

Sunucularında Durağan Verinin
Güvenliğinin Sağlanması

Bk. Tedbir No: 5.2.1.20

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.7.1

Ortak Hesap
Kullanılmaması ve En Az

Yetki Prensibinin
Uygulanması

Mülakat, Sızma
Testi

Her veri tabanı kullanıcısı için ayrı hesap tanımlanıyor mu?

Kullanıcılar üzerinde, veri tabanında
gerçekleştirebilecekleri işlemler için gereken minimum
yetkilerin haricinde bir ayrıcalık mevcut mu?

3.2.7.2

Bulut Depolama
Hizmetlerinde Kurumsal

Verilerin
Bulundurulmaması

Mülakat, Gözden
Geçirme

Kurumların kendi özel sistemleri üzerinde veya yurt içinde
yerleşik hizmet sağlayıcılar hariç olmak üzere bulut
depolama hizmetlerinde veriler saklanmakta veya
depolanmakta mıdır?

3.2.7.3

Veri Tabanlarına ve
Verinin Saklandığı

Ortamlara Yalnızca
Yetkili Kullanıcıların

Erişebilmesi

Mülakat, Güvenlik
Denetimi

Veri tabanlarına ve verinin saklandığı ortamlara erişimde
yetkilendirme mekanizması kullanılıyor mu?

3.2.7.4

Veri Tabanının Dışarıya
Aktarımının Yetkili

Kullanıcı Tarafından
Yapılması

Mülakat, Güvenlik
Denetimi

Hangi kullanıcılar veri tabanının dışarıya aktarımında
kullanılabilir?

Veri tabanının dışarıya aktarımında yetkilendirilmiş olan
hesapların hangileri olduğu periyodik denetleniyor mu?

3.2.7.5

Veri Tabanlarında
Varsayılan Kullanıcı ve

Parolaların
Kullanılmaması

Mülakat, Güvenlik
Denetimi

Veri tabanında varsayılan hesaplar ve/veya varsayılan
parolalar kullanılıyor mu?

3.2.7.6

Veri Tabanı Kullanıcıları
için Parola

Politikalarının
Oluşturulması

Mülakat, Güvenlik
Denetimi

Veri tabanı kullanıcıları için parola politikaları tanımlanmış
mı?

3.2.7.7

Test ve Geliştirme
Ortamında Kullanılan
Veri Tabanı Üzerinde

Gerçek Veri
Bulundurulmaması

Mülakat, Güvenlik
Denetimi

Geliştirme ve/veya test ortamlarında bulunan veri tabanı,
gerçek veri barındırıyor mu?

İlgili ortamlarda kullanılan/kullanılacak veriler nasıl
oluşturulmaktadır?

3.2.7.8

Kullanıcıların Denetim
Kayıtları Üzerinde

Değişiklik Yapmasının
Engellenmesi

Mülakat, Güvenlik
Denetimi

Kullanıcıların denetim kayıtları üzerinde değişiklik
yapabilmesinin önüne geçmek adına hangi önlemler
alınmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

103

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.7.9

Veri Tabanı
Versiyonunun Güncel ve

Güvenlik Yamalarının
Yüklü Olması

Mülakat, Sızma
Testi

Veri tabanı için güncelleştirmeler ve güvenlik yamaları
belirli periyotlar ile kontrol edilerek uygulanıyor mu?

3.2.7.10

Veri Tabanı Üzerinde
Özel Nitelikli Kişisel

Verinin Açık Metin Olarak
Tutulmaması

Mülakat, Gözden
Geçirme

Veri tabanı üzerinde yer alan özel nitelikli kişisel veriler
kriptografik yöntemler kullanılarak saklanmakta mıdır?

3.2.7.11
Veri Tabanına Yapılan

Uzak Bağlantıların
Güvenliğinin Sağlanması

Mülakat, Güvenlik
Denetimi

Veri tabanı sunucularına yapılan uzak bağlantıların
güvenliği nasıl sağlanıyor?

3.2.7.12
Ayrıcalıkların Roller

ve/veya Profiller
Üzerinden Verilmesi

Mülakat, Güvenlik
Denetimi

Kullanıcılara ayrıcalıklar doğrudan atanıyor mu?

Varsayılan roller ve profiller kullanılıyor mu?

3.2.7.13
Veri Kurtarma
Prosedürünün
Hazırlanması

Mülakat, Gözden
Geçirme

Olası veri kayıplarına karşı nasıl bir önlem alınmıştır?

Düzenli olarak yedek alınmakta mıdır?

Yedekler nerede ve nasıl muhafaza edilmektedir?

3.2.7.14
Yedeklerin Güvenliğinin

Sağlanması

Mülakat, Gözden
Geçirme, Sızma

Testi

Yedek dosyalarına yetkisiz erişimleri engellemek adına
hangi önlemler alınmaktadır?

3.2.7.15
Varsayılan

Yapılandırmaların
Kullanılmaması

Mülakat, Güvenlik
Denetimi

Veri tabanında, varsayılan güvensiz yapılandırmalar
(iletişim protokolü, ihtiyaç duyulmayan veri tabanı
özellikleri, varsayılan olarak güvensiz yapılandırılmış
parametreler vb.) bilinen güvenli değerler/yöntemler ile
değiştirilerek oluşabilecek zafiyetlere karşı önlemler
alınıyor mu?

3.2.7.16
Yetkili Kullanıcı

İşlemlerinin
Kaydedilmesi

Mülakat, Güvenlik
Denetimi

Veri tabanı denetleme mekanizması aktif mi?

Veri tabanı denetim kayıtları, hangi denetim
politikaları/prosedürleri göz önünde bulundurularak
oluşturulmaktadır?

Veri tabanında yetkili kullanıcıların yaptığı işlemler kayıt
altına alınıyor mu?

3.2.7.17
Kritik Tablolar ve

Görüntüler Üzerindeki
Yetkilerin Denetlenmesi

Mülakat, Güvenlik
Denetimi

Periyodik olarak kritik veri tabanı tabloları ve görüntüleri
(view) üzerinde yetkilere sahip olan kullanıcılar/roller
analiz ediliyor mu?

3.2.7.18
Tüm Kullanıcı

İşlemlerinin
Kaydedilmesi

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Veri tabanı denetleme mekanizması aktif mi?

Veri tabanı denetim kayıtları, hangi denetim
politikaları/prosedürleri göz önünde bulundurularak
oluşturulmaktadır?

Veri tabanında tüm kullanıcıların yaptığı işlemler kayıt
altına alınıyor mu?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

104

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.7.19
Saklama Gereksinimi

Sona Eren Kritik Verinin
Güvenli Silinmesi

Mülakat, Gözden
Geçirme

Kritik verinin kullanımları tamamlandığında üzerlerinde ne
gibi işlemlerin uygulanacağı tanımlanmış mıdır?

Tanımlanmış faaliyetler nasıl uygulanmaktadır?

3.2.7.20

İşlenmesi Asıl Amaç
Olmayan Verilerin Veri
Tabanı Sunucusundan

Maskelenerek Sunulması

Mülakat, Sızma
Testi

Hangi verilerin maskelenerek kullanılacağı dokümante
edilmiş midir?

Veri tabanı üzerinde bulunan ilgili veriler, işlenmesi asıl
amaç olmadığında kullanıcı yetkisi doğrultusunda
maskelenerek sunulmakta mıdır?

3.2.7.21
Veri Tabanına

Gönderilen Sorguların
Kontrol Edilmesi

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Veri tabanına gönderilen tüm sorgular için uygulamadan
bağımsız olarak içerik ve yazım denetimi yapılmakta mıdır?

3.2.7.22

Kritik Veri İçeren Veri
Tabanı Sunucularında

Durağan Verinin
Güvenliğinin Sağlanması

Mülakat, Güvenlik
Denetimi

Kritik veri içeren veri tabanı sunucularında bulunan
durağan verinin güvenliğinin sağlanmasında hangi
yöntemler kullanılmaktadır?

3.2.8. Hata Ele Alma ve Kayıt Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.8.1 1
Hataların Yakalanması ve

Varsayılan Olarak Güvenli Duruma
Geçmesi

Uygulamalar, tüm oluşabilecek hataları yakalayabilecek ve
hata durumlarında varsayılan olarak güvenli durumlara
geçecek şekilde tasarlanmış olmalıdır. Örneğin,
yetkilendirme esnasında hata oluşması durumunda
uygulama ilgili işlemi durdurmalı ve kullanıcı
yetkilendirilmemelidir. Kimlik doğrulama işlemi sırasında
hata ile karşılaşıldığında ise kullanıcının uygulamaya girişi
engellenmelidir. Hata durumu ile ilgili detaylar kullanıcıya
gösterilmemelidir.

3.2.8.2 1
Hataların ve Tanımlanan Olayların

İz Kayıtlarının Oluşturulabilmesi

Uygulama, tanımlanan güvenlik olaylarının/işlemlerinin
(yetki değişiklikleri, kullanıcı değişiklikleri, kimlik
doğrulama işlemleri) başarılı ve başarısızlık durumları için
iz kayıtları oluşturabilmelidir. İz kaydı minimum şu bilgileri
içermelidir:

• İşlemi yapan kullanıcı (gerçek kişi veya yazılımsal
süreç için tanımlanmış kullanıcı) bilgisi

• İşlem zamanı

• Kaynak ve hedef sistem tanımlayıcı bilgileri (ip,
sunucu adı vb.)

• İşlem özeti (başarılı işlem, başarısız işlem vb.)

Bk. Tedbir No: 3.1.8.1

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

105

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.8.3 1
Özel Nitelikli Kişisel Veri İçeren
Hata Mesajının veya İz Kaydının

Üretilmemesi

Uygulama, özel nitelikli kişisel veri içeren hata mesajı veya
iz kaydı üretmemelidir.

3.2.8.4 1
İz Kayıtlarında Olayların Zaman

Bilgisinin Yer Alması

İz kayıtlarında olayların zaman sıralamasına ilişkin
araştırma yapılabilecek şekilde zaman bilgisi yer almalıdır.

Bk. Tedbir No: 3.1.8.3

3.2.8.5 1
İz Kayıtlarının Güvenliğinin

Sağlanması

Uygulama, uygulama sunucusu ele geçirildiğinde iz
kayıtlarının güvenliğini sağlamak amacıyla
değiştirilmesine veya silinmesine izin vermemelidir.

Bk. Tedbir No: 3.1.8.1

3.2.8.6 1
İz Kayıtlarının Saldırı Vektörü

Olarak Kullanımının Engellenmesi

Kayıtların doğruluğunu sağlamak ve bütünlüğünün
bozulmasını (log forging) engellemek için iz kayıtları
oluşturulurken kullanılan girdiler üzerinde girdi denetimi
yapılmalıdır. Kayıtlar görüntülenirken oluşabilecek
zafiyetlere (XSS vb.) karşı ise karakter kodlama ve
filtreleme gibi tedbirler uygulanmalıdır.

Bk. Tedbir No: 3.2.10.12

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.8.1

Hataların Yakalanması
ve Varsayılan Olarak

Güvenli Duruma
Geçmesi

Mülakat, Sızma
Testi

Uygulamalarda hata ile karşılaşılması durumunda takip
edilecek adımlar/faaliyetler tanımlanmış mıdır?

3.2.8.2
Hataların ve Tanımlanan
Olayların İz Kayıtlarının

Oluşturulabilmesi

Mülakat, Gözden
Geçirme

Uygulama için önceden tanımlanan güvenlik olayları için
hem başarılı hem de başarısız işlemler kayıt altına
alınabilmekte midir?

Oluşturulan iz kayıtlarında hangi bilgiler yer almaktadır?

3.2.8.3

Özel Nitelikli Kişisel Veri
İçeren Hata Mesajının

veya İz Kaydının
Üretilmemesi

Mülakat, Gözden
Geçirme

Hata mesajlarının ve iz kayıtlarının hangi bilgileri içereceği
dokümante ediliyor mu?

Hata mesajlarının ve iz kayıtlarının içereceği bilgiler
arasında önceden tanımlanmış olan özel nitelikli kişisel
veri bulunmakta mıdır?

3.2.8.4
İz Kayıtlarında Olayların

Zaman Bilgisinin Yer
Alması

Mülakat, Gözden
Geçirme

Oluşturulan iz kayıtlarında doğru zaman bilgisi mevcut
mudur?

Oluşturulan iz kayıtlarında kullanılan zaman bilgisi
formatı/biçimi tanımlanmış mıdır?

3.2.8.5
İz Kayıtlarının

Güvenliğinin Sağlanması
Mülakat, Gözden

Geçirme

İz kayıtlarının güvenliğinin sağlanması için uygulanabilir
adımlar/süreçler tasarım dokümanında tanımlanmış mı?

İz kayıtları için mevcut bir yetkilendirme mekanizması
kullanılıyor mu?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

106

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.8.6

İz Kayıtlarının Saldırı
Vektörü Olarak

Kullanımının
Engellenmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

İz kayıtlarının veri yapısı ve veri sınırlaması tanımlanmış
mıdır?

İz kayıtlarında saldırı için kullanılabilecek kullanıcı girdisi
üzerinde girdi denetimi yapılmakta mıdır?

3.2.9. İletişim Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.9.1 1
SSL/TLS Protokolünün Güvenli

Kullanılması

Kimlik doğrulaması yapılmış, kritik veri ya da işlevler içeren
tüm bağlantılar SSL/TLS protokolünün bilinen zafiyet
içermeyen güvenilir sürümü ile yapılmalıdır. Sertifikalarda
ve sertifikanın tüm hiyerarşisinde ulusal ve/veya
uluslararası otoriteler tarafından güvenli olarak kabul
görmüş güçlü algoritmalar ve protokoller kullanılmalıdır.

3.2.9.2 1 Sertifika Denetimlerinin Yapılması

Güvenilen bir sertifika otoritesinden her Transport Layer
Security (TLS) sunucu sertifikasına bir güven zinciri
oluşturulabilmeli ve internet üzerinden erişilebilen her
sunucu sertifikası geçerli olmalıdır.

Uygulama, Çevrimiçi Sertifika Durum Protokolü
Damgalama (OCSP stapling) gibi yöntemlerle sertifika iptal
denetimi gerçekleştirebilecek şekilde yapılandırılmalıdır.

3.2.9.3 2 HSTS Kullanılması
Web sayfalarına gerçekleştirilecek bağlantıların ve
kullanılacak kaynakların güvenliği için HSTS
kullanılmalıdır.

3.2.9.4 3 Hatalı Sertifikaların Tespiti
Uygulama adına oluşturulabilecek hatalı sertifikalar için
sertifika şeffaflığı logları (Certificate Transparency Logs)
üzerinde düzenli olarak kontroller yapılmalıdır.

3.2.9.5 3 SSL/TLS Hata İz Kayıtları
SSL/TLS bağlantı hatası durumları için iz kaydı
oluşturulmalıdır.

3.2.9.6 3 Kritik Verinin Şifrelenmesi

Ulusal düzeyde kritik veri işleyen uygulamalar tarafından
oluşturulan trafikten kripto analiz yöntemleri ile bilginin
ifşası için yapılabilecek saldırılar engellenmelidir. Bu veri
şifreli trafik üzerinden ayrıca şifrelenerek taşınmalıdır.

3.2.9.7 3
Kurum Tarafından Onaylanmış

Sertifikaların Kullanılması

Yazılımlarda kullanılmak üzere üretilmiş sertifikaların
kaynağı kontrol edilmelidir. Yazılımlarda sadece kurum
tarafından belirlenen kaynak/otorite tarafından üretilmiş
sertifikaların kullanılması sağlanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

107

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.9.1
SSL/TLS Protokolünün

Güvenli Kullanılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Şifreli iletişim için hangi protokol versiyonu kullanılıyor?

Sertifikalarda kullanılabilecek algoritmalar ve protokoller
tanımlanmış mı?

Sertifikalarda kullanılan algoritmalar ve protokoller ulusal
ve/veya uluslararası otoriteler tarafından
güvenli/uygulanabilir olarak kabul ediliyor mu?

3.2.9.2
Sertifika Denetimlerinin

Yapılması
Mülakat, Gözden

Geçirme

Mevcut sunucuların sertifikalarının geçerliliği belirli
zamanlarda kontrol ediliyor mu?

Otomatik olarak sertifika iptal denetimi
gerçekleştirilebiliyor mu?

3.2.9.3 HSTS Kullanılması
Mülakat, Güvenlik
Denetimi, Sızma

Testi

Gerçekleştirilecek bağlantıların ve kullanılacak
kaynakların güvenliği için HSTS kullanılıyor mu?

3.2.9.4
Hatalı Sertifikaların

Tespiti
Mülakat, Gözden

Geçirme

Uygulama adına oluşturulabilecek hatalı sertifikalar için
sertifika şeffaflığı logları (Certificate Transparency Logs)
üzerinde düzenli olarak kontroller yapılıyor mu?

3.2.9.5 SSL/TLS Hata İz Kayıtları
Mülakat, Gözden

Geçirme
SSL/TLS bağlantı hatası durumlarında iz kaydı
oluşturuluyor mu?

3.2.9.6
Kritik Verinin
Şifrelenmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

Ulusal düzeyde kritik uygulama verisinin taşınmasında ne
gibi güvenlik önlemleri alınıyor?

3.2.9.7

Kurum Tarafından
Onaylanmış

Sertifikaların
Kullanılması

Mülakat, Gözden
Geçirme

Kurum tarafından yetkilendirilmiş sertifika
otoriteleri/üreticileri belirlenmiş ve dokümante edilmiş
midir?

Onaylı olmayan sertifikaların cihazlara ve yazılımı
kurulumunu engellemek amacıyla hangi yöntemler
kullanılmaktadır?

Kurumda sertifika üretme/temin etme konusunda
görevlendirilmiş personel bulunmakta mıdır?

3.2.10. Kötücül İşlemleri Engelleme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.10.1 1
Sunucu Tarafında Girdi Doğrulama

Denetiminin Yapılması
Uygulama sunucu tarafında, kabul edilen her bir veri tipi
için girdi doğrulama denetimi yapmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

108

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.10.2 1
Girdi Doğrulama Hataları için İz

Kaydının Oluşturulması

Sistemlerde (sunucu, uygulama vb.) yapılan girdi
doğrulama işlemi sırasında oluşan hatalar için iz kayıtları
oluşturulmalı ve ilgili istek reddedilmelidir.

Bk. Tedbir No: 3.1.8.1

3.2.10.3 1
Uygulamanın Yetkisiz Olarak

Program Çalıştırmasının
Engellenmesi

Uygulamanın fonksiyonel gereksinimlerini karşılamak
amacıyla ihtiyaç duyduğu programlar haricinde
program/uygulama çalıştırması engellenmelidir.

3.2.10.4 1
Kritik Bilgilerin Formlarda Bulunan

Gizli Alanlarda Saklanmaması
Form yapısını kullanan uygulamalar, kritik bilgileri
formlarda bulunan gizli alanlarda saklamamalıdır.

3.2.10.5 1
CSRF Saldırılarına Karşı Önlem

Alınması

Siteler arası istek sahteciliği (CSRF) zafiyetine karşı gerekli
güvenlik önlemleri (CSRF token, SameSite bayrağı vb.)
alınmalıdır.

3.2.10.6 1
Veri Tabanına Erişimde Kullanılan
Dile Karşı Enjeksiyon Saldırılarının

Önlenmesi

Bütün veri tabanı sorguları, parametrik olarak yapılmalı ve
veri tabanına erişimde kullanılan dile karşı (SQL, NoSQL
vb.) enjeksiyon saldırılarını engelleyebilecek güvenlik
önlemleri alınmalıdır.

3.2.10.7 1
İşletim Sistemi Komut Enjeksiyonu

Açıklarının Önlenmesi
İşletim sistemi komut enjeksiyonu açıklarına karşı güvenlik
önlemleri alınmalıdır.

3.2.10.8 1
Bellek Taşması Saldırılarının

Önlenmesi
Uygulama ve uygulamanın çalışma ortamında bellek
taşması saldırılarına karşı önlem alınmalıdır.

3.2.10.9 1
Dosya İçerme Açıklarının

Önlenmesi

Uygulama, dosya yolunu girdi olarak alıyor ise uzak ya da
yerel dosya içerme açıklarını önleyici güvenlik
denetimlerini yapmalıdır.

3.2.10.10 1
XML Tabanlı Saldırıların

Önlenmesi

Uygulama, XML açıklarını (XPath sorgu saldırıları, XML
harici öğe saldırıları, XML enjeksiyonu vb.) önleyici güvenlik
denetimlerini yapmalıdır.

3.2.10.11 1
Yapısal Olmayan Veri için

Karakterlerin Denetlenmesi

Yapısal olmayan veriler (belirli bir formata/biçime sahip
olmayan) için izin verilen karakterler ve uzunluklar
belirlenerek verinin içeriğinde olabilecek olası zararlı
karakterlere karşı girdi kontrolü yapılmalıdır.

3.2.10.12 1 Girdi Denetimi Yapılması
HTML form alanlarının veri girdileri, REST çağrıları, HTTP
üst başlıkları, çerezler, toplu işlem dosyaları gibi veri
girdileri için doğrulama denetimi yapılmalıdır.

3.2.10.13 1 Yüklenen Dosyaların Denetlenmesi Bk. Tedbir No: 3.2.4.5

3.2.10.14 2
İsteklerin Öngörülmeyen

Büyüklükte Olup Olmadığının
Kontrol Edilebilmesi

Uygulama sunucusuna gelen isteklerin öngörülmeyen bir
sayıda ya da büyüklükte olup olmadığı kontrol
edilebilmelidir.

Bk. Tedbir No: 5.3.1.8

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

109

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.10.15 3

TS ISO/IEC 19790-24759 Onaylı
Kriptografik Modüllerin ve
Rastgele Sayı Üreteçlerinin

Kullanılması

Uygulamada şifreleme, anahtar değişimi, dijital imzalama
veya özet alma gibi fonksiyonlar bulunuyorsa TS ISO/IEC
19790-24759 onaylı kriptografik modüller ve rastgele sayı
üreteçleri kullanılmalıdır.

3.2.10.16 3 Karakter Kodlamasının Tespiti

Girdi-çıktı denetimi yapılmadan önce veri üzerinde
karakter kodlaması (character encoding) yapılıp
yapılmadığı tespit edilmelidir. Tespit edilen kodlamaya
göre denetimler gerçekleştirilmelidir.

3.2.10.17 3
Uygulama Seviyesi Servis Dışı

Bırakma Saldırılarının
Engellenmesi

Uygulamalara servis dışı bırakma saldırılarını önlemek için
güvenlik mekanizmaları (tasarım seviyesinde önlem,
uygulama seviyesi DoS çözümleri, web uygulama güvenlik
duvarı kullanımı vb.) hayata geçirilmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.10.1
Sunucu Tarafında Girdi
Doğrulama Denetiminin

Yapılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamada kullanılan mevcut bir girdi doğrulama
mekanizması var mı?

Girdi doğrulama mekanizması her veri tipi için kullanılıyor
mu?

3.2.10.2
Girdi Doğrulama Hataları

İçin İz Kaydının
Oluşturulması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamanın hata ile karşılaşması durumunda takip
edeceği adımlar/faaliyetler tasarım dokümanında
tanımlanmış mı?

Girdi doğrulama işlemi esnasında karşılaşılan hatalar kayıt
altına alınıyor mu?

3.2.10.3

Uygulamanın Yetkisiz
Olarak Program
Çalıştırmasının
Engellenmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamanın fonksiyonel gereksinimlerini karşılamak
amacıyla ihtiyaç duyduğu programlar haricinde
program/uygulama çalıştırmaması engelleniyor mu?

Program/uygulama çalıştırmaması amacıyla uygulanan
yöntem/mekanizmalar nelerdir?

3.2.10.4
Kritik Bilgilerin

Formlarda Bulunan Gizli
Alanlarda Saklanmaması

Mülakat, Gözden
Geçirme, Sızma

Testi

Kritik bilgiler formlarda bulunan gizli alanlarda saklanıyor
mu?

3.2.10.5
CSRF Saldırılarına Karşı

Önlem Alınması

Mülakat, Gözden
Geçirme, Sızma

Testi

CSRF kaynaklı zafiyetleri önlemek için nelerin yapılacağı
tasarım dokümanında tanımlanmış mı?

CSRF kaynaklı zafiyetlere karşı açığın bulunup
bulunmadığını tespit etmek için analiz yapıldı mı?

Analizler sonucunda CSRF zafiyetlerine karşı açığı bulunan
uygulama için hangi önlemler alındı?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

110

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.10.6

Veri Tabanına Erişimde
Kullanılan Dile Karşı

Enjeksiyon Saldırılarının
Önlenmesi

Mülakat, Sızma
Testi, Kaynak Kod

Analizi

Veri tabanı işlemleri için parametrik sorgular mı
kullanılıyor?

Veri tabanına erişimde kullanılan dile karşı enjeksiyon
saldırılarını önlemek için nelerin yapılacağı tasarım
dokümanında tanımlanmış mı?

Veri tabanına erişimde kullanılan dile karşı enjeksiyon
saldırılarına karşı zafiyetin bulunup bulunmadığını tespit
etmek için analiz yapıldı mı?

Analizler sonucunda veri tabanına erişimde kullanılan dile
karşı enjeksiyon saldırılarına karşı zafiyetli bulunan
uygulama için hangi önlemler alındı?

3.2.10.7
İşletim Sistemi Komut

Enjeksiyonu Açıklarının
Önlenmesi

Mülakat, Sızma
Testi, Kaynak Kod

Analizi

Komut enjeksiyonu saldırılarını önlemek için nelerin
yapılacağı tasarım dokümanında tanımlanmış mı?

Komut enjeksiyonu saldırılarına karşı zafiyetin bulunup
bulunmadığını tespit etmek için analiz yapıldı mı?

Analizler sonucunda komut enjeksiyonu saldırılarına karşı
zafiyetli bulunan uygulama için hangi önlemler alındı?

3.2.10.8
Bellek Taşması

Saldırılarının Önlenmesi

Mülakat, Sızma
Testi, Kaynak Kod

Analizi

Bellek taşması saldırılarını önlemek için nelerin yapılacağı
tasarım dokümanında tanımlanmış mı?

Bellek taşması saldırılarına karşı zafiyetin bulunup
bulunmadığını tespit etmek için analiz yapıldı mı?

Analizler sonucunda bellek taşması saldırılarına karşı
zafiyetli bulunan uygulama için hangi önlemler alındı?

3.2.10.9
Dosya İçerme Açıklarının

Önlenmesi

Mülakat, Sızma
Testi, Kaynak Kod

Analizi

Uzak ya da yerel dosya içerme saldırılarını önlemek için
nelerin yapılacağı tasarım dokümanında tanımlanmış mı?

Uzak ya da yerel dosya içerme saldırılarına karşı zafiyetin
bulunup bulunmadığını tespit etmek için analiz yapıldı mı?

Analizler sonucunda uzak ya da yerel dosya içerme
saldırılarına karşı zafiyetli bulunan uygulama için hangi
önlemler alındı?

3.2.10.10
XML Tabanlı Saldırıların

Önlenmesi

Mülakat, Sızma
Testi, Kaynak Kod

Analizi

XML açıklarını önlemek için nelerin yapılacağı tasarım
dokümanında tanımlanmış mı?

XML açıklarına karşı zafiyetin bulunup bulunmadığını
tespit etmek için analiz yapıldı mı?

Analizler sonucunda XML açıklarına karşı zafiyetli bulunan
uygulama için hangi önlemler alındı?

3.2.10.11
Yapısal Olmayan Veri için

Karakterlerin
Denetlenmesi

Mülakat, Sızma
Testi, Kaynak Kod

Analizi

Uygulamada kullanılan mevcut bir girdi doğrulama
mekanizması var mı?

Mevcut girdi doğrulama mekanizması yapısal olmayan veri
için kullanılabiliyor mu?

Yapısal olmayan verinin girdi doğrulamasında hangi
faaliyetler/yöntemler uygulanıyor?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

111

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.10.12 Girdi Denetimi Yapılması
Mülakat, Sızma

Testi, Kaynak Kod
Analizi

Uygulamada kullanılan mevcut bir girdi doğrulama
mekanizması var mı?

HTML girdilerinin işleme alınmadan önce kontrol edilmesi
için girdi doğrulama mekanizması kullanılıyor mu?

3.2.10.13
Yüklenen Dosyaların

Denetlenmesi

Mülakat, Gözden
Geçirme, Sızma

Testi
Bk. Denetim No: 3.2.4.5

3.2.10.14

İsteklerin Öngörülmeyen
Büyüklükte Olup

Olmadığının Kontrol
Edilebilmesi

Gözden Geçirme,
Sızma Testi

Uygulamaya gelen isteklerin ve yüklenecek dosyaların üst
sınır büyüklükleri belirlenmiş midir?

Bu sınırlar uygulama tarafından kontrol edilmekte midir?

3.2.10.15

TS ISO/IEC 19790-24759
Onaylı Kriptografik

Modüllerin ve Rastgele
Sayı Üreteçlerinin

Kullanılması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Kullanılan kriptografik modüller/rastgele sayı üreteçleri TS
ISO/IEC 19790-24759 onaylı mıdır?

3.2.10.16
Karakter Kodlamasının

Tespiti

Mülakat, Sızma
Testi, Kaynak Kod

Analizi

Girdi-çıktı denetimi yapılmadan önce gerçekleştirilecek
faaliyetler tasarım dokümanında tanımlanmakta mıdır?

Girdi-çıktı denetimi yapılmadan önce karakter kodlaması
doğrulaması yapılmakta mıdır?

3.2.10.17

Uygulama Seviyesi
Servis Dışı Bırakma

Saldırılarının
Engellenmesi

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Uygulama seviyesinde oluşabilecek servis dışı bırakma
saldırılarını önlemek için hangi güvenlik mekanizmaları
kullanılmaktadır?

3.2.11. Dış Sistem Entegrasyonlarının Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.11.1 1
Web Servislerinin Güvenli Protokol

Üzerinden Sunulması

Dışarıya açılan web servisleri; iyi yapılandırılmış, bilinen
zafiyet içermeyen, güncel SSL/TLS versiyonlarını
destekleyen bir protokol ile sunacak şekilde
tasarlanmalıdır.

Bk. Tedbir No: 3.2.9.1

3.2.11.2 1
Web Servisi Yapılandırmalarının

Yetkili Kullanıcılar Tarafından
Yapılması ve Yönetilmesi

Web Servisi yapılandırmaları (konumlandırma, açılacak
servis portlarının tahsisi, ağ yapılandırması vb.) yetkili
kullanıcılar tarafından yapılmalı ve yönetilmelidir.
Varsayılan olarak yapılandırmalar güvenliği en üst düzeyde
sağlayacak şekilde belirlenmelidir.

3.2.11.3 1
Web Servis Çağrılarında Kimlik

Doğrulama ve Yetkilendirme
Kontrolü

Her servis çağrısı için kimlik doğrulama ve yetkilendirme
kontrolü yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

112

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.2.11.4 1
Sunulan Web Servislerin Girdi-Çıktı

Denetimlerinin Yapılması

Sunulan web servisleri, girdi-çıktı denetimlerinin
eksikliğinden kaynaklı saldırı çeşitlerine (XSS, uzak kod
çalıştırma vb.) karşı önlem alacak şekilde geliştirilmeli ve
konumlandırılmalıdır. Web servisi geliştirme aşamasında
bilinen zafiyet içeren bileşenler (çatı, kütüphane, yazılım
modülleri vb.) kullanılmamalıdır.

Bk. Tedbir Başlık No: 3.2.10

3.2.11.5 1
Web Servis Yapılandırma ve

Yönetim İşlemleri
Uygulama, web servis yapılandırma ve yönetim işlevlerine
sadece yetkili kullanıcıların erişebilmesini sağlamalıdır.

3.2.11.6 2
Entegre Olunan Sistemin Web
Servislerinin Beklenen Şekilde

Çalıştığının Doğrulanması

Mevcut sistemde entegre olunan sistemden kaynaklanan
hataların tolere edilebilmesi için gerekli önlemler (eşik
değerinin aşılması, veri uyuşmazlığının olması vb.
durumda uyarı mekanizmalarının aktif edilmesi)
alınmalıdır.

3.2.11.7 2
Uygulamanın Kararlılığının

Sağlanması

Uygulamanın entegre olunan sisteme ulaşamaması veya
sistemin hata dönmesi durumlarında, uygulama kararlı ve
güvenli şekilde işlemlerini devam ettirebilecek şekilde
tasarlanmalıdır. Uygulama bu durumlarda hizmet
sürekliliğini sağlayacak fonksiyonlara sahip olmalıdır.

3.2.11.8 2
Web Servisi Çağrı Sayısının ve

Kaynak Kullanımının
Sınırlandırılması

Kullanıcıların belirli bir süre içinde yapabilecekleri çağrı
sayısı ve maksimum kaynak kullanımı her bir kullanıcı için
belirlenebilmelidir. Sınır aşımında çağrılara cevap
verilmemeli veya çağrılar engellenmelidir.

3.2.11.9 3
Dış Sistemler / Uygulamalar Arası

Çağrıların Kayıt Altına Alınması

Dış sistemler ve uygulamalar arasındaki çağrıların girdi
parametreleri ve sonuçları çağrıyı yapan ve sunan
uygulamalar tarafından kayıt altına alınmalıdır.

3.2.11.10 3
Kritik Altyapı Sistemleri ile Güvenli

İletişimin Sağlanması

Kritik altyapı sistemleri ile entegrasyonda özel hatlar
(kiralık hat, özel güvenli ağ vb.) kullanılmalı ve yedekliliği
için altyapı hazırlanmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.11.1
Web Servislerinin
Güvenli Protokol

Üzerinden Sunulması

Mülakat, Gözden
Geçirme, Sızma

Testi

Güvenli iletişim için kullanılan mevcut SSL/TLS protokolü
ilgili zafiyet ve saldırılara karşı analiz edildi mi?

Güvenli iletişim için kullanılan mevcut SSL/TLS protokolü
yapılandırması ulusal ve/veya uluslararası otoriteler
tarafından güvenli/uygulanabilir olarak kabul ediliyor mu?

3.2.11.2

Web Servisi
Yapılandırmalarının
Yetkili Kullanıcılar

Tarafından Yapılması ve
Yönetilmesi

Mülakat, Gözden
Geçirme

Web servis yapılandırma ve yönetim işlevleri için mevcut
bir yetkilendirme mekanizması kullanılıyor mu?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

113

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.2.11.3
Web Servis Çağrılarında

Kimlik Doğrulama ve
Yetkilendirme Kontrolü

Gözden Geçirme,
Sızma Testi

Web servislerinde her çağrı için kimlik doğrulama ve
yetkilendirme kontrolü yapılıyor mu?

3.2.11.4

Sunulan Web Servislerin
Girdi-Çıktı

Denetimlerinin
Yapılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamada kullanılan mevcut bir girdi-çıktı denetim
mekanizması var mı?

Mevcut girdi-çıktı denetim mekanizması web servis
girdileri/çıktıları için kullanılabiliyor mu?

Web servis girdileri/çıktıları için yapılan girdi-çıktı
denetimlerinde hangi faaliyetler/yöntemler uygulanıyor?

Yazılımda kullanılan bileşenler (çatı, kütüphane, yazılım
modülleri vb.) ve uygulanan yamalar bilinen zafiyet içeriyor
mu?

3.2.11.5
Web Servis Yapılandırma

ve Yönetim İşlemleri

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulama üzerinden sunulan web servis yapılandırma ve
yönetim işlevleri için mevcut bir yetkilendirme
mekanizması kullanılıyor mu?

3.2.11.6

Entegre Olunan Sistemin
Web Servislerinin
Beklenen Şekilde

Çalıştığının
Doğrulanması

Mülakat, Gözden
Geçirme, Sızma

Testi

Entegre olunan sistemin web servislerinin beklenen
şekilde çalıştığının doğrulaması nasıl yapılıyor?

3.2.11.7
Uygulamanın

Kararlılığının Sağlanması

Mülakat, Gözden
Geçirme, Sızma

Testi

Entegre olunan sistemin web servislerine ulaşılamaması
veya web servislerinin hata sonucu dönmesi durumlarında
uygulamanın kararlılığı nasıl sağlanıyor?

İlgili durumda ne gibi faaliyetlerin/süreçlerin uygulanacağı
tanımlanmış mı?

3.2.11.8

Web Servisi Çağrı
Sayısının ve Kaynak

Kullanımının
Sınırlandırılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Web servisi mevcut kaynaklarının kasıtlı olarak
tüketilmesini engellemek için ne gibi önlemler alınıyor?

3.2.11.9

Dış Sistemler /
Uygulamalar Arası

Çağrıların Kayıt Altına
Alınması

Mülakat, Gözden
Geçirme

Dış sistemler / uygulamalar arası çağrılar kayıt altına
alınıyor mu?

İlgili çağrılar için tutulmuş kayıtlar üzerinde geçmişe dönük
analizler/denetimler gerçekleştiriliyor mu?

3.2.11.10
Kritik Altyapı Sistemleri

ile Güvenli İletişimin
Sağlanması

Mülakat, Gözden
Geçirme

Kritik altyapı sistemleri ile entegrasyonda hangi iletişim
altyapıları kullanılıyor?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

114

 Taşınabilir Cihaz ve Ortam Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, taşınabilir cihaz ve ortam güvenliği çerçevesinde ele alınan
tedbir listeleri ve denetim sorularını belirlemektir. “Taşınabilir Cihaz ve Ortam Güvenliği” ana başlığı
kapsamında ele alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Akıllı Telefon ve Tablet Güvenliği

• Taşınabilir Bilgisayar Güvenliği

• Taşınabilir Ortam Güvenliği (CD/DVD, Taşınabilir Bellek Ortamları)

3.3.1. Akıllı Telefon ve Tablet Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.3.1.1 1
Akıllı Telefon ve Tabletlerin Kabul

Edilebilir Kullanımı

Mobil cihazların kurum içinde kullanılabilmesi için
taşınabilir cihazların kullanımı, uygunluğu ve uzaktan
yönetimi ile ilgili aşağıdaki hususları içeren mobil cihaz
kullanım politikası hazırlanmalı ve uygulanmalıdır.

• Fiziksel koruma ile ilgili gereksinimler,

• Parola tanımlama,

• Yazılım kurulum kısıtları,

• İşletim sistemi ve uygulama güncelleme politikası

• Uzaktan devre dışı bırakma, silme ya da kilitleme

• Yedekleme

• Bulut servislerinin kullanımı

• Kablosuz ağların kullanımı

• El değiştirme ve imha

Kurum, mobil cihaz üzerinden e-posta ve/veya VPN gibi
kurumsal servislere erişim izni vermeden önce politikayı
çalışana tebliğ etmelidir.

Gizlilik dereceli veya kurumsal mahremiyet içeren veri,
doküman ve belgeler kurumsal olarak yetkilendirilmemiş
veya kişisel olarak kullanılan cihazlarda
bulundurulmamalıdır.

3.3.1.2 1
Mobil Cihazlarda Jailbreak veya

Rootlama İşleminin Yapılmaması

Kurum bünyesinde geliştirilen uygulamalar
rootlanmış/jailbreak yapılmış cihazlarda çalışmayı
reddetmelidir.

Kurum tarafından sağlanan telefon ve tabletler üzerinde
jailbreak veya rootlama işlemi yapılmamalıdır.

3.3.1.3 1
Kullanıcılara Uygulama İzinleri

Hakkında Eğitim Verilmesi

Mobil cihaz kullanıcılarına uygulamaların istedikleri izinler
ve bu izinlerin riskleri hakkında eğitim verilmelidir.

Bk. Tedbir No: 3.5.2.1

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

115

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.3.1.4 1
Mobil Cihaz Envanterinin

Tutulması

Kuruma ait mobil cihazların yazılım ve donanım envanteri
tutulmalıdır.

Bk. Tedbir No: 3.1.1.1

Bk. Tedbir No: 3.1.2.1

3.3.1.5 1
Halka Açık Şarj İstasyonlarının

Kullanılmaması
Çalışanlar mobil cihazlarını halka açık şarj istasyonlarında
şarj etmemeleri konusunda bilgilendirilmelidir.

3.3.1.6 2
Cihazın Uzaktan Fabrika
Ayarlarına Döndürülmesi

Cihazı uzaktan fabrika ayarlarına döndürüp içindeki veriyi
silebilecek bir mekanizma kullanılmalıdır.

3.3.1.7 2
Tamire Verilen Cihazlarda Bulunan

Verinin Silinmesi

Onarım/tadilat için üçüncü kişilere (yetkisi servis vb.)
verilecek cihazlar fabrika ayarlarına döndürülmeli ve
içindeki kurumsal veriler silinmelidir. Cihaz içindeki veri
silinemeyecek durumda ise cihaz imha edilmelidir.

3.3.1.8 3 Güvenlik Yazılımlarının Yüklenmesi
Zararlı yazılımları tespit eden ve önleyen güvenlik
uygulamaları kullanılmalıdır.

3.3.1.9 3 Taşınabilir Cihaz Yönetimi

Kritik veriye erişen kişisel ve kurumsal cihazlar uzaktan
yönetilebilmeli, cihazlara güvenlik politikaları
uygulanabilmeli ve gerek duyulduğunda politikalar
uzaktan güncellenebilmelidir.

3.3.1.10 3
Taşınabilir Cihazların Ayrı
Sistemlerde Kullanılması

Kritik seviyeli ağlarda kullanılan taşınabilir cihazlar,
internete bağlı veya kurum dışı sistemlerde
kullanılmamalıdır.

3.3.1.11 3 Parola Politikaları
Taşınabilir cihazlar için parola politikaları belirlenmeli ve
ekran kilitleri için bu politikanın uygulanması zorunlu
tutulmalıdır.

3.3.1.12 3
Çok Sayıda Hatalı Giriş Denemesi
Yapılması Halinde Cihaz İçindeki

Verinin Silinmesi

Kaba kuvvet saldırılarından korunmak için, kurum
tarafından belirlenecek sayıda hatalı giriş denemesi
sonrası cihaz belleğinde bulunan veriler silinmelidir.

3.3.1.13 3
Desteklenen Cihaz Listesinin

Oluşturulması

Kurum bünyesinde kullanılacak cihazların listesi
çıkartılmalı ve bu liste dışında bulunan cihazların kurum
sistemlerine erişimi engellenmelidir.

3.3.1.14 3
Güncel Olmayan Cihazların

Sistemlere Erişiminin
Engellenmesi

Güncelleme almayan veya bilinen zafiyete sahip olan
işletim sistemi veya uygulama barındıran cihazların kurum
sistemlerine erişimi engellenmelidir.

3.3.1.15 3
Seyahat Kullanım Politikasının

Tanımlanması

Yurt dışı seyahatleri sırasında kullanılacak cihazlar için bir
kullanım politikası hazırlanmalı, cihazlar seyahat sonrası
bu politikaya göre kontrol edilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

116

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.3.1.1
Akıllı Telefon ve

Tabletlerin Kabul
Edilebilir Kullanımı

Mülakat, Gözden
Geçirme

Kurum verisine erişen kişisel cihazlar için tanımlanmış bir
mobil cihaz kullanım politikası var mıdır?

Politika içeriğinde aşağıdaki konular ele alınmakta mıdır?

• İşletim sisteminin ve uygulamaların güncel
tutulması gerektiği belirtilmiş midir?

• Güncelleme almayan cihazalar için ne gibi önlemler
tanımlanmıştır?

• Hangi bulut servislerinin kullanılabileceği
belirtilmiş midir?

• Kullanımda olmayan kablosuz teknolojilerin (wifi,
hotspot, airdrop vb.) kapalı tutulması gerektiği
belirtilmiş midir?

• Güvensiz kablosuz ağların (Otel, havalimanı vb.)
kullanımına kısıtlama getirilmiş midir?

• Cihazlarda ekran kilidi olması zorunlu tutulmuş
mudur?

• Root ve Jailbreak yapılması yasaklanmış mıdır?

• Uygulamaların hangi kaynaklardan kurulması
gerektiği belirtilmiş midir?

• Uzaktan cihaz yönetimine izin veren fonksiyonların
kullanımı ile ilgili maddeler var mıdır?

Politika çalışanlara tebliğ edilmiş midir?

3.3.1.2
Mobil Cihazlarda

Jailbreak veya Rootlama
İşleminin Yapılmaması

Mülakat, Güvenlik
Denetimi

Kurum için geliştirilen uygulamalar root veya jailbreak
yapılmış cihazlarda çalışmayı reddetmekte midir?

Mobil cihaz kullanım politikasında root veya jailbreak
yapılmış cihazlar için hangi önlemler tanımlanmıştır?

3.3.1.3
Kullanıcılara Uygulama
İzinleri Hakkında Eğitim

Verilmesi
Mülakat

Kullanıcılara mobil cihaz güvenliği eğitimi verilmekte
midir?

Genel farkındalık eğitimleri içinde mobil cihaz
güvenliğinden bahsedilmekte midir?

3.3.1.4
Mobil Cihaz Envanterinin

Tutulması
Mülakat, Gözden

Geçirme
Kurumun sahibi olduğu cihazların yazılım ve donanım
envanteri tutulmakta mıdır?

3.3.1.5
Halka Açık Şarj
İstasyonlarının
Kullanılmaması

Mülakat, Güvenlik
Denetimi

Mobil cihaz kullanım politikasında kullanıcılara halka açık
şarj istasyonlarını kullanmamaları gerektiği bildirilmiş
midir?

3.3.1.6
Cihazın Uzaktan Fabrika
Ayarlarına Döndürülmesi

Mülakat
Mobil cihaz kullanım politikasında kurum çalışanlarının
cihazlarını uzaktan fabrika ayarlarına döndürmelerini
sağlayacak ayarları yapmaları istenmekte midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

117

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.3.1.7
Tamire Verilen

Cihazlarda Bulunan
Verinin Silinmesi

Mülakat

Kuruma ait mobil cihazlar tamire verilmeden önce fabrika
ayarlarına döndürülmekte midir?

Fabrika ayarlarına döndürülemeyen cihazlar için imha
prosedürü tanımlanmış mıdır?

Mobil cihaz kullanım politikasında kullanıcılara kendi
cihazlarını fabrika ayarlarına döndürmeden üçüncü
kişilere satmaması veya tamire vermemesi gerektiği
belirtilmiş midir?

3.3.1.8
Güvenlik Yazılımlarının

Yüklenmesi
Mülakat, Güvenlik

Denetimi
Zararlı yazılımları tespit eden ve önleyen uygulamalar
kullanılmakta mıdır?

3.3.1.9
Taşınabilir Cihaz

Yönetimi
Mülakat, Güvenlik

Denetimi

Kurum kritik veriye erişen cihazlarını merkezi olarak
yönetebilmekte midir?

Mobil cihaz kullanım politikasında listelenen tedbirleri
kapsayan bir güvenlik politikası belirlenmiş midir?

Güvenlik politikası kritik veriye erişen cihazlara yüklenmiş
midir?

3.3.1.10
Taşınabilir Cihazların

Ayrı Sistemlerde
Kullanılması

Mülakat, Güvenlik
Denetimi

Kritik seviyeli ağlarda kullanılan taşınabilir cihazlar kurum
dışı veya internete bağlı ağlarda kullanılmakta mıdır?

3.3.1.11 Parola Politikaları
Mülakat, Güvenlik

Denetimi

Kurumun güvenlik ihtiyaçlarına göre bir mobil cihaz parola
politikası belirlenmiş midir?

Politikanın kullanımı merkezi yönetim yazılımı ile zorunlu
kılınmış mıdır?

3.3.1.12

Çok Sayıda Hatalı Giriş
Denemesi Yapılması

Halinde Cihaz İçindeki
Verinin Silinmesi

Mülakat, Güvenlik
Denetimi

Kilit ekranında çok sayıda hatalı giriş denemesi yapılan
cihazların fabrika ayarlarına dönmesini sağlayan bir
politika oluşturulmuş mudur?

Politikanın kullanımı merkezi yönetim yazılımı ile zorunlu
kılınmış mıdır?

Mobil cihazlar kaç hatalı deneme sonrasında fabrika
ayarlarına dönecek şekilde yapılandırılmıştır?

3.3.1.13
Desteklenen Cihaz

Listesinin Oluşturulması
Mülakat, Güvenlik

Denetimi

Kurumda kullanılmasına izin verilen cihazların listesi
oluşturulmuş mudur?

Cihaz seçiminde hangi kriterler kullanılmıştır?

3.3.1.14
Güncel Olmayan

Cihazların Sistemlere
Erişiminin Engellenmesi

Mülakat, Güvenlik
Denetimi

Merkezi yönetim sistemi, güvenlik yamaları yüklenmemiş
ya da üzerinde kara listeye alınmış uygulama/uygulama
sürümü barındıran cihazların sisteme erişimini engelliyor
mudur?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

118

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.3.1.15
Seyahat Kullanım

Politikasının
Tanımlanması

Mülakat

Yurt dışı seyahatleri sırasında kullanılacak cihazlar için bir
kullanım politikası hazırlanmış mıdır?

Yurt dışına giden personelin yurda dönüşte mobil cihazları
incelemeye alınmakta mıdır?

İncelemeye alınan cihazlar için hangi kontroller
uygulanmaktadır?

3.3.2. Taşınabilir Bilgisayar Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.3.2.1 1
Taşınabilir Bilgisayarların Kabul

Edilebilir Kullanımı

Taşınabilir bilgisayarların kurum bünyesinde
kullanılabilmesi için taşınabilir bilgisayarların kullanımı,
uygunluğu ve uzaktan yönetimi ile ilgili aşağıdaki hususları
içeren kullanım politikası hazırlanmalı ve uygulanmalıdır.

• Fiziksel koruma ile ilgili gereksinimler

• Parola tanımlama

• Yazılım kurulum kısıtları

• İşletim sistemi ve uygulama güncelleme politikası

• Yedekleme

• Bulut servislerinin kullanımı

• Kablosuz ağların kullanımı

• El değiştirme ve imha

Kurum, taşınabilir bilgisayarın temini öncesinde politikayı
çalışana tebliğ etmelidir.

Gizlilik dereceli veya kurumsal mahremiyet içeren veri,
doküman ve belgeler kurumsal olarak yetkilendirilmemiş
veya kişisel olarak kullanılan cihazlarda
bulundurulmamalıdır.

3.3.2.2 1 Güvenlik Yazılımlarının Yüklenmesi

Zararlı yazılımları tespit eden ve önleyen güvenlik
yazılımları kullanılmalıdır.

Bk. Tedbir No: 3.1.5.1

Bk. Tedbir No: 3.1.5.4

3.3.2.3 1
Tamire Verilen Taşınabilir

Bilgisayarlarda Bulunan Verinin
Silinmesi

Onarım/tadilat için üçüncü kişilere (yetkisi servis vb.)
verilecek taşınabilir bilgisayarlar fabrika ayarlarına
döndürülmeli ve içindeki kurumsal veriler güvenli
yöntemler kullanılarak silinmelidir.

3.3.2.4 2 Disk Şifreleme
Taşınabilir bilgisayarlara, çalınma ve kaybolma riskine
karşı disk şifreleme uygulanmalıdır. Kullanıcıların disk
şifreleme özelliğini devre dışı bırakmaları engellenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

119

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.3.2.5 3
Harici Depolama Ortamlarına

Erişimin Yönetimi

Taşınabilir bilgisayarlarda, harici depolama ortamlarına
okuma ve yazma izinleri varsayılan olarak devre dışı
bırakılmalıdır. İş gereksinimleri doğrultusunda gerekli
onayların alınması durumunda okuma ve yazma izinleri
devreye alınmalı, yapılan işlemler izlenmelidir.

3.3.2.6 3 Taşınabilir Bilgisayar Yönetimi
Taşınabilir bilgisayarlar uzaktan yönetilebilmeli, cihazlara
güvenlik politikaları uygulanabilmeli ve gerek
duyulduğunda politikalar uzaktan güncellenebilmelidir.

3.3.2.7 3
Güncel Olmayan Bilgisayarların

Sistemlere Erişiminin
Engellenmesi

Güncel olmayan işletim sistemi ve/veya güvenlik
yazılımları barındıran bilgisayarların kurum sistemlerine
erişimi engellenmelidir.

3.3.2.8 3
Seyahat Kullanım Politikasının

Tanımlanması

Yurt dışı seyahatleri sırasında kullanılacak bilgisayarlar için
bir kullanım politikası hazırlanmalı, bilgisayarlar seyahat
sonrası bu politikaya göre kontrol edilmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.3.2.1
Taşınabilir

Bilgisayarların Kabul
Edilebilir Kullanımı

Mülakat

Kurum verisine erişen taşınabilir bilgisayarlar için
tanımlanmış bir kullanım politikası var mıdır?

Politika içeriğinde aşağıdaki konular ele alınmakta mıdır?

• Fiziksel koruma ile ilgili gereksinimler

• Parola tanımlama

• Yazılım kurulum kısıtları

• İşletim sistemi ve uygulama güncelleme politikası

• Yedekleme

• Bulut servislerinin kullanımı

• Kablosuz ağların kullanımı

• El değiştirme ve imha

Politika çalışanlara tebliğ edilmiş midir?

3.3.2.2
Güvenlik Yazılımlarının

Yüklenmesi
Mülakat, Güvenlik

Denetimi
Taşınabilir bilgisayarlara hangi güvenlik yazılımları
kurulmaktadır?

3.3.2.3

Tamire Verilen
Taşınabilir

Bilgisayarlarda Bulunan
Verinin Silinmesi

Mülakat
Kuruma ait mobil cihazlar tamire verilmeden önce hangi
güvenlik önlemleri uygulanmaktadır?

3.3.2.4 Disk Şifreleme
Mülakat, Güvenlik

Denetimi
Taşınabilir bilgisayarlar için çalınma ve kaybolma riskine
karşı ne gibi önlemler alınmaktadır?

3.3.2.5
Harici Depolama

Ortamlarına Erişimin
Yönetimi

Mülakat, Güvenlik
Denetimi

Kritik veriye erişim imkânı olan taşınabilir bilgisayarlarda,
harici depolama ortamlarını okuma ve yazma özellikleri
devre dışı bırakılmış mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

120

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.3.2.6
Taşınabilir Bilgisayar

Yönetimi
Mülakat, Güvenlik

Denetimi

Kurum kritik veriye erişen cihazlarını merkezi olarak
yönetebilmekte midir?

Mobil cihaz kullanım politikasında listelenen tedbirleri
kapsayan bir güvenlik politikası oluşturulmuş mudur?

Güvenlik politikası kritik veriye erişen cihazlara yüklenmiş
midir?

3.3.2.7

Güncel Olmayan
Bilgisayarların

Sistemlere Erişiminin
Engellenmesi

Mülakat, Güvenlik
Denetimi

Merkezi yönetim sistemi, güvenlik yamaları yüklenmemiş
ya da üzerinde kara listeye alınmış uygulama/uygulama
sürümü barındıran taşınabilir bilgisayarların sisteme
erişimini engellemekte midir?

3.3.2.8
Seyahat Kullanım

Politikasının
Tanımlanması

Mülakat

Yurt dışı seyahatleri sırasında kullanılacak taşınabilir
bilgisayarlar için bir kullanım politikası hazırlanmış mıdır?

Yurt dışına giden personelin yurda dönüşte taşınabilir
bilgisayarları incelemeye alınmakta mıdır?

İncelemeye alınan bilgisayarlar için hangi kontroller
uygulanmaktadır?

3.3.3. Taşınabilir Ortam Güvenliği (CD/DVD, Taşınabilir Bellek Ortamları)

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.3.3.1 1
Taşınabilir Ortamların Kabul

Edilebilir Kullanımı

Taşınabilir ortam yönetimine ilişkin en az fiziksel koruma
ve saklama ile ilgili gereksinimler, yedekleme, el değiştirme
ve imha hususlarını içeren kullanım politikası hazırlanmalı
ve uygulanmalıdır.

3.3.3.2 1
Taşınabilir Ortamların Saklama ve

Kullanım Koşulları

Tüm taşınabilir ortamlar, olumsuz fiziksel etkilere karşı
üretici tarafından tavsiye edilen saklama ve kullanım
koşullarına uyumlu olarak kullanılmalıdır.

3.3.3.3 2
Taşınabilir Ortamların Barındırdığı

Verilerin Güvenliği
Taşınabilir ortamlar üzerinde yer alan kritik bilgi/veri şifreli
olarak saklanmalıdır.

3.3.3.4 2
Taşınabilir Ortamların Güvenli

İmhası

Kullanım süresi dolmuş taşınabilir ortamlar veri
sızıntılarını önlemek amacıyla güvenli olarak imha
edilmelidir.

3.3.3.5 2
Taşınabilir Ortam Bilgisinin

Yedeklenmesi

Taşınabilir ortam içindeki bilgi/veri saklanması gereken
süre göz önünde bulundurularak güvenli şekilde
yedeklenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

121

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.3.3.1
Taşınabilir Ortamların

Kabul Edilebilir
Kullanımı

Mülakat

Kurum verisini barındıran taşınabilir ortamlar için
tanımlanmış bir kullanım politikası var mıdır?

Kabul edilebilir kullanım politikası içeriğinde hangi konular
ele alınmaktadır?

Politika çalışanlara tebliğ edilmiş midir?

3.3.3.2
Taşınabilir Ortamların
Saklama ve Kullanım

Koşulları
Mülakat

Taşınabilir ortamların güvenliğine yönelik hangi kontroller
uygulanmaktadır?

3.3.3.3
Taşınabilir Ortamların
Barındırdığı Verilerin

Güvenliği

Mülakat, Güvenlik
Denetimi

Taşınabilir ortamların barındırdığı verilerin güvenliği nasıl
sağlanmaktadır?

3.3.3.4
Taşınabilir Ortamların

Güvenli İmhası
Mülakat, Güvenlik

Denetimi
Taşınabilir ortamların imhasına yönelik nasıl bir prosedür
işletilmektedir?

3.3.3.5
Taşınabilir Ortam

Bilgisinin Yedeklenmesi
Mülakat, Güvenlik

Denetimi
Taşınabilir ortamların barındırdığı verilere yönelik
yedekleme prosedürü nasıl işletilmektedir?

 Nesnelerin İnterneti (IoT) Cihazlarının Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, nesnelerin interneti cihazlarının güvenliği çerçevesinde ele
alınan tedbir listeleri ve denetim sorularını belirlemektir. “Nesnelerin İnterneti (IoT) Cihazlarının
Güvenliği” ana başlığı kapsamında ele alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Ağ Servisleri ve İletişimi
• Dâhili Veri Depolama
• Kimlik Doğrulama ve Yetkilendirme
• API ve Bağlantı Güvenliği
• Diğer Güvenlik Tedbirleri

3.4.1. Ağ Servisleri ve İletişimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.1.1 1 Ağ Portlarının Kısıtlanması
Cihazlarda sadece ilgili fiziksel ve mantıksal portlar ile
servisler açık bırakılmalıdır.

3.4.1.2 1
Ağ Servislerinin Güvenlik

Kontrolleri
Gerekli tüm ağ servislerinin açıklara ve saldırılara karşı
kontrolleri periyodik olarak yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

122

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.1.3 1 Güvenli Yapılandırma

Cihaza yönelik aşağıda yer alan işlemlerin yapılması ve
işlemler sırasında gerekli tüm bilgilerin güvenli bir şekilde
aktarılması sağlanmalıdır.

• Cihaz kurulumu

• Konfigürasyon güncellemeleri

• Sistem yazılımı güncellemeleri

• İşletim sistemi ve kütüphane güncellemeleri

IoT cihazlarının kurulumu ve yapılandırılması, yeniden
başlatma ve kurtarma işlemleri vb. operasyonel ve
yönetsel faaliyetlere ilişkin işletim prosedürleri
hazırlanmalıdır.

3.4.1.4 1
Cihazın Güvenli İmhası veya Tekrar

Kullanımı

Cihazın depolama ortamı içeren tüm parçaları elden
çıkarılmadan veya yeniden kullanılmadan önce, herhangi
bir kritik veri ve/veya lisanslı yazılım varsa kaldırılmasını
veya güvenli şekilde üzerine yazılmasını sağlamak için
kontrol edilmelidir. Verinin ve veri içeren ortamların
güvenli imhası için işletilecek yöntemler verinin kritikliği
göz önünde bulundurularak sınıflandırılmalı, yazılı hale
getirilmeli ve uygulamaya alınmalıdır.

3.4.1.5 1
Yetkisiz Cihazların Kurum Ağına

Bağlanmasının Engellenmesi

IoT cihazlarının izin alınmadan ağa bağlanmalarını ve yer
değiştirmelerini engellemek amacıyla gerekli önlemler
alınmalıdır.

3.4.1.6 2
Cihaz Güvenlik Duvarının

Aktifleştirilmesi

Cihazlarda varsa güvenlik duvarı aktifleştirilmeli ve IoT
sistemlerini kritik BT sistemlerinden izole etmek için
güvenlik duvarları kullanılmalıdır.

3.4.1.7 2
Kablosuz Erişim Noktalarına

Güvenli Bağlantı
Cihazların kablosuz erişim noktalarına bağlantıları güvenli
erişim protokolleri ile desteklenmelidir.

3.4.1.8 2 Cihazların Merkezi Yönetimi Cihazlar, merkezi bir yazılım üzerinden yönetilmelidir.

3.4.1.9 3
Ağ Üzerinden Gönderilen Verinin

Şifrelenmesi

Cihazın ağ üzerinden veri gönderimi sırasında, kritik veri
cihazın desteklediği şifreleme algoritmalarıyla
şifrelenmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.4.1.1
Ağ Portlarının
Kısıtlanması

Güvenlik Denetimi,
Sızma Testi

Cihazlarda gerektiğinden fazla port açık mıdır?

Cihazın ağ portları ve servisleri internet üzerinden
erişilebilir midir?

3.4.1.2
Ağ Servislerinin Güvenlik

Kontrolleri
Mülakat, Gözden

Geçirme
Ağ servisleri üzerinde zafiyet taramaları periyodik olarak
yapılmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

123

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.4.1.3 Güvenli Yapılandırma
Mülakat, Güvenlik

Denetimi

Cihaz üzerine aktarılacak konfigürasyon verisinin güvenli
bir şekilde iletildiği nasıl garanti altına alınmaktadır?

IoT cihazlarının kurulumu ve yapılandırılması, yeniden
başlatma ve kurtarma işlemleri vb. operasyonel ve
yönetsel faaliyetlere ilişkin işletim prosedürleri
hazırlanmakta mıdır?

3.4.1.4
Cihazın Güvenli İmhası
veya Tekrar Kullanımı

Mülakat, Gözden
Geçirme

Verinin ve veri içeren ortamların güvenli imhası veya tekrar
kullanımı için işletilecek yöntemler yazılı hale getirilmiş ve
uygulanmakta mıdır?

İmha işleminde bilgilerin açığa çıkmaması ve başkalarının
eline geçmemesi için ne gibi önlemler alınmaktadır?

3.4.1.5

Yetkisiz Cihazların
Kurum Ağına

Bağlanmasının
Engellenmesi

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Yetkisiz cihazların kurum ağına bağlanmasını engellemek
üzere ne gibi önlemler alınmaktadır?

3.4.1.6
Cihaz Güvenlik Duvarının

Aktifleştirilmesi
Güvenlik Denetimi

Güvenlik duvarı imkânı olan cihazlarda, güvenlik duvarı
aktif olarak kullanılmakta mıdır?

Güvenlik duvarının konfigürasyonu yapılmış mıdır?

3.4.1.7
Kablosuz Erişim

Noktalarına Güvenli
Bağlantı

Güvenlik Denetimi
Cihazların kablosuz erişim noktalarına erişimleri güvenli
erişim protokolleri ile desteklenmekte midir?

3.4.1.8
Cihazların Merkezi

Yönetimi
Güvenlik Denetimi

Cihazların yönetilmesi için merkezi bir yazılım
kullanılmakta mıdır?

3.4.1.9
Ağ Üzerinden Gönderilen

Verinin Şifrelenmesi
Mülakat, Güvenlik

Denetimi

Cihazlardan gönderilen kritik veri şifreli gönderilmekte
midir?

Kullanılan şifreleme algoritmaları nelerdir?

3.4.2. Dâhili Veri Depolama

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.2.1 1 Veri Yedekleme
Cihaz üzerinde yer alan veri, bilgi güvenliği ve yedekleme
ihtiyaçları doğrultusunda düzenli olarak yedeklenmelidir.

3.4.2.2 1 Verilere Yetkili Erişim
IoT sistemlerinde depolanan verilerin güvenliğinin
sağlanması için yetkilendirme sağlanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

124

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.2.3 3
Kullanılan Cihazlardan Kritik

Verinin Temizlenmesi

Bilgi güvenliği gereksinimleri göz önünde bulundurularak,
kullanımına ihtiyaç kalmayan veya farklı alanlarda
kullanılacak cihazlar üzerindeki kritik veri geri
döndürülemeyecek şekilde silinmelidir. Kritik verinin cihaz
üzerinden güvenli silinmesinin mümkün olmadığı
durumlarda cihaz ulusal/uluslararası kabul görmüş
yöntemlere uygun şekilde imha edilmelidir.

Bk. Tedbir No: 3.4.1.4

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.4.2.1 Veri Yedekleme
Mülakat, Gözden

Geçirme

Cihaz üzerinde yer alan veri hangi aralıklarla
yedeklenmektedir?

Yedekleme periyotları kurumun bilgi güvenliği
gereksinimleri ile uyumlu mudur?

3.4.2.2 Verilere Yetkili Erişim
Mülakat, Güvenlik

Denetimi
IoT sistemlerinde depolanan verilerin güvenliğinin
sağlanması için erişim yetkilendirme sağlanmakta mıdır?

3.4.2.3
Kullanılan Cihazlardan

Kritik Verinin
Temizlenmesi

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Kritik verilerin cihazlardan geri döndürülemeyecek şekilde
silinmesi amacıyla bir prosedür belirlenmiş ve
uygulanmakta mıdır?

Cihaz üzerinden kritik verinin silinmesinin mümkün
olmadığı durumlarda hangi yöntemler uygulanmaktadır?

Cihazların imhasına yönelik tanımlanmış prosedür var
mıdır?

İmha sürecinde hangi yöntemlerden faydalanılmaktadır?

3.4.3. Kimlik Doğrulama ve Yetkilendirme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.3.1 1
Oturum Sonlandırma İşlemlerinin

Aktifleştirilmesi

Sistemde tanımlı ise oturum sonlandırma işlemleri
aktifleştirilmelidir. Bilgi güvenliğini tehdit eden bir
durumun ortaya çıkması halinde oturum sonlandırma ve
cihazı pasife alma işlemleri uzaktan yapılabilmelidir.

3.4.3.2 1 Kimlik Doğrulama Politikası
Güçlü kimlik doğrulama politikası tanımlanmalı ve
uygulanmalıdır. Cihazın içinde iletişim için kullanılan
kimlik bilgileri güvenli bir şekilde tutulmalıdır.

3.4.3.3 1 Kullanıcı Yetki Sınırlaması

Kullanıcı hesapları tekil olacak şekilde oluşturulmalı, bilgi
güvenliği gereksinimleri ve cihazın yetenekleri
doğrultusunda erişim yetkileri asgari düzeyde
tanımlanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

125

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.3.4 1
Varsayılan Kimlik Doğrulama

Bilgilerinin Değiştirilmesi

Ön tanımlı parolalar ve kullanıcı isimleri, kullanım
öncesinde mutlaka değiştirilmeli ve kullanılan parolaların
güvenli bir alanda muhafaza edilmesi sağlanmalıdır.

3.4.3.5 1 Sıfırlama Mekanizmaları
Cihaz üzerinde sıfırlama mekanizması bulunmalı ve bu
mekanizmaya yetkisiz erişim engellenmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.4.3.1
Oturum Sonlandırma

İşlemlerinin
Aktifleştirilmesi

Güvenlik Denetimi

Giriş yapılan hesaplarda isteğe bağlı veya otomatik olarak
oturum sonlandırılmakta mıdır?

Bilgi güvenliğini tehdit eden bir durumun ortaya çıkması
halinde oturum sonlandırma ve cihazı pasife alma işlemleri
gerçekleştirilebilmekte midir?

3.4.3.2
Kimlik Doğrulama

Politikası
Güvenlik Denetimi

Sistemde güçlü parola politikası aktif olarak kullanılmakta
mıdır?

Sistemde teknik olarak parola yenileme politikası mevcut
ise aktif midir?

Sistemde iki adımlı doğrulama mekanizması mevcut ise
aktif midir?

3.4.3.3
Kullanıcı Yetki

Sınırlaması
Güvenlik Denetimi

Sistemde kullanıcılar asgari düzeyde yetkiye sahip midir?

Kullanıcıları sorumlu tutacak şekilde her kullanıcıya özel
bir kullanıcı adı tanımlanmakta mıdır ve bu kullanıcı
işlemlerinin kayıtları tutulmakta mıdır?

3.4.3.4
Varsayılan Kimlik

Doğrulama Bilgilerinin
Değiştirilmesi

Güvenlik Denetimi,
Sızma Testi

Kurulum aşamasından sonra ön tanımlı parolalar
değiştirilmekte midir?

Parolalar nerede tutulmaktadır?

3.4.3.5 Sıfırlama Mekanizmaları Güvenlik Denetimi
Cihaz üzerinde sıfırlama mekanizması bulunmakta mıdır?

Bu mekanizmaya yetkisiz erişim nasıl engellenmektedir?

3.4.4. API ve Bağlantı Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.4.1 1
Varsayılan Kimlik Doğrulama

Bilgilerinin Değiştirilmesi

Sistemde yerel veya bulut tabanlı web uygulamalarının
varsayılan kimlik doğrulama bilgisi değiştirilmelidir.

Bk. Tedbir No: 3.2.1.6

3.4.4.2 1 API ve Bağlantı Güvenliği API ve bağlantılarda IP kısıtlaması yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

126

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.4.3 2
Web Uygulama Güvenlik Duvarı

Kullanımı
Sistemde web uygulama güvenlik duvarı mevcut ise
nesnelerin interneti cihazları için aktifleştirilmelidir.

3.4.4.4 2
Sistem API'lerinde Güvenli

Haberleşme Protokolü Kullanımı

API'ler cihazın desteklediği bilinen zafiyet içermeyen
güvenilir sürüme sahip bir haberleşme protokolü
üzerinden haberleşmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.4.4.1
Varsayılan Kimlik

Doğrulama Bilgilerinin
Değiştirilmesi

Güvenlik Denetimi
Sistemde kullanılan yerel veya bulut tabanlı web
uygulamalarına ait varsayılan kimlik doğrulama bilgileri
değiştirilmekte midir?

3.4.4.2 API ve Bağlantı Güvenliği
Mülakat, Güvenlik

Denetimi
API ve bağlantılarda IP kısıtlama yapılmakta mıdır?

3.4.4.3
Web Uygulama Güvenlik

Duvarı Kullanımı
Mülakat, Güvenlik

Denetimi
IoT sistemleri için web uygulama güvenlik duvarı
kullanılmakta mıdır?

3.4.4.4
Sistem API'lerinde

Güvenli Haberleşme
Protokolü Kullanımı

Mülakat, Güvenlik
Denetimi

Sistem API'leri cihazın desteklediği güvenli bir haberleşme
protokolü kullanmakta mıdır?

Kullanılan protokoller nelerdir?

3.4.5. Diğer Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.5.1 1 Güncellemelerin Kontrolü
Sistemde varsa yeni güncelleme alma özelliği
aktifleştirilmeli ve güncellemeler güvenilir kaynaklardan
periyodik olarak alınmalıdır.

3.4.5.2 1
Cihazlara Fiziksel Erişimin

Kısıtlanması

Cihazlara sadece yetkili kişiler fiziksel erişim sağlamalıdır.
Yetkisiz kişilerin fiziksel erişimini engelleyecek güvenlik
tedbirleri alınmalıdır.

3.4.5.3 3
Gömülü İşletim Sistemi İçin Kod

Analiz Raporu Alınması
Gömülü işletim sistemi için mümkünse onaylanmış kod
analiz raporu alınmalıdır.

3.4.5.4 3
Elektromanyetik Sızıntılara Karşı
Güvenlik Önlemlerinin Alınması

Cihaza yönelik elektromanyetik sızıntılara karşı gerekli
güvenlik önlemleri alınmalıdır.

3.4.5.5 3
Tersine Mühendisliğe Karşı

Koruma

Cihazın donanımı ve yazılımı tersine mühendisliği
zorlaştıracak şekilde tasarlanmış olmalı ve tersine
mühendisliğe karşı korunmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

127

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.4.5.6 3 Güvenli Önyükleme
Cihaz güvenli önyükleme (secure boot) özelliğine sahip
olmalıdır.

3.4.5.7 3
Güncellemelerin Güvenilir Kanallar

Üzerinden Yapılması

Dışarıdan cihaza gelen güncellemeler cihazın desteklediği
ölçüde imza doğrulaması yapılarak kontrol edilmelidir.
Eğer cihaz güncelleme kaynağının doğruluğunu kontrol
edebilecek bir mekanizma desteklemiyorsa, güncellemeler
sadece yetkili kişiler tarafından fiziksel olarak yapılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.4.5.1
Güncellemelerin

Kontrolü
Mülakat, Güvenlik

Denetimi

Sistem üzerinde güncellemeler düzenli olarak alınmakta
mıdır?

Güncellemelere yönelik kontroller nasıl yapılmaktadır?

3.4.5.2
Cihazlara Fiziksel

Erişimin Kısıtlanması
Mülakat, Güvenlik

Denetimi

Cihazlara fiziksel erişim güvenliğini sağlamak için ne gibi
önlemler alınmaktadır?

Herhangi bir güvenlik ihlali durumunda işletilmesi
planlanan eylem planı bulunmakta mıdır?

3.4.5.3
Gömülü İşletim Sistemi
İçin Kod Analiz Raporu

Alınması
Güvenlik Denetimi

Gömülü işletim sistemi için onaylanmış kod analiz raporu
alınmakta mıdır?

3.4.5.4
Elektromanyetik

Sızıntılara Karşı Güvenlik
Önlemlerinin Alınması

Güvelik Analizi
Cihaza yönelik elektromanyetik sızıntılara karşı hangi
güvenlik tedbirleri alınmaktadır?

3.4.5.5
Tersine Mühendisliğe

Karşı Koruma
Güvenlik Denetimi

Cihazın tersine mühendisliğe karşı korumak amacıyla ne
gibi önlemler alınmaktadır?

Cihazın donanım ve yazılım bileşenleri tersine
mühendisliği zorlaştıracak şekilde tasarlanmış mıdır?

3.4.5.6 Güvenli Önyükleme Güvenlik Denetimi
Cihaz güvenli önyükleme (secure boot) özelliğine sahip
midir?

3.4.5.7
Güncellemelerin

Güvenilir Kanallar
Üzerinden Yapılması

Mülakat, Güvenlik
Denetimi

Cihaz güncellemeleri nasıl yapılmaktadır?

Güncelleme yapılmadan önce güncellemenin geldiği
kaynak kontrol edilmekte midir?

Eğer güncelleme kaynağı kontrol edilemiyorsa,
güncellemeler sadece fiziksel olarak yetkili kişiler
tarafından mı yapılmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

128

 Personel Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, personel güvenliği çerçevesinde ele alınan tedbir listeleri ve
denetim sorularını belirlemektir. “Personel Güvenliği” ana başlığı kapsamında ele alınan güvenlik
tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Güvenlik Tedbirleri
• Eğitim ve Farkındalık Faaliyetleri
• Tedarikçi İlişkileri Güvenliği

3.5.1. Genel Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.5.1.1 1
Güvenlik Soruşturmalarının

Yapılması

İşe alım aşamasında, yasal düzenlemeler ve iş
gereksinimleri göz önünde bulundurularak tüm aday
personel için akademik bilgilerin ve geçmiş iş
tecrübelerinin doğruluğu, referanslar ve sahip olunan
sertifikaların geçerliliği kontrol edilmeli, adli sicil kaydı
sorgulaması yapılmalıdır.

3.5.1.2 1
Varlıkların Kabul Edilebilir

Kullanım Kurallarının
Tanımlanması

Kurum varlıklarının kabul edilebilir kullanım politikası
belirlenerek kurum personelinin ve yüklenicilerin bu
kurallara uyum sağlaması taahhüt altına alınmalıdır.

3.5.1.3 1
Temiz Masa Temiz Ekran

Politikasının Tanımlanması

Fiziksel ortam, taşınabilir bilgi/veri depolama ortamları
ve diğer bilgi işleme olanaklarını kapsayan temiz masa
temiz ekran politikası tanımlanmalı ve uygulanmalıdır.

3.5.1.4 1
Sözleşmelerde Bilgi Güvenliği

Hususlarının Yer Alması

Personel ve yüklenicilerin kurum varlıklarına erişimi
sağlanmadan önce, kendileriyle yapılan sözleşmelerde
bilgi güvenliği sorumlulukları belirtilmelidir.

3.5.1.5 1
Sosyal Medya Kullanım

Politikasının Uygulanması

Sosyal medya kullanım politikası oluşturulmalı ve bu
kapsamda personel tarafından sosyal medya üzerinden
gizlilik dereceli veri paylaşımı ve haberleşme
yapılmaması garanti altına alınmalıdır.

3.5.1.6 1
Bilgi Güvenliği İhlal Olayına

Yönelik Disiplin Sürecinin
Tanımlanması

Bilgi güvenliği ihlal olaylarını yönetmek amacıyla ilgili
yasalar, iş sözleşmeleri vb. unsurlar göz önünde
bulundurularak bir disiplin süreci tanımlanmalı ve
uygulanmalıdır.

3.5.1.7 1
Rol, Sorumluluk ve Asgari

Yetkinliklerin Tanımlanması

Kurum personeli tarafından gerçekleştirilen işin tanımı ve
gereklilikleri göz önünde bulundurularak, ilgili personelin
kurum bünyesindeki bilgi güvenliği rolü, sorumlulukları
ve sahip olması gereken asgari yetkinlikler tanımlanmalı
ve yazılı hale getirilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

129

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.5.1.8 1
İstihdam Sorumluluklarının

Sonlandırılması veya
Değiştirilmesi

İstihdam sorumlulukları değişen personel/yükleniciye
yeni bilgi güvenliği sorumlulukları ve görevleri; istihdamı
sonlandırılan personel/yükleniciye ise istihdamın sona
ermesinden sonra devam edecek bilgi güvenliği
sorumlulukları bildirilmelidir.

3.5.1.9 1
Gizlilik ile İlgili Gereksinimlerin

Personele Tebliğ Edilmesi

Kurumun bilgi güvenliği gereksinimleri göz önünde
bulundurularak personel veya yüklenicilerin uyması
gereken politika, prosedür, talimat gibi dokümanlar ilgili
personel/yükleniciye tebliğ edilmelidir.

İlgili dokümanların içeriği bilgi güvenliği
gereksinimlerinde değişiklik olması durumunda
güncellenmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.5.1.1
Güvenlik

Soruşturmalarının
Yapılması

Mülakat, Gözden
Geçirme

İşe başvuru yapan personel tarafından beyan edilen
akademik bilgilerin ve sertifikaların geçerliliği nasıl kontrol
edilmektedir?

Doğrulama kontrolleri kapsamında adli sicil kaydı, geçmiş
iş tecrübeleri ve ilişkili referansların kontrolü yapılmakta
mıdır?

Doğrulama kontrollerine yönelik değerlendirme sonuçları
nasıl ve nerede tutulmaktadır?

3.5.1.2

Varlıkların Kabul
Edilebilir Kullanım

Kurallarının
Tanımlanması

Mülakat, Gözden
Geçirme

Varlıkların kabul edilebilir kullanım politikası belirlenmiş
midir?

Varlıkların kabul edilebilir kullanım politikası kurum
personeli ve yüklenicilere duyurulmuş mudur?

Kurum personeli ve yüklenicilerin varlıkların kabul
edilebilir kullanım politikasına uyum sağlamaları hususu
taahhüt altına alınmış mıdır?

3.5.1.3
Temiz Masa Temiz Ekran

Politikasının
Tanımlanması

Mülakat, Gözden
Geçirme

Fiziksel ortam, taşınabilir bilgi/veri depolama ortamları ve
diğer bilgi işleme olanaklarını kapsayan temiz masa temiz
ekran politikası tanımlanmış mıdır?

Temiz masa temiz ekran politikası personel ve
yüklenicilere nasıl bildirilmektedir?

Temiz masa temiz ekran politikasının ihlal edilmesi
durumunda işletilecek süreç tanımlanmış mıdır?

3.5.1.4
Sözleşmelerde Bilgi

Güvenliği Hususlarının
Yer Alması

Mülakat, Gözden
Geçirme

İşe yeni başlayan personel ve yüklenicilerle yapılan
sözleşme içeriklerinde bilgi güvenliği hususları yer almakta
mıdır?

Sözleşme içerikleri kapsamında bilgi güvenliği ile ilgili
gerekliliklerin yeterli düzeyde ele alındığının kontrolü
düzenli olarak yapılmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

130

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.5.1.5
Sosyal Medya Kullanım

Politikasının
Uygulanması

Mülakat, Gözden
Geçirme

Sosyal medya kullanım politikası oluşturulmuş mudur?

Sosyal medya kullanım politikası içeriğinde hangi konular
ele alınmıştır?

Gizlilik dereceli verinin personel tarafından sosyal medya
üzerinden paylaşılmaması hususu nasıl garanti altına
alınmaktadır?

3.5.1.6
Bilgi Güvenliği İhlal

Olayına Yönelik Disiplin
Sürecinin Tanımlanması

Mülakat, Gözden
Geçirme

Bilgi güvenliği ihlal olayını gerçekleştiren
personel/yükleniciye yönelik ilgili yasalar, iş sözleşmeleri
vb. unsurlar göz önünde bulundurularak oluşturulmuş bir
disiplin süreci var mıdır?

3.5.1.7
Rol, Sorumluluk ve
Asgari Yetkinliklerin

Tanımlanması

Mülakat, Gözden
Geçirme

Kurum personeli tarafından gerçekleştirilen işin tanımı ve
gereklilikleri göz önünde bulundurularak, personelin
kurum bünyesindeki bilgi güvenliği rolü, sorumlulukları ve
sahip olması gereken asgari yetkinlikler tanımlanmakta
mıdır?

3.5.1.8

İstihdam
Sorumluluklarının

Sonlandırılması veya
Değiştirilmesi

Mülakat, Gözden
Geçirme

Personel ve yüklenici sözleşmelerinde, istihdamın sona
ermesinden sonra da geçerli olacak hükümlere yer verilmiş
midir?

İstihdamın sonlandırılmasından sonra veya istihdam
koşullarının değiştirilmesinden sonra ilgili
personele/yükleniciye, uymaları gereken bilgi güvenliği
sorumlulukları nasıl bildirilmektedir?

3.5.1.9

Gizlilik ile İlgili
Gereksinimlerin
Personele Tebliğ

Edilmesi

Mülakat, Gözden
Geçirme

Personel veya yüklenicilerin uyması gereken bilgi güvenliği
politikaları, prosedürleri, talimatları tanımlanarak tebliğ
edilmiş midir?

İlgili dokümanlar kurumun bilgi güvenliği gereksinimlerini
karşılamakta mıdır?

Bilgi güvenliği gereksinimlerinde herhangi bir değişiklik
olması durumunda dokümanlar güncellenmekte midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

131

3.5.2. Eğitim ve Farkındalık Faaliyetleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.5.2.1 1 Farkındalık Eğitimleri Verilmesi

Tüm kurum personeline düzenli aralıklarla;

• Bilgi güvenliği ve siber güvenlik temel kavramları,

• Kurumsal bilgi güvenliği ve siber güvenlik
politikaları,

• Parola güvenliği,

• E-posta kullanımında güvenlik,

• İnternet kullanımında güvenlik,

• Mobil güvenlik,

• Fiziksel güvenlik,

• Sosyal ağların riskleri ve güvenli kullanımı,

• Kişisel verilerin güvenliği,

• Bilinen ve yaygın kullanılan sosyal mühendislik
yöntemleri ve bu yöntemlere karşı alınacak
önlemler,

• Lisanslı ürün kullanımı

gibi temel ve güncel konuları içerecek şekilde bilgi
güvenliği ve siber güvenlik farkındalık eğitimleri
verilmelidir. Farkındalık eğitimlerinin etkinliğine yönelik
ölçümler (eğitim öncesi ve sonrası yazılı sınav, sosyal
mühendislik saldırıları vb.) yapılmalı ve ölçüm sonucu
doğrultusunda aksiyonlar planlanmalıdır.

3.5.2.2 1
Olayların Tespiti ve

Raporlanmasına Yönelik
Eğitimlerin Verilmesi

Bilgi güvenliği ve SOME personeline, siber olay veya bilgi
güvenliği ihlal olayı tespiti ve raporlanması konularında
eğitim verilmelidir.

3.5.2.3 2 Yetenek İhtiyaç Analizi Yapılması

Bilgi güvenliği ve siber güvenlik alanında görev yapan
personel için yetenek ihtiyaç analizi yapılmalıdır. Yetenek
ihtiyaç analizi çıktıları doğrultusunda eğitim yol haritası
çıkarılmalı ve uygulamaya alınmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.5.2.1
Farkındalık Eğitimleri

Verilmesi
Mülakat, Gözden

Geçirme

Kurum personeline bilgi güvenliği ve siber güvenlik
farkındalık eğitimleri verilmekte midir?

Eğitim içeriğinde hangi konular ele alınmaktadır?

Eğitim içerikleri periyodik olarak güncellenmekte midir?

Eğitimin etkinliği nasıl değerlendirilmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

132

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.5.2.2
Olayların Tespiti ve

Raporlanmasına Yönelik
Eğitimlerin Verilmesi

Mülakat

Bilgi güvenliği ve SOME personeline, siber olay veya bilgi
güvenliği ihlal olayı tespiti ve raporlamasının nasıl
yapılacağına yönelik eğitim verilmekte midir?

Verilen eğitimlerde hangi konular ele alınmaktadır?

3.5.2.3
Yetenek İhtiyaç Analizi

Yapılması
Mülakat, Gözden

Geçirme

Bilgi güvenliği ve siber güvenlik alanında görev yapan
personele yönelik yetenek ihtiyaç analizleri yapılmakta
mıdır?

Analiz sonuçları göz önünde bulundurularak personel için
eğitim yol haritası hazırlanmakta mıdır?

Eğitim yol haritası doğrultusunda kurum çalışanlarına
düzenli olarak eğitimler verilmekte midir?

3.5.3. Tedarikçi İlişkileri Güvenliği

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.5.3.1 1
Tedarikçi İlişkilerinde Bilgi

Güvenliği Politikasının
Tanımlanması

Tedarikçiler tarafından erişilen kurum varlıklarının
korunmasını sağlamak, tedarikçilerin kurumun bilgi
varlıklarına erişimi ile ilgili riskleri azaltmak ve bilgi
güvenliği gereksinimlerini karşılamak amacıyla politika
tanımlanmalı ve uygulanmalıdır.

3.5.3.2 1
Demo ve Kavram İspatı
Çalışmalarında Gizlilik

Taahhütnamesi

Kurumun bilgi güvenliği gereksinimleri göz önünde
bulundurularak üçüncü taraflar ile yapılan demo ve
kavram ispatı (PoC) çalışmalarında, üçüncü tarafın
sorumluluklarını içeren gizlilik taahhütnamesi
hazırlanmalı ve imza altına alınmalıdır. İlgili taahhütname
içeriği periyodik olarak gözden geçirilmelidir.

3.5.3.3 1
Tedarikçi Sözleşmelerinde Bilgi

Güvenliğinin Ele Alınması

Kurum varlıklarına erişebilen, işletebilen, depolayabilen,
iletebilen veya kurumun bilgi teknolojileri altyapı
bileşenlerini temin eden tedarikçilerin her biri ile yapılacak
sözleşmelere bilgi güvenliği gereksinimleri eklenmelidir.

3.5.3.4 1 Tedarik Zinciri Güvenliği

Yükleniciler ile yapılan sözleşmelerde, tedarik edilen bilgi
ve iletişim teknolojileri ürün ve hizmetleri için tedarik
zinciri ile ilişkili riskler göz önünde bulundurulmalı ve ilgili
güvenlik gereksinimleri sözleşme içeriklerine eklenmelidir.
Bu kapsamda, birlikte çalışılacak kişi ve/veya
kuruluşlardan tedarik zinciri güvenliğinin temin
edileceğine dair yazılı belge alınmalıdır.

3.5.3.5 1 Kabul Kriterlerinin Belirlenmesi

Tedarik edilen ürünün istenilen güvenlik kriterleri
dâhilinde teslim edilmiş olduğunun doğrulanabilmesi için
kabul kriterleri belirlenmeli, izleme ve doğrulama
metotları tanımlanmalı ve yüklenici ile üzerinde
anlaşılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

133

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.5.3.6 1 İletişim Metotlarının Belirlenmesi

Garanti süreci dâhil tedarik sürecinin tamamında
bilgilendirme amaçlı ya da olası herhangi bir anormal
durum ile ilgili olarak kimler ile nasıl iletişime geçileceği,
hangi kuralların geçerli olacağı tanımlanmalı ve yüklenici
ile üzerinde anlaşılmalıdır.

3.5.3.7 1
Yüklenici Tarafından Tedarik

Edilen Ürün/Hizmet
Değişikliklerinin Yönetimi

Yüklenici tarafından sağlanan hizmet ve ürün tedariki
kapsamında bir değişiklik olması durumu göz önünde
bulundurularak hizmet alınan faaliyetin kritikliği ve riskleri
gözden geçirilmelidir. Bu değerlendirme hesaba katılarak,
yüklenici ile yapılan sözleşmeye gereklilikler yansıtılmalı,
bu gibi değişiklik durumlarının nasıl ele alınacağı net bir
şekilde tanımlanmalıdır.

3.5.3.8 1
Ana Yüklenici ve Alt Yüklenici

Sorumluluklarının Netleştirilmesi

Ana yüklenicinin, tedarik edilen ürün ve hizmetleri
sunabilmek için tedarik süresince bir alt yüklenici
kullanması durumunda; ana yüklenici ile alt yüklenici rol ve
sorumluluklarının dokümante edildiği, bilgi güvenliği
gereksinimlerine tedarik sürecinin tamamında alt yüklenici
tarafından da uyulacağının taahhüdü ana yükleniciden
alınmalıdır.

3.5.3.9 1 Tedarikçi Hizmetlerinin İzlenmesi
Bilgi güvenliği şartlarının sağlandığını garanti altına almak
amacıyla tedarikçi hizmetleri düzenli aralıklarla gözden
geçirilmeli ve dokümante edilmelidir.

3.5.3.10 2
Tedarik Zinciri İzleme Sürecinin

Oluşturulması

Yüklenici tarafından güvenlik gereksinimlerine uyumun
garanti altına alınması amacıyla; tedarik zinciri süresince,
tedarik edilen hizmet/ürüne yönelik kritik bileşenlerin
durumunun izlenebilirliği sağlanmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.5.3.1

Tedarikçi İlişkilerinde
Bilgi Güvenliği
Politikasının

Tanımlanması

Mülakat, Gözden
Geçirme

Tedarikçi ilişkilerinde bilgi güvenliği gereksinimlerini
karşılamak amacıyla bir politika tanımlanmış mıdır?

Bilgi güvenliği politikası hangi hususları içermektedir?

3.5.3.2
Demo ve Kavram İspatı
Çalışmalarında Gizlilik

Taahhütnamesi

Mülakat, Gözden
Geçirme

Üçüncü taraflar ile yapılan demo ve kavram ispatı (PoC)
çalışmalarında, üçüncü taraflara gizlilik taahhütnamesi
imzalatılmakta mıdır?

Taahhütname kurumun bilgi güvenliği gereksinimlerine
uygun olarak hazırlanmış mıdır?

3.5.3.3

Tedarikçi
Sözleşmelerinde Bilgi

Güvenliğinin Ele
Alınması

Mülakat, Gözden
Geçirme

Tedarikçiler ile yapılan sözleşmelere bilgi güvenliği
gereksinimleri eklenmiş midir?

Sözleşmelerde yer alan bilgi güvenliği gereksinimleri hangi
hususları içermektedir?

3.5.3.4 Tedarik Zinciri Güvenliği
Mülakat, Gözden

Geçirme
Yükleniciler ile yapılan sözleşmelerde, tedarik zinciri
güvenliğine yönelik maddeler yer almakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

134

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.5.3.5
Kabul Kriterlerinin

Belirlenmesi
Mülakat, Gözden

Geçirme

Tedarik edilecek ürüne yönelik kabul kriterleri
belirlenmekte midir?

Tedarik edilen ürünün istenilen güvenlik kriterleri ile
uyumlu şekilde teslim edilmiş olduğunun
doğrulanabilmesi için nasıl bir yöntem izlenmektedir?

3.5.3.6
İletişim Metotlarının

Belirlenmesi
Mülakat, Gözden

Geçirme

Garanti süreci dâhil tedarik sürecinin tamamında olası
herhangi bir anormal durum ile ilgili nasıl iletişime
geçileceği ve hangi kuralların geçerli olacağı
tanımlanmakta mıdır?

3.5.3.7

Yüklenici Tarafından
Tedarik Edilen
Ürün/Hizmet

Değişikliklerinin
Yönetimi

Mülakat, Gözden
Geçirme

Yüklenici tarafından sağlanan hizmet ve ürün tedarik süreci
kapsamında yaşanan değişikliklerin yönetimi nasıl
yapılmaktadır?

Yüklenici ile yapılan sözleşmelerde ürün/hizmet
değişikliklerinin yönetimine ilişkin gereklilikler yer almakta
mıdır?

3.5.3.8

Ana Yüklenici ve Alt
Yüklenici

Sorumluluklarının
Netleştirilmesi

Mülakat, Gözden
Geçirme

Ana yüklenicinin, tedarik süresince alt yüklenici kullanması
durumunda; ilgili tüm tarafların rol ve sorumluluklarının
tanımlandığı, alt yüklenici tarafından bilgi güvenliği
gerekliliklerinin yerine getirileceğini garanti altına alan
taahhüt ana yükleniciden alınmakta mıdır?

3.5.3.9
Tedarikçi Hizmetlerinin

İzlenmesi
Mülakat, Gözden

Geçirme

Bilgi güvenliği şartlarının sağlandığını garanti altına almak
amacıyla tedarikçi hizmetleri düzenli aralıklarla gözden
geçirilmekte midir?

3.5.3.10
Tedarik Zinciri İzleme

Sürecinin Oluşturulması
Mülakat, Gözden

Geçirme
Tedarik zinciri süresince, tedarik edilen hizmet/ürüne
yönelik kritik bileşenlerin durumu izlenebilmekte midir?

 Fiziksel Mekânların Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, fiziksel mekânların güvenliği çerçevesinde ele alınan tedbir
listeleri ve denetim sorularını belirlemektir. “Fiziksel Mekânların Güvenliği” ana başlığı kapsamında ele
alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Güvenlik Tedbirleri

• Sistem Odası/Veri Merkezine Yönelik Güvenlik Tedbirleri

• Elektromanyetik Bilgi Kaçaklarından Korunma Yöntemleri (TEMPEST)

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

135

3.6.1. Genel Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.1.1 1 Fiziksel Güvenlik Sınırı

Kritik bilgi ve bilgi işleme olanakları barındıran alanları
korumak için güvenlik sınırları tanımlanmalıdır. Kurum
tesislerine girişte ve çıkışta, güvenlik biriminin yer aldığı
güvenlik kontrol noktası olmalı ve kuruma fiziksel erişimler
yalnızca yetkilendirilmiş personel ile sınırlandırılmalıdır.

3.6.1.2 1 Güvenlik Biriminin Yeterliliği

Tesisin büyüklüğü, bulunduğu coğrafi alan ve var olan
izleme sistemleri ile orantılı düzeyde ve bilgi seviyesinde
güvenlik personeli bulundurulmalıdır. Güvenlik
personelinin görevini tam olarak yerine getirip getirmediği
düzenli olarak kontrol edilmelidir.

3.6.1.3 1 Fiziksel Giriş ve Çıkış Kontrolleri

Personelin fiziksel erişimini iş gereksinimleri
doğrultusunda sınırlayan, tüm giriş/çıkışları kayıt altına
alan kimlik kontrol mekanizması olmalıdır.

Personel ve araç giriş kontrolü, güvenlik birimi tarafından
yapılmalı ve kuruma giriş/çıkış noktaları sınırlı olmalıdır.

Yetkisiz kişilerin tesise giriş yapabileceği; otopark girişleri,
teslimat ve yükleme alanları gibi erişim noktaları ve olası
diğer noktalar kontrol edilmeli, mümkünse yetkisiz erişimi
engellemek için bilgi işleme olanaklarının bulunduğu
alanlardan ayrılmalıdır.

3.6.1.4 1 Dış Güvenlik Unsurlarının Kontrolü

Tüm dış güvenlik unsurları (Ör. demir parmaklık, tel örgü,
duvarlar, kamera sistemi, alarm sistemi vb.) düzenli olarak
sabotaj, hasar veya bozulmalara karşı kontrol edilmelidir.

Binalara ait bütün pencereler, kapılar, dış duvarlar ve
güvenlik altına alınması gereken yerler yeterli gözetleme
ve kontrol tedbirleri ile takip edilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

136

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.1.5 1 Ziyaretçi Giriş Çıkış Kontrolleri

Ziyaretçilerin fiziksel erişimini iş gereksinimleri
doğrultusunda sınırlayan, giriş ve çıkışlarını kayıt altına
alan kimlik kontrol mekanizması olmalıdır.

En az aşağıda yer alan ziyaretçi karşılama tedbirleri
uygulanmalıdır:

• Kuruma gelen ziyaretçilere yönelik kayıtlar; ad,
soyad, geliş amacı ve tarihi, refakat eden kişi bilgisi,
giriş ve çıkış saati bilgilerini içermek üzere
tutulmalıdır.

• Ziyaretçi tarafından sunulan resmi kimlik
kartlarının güvenlik birimi tarafından teyit edilmesi
sonrasında ziyaretçi erişimi için giriş kartı
verilmelidir.

• Ziyaretçilerin verilen giriş kartını tesis içerisinde
bulunduğu süre boyunca üzerinde görünür biçimde
taşıması sağlanmalıdır.

• Ziyaretçilerin tesis içerisinde refakatçi personel
olmadan dolaşmasına izin verilmemelidir.

• Ziyaretçi taşıtlarının tesislere giriş ve çıkışı
izlenmelidir.

3.6.1.6 1
Yetkisiz Fiziksel Erişim Durumunda

İzlenecek Sürecin Tanımlanması

Tesislere yetkisiz girdiğinden şüphelenilen kişi ve araçların
tespiti, ihbarı ve gerekli müdahalenin gerçekleştirilmesi
için yöntemler, rol ve sorumluluklar tanımlanmalıdır. Bu
kapsamda;

• Şüpheli durumların nasıl bildirileceği
tanımlanmalıdır. (Kurum içi bir telefon numarası
veya telsiz kanalının tahsis edilmesi ve bunun
tesislerde görülebilecek yerlerde duyurulması vb.),

• Bu tip durumlara müdahalenin kim tarafından ve
nasıl yapılacağı belirlenmelidir.

3.6.1.7 1 Kablolama Güvenliği

Tüm kablolar yapısal kablo kanallarından geçirilmelidir.
Karışmayı engellemek için güç kabloları, haberleşme
kablolarından mümkün mertebe ayrılmalıdır. Kablolara
yetkisiz aygıtların eklenmesine (fiziksel olarak araya girme
saldırılarına karşı) izin verilmemelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

137

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.1.8 1
Dış ve Çevresel Tehditlere Karşı

Koruma

Kurumun faaliyet gösterdiği binalar için depreme karşı
dayanıklılık testi yapılmış olmalı ve bu durum
belgelendirilmelidir.

Kurumun faaliyet gösterdiği binalarda yangın söndürme
sistemi olanakları ve acil durumda aranacaklar listesi
bulunmalıdır. Acil durumda aranacaklar listesi periyodik
olarak gözden geçirilmeli ve herkes tarafından
görülebilecek uygun yerlerde asılı olmalıdır.

Periyodik yangın ve deprem tatbikatları yapılmalı ve
tatbikat sonuçları kayıt altına alınmalıdır.

Su baskını ve yangın ihtimalini azaltmak için mutfak ve
tuvaletlerin kritik bilgi bulunan yerlere uzak olmasına
dikkat edilmelidir.

Yangın, su baskını, duman tespiti için dedektörler
konumlandırılmalı ve merkezi bir uyarı sistemiyle 7/24
gözlenmelidir.

Periyodik olarak binanın topraklama kontrolleri yapılmalı
ve kayıt altına alınmalıdır.

Bina için yeterli koruma seviyesine sahip bir paratoner
kullanılmalı, paratonerin bakımları periyodik olarak
yapılmalı ve bakım sonuçları kayıt altına alınmalıdır.

Elektrik, su, gaz ve diğer destekleyici altyapı hizmetlerini
kesmek için kullanılan acil durum anahtarları ve vanalar
acil çıkışların veya ekipman odalarının yakınında
konumlandırılmalıdır.

3.6.1.9 1 Kamera Sistemleri

Kurum binasına giriş noktaları, bina içindeki koridorlar,
bina çevresi, sistem odası, veri merkezi, kontrollü erişim
noktaları ve güvenli alanlar kapalı devre kamera sistemi
tarafından izlenip kayıt altına alınmalıdır.

Kameralarla izlenmeyen noktalar tespit edilmeli ve
periyodik olarak kontrolü sağlanmalıdır.

Kamera kayıtlarına yalnızca yetkili personel erişmeli ve bu
kayıtlar ilgili sistem odası/veri merkezi haricinde güvenli
bir ortamda saklanmalıdır.

Kamera kayıtları bilgi güvenliği gereklilikleri göz önünde
bulundurularak belirlenmiş süre kadar muhafaza
edilmelidir.

Kamera sistemleri, dış ağlara açık olmamalıdır.

3.6.1.10 2 Çalışma Alanlarının Güvenliği

Binalarda ziyaretçilerin kabul edileceği lobi ve toplantı
odaları, personelin çalışma alanlarından ayrı bir bölgede
olmalıdır. İki bölge arasındaki geçiş kontrollü olarak
sağlanmalıdır.

Kritik veri, doküman ve belgelerin bulunduğu ve/veya
görüşmelerin gerçekleştirildiği çalışma
odalarında/ortamlarında mobil cihazlar ve veri transferi
özelliğine sahip cihazlar bulundurulmamalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

138

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.1.11 2 Destekleyici Altyapı Hizmetleri

Çalışma alanlarına gelen elektrik enerji hattı yedekli
olmalıdır.

Jeneratör ve UPS sistemleri bulunmalı, yedekliliği
sağlanmalı ve düzenli bakımı (akülerin kontrolü, yeterli
mazot bulundurma vb.) yapılmalıdır. Jeneratör ve UPS
bakımı, onarımı ve testi için yapılan tüm işlemler kayıt
altına alınmalıdır.

3.6.1.12 3
Fiziksel Güvenlik Sistemleri

Verilerinin Siber Olay Tespitinde
Kullanılması

Kurumda yaşanabilecek siber olayların tespitine girdi
sağlamak amacı ile fiziksel güvenlik sistemlerinin
desteklemesi durumunda alarm, hata mesajları vb. kayıtlar
siber olay tespit sistemlerine iletilmelidir.

Bk. Tedbir No: 3.6.2.13

3.6.1.13 3 Ziyaretçi Fiziksel Erişim Güvenliği

Ziyaretçi giriş ve çıkışı refakatçi ile sağlanmalıdır.

Ziyaretçi giriş kartı yalnızca ilgili alanlara erişim sağlayacak
şekilde tanımlanmalıdır.

Ziyaretçilerin tesis içerisinde refakatçi personel olmadan
dolaşmasına izin verilmemelidir.

Ziyaretçilerin giriş ve çıkışlarda üstleri ve eşyaları uygun
yöntemlerle (elle arama, x-ray vb.) aranmalıdır.

Ziyaretçilerin bilgisayar, cep telefonu, akıllı saat vb.
elektronik cihazları istisnai izne tabi olmalıdır. Bu
cihazların kurum içerisine alınmasına izin verilmeden
önce, güvenlik birimi tarafından kuruma girişi yapılacak
cihazın seri numarası, marka, modeli ve hangi amaçla
kullanılacağı bilgileri kayıt altına alınmalıdır.

3.6.1.14 3 Fiziksel Erişim Güvenliği

Personelin hangi bölgelere erişebileceği konusunda bir
tanımlama yapılmalıdır.

Emniyet ve güvenlik açısından önem taşıyan yerlere girişte
güvenlik birimine ek güvenlik önlemlerinin olması (kartlı
giriş sistemi, biyometrik veriler ile kimlik doğrulama
sistemi vb.) sağlanmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.6.1.1 Fiziksel Güvenlik Sınırı
Mülakat, Gözden

Geçirme

Kritik bilgi ve bilgi işleme olanakları barındıran alanları
korumak için güvenlik sınırları tanımlanmış mıdır?

Bu alanlara giriş ve çıkış noktalarında güvenlik kontrol
mekanizması bulunmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

139

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.6.1.2
Güvenlik Biriminin

Yeterliliği
Mülakat, Gözden

Geçirme

Tesis içerisinde güvenlik kontrollerini sağlayabilecek
yetkinlikte ve yeterli sayıda güvenlik personeli
görevlendirilmekte midir?

Güvenlik birimi tarafından gerçekleştirilen işlemler
periyodik olarak denetlenmekte midir?

Güvenlik biriminde çalışan personel, bilgi güvenliği
farkındalık eğitimlerine katılım sağlamakta mıdır?

3.6.1.3
Fiziksel Giriş ve Çıkış

Kontrolleri
Mülakat, Gözden

Geçirme

Kuruma fiziksel giriş/çıkış işlemlerinin güvenliği sağlamak
için hangi tedbirler alınmaktadır?

Kargo ve kurye gibi özel teslimat hizmeti veren tarafların
kuruma giriş yetkileri var mıdır?

Kargo ve kuryelerin kuruma giriş/çıkış faaliyetleri nasıl
gerçekleştirilmektedir?

Kurumda dağıtım ve yükleme ile ilgili belirlenmiş özel
alanlar var mıdır?

Bu alanlara girişler ve bu alanların kullanımı ile ilgili
kontroller nasıl yapılmaktadır?

3.6.1.4
Dış Güvenlik

Unsurlarının Kontrolü
Mülakat, Gözden

Geçirme

Binalara ait bütün pencereler, kapılar, dış duvarlar ve
güvenlik altına alınması gereken yerler gözetleme veya
diğer güvenlik kontrolleri ile takip edilmekte midir?

3.6.1.5
Ziyaretçi Giriş Çıkış

Kontrolleri
Mülakat, Gözden

Geçirme

Binaya girişte ziyaretçi bilgileri kayıt altına alınmakta
mıdır?

İlgili kayıtlar ne kadar süre saklanmaktadır?

Bu kayıtlara kimlerin erişim yetkisi bulunmaktadır?

Bina içerisindeki ziyaretçi hareketleri nasıl takip
edilmektedir?

Otoparktan girişler nasıl kontrol edilmektedir?

Binaya giriş yapan kişilerin üzerinde ve araçlarında
herhangi bir sakıncalı, şüpheli, yanıcı ve patlayıcı madde
bulunup bulunmadığı yönünde tarama yapılmakta mıdır?

Bina girişi, otopark girişi gibi alanlarda güvenliği
sağlamaya yönelik hangi kontroller alınmaktadır?

3.6.1.6
Yetkisiz Fiziksel Erişim
Durumunda İzlenecek
Sürecin Tanımlanması

Mülakat, Gözden
Geçirme

Yetkisiz giriş tespit edildiğinde izlenecek adımlar, bildirim
yapılacak kişiler ve bu tip durumlarda müdahalenin kim
tarafından gerçekleştirileceği tanımlanmış ve kurum
içerisinde duyurulmuş mudur?

3.6.1.7 Kablolama Güvenliği
Mülakat, Gözden

Geçirme
Kablolama güvenliğini sağlamak için hangi kontroller
uygulanmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

140

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.6.1.8
Dış ve Çevresel

Tehditlere Karşı Koruma
Mülakat, Gözden

Geçirme

Bina çevresinde güvenliği tehdit edebilecek yerler (petrol
istasyonu, yüksek voltaj elektrik dağıtım hatları,
sıkıştırılmış gaz istasyonları vb.) bulunmakta mıdır?

Yangın, sel, deprem, saldırı vb. felaket durumlarında
kurum personeli tarafından yapılması gerekenler
tanımlanmış mıdır?

Acil durumlarda aranacaklar listesi oluşturulmuş mudur,
oluşturulan liste güncel midir?

Liste herkes tarafından görünür bir şekilde tutulmakta
mıdır?

Paratoner ve topraklama ile ilgili periyodik kontroller
yapılmakta mıdır?

Yapılan kontroller kayıt altına alınmakta mıdır?

3.6.1.9 Kamera Sistemleri
Mülakat, Gözden

Geçirme

Kapalı devre kamera sistemi tesis edilmiş midir?
Kameralarla izlenmeyen noktalar tespit edilmekte ve
periyodik olarak kontrolü sağlanmakta mıdır?

Kamera sistemi tarafından hangi alanlar izlenmektedir?

Kamera kayıtları ne kadar süre tutulmaktadır?

Kamera kayıtları nerede muhafaza edilmektedir?

Kamera kayıtlarına kimler erişim sağlamaktadır?

3.6.1.10
Çalışma Alanlarının

Güvenliği
Mülakat, Gözden

Geçirme

Binalarda ziyaretçilerin kabul edileceği lobi ve toplantı
odaları, personelin çalışma alanlarından ayrı ve fiziksel
erişimin kontrollü olduğu bir bölgede midir?

Kritik veri, doküman ve belgelerin bulunduğu ve/veya
görüşmelerin gerçekleştirildiği çalışma
odalarında/ortamlarında; mobil cihazlar ve veri transferi
özelliğine sahip cihazların olup olmadığına yönelik kontrol
yapılmakta mıdır?

3.6.1.11
Destekleyici Altyapı

Hizmetleri
Mülakat, Gözden

Geçirme

Periyodik bakım listesinde hangi teçhizatlar
bulunmaktadır?

Bakım kayıtları tutulmakta mıdır?

3.6.1.12

Fiziksel Güvenlik
Sistemleri Verilerinin
Siber Olay Tespitinde

Kullanılması

Mülakat, Güvenlik
Denetimi

Fiziksel güvenlik sistemlerinin hangi kayıtları siber olay
tespit sistemlerine aktarılmaktadır?

Aktarılan kayıtlar aracılığıyla hangi senaryoların tespiti
sağlanmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

141

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.6.1.13
Ziyaretçi Fiziksel Erişim

Güvenliği
Mülakat, Gözden

Geçirme

Kurum bünyesinde işletilen bir ziyaretçi kabul prosedürü
bulunmakta mıdır?

Ziyaretçilerin kuruma giriş ve çıkışları refakatçi eşliğinde
sağlanmakta mıdır?

Ziyaretçiler giriş ve çıkışlarda uygun yöntemlerle
aranmakta mıdır?

Ziyaretçilerin bilgisayar, cep telefonu, akıllı saat vb.
elektronik cihazları kurum içerisine alınmadan önce yetkili
kişilerden izin alınmakta mıdır?

Kurum içerisine alınacak cihazların hangi bilgileri kayıt
altına alınmaktadır?

3.6.1.14 Fiziksel Erişim Güvenliği
Mülakat, Gözden

Geçirme

Personelin hangi bölgelere erişebileceği konusunda bir
tanımlama yapılmış mıdır?

Fiziksel erişim yetkileri hangi zaman aralıklarında, nasıl
kontrol edilmektedir?

Emniyet ve güvenlik açısından önem taşıyan yerlere girişte
yeterli seviyede güvenlik kontrolleri uygulanmakta mıdır?

3.6.2. Sistem Odası/Veri Merkezine Yönelik Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.2.1 1
Sistem Odası/Veri Merkezi

Güvenliği Politikası

Güvenli çalışma alanları oluşturmak amacıyla sistem
odası/veri merkezi güvenliği politikası oluşturulmalı ve
periyodik olarak gözden geçirilmelidir.

3.6.2.2 1
Fiziksel Varlıkların Sistem

Odası/Veri Merkezi Dışına Transferi

Sistem odası/veri merkezinde bulunan varlıkların sistem
odası/veri merkezi dışına transferi durumunda, bilgi
güvenliği gereksinimleri çerçevesinde gerekli onay ve
yetkilendirme işlemleri tamamlanmalıdır.

3.6.2.3 1
Güvenli Alan Yetkilendirmesinin

Yapılması

Bilgi güvenliği kontrollerinin yeterli seviyede
sağlanmasının büyük öneme sahip olduğu, kilitlenmiş bir
büro veya içinde birçok oda bulunan alan, içinde
kilitlenebilir dolaplar veya korumalar içeren fiziki bir
güvenlik çevresi olarak tanımlanan güvenli alanlarda
çalışma için yetkilendirme ve izleme prosedürleri
oluşturulmalı, erişim kontrol mekanizmaları devreye
alınmalıdır. Güvenli alanlara erişim yetkileri düzenli olarak
gözden geçirilmelidir.

3.6.2.4 1
Üçüncü Taraf Hizmetlerin

Güvenliği

Güvenli alanlara veya kritik bilgi işleme ortamlarına;
destek, bakım gibi hizmetler için gelen üçüncü taraf
personeline, yetkili kurum personeli nezaretinde
sınırlandırılmış şekilde erişim izni verilmelidir. Ziyaretçilere
yönelik; ad, soyad, geliş amacı ve tarihi, refakat eden
personel, giriş/çıkış saat bilgilerini içeren kayıt
tutulmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

142

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.2.5 1 Ortam Koşullarının Kontrolü

Sistem odası/veri merkezinde; su, elektrik, nem, sıcaklık ve
duman kontrolünü düzenli olarak yapacak sistemler
devreye alınmalıdır. Bu sistemlerin normal ve eşik
değerleri belirlenmeli, bu eşik değerlerin aşılması
durumunda ilgili personele uyarı mesajlarının
gönderileceği bir alarm mekanizması kurulmalıdır. Ortam
izleme sistemleri uzaktan izleme ve denetim amacıyla
dışarıya açık olarak kurulmamalıdır.

3.6.2.6 1 Kamera Sistemleri Bk. Tedbir No: 3.6.1.9

3.6.2.7 1 Destekleyici Altyapı Hizmetleri

Sistem odası/veri merkezine gelen elektrik enerji hattı
yedekli olmalıdır.

Elektrik kesintilerinde jeneratör devreye girinceye kadar
sistem odası beslemesi UPS tarafından sağlanmalı ve bu
UPS sistemine başka cihazlar bağlanmamalıdır. UPS’lerin
periyodik bakım, ölçüm ve test işlemleri gerçekleştirilmeli
ve kayıt altına alınmalıdır.

Jeneratör(lerin) periyodik bakım, ölçüm ve test işlemleri
gerçekleştirilmeli ve kayıt altına alınmalıdır. Jeneratör
yakıt deposu her zaman dolu ve yedekli olmalıdır. Belli
periyotlarda ve uzun süreli jeneratör kullanımlarında
düzenli olarak jeneratör yakıt durumu kontrol edilerek
kayıt altına alınmalıdır.

Sistem odası/veri merkezi destekleyici servisler arasında
yer alan UPS, jeneratör, klima vb. olanakların bakımları
üreticileri tarafından tavsiye edilen aralıklarda konusunda
yetkin uzmanlar tarafından yapılmalı ve ilgili tüm işlemler
kayıt altına alınmalıdır.

Veri merkezi topraklama ölçümleri periyodik olarak
yapılmalı ve sonuçlar kayıt altına alınmalıdır.

3.6.2.8 1
Dış ve Çevresel Tehditlere Karşı

Koruma

Sistem odası/veri merkezi duvarları ve zemini neme ve
aleve dayanıklı yalıtım malzemeleri ile kapatılmalıdır.

Sistem odası/veri merkezi; ısı, nem ve hava yalıtımı için oda
içerisinde açıklık kalmayacak şekilde kapatılmalıdır.

Sistem odası/veri merkezi; yemekhane, su, havalandırma,
atık su gideri, sulu yangın söndürme, havalandırma
kanalları ve üniteleri, doğal gaz ve yanıcı bileşenlerin
depolandığı yerler gibi risk teşkil edecek noktalardan
mümkün olabildiğince uzakta konumlandırılmalıdır.

Sistem odası/veri merkezinin depreme karşı dayanıklılık
testi yapılmış olmalı ve bu durum belgelendirilmelidir.

Veri merkezi yerleşkesinde, gerekli yıldırım koruma
tertibatı sağlanmalıdır.

Sistem odası/ veri merkezinde yanıcı, yakıcı, parlayıcı ve
toz oluşturan maddeler bulundurulmamalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

143

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.2.9 1 Donanım Bakımı ve Güvenliği

Bilgisayar, iletişim cihazları ve veri depolama donanımları
kullanım veya depolama amacıyla yerleştirilirken;
donanım üreticisinin belirttiği teknik standartlara uygun
ortamlar sağlanmalıdır.

Donanım bakımları üreticileri tarafından tavsiye edilen
aralıklarda konusunda yetkin uzmanlar tarafından
yapılmalı ve ilgili tüm işlemler kayıt altına alınmalıdır.

3.6.2.10 1 Kablolama Güvenliği

Kablolama düzgün ve kolay ayırt edilecek şekilde
yapılmalı, bütün kablolar tek tek etiketlenmeli ve kayıt
altına alınmalıdır. Sistem/veri merkezi odasında yer alan
kablolar ayrı kablo kanalları içerisinden geçirilmelidir.

3.6.2.11 1 Fiziksel Giriş Kontrolleri

Sistem odası/veri merkezine giriş ve çıkış işlemlerinde
kimlik doğrulama mekanizmaları kullanılmalıdır.

Sistem/veri merkezine gerçekleştirilen giriş/çıkışlar kayıt
altına alınmalıdır.

3.6.2.12 2
Ortam Koşullarının Gerçek

Zamanlı İzlenmesi

Sistem odası/veri merkezindeki su, nem, sıcaklık ve duman
kontrolü için üretilen veri gerçek zamanlı izlenebilmeli,
merkezi izleme sistemlerine güvenli bir protokolle
aktarılabilmelidir.

3.6.2.13 2
Siber Olay Tespitinde İz

Kayıtlarının Kullanılması

Siber olay tespitinde; gerekli olması durumunda, sistem
odası/veri merkezi fiziksel güvenlik ve ortam kontrolü
yapılarına ait iz kayıtları, girdi olarak kullanılabilmelidir.

3.6.2.14 3
Kontrollü Erişim Noktalarının

Oluşturulması

Kritik veriyi ve bilgi sistemlerini korumak adına kontrollü
erişim noktaları tanımlanmalı, yetkisiz erişimi
engelleyecek önlemler alınmalıdır.

3.6.2.15 3 İklimlendirme Kontrolü

Sistem odası/veri merkezinde yedekli olacak şekilde
hassas kontrollü klima bulunmalıdır. Klimalardan bir
tanesi bekleme konumunda çalışmalı ve diğer klima
herhangi bir sebepten devre dışı kaldığında ya da gerekli
soğutmayı yapamadığında bekleme konumundaki klima
otomatik olarak devreye girmelidir.

Hassas kontrollü klimalar sistem odası/veri merkezi
kapasitesine uygun olarak seçilmeli, tam otomatik
elektronik kontrollü olmalıdır. Arızalara yönelik alarm
üretebilmeli, enerjinin herhangi bir anda kesilip gelmesiyle
otomatik olarak devreye girebilmelidir.

Klimaların periyodik bakım, ölçüm ve test işlemleri
gerçekleştirilmeli ve kayıt altına alınmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

144

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.6.2.1
Sistem Odası/Veri
Merkezi Güvenliği

Politikası

Mülakat, Gözden
Geçirme

Sistem odası/veri merkezi güvenliği politikası hazırlanmış
mıdır?

Sistem odası/veri merkezi güvenliği politikası ne kadar
sürede bir gözden geçirilmektedir?

Sistem odası/veri merkezi güvenliği politikasının ihlali
durumunda nasıl bir yöntem izlenmektedir?

3.6.2.2
Fiziksel Varlıkların
Sistem Odası/Veri

Merkezi Dışına Transferi

Mülakat, Gözden
Geçirme

Sistem odası/veri merkezinde yer alan varlıkların sistem
odası/veri merkezi dışına transferi durumunda gerekli
onay ve yetkilendirme işlemi yapılmakta mıdır?

Sistem odası/veri merkezi dışına transfer edilen varlıklara
ait kayıt bulunmakta mıdır?

3.6.2.3
Güvenli Alan

Yetkilendirmesinin
Yapılması

Mülakat, Gözden
Geçirme

Güvenli alanlar nasıl belirlenmektedir?

Güvenli alanlar için yetkilendirme mekanizması nasıl
işletilmektedir?

Güvenli alanlara giriş yetkisi olan personel yetkileri
periyodik olarak gözden geçirilmekte midir?

3.6.2.4
Üçüncü Taraf

Hizmetlerin Güvenliği
Mülakat, Gözden

Geçirme

Destek, bakım gibi hizmetler için gelen üçüncü taraf
personeline refakat edilmekte midir?

Üçüncü taraf personeli tarafından yapılan işlemler kayıt
altına alınmakta mıdır?

3.6.2.5
Ortam Koşullarının

Kontrolü
Mülakat, Gözden

Geçirme

Sistem odası/veri merkezi nem, sıcaklık ve duman kontrolü
nasıl yapılmaktadır?

Merkezi izleme sistemi kullanılmakta mıdır?

3.6.2.6 Kamera Sistemleri
Mülakat, Gözden

Geçirme
Bk. Denetim No: 3.6.1.9

3.6.2.7
Destekleyici Altyapı

Hizmetleri
Mülakat, Gözden

Geçirme

Periyodik bakım listesinde hangi teçhizatlar
bulunmaktadır?

Teçhizat bakımlarına yönelik yapılan işlemler ve sonuçları
kayıt altına alınmakta mıdır?

Topraklama ölçümleri ne kadar sıklıkta bir
yaptırılmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

145

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.6.2.8
Dış ve Çevresel

Tehditlere Karşı Koruma
Mülakat, Gözden

Geçirme

Sistem odası/veri merkezi duvarları neme ve aleve
dayanıklı malzeme ile kaplanmış mıdır?

Sistem odası/veri merkezi; ısı, nem ve hava yalıtımı için oda
içerisinde açıklık kalmayacak şekilde yapılandırılmış
mıdır?

Sistem odası/veri merkezi yerleşimi yapılırken hangi
konular dikkate alınmıştır?

Veri merkezi çevresinde güvenliği tehdit edebilecek alanlar
bulunmakta mıdır?

Veri merkezi yerleşkesinde, gerekli yıldırım koruma
tertibatı sağlanmakta mıdır?

3.6.2.9
Donanım Bakımı ve

Güvenliği
Mülakat, Gözden

Geçirme

Bilgisayar, iletişim cihazları ve veri depolama donanımları,
kullanım veya depolama amacıyla yerleştirilirken;
donanım üreticisinin belirttiği teknik standartlara uygun
ortamlar sağlanmakta mıdır?

Donanım bakımlarına yönelik yapılan işlemler kayıt altına
alınmakta mıdır?

3.6.2.10 Kablolama Güvenliği
Mülakat, Gözden

Geçirme
Kablolama güvenliğini sağlamak için ne gibi kontroller
uygulanmaktadır?

3.6.2.11 Fiziksel Giriş Kontrolleri
Mülakat, Gözden

Geçirme

Sistem odasına/veri merkezine giriş ve çıkışlara yönelik
güvenliği sağlamak için hangi kontroller uygulanmaktadır?

Sistem odası/veri merkezine giriş ve çıkış kayıtları
tutulmakta mıdır?

Bu kayıtlar düzenli olarak gözden geçirilmekte midir?

3.6.2.12
Ortam Koşullarının

Gerçek Zamanlı
İzlenmesi

Mülakat, Gözden
Geçirme

Sistem odası/veri merkezi su, nem, sıcaklık ve duman
kontrolü için üretilen veri gerçek zamanlı izlenebilmekte
midir?

3.6.2.13
Siber Olay Tespitinde İz

Kayıtlarının Kullanılması
Mülakat, Gözden

Geçirme

Sistem odası/veri merkezi fiziksel güvenlik ve ortam
kontrolü yapılarına ait iz kayıtları, siber olay tespitine girdi
sağlayacak şekilde tutulmakta mıdır?

3.6.2.14
Kontrollü Erişim

Noktalarının
Oluşturulması

Mülakat, Gözden
Geçirme

Kontrollü erişim noktaları nasıl belirlenmektedir?

Kontrollü erişim noktaları için alınan güvenlik önlemleri
nelerdir?

3.6.2.15 İklimlendirme Kontrolü
Mülakat, Gözden

Geçirme

Sistem odası/veri merkezi iklimlendirmesi için ne tip klima
kullanılmaktadır?

Sistem odası/veri merkezinde kullanılan klimalar yedekli
midir?

Klimaların periyodik olarak bakımları yapılmakta mıdır?

Bakımlarına yönelik kayıtlar tutulmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

146

3.6.3. Elektromanyetik Bilgi Kaçaklarından Korunma Yöntemleri (TEMPEST)

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

3.6.3.1 1
Sistem Odası/Veri Merkezi Cihaz

Yerleşim Planı

Sistem odası/veri merkezinde kullanılan tüm gizlilik
seviyeli bilgi işleyen cihazların hangi odalarda/bölümlerde
kullanıldığını gösteren bir liste tutulmalıdır.

3.6.3.2 2
Gizlilik Seviyeli Bilgi İşleyen
Cihazların TEMPEST Onayı

Sistem odası/veri merkezinde kullanılan tüm gizlilik
seviyeli bilgi işleyen cihazların TEMPEST onayları olmalıdır.
TEMPEST onayı bulunan cihazların envanteri tutulmalıdır.

3.6.3.3 3
TEMPEST Tesisat Kurallarına

Uyum

Sistem odası/veri merkezindeki cihazların bulunduğu
odalarda/bölümlerde elektromanyetik bilgi kaçaklarına
karşı TEMPEST tesisat kurallarına/ilgili mevzuatlara uygun
önlemler alınmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

3.6.3.1
Sistem Odası/Veri

Merkezi Cihaz Yerleşim
Planı

Mülakat, Gözden
Geçirme

Kurumda sistem odası/veri merkezinde kullanılan tüm
gizlilik seviyeli bilgi işleyen cihazların hangi
odalarda/bölümlerde kullanıldığını gösteren bir liste
bulunmakta mıdır?

3.6.3.2
Gizlilik Seviyeli Bilgi

İşleyen Cihazların
TEMPEST Onayı

Mülakat, Gözden
Geçirme

Sistem odası/veri merkezinde kullanılan gizlilik seviyeli
bilgi işleyen cihazların TEMPEST onayları bulunmakta
mıdır?

TEMPEST onayı bulunan cihazların envanteri tutulmakta
mıdır?

3.6.3.3
TEMPEST Tesisat
Kurallarına Uyum

Mülakat, Gözden
Geçirme,

Güvenlik Denetimi

Sistem odası/veri merkezindeki cihazların bulunduğu
odalarda/bölümlerde elektromanyetik bilgi kaçaklarına
karşı TEMPEST tesisat kurallarına uygun önlemler
alınmakta mıdır?

153

4. BÖLÜM

UYGULAMA VE

TEKNOLOJİ

ALANLARINA

YÖNELİK

GÜVENLİK

TEDBİRLERİ

154

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

149

 UYGULAMA VE TEKNOLOJİ ALANLARINA YÖNELİK GÜVENLİK TEDBİRLERİ

 Kişisel Verilerin Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, kişisel verilerin güvenliği çerçevesinde ele alınan tedbir
listeleri ve denetim sorularını belirlemektir. “Kişisel Verilerin Güvenliği” ana başlığı kapsamında ele
alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Kayıt Yönetimi
• Erişim Kayıtları Yönetimi
• Yetkilendirme
• Şifreleme
• Yedekleme, Silme, Yok Etme ve Anonim Hale Getirme
• Aydınlatma Yönetimi
• Açık Rıza Yönetimi
• Kişisel Veri Yönetim Sürecinin İşletilmesi

4.1.1. Kayıt Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.1.1 1
Kişisel Veri İşleme Envanterinin

Hazırlanması ve Yönetimi

Veri sorumlularının iş süreçlerine bağlı olarak
gerçekleştirdikleri kişisel veri işleme faaliyetlerini;

• Kişisel veri işleme amaçları ve hukuki dayanağını,

• Veri kategorisini,

• Aktarılan alıcı grubunu,

• Kişisel verilerin işlendikleri amaçlar için gerekli
olan azami muhafaza edilme süresini,

• Yabancı ülkelere aktarımı öngörülen kişisel verileri,

• Veri güvenliğine ilişkin alınan tedbirleri

açıklayarak detaylandırdıkları kişisel veri envanteri
oluşturulmalı ve belirli periyotlarda güncellenmelidir.
Hazırlanan envanter, Veri Sorumluları Sicili Hakkında
Yönetmelik’e uygun olmalıdır.

4.1.1.2 1
Kişisel Veri Saklama ve İmha

Politikasının Hazırlanması

Kişisel Verilerin Silinmesi, Yok Edilmesi veya Anonim Hale
Getirilmesi Hakkında Yönetmelik’e uygun olarak ve kurum
tarafından hazırlanan kişisel veri işleme envanteri göz
önünde bulundurularak kişisel veri saklama ve imha
politikası hazırlanmalıdır.

4.1.1.3 1
Kişisel Verilerin Veri Tabanlarında

Birincil Anahtar Olarak
Kullanılmaması

Veri tabanı tablolarının tasarımında kişisel veriler (T.C.
kimlik numarası, pasaport numarası vb.) birincil anahtar
olarak kullanılmamalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

150

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.1.4 1
Veri Tabanının Dışarıya

Aktarımının Yetkili Kullanıcı
Tarafından Yapılması

Kişisel veri barındıran veri tabanının dışarıya aktarımı
(dosya olarak kaydetme, yerel veya uzak uygulamalara
transfer etme vb.) yalnızca yetkilendirilmiş kullanıcılar
tarafından yapılmalıdır.

Bk. Tedbir No: 3.2.7.4

4.1.1.5 1
Kişisel Verilerin Güvensiz

Ortamlarda Saklanmaması

Kişisel veri barındıran kayıtlar (resimler, ofis dosyaları vb.)
güvensiz ortamlarda (yetkisiz erişim sağlanabilen ortak
dizin, harici bellek, disk vb.) saklanmamalıdır. Kayıtların
saklanmasının zorunlu olduğu durumlarda
ulusal/uluslararası standartlar/otoriteler tarafından kabul
edilen güvenli yöntemlerden yararlanılmalıdır.

4.1.1.6 1
Kişisel Veri Üzerinde Girdi/Çıktı

Denetimi Yapılması

Uygulamanın girdi olarak kullandığı kişisel veri üzerinde
girdi/çıktı doğrulama eksikliğinden kaynaklı zafiyetlere
karşı güvenlik kontrolleri uygulanmalıdır.

Bk. Tedbir Başlık No: 3.2.10

4.1.1.7 1
Kişisel Verinin Gizli Alanlarda

Saklanmaması

İlgili kişinin açık rızası olmadan kişisel veri web sayfalarının
gizli alanlarında saklanmamalıdır.

Kişisel veri, tarayıcı ön belleğinde (cache)
saklanmamalıdır.

Uygulamada kullanılan çerezlerin kişisel veri içermesi
zorunluluk ise secure bayrağı (secure flag) kullanılmalıdır.
Ayrıca, istemci tarafında web depolama (web storage)
özelliği ile kişisel veriler kayıt altına alınmamalıdır.

4.1.1.8 1
Hata Mesajlarında Mahremiyetin

Korunması
Bk. Tedbir No: 3.2.8.3

4.1.1.9 1
Özel Nitelikli Kişisel Verinin

Saklanması

Özel nitelikli kişisel veriyi barındıran kayıtlar
ulusal/uluslararası kabul görmüş güvenli yöntemlerle
(şifreli metin olarak, güçlü şifreleme algoritmaları
kullanarak, disk seviyesinde şifreleme vb.) saklanmalıdır.

Bk. Tedbir No: 3.2.7.10

4.1.1.10 1
Geçici Olarak Tutulan Kişisel

Verinin Yok Edilmesi

İstemci ve sunucu uygulamalarında dosyalarda ve
çerezlerde geçici olarak tutulan kişisel verilerin işleme
gereksinimi veya kanuni saklama süresi sona erdiğinde
güvenlik ihlali oluşturamayacak şekilde (geri
getirilemeyecek, tekrar elde edilemeyecek vb.) yok
edilmelidir.

4.1.1.11 2 Veri Tabanı Tasarımı
Veri tabanı tasarımı kişisel verilerin yedekleme,
anonimleştirme ve veri aktarımı işlemlerini kolaylaştıracak
şekilde yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

151

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.1.1

Kişisel Veri İşleme
Envanterinin

Hazırlanması ve
Yönetimi

Mülakat, Gözden
Geçirme

Veri Sorumluları Sicili Hakkında Yönetmelik’e uygun kişisel
veri işleme envanteri hazırlanmış mıdır?

Envanter belirli periyotlarda güncellenmekte midir?

4.1.1.2
Kişisel Veri Saklama ve

İmha Politikasının
Hazırlanması

Mülakat, Gözden
Geçirme

Kişisel Verilerin Silinmesi, Yok Edilmesi veya Anonim Hale
Getirilmesi Hakkında Yönetmelik’e uygun kişisel veri
saklama ve imha politikası hazırlanmış, ilgili taraflara
duyurulmuş ve uygulanıyor mu?

4.1.1.3

Kişisel Verilerin Veri
Tabanlarında Birincil

Anahtar Olarak
Kullanılmaması

Mülakat, Gözden
Geçirme

Veri tabanı tablolarının tasarımında kişisel veriler (T.C.
kimlik numarası, pasaport numarası vb.) birincil anahtar
olarak kullanılmakta mıdır?

4.1.1.4

Veri Tabanının Dışarıya
Aktarımının Yetkili

Kullanıcı Tarafından
Yapılması

Mülakat, Güvenlik
Denetimi

Veri tabanı işlemlerinde kullanılan hesaplarda minimum
yetki prensibi uygulanmakta mıdır?

Veri tabanının kısmen/tamamen dışa aktarımı için hangi
hesap(lar) kullanılmaktadır?

4.1.1.5
Kişisel Verilerin Güvensiz

Ortamlarda
Saklanmaması

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Kişisel verinin hangi ortamlarda saklanabileceği
tanımlanmış mıdır?

Tanımlanan ortamlarda ulusal/uluslararası standartlara
uygun güvenlik önlemleri alınmakta mıdır?

4.1.1.6
Kişisel Veri Üzerinde
Girdi/Çıktı Denetimi

Yapılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Uygulamanın girdi olarak kullandığı kişisel veri üzerinde
girdi/çıktı doğrulama eksikliğinden kaynaklı zafiyetlere
karşı güvenlik kontrolleri uygulanmakta mıdır?

4.1.1.7
Kişisel Verinin Gizli

Alanlarda Saklanmaması

Mülakat, Gözden
Geçirme, Sızma

Testi

Kişisel veriler web sayfalarının gizli alanlarında ya da web
depolama özelliği üzerinde saklanmakta mıdır?

Kişisel veriler tarayıcı ön belleğinde saklanmakta mıdır?

Çerezlerde bulunan kişisel verinin güvenliği nasıl
sağlanmaktadır?

4.1.1.8
Hata Mesajlarında

Mahremiyetin
Korunması

Mülakat, Gözden
Geçirme

Hata mesajlarında mahremiyetin korunması amacı ile
hangi önlemler alınmaktadır?

4.1.1.9
Özel Nitelikli Kişisel
Verinin Saklanması

Mülakat, Gözden
Geçirme, Sızma

Testi

Özel nitelikli kişisel veri barındıran kayıtların güvenliği için
ne gibi önlemler alınıyor?

Alınan önlemler ulusal ve/veya uluslararası kabul görmüş
uygulamalar mıdır?

4.1.1.10
Geçici Olarak Tutulan

Kişisel Verinin Yok
Edilmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

İstemci ve sunucu uygulamalarında kişisel verinin geçici
kopyalarının yok edilmesi (geri getirilemeyecek, tekrar
elde edilemeyecek vb. şekilde silme) amacıyla
yöntemler/süreçler belirlenmiş midir?

Belirlenen yöntemler/süreçler uygulanmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

152

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.1.11 Veri Tabanı Tasarımı
Mülakat, Gözden

Geçirme

Kişisel verilerin yedekleme, anonimleştirme ve veri
aktarımı işlemlerini kolaylaştırmak için veri tabanı
tasarımında hangi adımlar atılmıştır?

4.1.2. Erişim Kayıtları Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.2.1 1 Erişimlerin Kayıt Altına Alınması
Kişisel veri barındıran ortamlara yapılan başarılı ve
başarısız erişimler kayıt altına alınmalıdır.

4.1.2.2 1 Erişim Kayıtlarının Arşivlenmesi
Kişisel verilere gerçekleştirilen erişim kayıtları, kurumun
tabi olduğu ilgili mevzuata ve ikincil düzenlemelere uygun
şekilde arşivlenmelidir.

4.1.2.3 1
Erişim Kayıtlarının Güvenliğinin

Sağlanması

Kişisel veriye gerçekleştirilen erişim kayıtlarının yetkisiz
okunması, değiştirilmesi veya silinmesi önlenmelidir.

Bk. Tedbir No: 3.1.8.1

4.1.2.4 1 Erişim Kayıtlarının Aktarımı

Kişisel veriye gerçekleştirilen erişim kayıtları dışarı ve içeri
aktarılabilir olmalıdır. Çalışan sistem üzerinde yapılacak
içeri aktarma işlemi mevcut kayıtları yok etmemeli veya
değiştirmemelidir.

4.1.2.5 2 Yetkisiz Erişimlerin Tespiti
Kişisel veriye gerçekleştirilen yetkisiz işlemleri tespit
edebilmek için erişim kayıtları analiz edilmelidir.

4.1.2.6 3
Erişim Kayıtlarında Özel Nitelikli
Kişisel Veri Bulundurulmaması

Erişim kayıtları özel nitelikli kişisel veri barındırmamalıdır.
Kayıtlarda özel nitelikli kişisel verinin bulundurulmasının
zorunlu olduğu durumlarda, işlem detayının
anlaşılabileceği şekilde kişisel verilerin güvenliği
maskeleme vb. yöntemler ile sağlanmalıdır.

Bk. Tedbir No: 3.2.8.3

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.2.1
Erişimlerin Kayıt Altına

Alınması
Mülakat, Gözden

Geçirme

Kişisel veri barındıran ortamlara yapılan başarılı ve
başarısız erişimler kayıt altına alınmakta mıdır?

Alınan kayıtlar hangi periyotlarda gözden geçirilmektedir?

4.1.2.2
Erişim Kayıtlarının

Arşivlenmesi
Mülakat, Gözden

Geçirme

Kişisel verilere gerçekleştirilen erişim kayıtları ilgili
mevzuatlara ve ikincil düzenlemelere uygun şekilde
arşivlenmekte midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

153

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.2.3
Erişim Kayıtlarının

Güvenliğinin Sağlanması
Mülakat, Gözden

Geçirme
Kişisel veriye gerçekleştirilen erişim kayıtlarının güvenliği
nasıl sağlanmaktadır?

4.1.2.4
Erişim Kayıtlarının

Aktarımı
Mülakat, Gözden

Geçirme

Erişim kayıtlarının dışarı/içeri aktarılması için bir
mekanizma mevcut mudur?

Erişim kayıtlarının dışarı/içeri aktarılması için kullanılan
mekanizmada mevcut kayıtların güvenliğini sağlamak için
ne gibi önlemler alınmaktadır?

4.1.2.5
Yetkisiz Erişimlerin

Tespiti
Mülakat, Gözden

Geçirme

Erişim kayıtları üzerinden yetkisiz işlemleri tespit
edebilmek amacıyla analiz faaliyetleri gerçekleştirilmekte
midir?

4.1.2.6
Erişim Kayıtlarında Özel

Nitelikli Kişisel Veri
Bulundurulmaması

Mülakat, Gözden
Geçirme

Erişim kayıtlarının hangi bilgileri içereceği tanımlanmış mı?

Erişim kayıtları özel nitelikli kişisel veri barındırıyor mu?

4.1.3. Yetkilendirme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.3.1 1
Yetkilendirme Mekanizmasının

Kullanılması

Kullanıcıların sadece erişim yetki matrislerinde
yetkilendirildiği kişisel veriye erişmesi sağlanmalıdır.

Yetkisiz erişim durumunda veya beklenmeyen bir durum
oluştuğunda kişisel veriye erişim varsayılan olarak
engellenmelidir.

Bk. Tedbir No: 3.2.3.1

Bk. Tedbir No: 3.2.8.1

4.1.3.2 1
Kimlik Doğrulama Mekanizmasının

Kullanılması
Kişisel veri barındıran tüm ortamlara (web sayfası, dosya
vb.) erişim için kimlik doğrulaması yapılmalıdır.

4.1.3.3 1 Erişimin Sınırlandırılması

Kişisel veri barındıran ortamlara (veri tabanı sunucusu,
dosya sunucusu vb.) sadece uygulamadan erişim
sağlanmalı ve bu ortamlara alternatif ve güvenli olmayan
yöntemler (veri tabanı istemcileri ile doğrudan erişim,
güvenli olmayan protokoller ile erişim vb.) ile yapılabilecek
yetkisiz erişimler engellenmelidir.

4.1.3.4 1
Erişim Denetim Politikalarının

Oluşturulması

Kişisel verilerin bulunduğu ortamlar/kaynaklar
belirlenmelidir. Belirlenen ortamlar/kaynaklar için erişim
denetim politikaları oluşturulmalıdır. Bu politikalarda,
kullanıcı rolleri ve erişim yetkilerini açıklayan matris
tanımlanmalıdır.

4.1.3.5 2
Çok Faktörlü Kimlik Doğrulama

Mekanizmasının Kullanılması
Özel nitelikli kişisel verilerin tutulduğu ortamlara erişim
için çok faktörlü kimlik doğrulaması yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

154

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.3.6 2
Dış Sistemler / Uygulamalar Arası

Veri Akışı için Erişimlerin
Doğrulanması

Dış sistemler/uygulamalar arası kişisel veri akışı için erişim
doğrulama kontrolü yapılmalıdır. Dış sistemler ve
uygulamalar arasındaki kişisel veri akışlarında erişim ile
ilgili girdi parametreleri ve sonuçlar kayıt altına alınmalıdır.

4.1.3.7 3
Alt Bileşenler Arasında Veri Akışı

için Erişimlerin Doğrulanması
Sistem içi kişisel verinin akışı için erişim doğrulama
kontrolü yapılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.3.1
Yetkilendirme

Mekanizmasının
Kullanılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Kişisel veriye erişim istekleri için yetkilendirme
mekanizması kullanılmakta mıdır?

Kişisel veriye erişim isteklerinde kullanılan yetkilendirme
mekanizmasında hangi kurallar uygulanmaktadır?

Kişisel veriye yetkisiz erişimi engellemek amacıyla hangi
önlemler alınmaktadır?

4.1.3.2
Kimlik Doğrulama
Mekanizmasının

Kullanılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Kişisel veri barındıran ortamlara (web sayfası, dosya vb.)
erişimde kimlik doğrulama mekanizması kullanılıyor mu?

4.1.3.3
Erişimin

Sınırlandırılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Kişisel veri barındıran ortamlara hangi yöntemlerle erişim
sağlanmaktadır?

Belirlenen yöntemler kullanılmadan gerçekleştirilmek
istenen erişimlerin engellenmesi amacıyla hangi önlemler
alınmaktadır?

4.1.3.4
Erişim Denetim
Politikalarının
Oluşturulması

Mülakat, Gözden
Geçirme

Kişisel verilerin bulunduğu ortamlara/kaynaklara
yapılacak erişimleri denetlemek amacıyla politika
oluşturulmuş mudur?

Belirlenen politika hangi hususları içermektedir?

4.1.3.5

Çok Faktörlü Kimlik
Doğrulama

Mekanizmasının
Kullanılması

Mülakat, Gözden
Geçirme, Sızma

Testi

Özel nitelikli kişisel veri barındıran ortamlara erişim için
kullanılan kimlik doğrulama mekanizmaları nelerdir?

4.1.3.6

Dış Sistemler /
Uygulamalar Arası Veri

Akışı için Erişimlerin
Doğrulanması

Mülakat, Gözden
Geçirme, Sızma

Testi

Dış sistemler/uygulamalar arası kişisel veri akışı için erişim
doğrulama kontrolü yapılmakta mıdır?

Erişim ile ilgili girdi parametreleri ve sonuçlar kayıt altına
alınmakta mıdır?

4.1.3.7
Alt Bileşenler Arasında

Veri Akışı için Erişimlerin
Doğrulanması

Mülakat, Gözden
Geçirme, Sızma

Testi

Sistem içi kişisel verinin akışı için erişim doğrulama
kontrolü yapılmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

155

4.1.4. Şifreleme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.4.1 1 İletişimin Şifrelenmesi

Kişisel verinin paylaşımında sistemler (kurum
uygulamaları, dış web servisler) arası iletişim şifreli olarak
gerçekleştirilmelidir.

Bk. Tedbir No: 3.2.9.1

4.1.4.2 2 Verinin Maskelenmesi

Kişisel veri üzerinde işlem yapılması ana amaç olmayan
durumlarda (Adres bilgileri güncellenirken T.C. kimlik
numarasının maskelenmesi, hesap numarasına havale
işleminde alıcının adının maskelenmesi vb.) uygulama
kişisel veriyi maskeleyerek göstermelidir.

4.1.4.3 2 Verinin Bütünlüğünün Korunması
Kişisel verinin yetkisiz bir şekilde değiştirilmesini
engellemek için uygun kriptografik yöntemler
uygulanmalıdır.

4.1.4.4 3
Sistemin Alt Bileşenleri Arasındaki

İletişimin Şifreli Yapılması
Bk. Tedbir No: 3.2.5.11

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.4.1 İletişimin Şifrelenmesi
Mülakat, Gözden
Geçirme, Sızma

Testi

Kişisel verinin paylaşımında sistemler arası iletişim şifreli
olarak gerçekleştirilmekte midir?

4.1.4.2 Verinin Maskelenmesi
Mülakat, Güvenlik

Denetimi

Kişisel veri üzerinde işlem yapılması ana amaç olmayan
durumlarda verinin mahremiyeti için hangi önlemler
alınmaktadır?

Alınan önlemlerde maskeleme yöntemleri kullanılmakta
mıdır?

Kullanılan maskeleme yöntemleri nelerdir?

4.1.4.3
Verinin Bütünlüğünün

Korunması
Mülakat, Gözden

Geçirme

Kişisel verinin yetkisiz bir şekilde değiştirilmesini
engellemek için hangi yöntemler kullanılmaktadır?

Kullanılan yöntemlerde kriptografik kontroller yer almakta
mıdır?

4.1.4.4
Sistemin Alt Bileşenleri

Arasındaki İletişimin
Şifreli Yapılması

Mülakat, Gözden
Geçirme, Sızma

Testi
Bk. Denetim No: 3.2.5.11

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

156

4.1.5. Yedekleme, Silme, Yok Etme ve Anonim Hale Getirme

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.5.1 1
Sistem Yedeklerinin Yetkili

Kullanıcılar Tarafından Alınması

Kişisel veri barındıran sistem yedeklerinin sadece yetkili
kullanıcılar tarafından alınması sağlanmalıdır.

İlgili yedekleme işlemlerine ait iz kayıtları tutulmalıdır.

Bk. Tedbir No: 3.1.8.1

4.1.5.2 1 Kişisel Verilerin Silinmesi

Silme işlemine konu teşkil edecek kişisel verilerin
belirlenerek, bu verilere erişim yetkisi olan ilgili
kullanıcıların tespit edilmesi ve ilgili kullanıcıların erişim,
geri getirme, tekrar kullanma gibi yetkilerinin ortadan
kaldırılması amacıyla gerekli süreçler tanımlanmalı ve
uygulanmalıdır.

4.1.5.3 1 Kişisel Verilerin Yok Edilmesi

İşleme süresi biten kişisel verilerin hiçbir şekilde
erişilemez, geri getirilemez ve tekrar kullanılamaz hale
getirilmesi amacıyla gerekli süreçler tanımlanmalı ve
uygulanmalıdır.

4.1.5.4 1
Kişisel Verilerin Anonim Hale

Getirilmesi

Kişisel veri saklama ve imha politikası çerçevesinde,
saklama süresi dolan ve anonim hale getirilmesi uygun
görülen kişisel veriler ile gerçek ortam hariç test, eğitim ve
geliştirme gibi ortamlarda kullanılacak kişisel veriler
ulusal/uluslararası standartlar/otoriteler tarafından kabul
görmüş yöntemlerle anonim hale getirilmelidir.

4.1.5.5 1
Kişisel Veri Barındıran Yedeklerin

Güvenliğinin Sağlanması

Kişisel veriyi barındıran yedekler etkin güvenlik
kontrollerinin uygulandığı ortamlarda saklanmalıdır.

Kişisel veri barındıran yedeklerin yetkisiz okunması,
değiştirilmesi veya silinmesi engellenmelidir. Yedeklere
yapılan erişimlerin iz kayıtları tutulmalıdır.

Bk. Tedbir No: 3.1.8.1

4.1.5.6 2
Kişisel Veri Barındıran Yedeklerin

Yok Edilmesi

Kişisel veri barındıran yedeklerin güvenli şekilde yok
edilmesi (geri getirilemeyecek, tekrar elde edilemeyecek
vb. şekilde silme) için gerekli süreç tanımlanmalı ve
uygulanmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.5.1
Sistem Yedeklerinin
Yetkili Kullanıcılar

Tarafından Alınması

Mülakat, Güvenlik
Denetimi

Kişisel veri barından sistem yedeklerini almak amacıyla
yetkilendirilmiş kullanıcılar bulunmakta mıdır?

Yedekleme işlemlerine ait iz kayıtları tutulmakta mıdır?

Tutulan kayıtlar ne kadar süre ile muhafaza edilmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

157

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.5.2 Kişisel Verilerin Silinmesi
Mülakat, Gözden

Geçirme
Kişisel verilerin silinmesine yönelik süreç tanımlanmış ve
uygulanmakta mıdır?

4.1.5.3
Kişisel Verilerin Yok

Edilmesi
Mülakat, Gözden

Geçirme

İşleme süresi biten kişisel veriler nasıl belirlenmektedir?

Kişisel verilerin saklanmasına ve imhasına yönelik politika
oluşturulmuş ve uygulanmakta mıdır?

4.1.5.4
Kişisel Verilerin Anonim

Hale Getirilmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

Anonim hale getirilmesi planlanan kişisel veriler nasıl
belirlenmektedir?

Kişisel verileri anonim hale getirmek amacıyla hangi
yöntemlerden faydalanılmaktadır?

Test, geliştirme vb. ortamlarda kullanılan kişisel veriler
anonim hale getirilmekte midir?

4.1.5.5
Kişisel Veri Barındıran

Yedeklerin Güvenliğinin
Sağlanması

Mülakat, Gözden
Geçirme

Kişisel veri barındıran yedeklerin güvenliğinin sağlanması
için uygulanacak faaliyetler/süreçler belirlenmiş midir?

Yedeklere yapılan erişimlerin iz kayıtları tutulmakta mıdır?

4.1.5.6
Kişisel Veri Barındıran

Yedeklerin Yok Edilmesi

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Kişisel veri barındıran yedeklerin güvenli şekilde yok
edilmesi amacıyla bir mekanizma/süreç uygulanmakta
mıdır?

4.1.6. Aydınlatma Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.6.1 1
Aydınlatmanın Doğru Zamanda

Yapılması

İlgili kişiden elde edilecek kişisel verilerle ilgili işleme
faaliyetine başlamadan önce ilgili kişinin talebine bağlı
olmadan aydınlatma yapılmalıdır.

Kişisel veri ilgili kişiden elde edilmiyorsa;

• Kişisel verilerin elde edilmesinden itibaren makul
bir süre içerisinde,

• Kişisel verilerin ilgili kişi ile iletişim amacıyla
kullanılacak olması durumunda, ilk iletişim
kurulması esnasında,

• Kişisel verilerin aktarılacak olması halinde, en geç
kişisel verilerin ilk kez aktarımının yapılacağı
esnada

ilgili kişi aydınlatılmalıdır.

Aydınlatma ile ilgili yükümlülüğün yerine getirilmesi süreci
Aydınlatma Yükümlülüğünün Yerine Getirilmesinde
Uyulacak Usul ve Esaslar Hakkında Tebliğ’e uygun olarak
yürütülmelidir.

4.1.6.2 1
Aydınlatmanın Yerine

Getirildiğinin İspat Edilmesi
Aydınlatma metninin ilgili kişi tarafından okunup
anlaşıldığına dair kayıtlar tutulmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

158

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.6.3 2
Uygulama Üzerinden Aydınlatma

Metninin Güncellenmesi

Aydınlatma metni, yetkili kullanıcılar tarafından uygulama
üzerinden güncellenebilmelidir. Aydınlatma metninin
güncelleme işlemi öncesi durumu kayıt altına alınmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.6.1
Aydınlatmanın Doğru
Zamanda Yapılması

Mülakat, Gözden
Geçirme

İlgili kişilere aydınlatmanın doğru zamanda yapılması
amacıyla bir süreç oluşturulmuş mudur?

4.1.6.2
Aydınlatmanın Yerine

Getirildiğinin İspat
Edilmesi

Mülakat, Gözden
Geçirme

Aydınlatmanın yerine getirildiğini ispat edecek bir
mekanizma oluşturulmuş mudur?

4.1.6.3
Uygulama Üzerinden
Aydınlatma Metninin

Güncellenmesi

Mülakat, Gözden
Geçirme

Aydınlatma metni uygulama üzerinden
güncellenebilmekte midir?

Aydınlatma metninin güncelleme işlemi öncesi durumu
kayıt altına alınmakta mıdır?

4.1.7. Açık Rıza Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.7.1 1 Açık Rıza Unsurlarının Belirlenmesi

Kişisel verilerin işlenmesi amacıyla açık rıza alınması
gereken durumlarda, kişisel veri işleme amacının açıkça
ifade edildiği açık rıza metni hazırlanmalı ve ilgili kişilere
sunulmalıdır.

Kişisel verilerin yurt içi veya yurt dışı aktarımı söz konusu
ise bu husus açık rıza metninde ifade edilerek ayrı bir
bölüm halinde düzenlenmeli ve ilgili kişilerden ayrı bir açık
rıza alınmalıdır.

Kişisel verilerin farklı işleme amaçları varsa her biri için ayrı
açık rıza alınmalıdır.

4.1.7.2 1 Açık Rızanın Kayıt Altına Alınması

İlgili kişiden alınmış açık rızanın inkâr edilemezliğini
sağlamak amacıyla alınan açık rıza kayıt zaman damgası ile
kayıt altına alınmalıdır.

Bk. Tedbir No: 3.1.8.4

4.1.7.3 1
Açık Rıza Durumunun

Sorgulanması

Açık rıza metninin onay tarihi ve onay durumu
saklanmalıdır. İlgili kişiye ait açık rıza durumu ilgili kişi ve
yetkili kişi(ler) tarafından görüntülenebilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

159

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.7.4 3
Uygulama Üzerinden Açık Rıza

Alınması

Özel nitelikli kişisel verinin işlenmesi ve kişisel verinin
üçüncü kişilere aktarılması durumunda açık rıza uygulama
üzerinden alınmalı ve açık rıza beyan durumu
sorgulanabilmelidir.

4.1.7.5 3 Açık Rıza Metninin Güncellenmesi

Uygulama üzerinde açık rıza metni yetkili kişiler tarafından
güncellenebilmelidir. Güncelleme öncesindeki açık rıza
metinleri saklanmalıdır. Güncellenen açık rıza metinleri
için kullanıcılardan tekrar açık rıza alınması sağlanmalıdır.

4.1.7.6 3
Açık Rıza ile İlgili Taleplerin

Yönetilmesi

İlgili kişi, açık rızasını geri alma talebini uygulama
üzerinden gerçekleştirebilmelidir.

İlgili kişinin açık rızasını geri alma talebi veri sorumlusu
tarafından uygulanmalı ve ilgili kişinin açık rızasına
dayanarak yapılan veri işleme faaliyetleri durdurulmalıdır.

4.1.7.7 3
Islak İmzalı Açık Rıza Metninin

Saklanması
İlgili kişiden alınmış ıslak imzalı (fiziksel) açık rıza metninin
aslı ya da taranmış kopyası saklanmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.7.1
Açık Rıza Unsurlarının

Belirlenmesi
Mülakat, Gözden

Geçirme

Kişisel verilerin işlenmesi amacıyla açık rıza alınması
gereken durumlar belirlenmiş midir?

Açık rıza alınması amacıyla aydınlatma metni hazırlanarak
ilgili kişilere sunulmakta mıdır?

4.1.7.2
Açık Rızanın Kayıt Altına

Alınması
Mülakat, Gözden

Geçirme
Açık rızanın kayıt altına alınması için bir mekanizma/süreç
işletilmekte midir?

4.1.7.3
Açık Rıza Durumunun

Sorgulanması
Mülakat, Gözden

Geçirme

İlgili kişiye ait açık rıza metninin onay durumu, onay tarihi
saklanmakta mıdır?

İlgili kişi tarafından açık rıza durumu sorgulanabilmekte
midir?

Yetkili kişi(ler)ce hangi kullanıcılardan açık rıza alındığı
sorgulanabilmekte midir?

4.1.7.4
Uygulama Üzerinden

Açık Rıza Alınması
Mülakat, Gözden

Geçirme

Uygulama üzerinden açık rızanın alınması ve açık rıza
beyan durumunun sorgulanması için bir mekanizma/süreç
işletilmekte midir?

4.1.7.5
Açık Rıza Metninin

Güncellenmesi
Mülakat, Gözden

Geçirme

Uygulama üzerinde açık rıza metninin güncellenebilmesi
için bir mekanizma/süreç tanımlanmış mıdır?

Güncelleme öncesindeki açık rıza metinleri saklanmakta
mıdır?

Güncellenen açık rıza metinleri için kullanıcılardan tekrar
açık rıza alınmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

160

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.7.6
Açık Rıza ile İlgili

Taleplerin Yönetilmesi
Mülakat, Gözden

Geçirme
Uygulama üzerinden açık rıza ile ilgili taleplerin yönetimi
sağlanabilmekte midir?

4.1.7.7
Islak İmzalı Açık Rıza
Metninin Saklanması

Mülakat, Gözden
Geçirme

Islak imzalı açık rıza metinlerinin taranmış halinin
saklanması amacıyla bir süreç işletilmekte midir?

4.1.8. Kişisel Veri Yönetim Sürecinin İşletilmesi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.1.8.1 1
İlgili Kişinin Başvuru Hakkının

Yönetilmesi

İlgili kişinin veri sorumlusuna başvuruda bulunabilmesi ve
bu başvuruya süresinde cevap verilebilmesi için bir süreç
oluşturulmalıdır. Bu süreç Veri Sorumlusuna Başvuru Usul
ve Esasları Hakkında Tebliğ’e uygun olmalıdır.

4.1.8.2 1
Kişisel Veriye Yapılan İşlemlerin

Elde Edilmesi

İlgili kişinin, kişisel verisine yapılan işlemleri öğrenme
talebine istinaden veri sorumlusu tarafından bu işlemler
elde edilmelidir.

Bk. Tedbir No: 4.1.8.1

4.1.8.3 1
Güncelleme, Anonimleştirme,

Silme ve Yok Etme İşlemlerinin
Gerçekleştirilmesi

İlgili kişi tarafından talep edilen; güncelleme,
anonimleştirme, silme, yok etme işlemleri
gerçekleştirilmelidir. Talep edilmesi durumunda bu
işlemler kişisel verinin aktarıldığı üçüncü taraflara da
iletilmelidir. Yapılacak işlemlerle ilgili bilgilendirme Veri
Sorumlusuna Başvuru Usul ve Esasları Hakkında Tebliğ’e
uygun olarak gerçekleştirilmelidir.

Bk. Tedbir No: 4.1.8.1

4.1.8.4 1
Kişisel Verinin Aktarıldığı Üçüncü

Tarafların Tespit Edilmesi

Kişisel verinin kimlere aktarıldığı, aktarılma amacı ve
aktarılma tarihine ait bilgiler kayıt altına alınmalı ve bu
bilgiler talep edilmesi durumunda ilgili kişiye
bildirilmelidir.

Bk. Tedbir No: 4.1.8.1

4.1.8.5 2
Kişisel Verisi Etkilenen veya

Etkilenmesi Muhtemel Kişilerin
Bilgilendirilmesi

Kişisel verinin kanuni olmayan yollarla başkaları
tarafından ele geçirilmesi, yayımlanması, ifşa edilmesi
veya bütünlüğünün bozulması durumunda ilgili kişi ve
mevzuat gereği bilgilendirilmesi gereken kurum ve
kuruluşlar bilgilendirilmelidir. İlgili kişiye yapılacak
bildirimler uygun yöntemlerle (internet sayfası, e-posta,
SMS vb.) gerçekleştirilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

161

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.1.8.1
İlgili Kişinin Başvuru

Hakkının Yönetilmesi
Mülakat, Gözden

Geçirme

İlgili kişinin veri sorumlusuna başvuru hakkının
yönetilmesi amacıyla bir süreç işletilmekte midir?

Bu süreç yürürlükte olan ilgili mevzuata uygun mudur?

4.1.8.2
Kişisel Veriye Yapılan

İşlemlerin Elde Edilmesi
Mülakat, Gözden

Geçirme
İlgili kişinin verisine yapılan işlemler kayıt altında
tutulmakta mıdır?

4.1.8.3

Güncelleme,
Anonimleştirme, Silme

ve Yok Etme İşlemlerinin
Gerçekleştirilmesi

Mülakat, Gözden
Geçirme

İlgili kişi tarafından talep edilen güncelleme,
anonimleştirme, silme ve yok etme işlemlerinin
yapılabilmesi amacıyla bir süreç işletilmekte midir?

Tanımlanan süreç yürürlükte olan mevzuata uygun
mudur?

4.1.8.4
Kişisel Verinin Aktarıldığı
Üçüncü Tarafların Tespit

Edilmesi

Mülakat, Gözden
Geçirme

Kişisel veriler üçüncü taraflara aktarıldığında aktarım
işlemi ile ilgili hangi bilgiler kayıt altına alınmaktadır?

4.1.8.5

Kişisel Verisi Etkilenen
veya Etkilenmesi

Muhtemel Kişilerin
Bilgilendirilmesi

Mülakat, Gözden
Geçirme

Kişisel veri ihlalinin kamuoyuna, yetkili kurum ve
kuruluşlar ile ilgili kişiye bildirilmesi amacıyla bir süreç
işletilmekte midir?

 Anlık Mesajlaşma Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, anlık mesajlaşma güvenliği çerçevesinde ele alınan tedbir
listeleri ve denetim sorularını belirlemektir. “Anlık Mesajlaşma Güvenliği” ana başlığı kapsamında ele
alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Güvenlik Tedbirleri

4.2.1. Genel Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.2.1.1 1 Mesajlaşma Uygulaması Seçimi

Kurumsal haberleşme amacıyla sunucuları kurum
kontrolünde olan mesajlaşma uygulamaları
kullanılmalıdır. Kurumun kendine ait bir haberleşme
uygulaması yoksa mesajlaşma amacıyla sunucuları yurt
içinde bulunan yerli ve milli uygulamalar tercih edilmelidir.

4.2.1.2 1 İletim Ortamı Güvenliği

Mesajlaşma uygulamasının iletim katmanı güvenliği,
bilinen zafiyetleri olmayan, güncel bir SSL/TLS sürümü ile
sağlanmalıdır ve uygulamada SSL Pinning kullanılmalıdır.

Bk. Tedbir No: 3.2.9.1

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

162

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.2.1.3 1 Gizlilik Dereceli Veri Paylaşımı

Mevzuatta kodlu veya kriptolu haberleşmeye
yetkilendirilmiş kurumlar tarafından geliştirilen yerli mobil
uygulamalar hariç olmak üzere mobil uygulamalar
üzerinden gizlilik dereceli veri paylaşımı ve haberleşme
yapılmamalıdır.

4.2.1.4 1 Çoklu Cihaz Kullanımı

Uygulama birden fazla mobil cihaz üzerinde eş zamanlı
olarak çalışmamalıdır. Hesaba farklı bir mobil cihazdan
giriş yapılmak istendiğinde kullanıcı kimlik doğrulamaya
zorlanmalı, başarılı kimlik doğrulama sonrası uygulama
sadece yeni giriş yapılan cihaz üzerinde kullanılabilmelidir.

4.2.1.5 2 Uçtan Uca Şifreleme
Uygulamadan gönderilen tüm mesajlar ve uygulama
kullanılarak yapılan tüm sesli ve görüntülü aramalar uçtan
uca şifrelenmelidir.

4.2.1.6 2
Şifreleme Anahtarlarının

Saklanması

Uygulama şifreleme için kullandığı anahtarları işletim
sisteminin güvenli depolama alanlarında (TEE, HSM,
keystore, keychain vb.) tutmalıdır.

4.2.1.7 2 Yönetim Arayüzüne Erişim

Mesajlaşma sistemlerine ait yönetim arayüzlerine yetkili
tarafların erişimi, yeterli en düşük haklarla güvenli bir
şekilde yapılmalıdır. Yönetim arayüzüne erişilerek yapılan
işlemlere ait denetim izleri tutulmalıdır.

Bk. Tedbir No: 3.1.8.1

4.2.1.8 3
Cihaz Üzerindeki Verinin

Şifrelenmesi
Uygulama cihaz üzerinde sakladığı tüm veriyi şifreli olarak
tutmalıdır.

4.2.1.9 3 Kritik Haberleşmenin Güvenliği

Kritik veri içeren her türlü sesli, yazılı ve görüntülü
haberleşme uygulamalarında, kaynak kodları kurum
tarafından talep edildiğinde denetlenebilen, işletmesi ve
yönetimi yerel olarak yapılabilen yerli ve milli uygulamalar
tercih edilmelidir.

Denetim Maddeleri

Tedbir
No.

Denetim Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.2.1.1
Mesajlaşma Uygulaması

Seçimi
Mülakat, Güvenlik

Denetimi
Kurum içi mesajlaşma için hangi uygulama
kullanılmaktadır?

4.2.1.2 İletim Ortamı Güvenliği
Mülakat, Güvenlik

Denetimi

Mesajlaşma sistemlerinde iletim ortamı güvenliği nasıl
sağlanmaktadır?

Kullanılan protokol ve sürümleri nelerdir?

Bilinen ve yayımlanmış zafiyetleri var mıdır?

Kullanılan algoritma takımları ve anahtarlar yeterli
güvenlik seviyesinde midir?

4.2.1.3
Gizlilik Dereceli Veri

Paylaşımı
Mülakat, Güvenlik

Denetimi
Mobil uygulamalar üzerinden gizlilik dereceli veri paylaşımı
ve haberleşmesi nasıl engellenmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

163

Tedbir
No.

Denetim Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.2.1.4 Çoklu Cihaz Kullanımı
Mülakat, Güvenlik

Denetimi

Kullanıcı hesabına aynı anda birden fazla mobil cihaz
üzerinden erişilebiliyor mu?

Yeni cihaz üzerine kurulum yapılırken kimlik doğrulaması
yapılıyor mu?

4.2.1.5 Uçtan Uca Şifreleme
Mülakat, Güvenlik
Denetimi, Sızma

Testi

Anlık mesajlaşma uygulaması mesajları uçtan uca
şifrelemekte midir?

4.2.1.6
Şifreleme Anahtarlarının

Saklanması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Mesajlaşma uygulaması şifreleme anahtarlarını nasıl
saklamaktadır?

Anahtarlar cihazdan çıkartılabilir mi?

4.2.1.7
Yönetim Arayüzüne

Erişim

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Mesajlaşma sistemleri yönetim arayüzlerine güvenli erişim
nasıl sağlanmaktadır?

Erişim yetkileri, bilgi güvenliği gereksinimleri
doğrultusunda bilmesi gereken prensibi göz önünde
bulundurularak tanımlanmakta mıdır?

Yönetim arayüzüne erişilerek gerçekleştirilen işlemler kayıt
altına alınmakta mıdır?

Eğer kullanılıyor ise kullanıcıların gizli anahtarı, biyometrik
bilgisi güvenli bir şekilde tutulmakta mıdır?

4.2.1.8
Cihaz Üzerindeki Verinin

Şifrelenmesi
Güvenlik Denetimi,

Sızma Testi

Uygulama çalıştığı cihaz üzerinde hangi bilgileri
tutmaktadır?

Cihaz üzerinde tutulan veri şifreli olarak saklanmakta
mıdır?

Şifreli veriyi çözmek için gerekli anahtar nerede
saklanmaktadır?

4.2.1.9
Kritik Haberleşmenin

Güvenliği
Mülakat, Güvenlik

Denetimi

Kritik veri iletimini sağlayan uygulamanın yönetimi ve
işletimi yerel olarak yapılmakta mıdır?

Kaynak kodları talep halinde denetlenebilmekte midir?

 Bulut Bilişim Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, bulut bilişim güvenliği çerçevesinde ele alınan tedbir listeleri
ve denetim sorularını belirlemektir. “Bulut Bilişim Güvenliği” ana başlığı kapsamında ele alınan
güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Güvenlik Tedbirleri

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

164

4.3.1. Genel Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.3.1.1 1 Bulut Hizmeti Kullanımı

Kritik verilerin yurt içinde depolandığı ve yurt dışında
barındırılmayacağı garanti altına alınmalıdır. Kurumlara ait
özel bulut sistemleri haricinde, bulut servis sağlayıcılardan
yer, sunucu veya servis tabanlı bulut hizmeti
kullanılacaksa,

• Erişen personel, yetki ve yetkinlik düzeyleri

• Erişim, işlem ve ağ trafiği iz kayıtlarının izlenmesi

• Güncelleme durum alarmları

• Siber olay alarmları

• Performans ve kapasite göstergeleri

kurum tarafından kontrol edilmelidir.

4.3.1.2 1
Hizmet Kapsamı ile Rol ve

Sorumlulukların Belirlenmesi

Bulut bilişim hizmeti kapsamında hizmet alınan taraf ile
hizmet alan kurum arasında, karşılıklı yükümlülükleri ve
gizlilik maddelerini içeren bir sözleşme yapılmalıdır.

Alınan hizmetin kapsamı sözleşme içerisinde tam olarak
belirtilmeli ve hizmet kapsamında işlenen verinin kritikliği
doğrultusunda yeterli seviyede güvenlik önlemleri
alınmalıdır.

İlgili sözleşmenin geçerlilik süresi belirlenmeli ve periyodik
olarak gözden geçirilmesi sağlanmalıdır.

Bk. Tedbir No: 3.5.3.1

Bk. Tedbir No: 3.5.3.3

4.3.1.3 1 Veri İletimi Güvenliği

Bulut bilişim kapsamında çalışan tüm sistemler arasındaki
veri trafiği zafiyet içermeyen güvenli ve güncel iletişim
protokolleriyle gerçekleştirilmelidir.

Bulut ortamına doğru veri iletimi sağlanırken iletimin tek
yönlü olması sağlanmalı, kurumsal ağ bulut ortamından
gelecek tehditlere karşı izole olmalıdır.

4.3.1.4 1 Kaynakların İzole Edilmesi

Aynı bulut ortamını kullanan kurumların sistemleri ağ
seviyesinde birbirlerinden mantıksal ve/veya fiziksel olarak
izole edilmelidir. Kurumların yalnızca kendilerine ait veriye
erişim imkânı sağlanmalıdır.

4.3.1.5 1 İmajların İmha Edilmesi

Bulut hizmeti kapsamında, ihtiyaç olması durumunda
şablon olarak kullanılan imajların geri döndürülemeyecek
şekilde silinmesine servis sağlayıcı tarafından imkân
tanınmalıdır.

4.3.1.6 1
Sanal Makineye Ait Belleklerin

İmhası

Bulut hizmeti kapsamında herhangi bir sanal makinenin
hizmetinin sonlandırılması durumunda, sanal makinenin
bulut bilişim sunucularında bulunan bellek bölgeleri
otomatik olarak servis sağlayıcı tarafından geri
döndürülemeyecek şekilde silinmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

165

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.3.1.7 1 Bulut Ortamı Güvenliği

Servis sağlayıcılar kendi kaynaklarını DDoS saldırılarına
karşı koruyabilmeli ve kapasitesinin üzerinde gelen yüksek
boyutlu DDoS saldırılarına karşı iş ve hizmet sürekliliğini
sağlayabilmelidir. Hizmet alan taraf ile imzalanan
sözleşme ve taahhütlerde bu husus yer almalıdır.

Servis sağlayıcılar, servis verdikleri herhangi bir hizmet
alanına gelen bir siber saldırıdan (servis dışı bırakma,
zararlı yazılım vb.) veya saldırının sistemlerde
oluşturabileceği performans problemlerinden diğer hizmet
alanlarının etkilenmemesi için güvenlik duvarı, saldırı
tespit sistemi gibi güvenlik önlemlerini almalıdır.

Servis sağlayıcıların verdikleri hizmetler ile ilgili hizmet
seviye taahhüt koşulları belirlenmeli, ölçülmeli ve
raporlanabilmelidir.

Kurumlar, varlık gruplarının kritiklik derecesine uygun
güvenlik tedbirlerini uygulayan ve periyodik güvenlik
denetimlerini gerçekleştiren bulut hizmeti
sağlayıcılarından hizmet almalıdır.

Operatörler tarafından sunuculara erişimde trafiğin yurt
içinde kalmasına yönelik tedbirler uygulanmalıdır.

Bulut hizmeti kullanımında kuruma ait şifreleme
anahtarları hizmeti alan kurum tarafından yönetilmelidir.
Bulut yönetim arayüzü üzerinden işlem yapmak için IPSec
veya SSL VPN geçidi kullanılmalı ve bulut yönetim
arayüzüne erişim sadece bu kanallardan yapılmalıdır.

4.3.1.8 1
Sanal Makineye Ait Disk

Bölgelerinin İmhası

Bulut hizmeti kapsamında herhangi bir sanal makinenin
hizmetinin sonlandırılması durumunda, sanal makinenin
bulut bilişim sunucularında bulunan disk bölgeleri
otomatik olarak servis sağlayıcı tarafından geri
döndürülemeyecek şekilde silinmelidir.

4.3.1.9 1 İş Sürekliliğinin Sağlanması

Bulut bilişim hizmeti sunacak servis sağlayıcı iş sürekliliğini
sağlamak amacıyla felaket kurtarma merkezi veya
yedekleme mekanizmaları ile ilgili yeterlilikleri kurumun
bilgi güvenliği gereksinimlerine uygun olarak sağlamalıdır.

Bk. Tedbir Başlık No: 3.1.13

4.3.1.10 1
Erişim Yetkilerinin Yönetiminin

Sağlanması

Bulut hizmet sağlayıcısının, hizmet alan kurumun
sistemine giriş yapması gerektiğinde önceden belirlenmiş
kurum yetkililerinden onay almalıdır. Yetkilendirme süreli
olmalı ve sorun giderildiğinde erişim yetkisi kaldırılmalıdır.
Hizmet sağlayıcı bu süreçte yapılan tüm işlemleri kayıt
altına almalı ve bunları raporlamalıdır. Hizmet sağlayıcının
bu süreci sistem üzerinde yönetecek ve raporlayacak
özellikleri ve tanımlı süreçleri olmalıdır.

4.3.1.11 1
Hizmetin Sonlandırılması

Hususları

Paylaşımlı/bulut ortamdan hizmet sağlayan servis
sağlayıcılar hizmetin sonlanması durumunda hizmet alan
tarafa ait profil ayarları, hizmet raporları vb. hizmete ilişkin
tanımları silmelidir.

Bulut sistemlerde barındırılan veriler, kullanımının
sonlandırılması durumunda sistemlerden geri
getirilemeyecek şekilde silinmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

166

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.3.1.12 2
Güvenli Veri Depolama

Politikasının Uygulanması

Bulut bilişim hizmeti sunacak servis sağlayıcının veri
güvenliğini (ifşa, değiştirme, bozulma vb. durumlara karşı)
sağlamak adına güvenli veri depolama politikası
bulunmalıdır.

4.3.1.13 2
Bulut Ortamı İşlem Kayıtlarının

Tutulması

Bulut sistemlerde gerçekleştirilen yönetimsel işlemler
kayıt altına alınmalı ve değişmezliği sağlanmalıdır.

Bk. Tedbir No: 3.1.8.1

4.3.1.14 3
Kaynakların Fiziksel Olarak İzole

Edilmesi

Bulut sistemler üzerinde kuruma ait kritik veri
bulundurulacaksa, kritik veriler kurum dışı başka
kaynaklar ile aynı fiziksel cihaz üzerinde
bulundurulmamalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.3.1.1 Bulut Hizmeti Kullanımı
Mülakat, Gözden

Geçirme

Kuruma ait hangi veriler bulut sistemler üzerinde
tutulmaktadır?

Bulut hizmet sağlayıcı tarafından kuruma hangi kontroller
sağlanmaktadır?

4.3.1.2
Hizmet Kapsamı ile Rol

ve Sorumlulukların
Belirlenmesi

Mülakat, Gözden
Geçirme

Bulut bilişim hizmeti kapsamında, hizmet alınan taraf ile
hizmet alan kurum arasında, karşılıklı yükümlülükleri ve
gizlilik maddelerini içeren bir sözleşme var mıdır?

Sözleşme içeriği, geçerlilik süresi boyunca düzenli olarak
gözden geçirilmekte midir?

4.3.1.3 Veri İletimi Güvenliği
Mülakat, Güvenlik

Denetimi

Bulut bilişim kapsamında çalışan sistemler arasındaki veri
trafiği için hangi şifreli iletim protokolü kullanılmaktadır?

Bulut ortamından kuruma yönelik trafiğe izin verilmekte
midir?

4.3.1.4
Kaynakların İzole

Edilmesi
Mülakat, Güvenlik

Denetimi

Aynı bulut ortamını kullanan kurumların sistemleri
birbirlerinden mantıksal ve/veya fiziksel olarak izole
edilmekte midir?

4.3.1.5 İmajların İmha Edilmesi
Mülakat, Güvenlik

Denetimi

Bulut hizmeti kapsamında, ihtiyaç olması durumunda
şablon olarak kullanılan imajlar geri döndürülemeyecek
şekilde silinebilmekte midir?

4.3.1.6
Sanal Makineye Ait
Belleklerin İmhası

Mülakat, Güvenlik
Denetimi

Herhangi bir sanal makine hizmetinin sonlandırılması ile
birlikte, sanal makinenin bulut bilişim sunucularında
bulunan bellek bölgeleri servis sağlayıcı tarafından geri
döndürülemeyecek şekilde otomatik olarak silinmekte
midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

167

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.3.1.7 Bulut Ortamı Güvenliği
Mülakat, Güvenlik
Denetimi, Sızma

Testi

Bulut ortamı internet güvenliğine yönelik hangi
uygulamalar devrededir?

Alınan bulut hizmetlerinde varlık gruplarının kritiklik
derecesine uygun güvenlik tedbirlerinin tesis edildiği
kontrol edilmekte midir?

Hizmet alınan servis sağlayıcı kendi kaynaklarını DDoS
saldırılarına karşı nasıl koruyabilmektedir, yüksek boyutlu
DDoS saldırılarına karşı iş ve hizmet sürekliliğini nasıl
sağlanmaktadır?

Hizmet alan taraf ile imzalanan sözleşme ve taahhütlerde
bu husus nasıl yer almaktadır?

Hizmet alınan servis sağlayıcı, herhangi bir hizmet alanına
gelen bir siber saldırıdan (servis dışı bırakma, zararlı
yazılım vb.) veya saldırının sistemlerde oluşturabileceği
performans problemlerinden diğer hizmet alanların
etkilenmemesi için nasıl önlem almışlardır?

Hizmet alınan servis sağlayıcıların verdikleri hizmetler ile
ilgili hizmet seviye taahhüt koşulları net belirlenmiş,
ölçülüyor ve raporlanabiliyor durumda mıdır?

4.3.1.8
Sanal Makineye Ait Disk

Bölgelerinin İmhası
Mülakat, Güvenlik

Denetimi

Bulut hizmeti kapsamında herhangi bir sanal makinenin
hizmetinin sonlandırılması durumunda, sanal makinenin
bulut bilişim sunucularında bulunan disk bölgeleri
otomatik olarak servis sağlayıcı tarafından geri
döndürülemeyecek şekilde silinmekte midir?

4.3.1.9
İş Sürekliliğinin

Sağlanması
Mülakat, Gözden

Geçirme

Bulut bilişim hizmeti sunan servis sağlayıcı iş sürekliliğini
sağlamak amacıyla hangi kontrolleri uygulamaktadır?

Uygulanan kontroller kurumun bilgi güvenliği
gereksinimleri ile örtüşmekte midir?

4.3.1.10
Erişim Yetkilerinin

Yönetiminin Sağlanması
Mülakat, Gözden

Geçirme

Bulut hizmet sağlayıcısının, hizmet alan kurumun
sistemine giriş yapması gerektiği durumlarda kurum
tarafında onay alınması gereken yetkililer belirlenmiş
midir?

Bulut hizmet sağlayıcısı tarafından kurum sistemine
erişilmesi durumunda gerçekleştirilen tüm işlemler kayıt
altına alınmakta mıdır?

Alınan kayıtlara ilişkin bir rapor oluşturularak kurum ile
paylaşılmakta mıdır?

4.3.1.11
Hizmetin

Sonlandırılması
Hususları

Mülakat, Gözden
Geçirme

Bulut hizmet sağlayıcıdan alınan hizmetin sonlandırılması
durumunda kuruma ait veriler sistemlerden geri
getirilemeyecek şekilde silinmekte midir?

Güvenli silme işlemi için hangi yöntemler kullanılmaktadır?

Bulut hizmet sağlayıcıdan alınan hizmetin sonlanması
durumunda kuruma ait profil ayarları, hizmet raporları vb.
bilgilerin hizmet sağlayıcı tarafından silindiği garanti altına
alınmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

168

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.3.1.12
Güvenli Veri Depolama

Politikasının
Uygulanması

Mülakat, Gözden
Geçirme

Bulut bilişim hizmet sağlayıcı tarafından güvenli veri
depolama politikası hazırlanmış mıdır?

Politika düzenli olarak gözden geçirilmekte midir?
Politikanın ihlali durumunda hangi prosedür
işletilmektedir?

4.3.1.13
Bulut Ortamı İşlem

Kayıtlarının Tutulması
Mülakat, Gözden

Geçirme

Bulut sistemler üzerinde gerçekleştirilen işlemler kayıt
altına alınmakta mıdır?

Kayıtların bütünlüğünü sağlamaya yönelik hangi kontroller
uygulanmaktadır?

4.3.1.14
Kaynakların Fiziksel

Olarak İzole Edilmesi
Mülakat, Gözden

Geçirme

Bulut sistemler üzerinde tutulan kuruma ait kritik verilerin
kurum dışı başka varlıklar ile aynı fiziksel cihazda
bulundurulmaması garanti altına alınmakta mıdır?

 Kripto Uygulamaları Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, kripto uygulamaları güvenliği çerçevesinde ele alınan tedbir
listeleri ve denetim sorularını belirlemektir. “Kripto Uygulamaları Güvenliği” ana başlığı kapsamında
ele alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Kriptografik Algoritmalar ve Kullanımı

• Şifreleme ve Anahtar Yönetimi

• Kriptografik Uygulamalar

4.4.1. Kriptografik Algoritmalar ve Kullanımı

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.4.1.1
1

Kriptografik Algoritma Tipinin
Seçilmesi

Kriptografik algoritma seçimi; algoritma kullanım amacı,
algoritmayı kullanacak taraflar ve bu kapsamda işlenecek
bilgi/verinin kritiklik seviyesi göz önünde bulundurularak
yapılmalıdır.

4.4.1.2
1

Kripto Uygulama, Cihaz ve
Sistemlerin Kriptografik Algoritma

Güvenliği

Kurum bünyesinde, standartlaştırılmış ve güvenli
kriptografik algoritma takımında yer alan algoritmaları
barındıran uygulama, cihaz ve sistemler kullanılmalıdır.
Standartlaştırılmış ve güvenli kriptografik algoritmalara
yönelik endüstri standartları ve en iyi uygulama örnekleri
dikkate alınmalıdır. Standartlaştırılmış kriptografik
algoritma takımında yer almayan kriptografik
algoritmaların kullanımının gerekmesi durumunda
kullanım öncesinde, yetkilendirilmiş kripto analiz
laboratuvarı tarafından yeterli güvenlik seviyesinde olup
olmadıklarının analizi ve değerlendirilmesi yapılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

169

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.4.1.3 1
Standart Kriptografik Algoritmaları

İçeren Kripto Modüllerinin
Güvenliği

Kullanılacak standart kriptografik algoritmaları içeren
kripto modüllerinin uygun güvenlik hedefi veya koruma
profili olan Ortak Kriterlere ve/veya TS ISO/EC 19790 –
24759 standardına uygunluğu yetkili laboratuvarlarca test
edilmelidir. Bu testler sonucunda, kurum varlıklarının
kritiklik derecesine uygun kripto modüller kullanılmalıdır.

4.4.1.4 3
Milli Kriptografik Algoritmaların

Gerçeklendiği Kripto Cihazlarının
Tedariki

Kritik bilgi/veri işleyen kurumların, kritiklik seviyesine
uygun tipte milli kriptografik algoritmaların gerçeklendiği
cihazlar temin edilmelidir. Yetkili kripto analiz
laboratuvarından güvenli şekilde kullanılabileceğine dair
kripto analiz raporu bulunan milli kriptografik
algoritmaların donanımsal olarak gerçeklendiği bu kripto
cihazların, yetkili laboratuvar tarafından yapılan COMSEC
güvenlik testlerinden başarılı bir şekilde geçmiş olmaları
gerekmektedir. COMSEC güvenlik testlerine tabi tutulan
kripto modüller için Ortak Kriter ve/veya TS ISO/EC 19790 –
24759 standardına uyum gerekliliği bulunmamaktadır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.4.1.1
Kriptografik Algoritma

Tipinin Seçilmesi
Mülakat, Gözden

Geçirme

Kriptografik algoritma seçimi nasıl yapılmaktadır?

Kriptografik algoritma seçiminde varlık grubuna ait
kritiklik derecesi, kullanım amacı ve kullanım ortamı
gereksinimleri dikkate alınmakta mıdır?

4.4.1.2

Kripto Uygulama, Cihaz
ve Sistemlerin

Kriptografik Algoritma
Güvenliği

Mülakat, Gözden
Geçirme

Kripto uygulama, cihaz ve sistemler tarafından kullanılan
kriptografik algoritmalar standartlaştırılmış kriptografik
algoritma takımında yer almakta mıdır?

Standartlaştırılmış kriptografik algoritma takımında yer
almayan kriptografik algoritmaların kullanılmadan önce
yetkilendirilmiş kripto analiz laboratuvarı tarafından analiz
ve değerlendirme işlemleri yapılmakta mıdır?

Kripto algoritmalarının güvenlik seviyeleri düzenli
aralıklarla gözden geçirilmekte midir?

4.4.1.3

Standart Kriptografik
Algoritmaları İçeren
Kripto Modüllerinin

Güvenliği

Mülakat, Gözden
Geçirme

Kullanılan kriptografik sistemde standart kriptografik
algoritmaları içeren kripto modüllerinin güvenliği Ortak
Kriter ve/veya TS ISO/IEC 19790-24759 onaylı mıdır?

4.4.1.4

Milli Kriptografik
Algoritmaların

Gerçeklendiği Kripto
Cihazlarının Tedariki

Mülakat, Gözden
Geçirme

Milli kriptografik algoritmalar, milli üreticilerden tedarik
edilen cihazlarda mı gerçeklenmiştir?

Yetkili kripto analiz laboratuvarı tarafından hazırlanan,
ilgili cihazlarda kullanılan milli kriptografik algoritmaların
güvenli bir şekilde kullanılabileceğine dair kripto analiz
raporu bulunmaktadır?

Bu algoritmaların gerçeklendiği kriptografik cihazlar,
yetkili COMSEC laboratuvarı tarafından uygulanan
güvenlik testlerinden başarılı bir şekilde geçmiş midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

170

4.4.2. Şifreleme ve Anahtar Yönetimi

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.4.2.1 1
Kriptografik Anahtara İlişkin

Güvenlik Gereksinimleri Analizi

Kriptografik anahtarlar üretilirken; kullanım amacına
uygun, bilgi güvenliği gereksinimlerini karşılayacak
seviyede, ulusal ve uluslararası düzeyde kabul görmüş
anahtar uzunlukları kullanılmalıdır. Anahtar uzunlukları,
bilgi güvenliği gereksinimleri doğrultusunda endüstri
standartları ve en iyi uygulama örnekleri dikkate alınarak
belirlenmelidir.

4.4.2.2 1
Kriptografik Anahtarların

Üretilmesi

Anahtar üretim aşamasında, anahtarın tahmin edilebilir
olmasını engellemek için anahtarın entropisinin anahtar
boyundan daha düşük olmaması sağlanmalıdır. Üretim
esnasında ulusal ve/veya uluslararası standartlar
kapsamında kabul görmüş ve yetkili test ve değerlendirme
merkezi tarafından güvenlik testleri yapılmış bir gerçek
rassal sayı üreteci “True Random Number Generator
(TRNG)” veya sanki rassal sayı üreteci “Pseudo Random
Number Generator” kullanılmalıdır.

4.4.2.3 1
Anahtar Üretim ve Dağıtım

Cihazlarına Erişim

Anahtar üretim ve dağıtım cihazlarının bulunduğu fiziksel
ve elektronik ortamlara yalnızca erişim yetkisi olan
tarafların erişimi mümkün kılınmalıdır. Tüm işlemlerin
kayıtları alınmalı ve bu kayıtlar uygun güvenlik seviyesiyle
korunmalıdır.

4.4.2.4 1 Güvenli Yedekleme

Anahtarın yedeğinin alındığı fiziksel ve elektronik
ortamların güvenliği sağlanmalıdır. Tüm işlemlerin
kayıtları alınmalı ve bu kayıtlar uygun güvenlik seviyesiyle
korunmalıdır.

4.4.2.5 1
Kriptografik Anahtarlara Erişim

Kontrolü

Kriptografik anahtarlara erişim sadece kullanım amacına
özel olarak erişim yetkisi tanımlanmış personel ile
sınırlandırılmalıdır. Tüm işlemlerin kayıtları alınmalı ve bu
kayıtlar uygun güvenlik seviyesiyle korunmalıdır.

4.4.2.6 1
Kriptografik Anahtarların Revize

Edilmesi

Kriptografik anahtarlar aşağıdaki maddelerin herhangi
birisinin ortaya çıkması durumunda revize edilmelidir:

• Kriptografik anahtar ile ilgili herhangi bir zafiyet
durumu oluşması ya da zafiyet şüphesinin olması

• Kriptografik anahtarlara erişim yetkisi olan
personelin kurumdan ayrılması veya görev
değiştirmesi

• Kriptografik anahtarların, kullanım periyodunun
tamamlanması ile birlikte geçerlilik sürelerinin
dolması

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

171

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.4.2.7 1 Güvenli Anahtar Ulaştırma / İletimi

Anahtar dağıtım protokolünün analiz edilerek güvenli
olması sağlanmalıdır.

Gizli kriptografik anahtar bir ağ ortamından iletilecek ise
trafik iki uç arasında şifreli ve araya girme saldırılarına karşı
korumalı olmalıdır. Ayrıca, trafiğin şifrelemesi taşınan
anahtarın gizlilik seviyesi ile uyumlu olmalıdır.

Kullanım amacı ve içerdiği bilgi/verinin kritiklik derecesine
göre anahtarın birden fazla parçaya ayrılarak farklı
kanallarla iletilmesi sağlanmalıdır.

Kriptografik anahtar dijital bir kanal ile iletilmiş ise iletilen
anahtarın bütünlük kontrolü yapılmalı ve iletilen anahtarın
orijinal anahtar ile aynı olduğu doğrulanmalıdır. Dijital
kanal açık bir kanalsa, anahtarın şifrelenmesi de
sağlanmalıdır.

Anahtar dağıtımı ve üretimi için uygun görüldüğü
durumlarda HSM tabanlı bir teknoloji tercih edilerek
yukarıda bahsi geçen gereksinimler HSM aracılığı ile
sağlanmalıdır. Bu durumda, HSM sistemi uygun şekilde
yapılandırılmalı ve erişimleri kontrol altına alınmalıdır.

4.4.2.8 1
Anahtar Taşıma Cihazlarının
Muhafazası ve Cihaza Erişim

Anahtar taşıma cihazları güvenli alanlarda muhafaza
edilmelidir. Anahtar taşıma cihazlarına ve depolama
medyasına sadece yetkilendirilmiş personelin ulaşabilmesi
sağlanmalıdır. Tüm erişim kayıtları tutularak takibinin
yapılması sağlanmalıdır.

4.4.2.9 1
Anahtar Üretim Ortamlarına

Güvenli Erişim

Anahtar üretim ortamlarına erişim HTTPS, SSH gibi
şifreleme desteği sunan protokoller kullanılarak
yapılmalıdır.

4.4.2.10 1 İz Kayıtlarının Oluşturulması

Yasal yükümlülükleri yerine getirmek, şüpheli davranışları
tespit etmek ve güvenlik ihlali durumunda adli soruşturma
yetenekleri sağlamak için anahtarlar üzerinde
gerçekleştirilen yetkilendirme, yetki değişikliği, iptal etme,
silme, yedekleme vb. tüm işlemler kayıt altına alınmalıdır.

Bk. Tedbir No: 3.1.8.1

4.4.2.11 1
Kriptografik Anahtarların İptal
Edilmesi/Güvenli Yok Edilmesi

Kriptografik anahtarlar, kabul edilebilir sınırlı bir geçerlilik
süresine ve/veya kullanım sayısına sahip olmalıdır. Yaşam
süresi devam ederken kaybedilen ve/veya saldırgan
tarafından kısmen ya da tamamen ele geçirilen bir
kriptografik anahtarın iptal işlemi gerçekleştirilmelidir.

Yetkisini yitirmiş kriptografik anahtar ve/veya akıllı kart,
token vb. kriptografik anahtar ihtiva eden donanımlar geri
dönülemez biçimde yok edilmelidir.

4.4.2.12 1
Kriptografik Anahtar Sorumlusu

Zimmet Tutanağının Hazırlanması

Anahtar dağıtım ve teslim şeklinin imkân vermesi
durumunda kriptografik anahtarların sadece gerekli ve
geçerli iş amaçları için kullanılacağını, kriptografik
anahtarlar ile yapılmış olan tüm işlemlerin
sorumluluğunun kişiye ait olduğunu vurgulayan bir
zimmet tutanağının hazırlanmalı, kriptografik anahtarların
zimmetlendiği personele imzalatılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

172

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.4.2.13 1
Kriptografik Anahtar

Yetkilendirme

Üretilen anahtarların kullanım kabiliyetleri (şifreleme, şifre
çözme, imzalama, doğrulama vb.) dokümante edilmeli ve
yetkilendirme bu doğrultuda yapılmalıdır.

4.4.2.14 1
Anahtarların Üretim Yerinden
Sonra Kopyalanamaması ve

Çoğaltılamaması

Anahtarların üretim yerinden sonra kontrolsüz şekilde
kopyalanması ve çoğaltılması engellenmelidir. Anahtar kaç
kopya üretildi ise o sayıda dağıtım ve kullanım
sağlanmalıdır.

4.4.2.15 1
Anahtarlara Açık Metin Olarak

Erişilmemesi

Anahtar malzemesi elektronik ortamda tutulduğu veri
tabanında veya yayımlandığı taşıma ortamlarında açık
olarak görülememelidir. (Anahtarı kullanan cihazlara
aktarımın kâğıt üzerinde olması durumu kapsam dışıdır.)
Açık anahtar görülmesi ihlal kapsamında
değerlendirilmelidir ve anahtar kullanımdan çıkarılmalıdır.

4.4.2.16 1 İhlal Raporlama
Anahtarların ifşa olması ve anahtar kullanım süreçlerindeki
ihlal durumlarını raporlama (compromise reporting)
mekanizması kurulmalıdır.

4.4.2.17 1 Yedek Anahtar
Anahtar üretim ve dağıtımın hızlı olamadığı
uygulamalarda, ihlal/ifşa durumlarında kullanılmak üzere
yedek anahtarlar hazırlanmalıdır.

4.4.2.18 1
Anahtar Üretim ve Yönetim

Sistemi Testi

Kullanılacak anahtar üretim ve yönetim sistemleri ile
kripto cihazların yerli ve milli üreticilerden temini tercih
edilmelidir.

Kullanılacak anahtar üretim ve yönetim sisteminin uygun
güvenlik hedefi veya koruma profili olan Ortak Kriterlere
ve/veya TS ISO/IEC 19790 – 24759 standardına uygunluğu
yetkili laboratuvarlarca test edilmelidir. Bu testler
sonucunda, kurum varlıklarının kritiklik derecesine uygun
kripto modüller kullanılmalıdır.

4.4.2.19 2 Güvenli Anahtar Saklama

Kriptografik anahtar şifreleme anahtarları ile veri şifreleme
anahtarları birbirlerinden izole edilmiş ortamlarda
saklanmalıdır. Her iki özellikteki anahtar da dışarıdan
yapılabilecek müdahaleye karşı korunmuş modüllerde
(TRSM) saklanmalıdır. Bu mümkün değilse bilgiyi parçalı
olarak korumak gereklidir. Parçalı koruma işleminde
parçalar ayrı yerlerde tutulmalı, bilgi kullanılacağı zaman
bir araya gelmesi sağlanmalıdır.

Üretilen anahtarlar özellikle güvenli saklama için
tasarlanmış USB token, akıllı kart vb. teknolojilerde
saklanmalıdır. Eğer yazılımsal token vb. bir teknoloji
kullanılacak ise ilave olarak hard tokenda fiziksel olarak
sağlanan sahip olma özelliğinin, kişinin bilgisayar, tablet
vb. da sağlanması gerekmektedir. Soft token siber
saldırılara karşı dayanıklı olmalı ve gizli anahtarı
sızdırmamalıdır.

4.4.2.20 3
Anahtar Taşıma Cihazlarında

Yapılan Tüm Anahtar İşlemlerinin
Kaydının Tutulması

Anahtar taşıma cihazlarında yalnızca anahtar alma ve
yayımlama yetkisi olan personel işlem yapabilmelidir.
Yapılan tüm işlemler anahtar bilgisi ve işlemi
gerçekleştiren kullanıcı ile birlikte kayıt altına alınmalıdır.
Kayıtlar uygun şekilde korunmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

173

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.4.2.21 3

Anahtar Taşıma Cihazlarında
Bulunan Anahtarın Onaylı

Kriptografik Yöntemlerle Şifreli
Olarak Tutulması

Anahtar taşıma cihazlarında bulunan anahtarlar bellek
gölgesinde öznitelikleri listelenerek ulaşılacak şekilde,
onaylı kriptografik yöntemlerle şifreli olarak tutulmalıdır
ve sadece yüklenirken açılmalıdır.

4.4.2.22 3

Anahtar Alma ve Depolama
İşlemlerinde Bütünlük Hatası

Oluşması Durumunda Anahtar
Malzemesinin İmha Edilmesi

Anahtar alma işleminde bütünlük hatası tespit edilirse
veya depolanan anahtarda bütünlük hatası oluşması
durumunda anahtar malzemesi hemen imha edilmeli ve
işlem kayıt altına alınmalıdır.

4.4.2.23 3 Kripto Güvenlik Belgesi Kontrolü
Kriptografik anahtarlara erişim sadece yetki sahibi
kleranslı (kripto güvenlik belgesi) personel ile
sınırlanlandırılmalıdır.

4.4.2.24 3 Anahtar Kimliği

Anahtarlar mümkünse tekil olarak adreslenebilir olmalıdır.
Örneğin, anahtarların üzerinde veya yanlarında kimlik
bilgisi bulunmalıdır. Anahtarın kimliği kullanılarak, alınan
kayıtlar üzerinden anahtarın geçmişine ulaşılabilmelidir.

4.4.2.25 3 Anahtar Sayımı Planlı veya plansız olarak anahtar sayımı yapılmalıdır.

4.4.2.26 3
Anahtar Üretim ve Yönetim

Sistemi Testi

Anahtar üretim ve yönetim sistemleri için kullanılacak
kripto cihazlar milli üreticilerden temin edilmelidir. Kripto
cihazların kullanımı öncesinde, yetkili kripto analiz
laboratuvarı tarafından COMSEC güvenlik testleri yapılmalı
ve test sonuçlarının onaylanması durumunda kullanıma
alınmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.4.2.1
Kriptografik Anahtara

İlişkin Güvenlik
Gereksinimleri Analizi

Mülakat, Gözden
Geçirme

Kriptografik anahtarlar; kullanım amacına uygun güvenlik
gereksinimlerini karşılayacak şekilde, ulusal ve uluslararası
düzeyde kabul görmüş anahtar uzunlukları kullanılarak mı
üretilmektedir?

4.4.2.2
Kriptografik Anahtarların

Üretilmesi
Mülakat, Gözden

Geçirme

Anahtar üretim aşamasında, anahtarın tahmin edilebilir
olmasını engellemek için hangi kontroller
uygulanmaktadır?

Anahtar üretilirken kullanılan TRNG ve/veya PRNG ulusal
ve/veya uluslararası standartları sağlamakta olan, testleri
(COMSEC veya ISO) ulusal bir laboratuvarda yapılmış bir
cihaz mıdır?

4.4.2.3
Anahtar Üretim ve

Dağıtım Cihazlarına
Erişim

Mülakat, Gözden
Geçirme

Anahtar üretim ve dağıtım cihazları fiziksel tedbirler
alınmış yalnızca yetkili kişilerin girebildiği korumalı alanda
tutulmakta mıdır?

4.4.2.4 Güvenli Yedekleme
Mülakat, Gözden

Geçirme
Sayısal sertifika ve anahtarın yedeğinin alındığı ortamlar
nasıl korunmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

174

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.4.2.5
Kriptografik Anahtarlara

Erişim Kontrolü
Mülakat, Gözden

Geçirme
Kriptografik anahtarlara erişim yetkileri nasıl
verilmektedir?

4.4.2.6
Kriptografik Anahtarların

Revize Edilmesi
Mülakat, Gözden

Geçirme

Anahtarlara erişim yetkisi olan personelin kurumdan
ayrılması veya görev değiştirmesi durumunda nasıl bir yol
izlenmektedir?

4.4.2.7
Güvenli Anahtar

Ulaştırma / İletimi
Mülakat, Güvenlik

Denetimi

Gizli kriptografik anahtar bir ağ ortamından iletilecek ise
bu iletim aşamasının güvenli gerçekleştirildiğine yönelik
ne gibi önlemler alınmaktadır?

Kriptografik anahtarın fiziksel olarak ulaştırılması
esnasında alınan fiziksel güvenlik önlemler nelerdir?

4.4.2.8
Anahtar Taşıma

Cihazlarının Muhafazası
ve Cihaza Erişim

Mülakat, Güvenlik
Denetimi

Anahtar taşıma cihazlarına ve depolama medyasına erişim
kontrolü nasıl sağlanmaktadır?

Erişim kayıtları tutulmakta mıdır ve bu kayıtların denetimi
düzenli aralıklar ile yapılmakta mıdır?

4.4.2.9
Anahtar Üretim

Ortamlarına Güvenli
Erişim

Mülakat, Güvenlik
Denetimi

Üretim ortamlarına erişimde hangi yöntemler
kullanılmaktadır?

4.4.2.10
İz Kayıtlarının
Oluşturulması

Mülakat, Gözden
Geçirme

Kriptografik anahtarlar üzerinde gerçekleştirilen hangi
işlemler kayıt altına alınmaktadır?

4.4.2.11
Kriptografik Anahtarların

İptal Edilmesi/Güvenli
Yok Edilmesi

Mülakat, Gözden
Geçirme

Kriptografik anahtarlar için tanımlanmış bir imha periyodu
var mıdır?

Kriptografik anahtarların gizliliğinin ihlal edildiği
durumlarda nasıl bir yöntem uygulanmaktadır?

4.4.2.12

Kriptografik Anahtar
Sorumlusu Zimmet

Tutanağının
Hazırlanması

Mülakat, Gözden
Geçirme

Kriptografik anahtarların zimmetlendiği personele
sorumluluklarını tanımlayan bir tutanak ya da
taahhütname imzalatılmakta mıdır?

4.4.2.13
Kriptografik Anahtar

Yetkilendirme
Mülakat, Gözden

Geçirme
Üretilen anahtarların kullanım kabiliyetleri dokümante
edilmekte midir?

4.4.2.14

Anahtarların Üretim
Yerinden Sonra

Kopyalanamaması ve
Çoğaltılamaması

Mülakat, Gözden
Geçirme, Sızma

Testi

Anahtarlar üretildikten sonra kopyalama ve çoğaltılmaya
karşı önlem olarak hangi kontroller uygulanmaktadır?

Dağıtım nasıl gerçekleştirilmektedir?

Anahtar dağıtım kontrol süreçleri belirlenmiş midir?

4.4.2.15
Anahtarlara Açık Metin

Olarak Erişilmemesi
Mülakat, Gözden

Geçirme

Elektronik dağıtımı yapılan kripto malzemesinin çıktı alınıp
görülebilmesi engellenmiş midir?

Yetki ihlali teknik imkânlar la engellenmiş midir?
Kaydedilmeyen, yakalanamayan ihlal olasılığı var mıdır?

4.4.2.16 İhlal Raporlama
Mülakat, Gözden

Geçirme

Anahtarların ifşa olması ve anahtar süreçlerindeki ihlal
durumlarını raporlamak için bir mekanizma bulunmakta
mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

175

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.4.2.17 Yedek Anahtar
Mülakat, Gözden

Geçirme

Anahtar üretim ve dağıtımın hızlı olamadığı
uygulamalarda, ihlal/ifşa durumlarında kullanmak üzere
yedek anahtarlar bulunmakta mıdır?

4.4.2.18
Anahtar Üretim ve

Yönetim Sistemi Testi
Mülakat, Gözden

Geçirme
Anahtar üretim ve yönetim sistemi Ortak Kriterler ve/veya
TS ISO/IEC 19790-24759 standardı ile uyumlu mudur?

4.4.2.19
Güvenli Anahtar

Saklama
Mülakat, Gözden

Geçirme
Kriptografik anahtar şifreleme anahtarları ile veri şifreleme
anahtarları saklanırken nasıl bir yöntem izlenmektedir?

4.4.2.20

Anahtar Taşıma
Cihazlarında Yapılan

Tüm Anahtar
İşlemlerinin Kaydının

Tutulması

Mülakat, Gözden
Geçirme

Anahtar taşıma cihazlarında yetkili kullanıcının yaptığı tüm
işlemler kayıt altına alınmakta mıdır?

Kayıtlar uygun güvenlik seviyesiyle korunmakta mıdır?

4.4.2.21

Anahtar Taşıma
Cihazlarında Bulunan

Anahtarın Onaylı
Kriptografik Yöntemlerle
Şifreli Olarak Tutulması

Mülakat, Gözden
Geçirme

Anahtar taşıma cihazlarında bulunan anahtarlar onaylı
kriptografik yöntemlerle şifreli olarak tutulmakta mıdır?

4.4.2.22

Anahtar Alma ve
Depolama İşlemlerinde

Bütünlük Hatası
Oluşması Durumunda
Anahtar Malzemesinin

İmha Edilmesi

Mülakat, Gözden
Geçirme

Anahtar alma işleminde bütünlük hatası tespit edilirse
veya depolanan anahtarda bütünlük hatası oluşması
durumunda nasıl bir yol izlenmektedir?

4.4.2.23
Kripto Güvenlik Belgesi

Kontrolü
Mülakat, Gözden

Geçirme
Kriptografik anahtarlara erişim yetkisi verilecek personel
için kripto güvenlik belgesi kontrolü yapılmakta mıdır?

4.4.2.24 Anahtar Kimliği
Mülakat, Gözden

Geçirme
Anahtarlar tekil olarak adreslenmekte ve yaşam çevrim
aşamaları takip edilmekte midir?

4.4.2.25 Anahtar Sayımı
Mülakat, Gözden

Geçirme
Planlı veya plansız anahtar sayımı yapılmakta mıdır?

4.4.2.26
Anahtar Üretim ve

Yönetim Sistemi Testi
Mülakat, Gözden

Geçirme

Anahtar üretim ve yönetim sistemi milli üreticilerden temin
edilmekte midir?

Yetkili kripto analiz laboratuvarı tarafından hazırlanmış,
anahtar üretim ve yönetim sisteminin güvenli bir şekilde
kullanılabileceğine dair kripto analiz raporu bulunmakta
mıdır?

Anahtar üretim ve yönetim sistemi, yetkili COMSEC
laboratuvarı tarafından uygulanan güvenlik testlerinden
başarılı şekilde geçmiş midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

176

4.4.3. Kriptografik Uygulamalar

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.4.3.1 1
Güvensiz Ağlar Üzerinden Güvenli

Haberleşme
Güvenli ağların, güvensiz bir ağ üzerinden haberleşmesinin
gerekmesi durumunda VPN teknolojileri kullanılmalıdır.

4.4.3.2 1 Envanter Yönetimi

Kurumda aktif olarak kullanılan ve aktif olarak
kullanılmayan tüm kriptografik ürünlerin güncel bir listesi
tutulmalıdır. Liste içeriğinde kullanılan ürünlerin hangi
işlemler için hangi amaçla kullanıldıkları tanımlanmalı,
envantere yalnızca yetkilendirilmiş personelin erişimi
mümkün kılınmalıdır.

4.4.3.3 1
Güvenlik Değerlendirme ve Onay

Durumu Yönetimi

Kullanılan kriptografik ürünlerin işlediği verinin gizlilik
derecesine uygun olarak kullanılmasını sağlamak amacıyla
ilgili güvenlik değerlendirmesi ve gizlilik derecesi ile
uyumlu olarak onay sürecinin işletilip işletilmediği kontrol
edilmelidir.

4.4.3.4 2
Kripto Protokollerinin En Güncel

ve Güvenilir Versiyonlarının
Kullanımı

Kriptografik algoritmaların ve protokollerin en güncel ve
güvenli olan versiyonlarının kullanımı sağlanmalıdır.
Anahtar uzunlukları, bilgi güvenliği gereksinimleri
doğrultusunda endüstri standartları ve en iyi uygulama
örnekleri dikkate alınarak belirlenmelidir. Sistemde
kullanılan taşıma katmanı protokollerine ait sürümler
belirli aralıklarla değerlendirilmeli ve denetlenmelidir.

4.4.3.5 2
Envanter Yönetim Araçları ile

Kriptografik Ürünlerin Yönetimi ve
İzlenmesi

Kullanılan kriptografik ürünlerin kullanım durumları,
versiyon kontrolü, güvenlik değerlendirmesi ve onay
durumu gibi bilgilerin takibi ve raporlaması envanter
yönetim sistemi ile yapılmalıdır. Envanter yönetim
sistemine yalnızca yetkilendirilmiş personelin erişimi
mümkün kılınmalıdır.

4.4.3.6 3
Kripto Cihazları TEMPEST

Laboratuvar Onayı

Kritik bilgi/veri işleyen kurumlarda, bu bilgilerin
işlenmesinde kullanılan kriptografik sistemler için
kullanılan kripto cihazlarının TEMPEST testlerinin
yapılmalıdır.

4.4.3.7 3
Kripto Cihazları Kripto Analiz

Laboratuvar Onayı

Kritik bilgi/veri işleyen kurumlarda, bu bilgilerin
işlenmesinde kullanılan kriptografik ürünlerin yetkili kripto
analiz laboratuvarı tarafından kriptografik mimari ve
algoritma analizi yapılmalıdır.

4.4.3.8 3
Kripto Cihazları COMSEC

Laboratuvar Onayı

Kritik bilgi/veri işleyen kurumlarda, bu bilgilerin
işlenmesinde kullanılan kriptografik ürünlere ait (milli veya
standart algoritma içeren) kriptografik algoritmaların
kullanacakları anahtarları üretecek, taşıyacak ve
kullanacak sistem ve cihazlar, yetkili COMSEC
laboratuvarında gerekli testlerden geçmeli ve güvenlik
onayı almalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

177

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.4.3.1
Güvensiz Ağlar

Üzerinden Güvenli
Haberleşme

Mülakat, Güvenlik
Denetimi

Güvenli ağların, güvensiz bir ağ üzerinden haberleşmesinin
gerekmesi durumunda nasıl bir yöntem izlenmektedir?

4.4.3.2 Envanter Yönetimi
Mülakat, Gözden

Geçirme

Kurumda kullanılan kriptografik ürünlerin envanteri
tutulmakta mıdır?

Envanter kapsamında hangi bilgiler yer almaktadır?

Envanter nerede tutulmaktadır?

Envantere erişim yetkileri düzenli aralıklar ile gözden
geçirilmekte midir?

4.4.3.3
Güvenlik Değerlendirme

ve Onay Durumu
Yönetimi

Mülakat, Güvenlik
Denetimi

Kurum tarafından hangi kriptografik ürünler
kullanılmaktadır?

Kullanılan kriptografik ürünler hangi gizlilik seviyelerinde
veri işlemektedir?

Kullanılan kriptografik ürünlere yönelik yapılan güvenlik
değerlendirmeleri nelerdir?

Kriptografik ürünlere yönelik hangi sertifikalar
bulunmaktadır?

Kriptografik ürünlerin işledikleri verilerin gizlilik seviyesine
uygun olarak gerekli güvenlik değerlendirmeleri yapılmış
ve ilgili onaylar alınmış mıdır?

4.4.3.4

Kripto Protokollerinin En
Güncel ve Güvenilir

Versiyonlarının
Kullanımı

Mülakat, Güvenlik
Denetimi

Güncel ve güvenilir kriptolama algoritmalarının kullanıldığı
nasıl kontrol edilmektedir?

Kriptografik protokollerin güvenli sürümleri
desteklenmekte midir?

Kriptografik protokollerin eski sürümleri ile yapılan iletişim
istekleri reddedilmekte midir?

4.4.3.5

Envanter Yönetim
Araçları ile Kriptografik
Ürünlerin Yönetimi ve

İzlenmesi

Mülakat, Gözden
Geçirme

Envanter yönetimi amacıyla hangi araç kullanılmaktadır?

Envantere hangi personel erişim sağlamaktadır?

4.4.3.6
Kripto Cihazları

TEMPEST Laboratuvar
Onayı

Mülakat, Güvenlik
Denetimi

Kriptografik sistemler için kullanılan kripto cihazlarının
TEMPEST testleri yapılmakta mıdır?

4.4.3.7
Kripto Cihazları Kripto

Analiz Laboratuvar
Onayı

Mülakat, Güvenlik
Denetimi

Kriptografik sistemler için kriptografik mimari ve algoritma
analizi yapılmış mıdır?

4.3.8
Kripto Cihazları COMSEC

Laboratuvar Onayı
Mülakat, Güvenlik

Denetimi

Kriptografik algoritmaların kullanacakları anahtarları
üretecek, taşıyacak ve kullanacak sistemin kullanımı
öncesinde; sistem, yetkili bir COMSEC laboratuvarında
gerekli testlerden geçirilip güvenlik onayı alınmış mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

178

 Kritik Altyapılar Güvenliği

Amaç

Bu güvenlik tedbiri ana başlığının amacı, kritik altyapılar güvenliği çerçevesinde ele alınan tedbir
listeleri ve denetim sorularını belirlemektir. “Kritik Altyapılar Güvenliği” ana başlığı kapsamında ele
alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Güvenlik Tedbirleri

• Enerji Sektörü Özelinde Güvenlik Tedbirleri

• Elektronik Haberleşme Sektörü Özelinde Güvenlik Tedbirleri

Kritik altyapılar güvenliği kapsamında uygulanacak enerji ve elektronik haberleşme sektörü özelindeki
güvenlik tedbirlerinin yanı sıra varlık gruplarına yönelik güvenlik tedbirlerinin yer aldığı alt başlıklar da
dikkate alınmalıdır.

4.5.1. Genel Güvenlik Tedbirleri

Tedbirler

Aşağıda listelenen rehber ana başlıklarında yer alan tedbirler uygulanır:

• Ağ ve Sistem Güvenliği

• Uygulama ve Veri Güvenliği

• Taşınabilir Cihaz ve Ortam Güvenliği

• Nesnelerin İnterneti (IoT) Cihazlarının Güvenliği

• Personel Güvenliği

• Fiziksel Mekânların Güvenliği

Denetim Maddeleri

Aşağıda listelenen rehber ana başlıklarında yer alan denetim soru önerileri uygulanır:

• Ağ ve Sistem Güvenliği

• Uygulama ve Veri Güvenliği

• Taşınabilir Cihaz ve Ortam Güvenliği

• Nesnelerin İnterneti (IoT) Cihazlarının Güvenliği

• Personel Güvenliği

• Fiziksel Mekânların Güvenliği

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

179

4.5.2. Enerji Sektörü Özelinde Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.5.2.1 1 Cihaz Konfigürasyonları

EKS içerisinde yer alan hiçbir cihaz varsayılan ayarlarıyla
sistem içerisinde konumlandırılmamalıdır. Cihaz
konfigürasyonları bilgi güvenliği gereksinimlerine uygun
olarak yapılmalıdır.

4.5.2.2 1 Ağ Erişim Kontrolü
EKS ağı ve kurumsal BT ağı arasındaki iletişimler için erişim
kontrolü sağlanmalı ve yetkisiz erişimler engellenmelidir.

4.5.2.3 1 Ağ Segmentasyonu

Operasyonel faaliyetlerin kritikliği değerlendirilmeli ve EKS
ağı belirlenen kritiklik derecesine göre segmentlere
ayrılmalıdır. Oluşturulan ağlar birbirlerinden izole edilmeli
ve erişim güvenliğine yönelik kısıtlayıcı önlemler
alınmalıdır.

4.5.2.4 1 Kimlik Doğrulama
EKS kullanıcıları ve kurum ağı kullanıcıları için ayrı kimlik
doğrulama sistemi kullanılmalıdır.

4.5.2.5 1 Erişim Yönetimi

EKS ağı internete kapalı konumda tutulmalıdır. Söz konusu
sistemlerin internete açık olmasının zorunlu olduğu
durumlarda ise internet ve uzaktan erişim faaliyetlerine
güvenlik güncellemeleri ve sıkılaştırma politikaları
uygulanarak asgari seviyede izin verilmelidir.

4.5.2.6 1 Fiziksel Erişim Güvenliği

EKS ortamındaki herhangi bir bilgi varlığına, yetkisiz kişiler
tarafından yapılacak aktif (hırsızlık, modifikasyon,
manipülasyon) veya pasif (görsel gözlem, not alma,
fotoğraf çekme) fiziksel erişimi sınırlamak amacıyla
sistemlerin bulunduğu ortamlara erişimde;

• Çok faktörlü kimlik doğrulama,

• Kamera ve/veya hareket dedektörleri kullanımı

• Ziyaretçi kabul kuralları için süreç tanımlanması ve
uygulanması

• Cihaz manipülasyonu için alarm mekanizmaları

gibi güvenlik önlemleri alınmalıdır.

4.5.2.7 1 Sistem Sürekliliğinin Sağlanması
EKS sistem sürekliliğini sağlamak amacıyla sistem
mimarisi dağıtık ve/veya yedekli bir yapıda
oluşturulmalıdır.

4.5.2.8 1
Veri Manipülasyonunun

Engellenmesi

EKS ağı pasif olarak (mirror trafik kullanılarak) izlenerek
veri manipülasyonunu engellemeye yönelik önlemler
alınmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

180

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.5.2.9 1 Kullanıcı Erişim Yönetimi

IED ve RTU cihazlarında hizmet veren web sunucusu olması
durumunda, internet üzerinden sunucuya erişim
kapatılmalı ve iç ağda kimlik doğrulama mekanizmaları
doğrultusunda erişim sağlanmalıdır. Sunucuya internet
üzerinden erişime ihtiyaç olduğu durumlarda VPN
üzerinden erişim sağlanmalıdır. MMS protokolünde kimlik
doğrulama özelliği aktif bir şekilde kullanılmalıdır.

4.5.2.10 1 SSL/TLS Korumalı İletişim

EKS ağındaki MMS protokolü ile sağlanan dikey iletişim,
SSL/TLS üzerinden şifreli bir şekilde sağlanmalı, IED’lerde
ve HMI/SCADA cihazlarında desteklenmesi durumunda
SSL/TLS özelliği aktif hale getirilmelidir.

4.5.2.11 1
GPS İletişim ve

Senkronizasyonunun Güvenliği
Enerji alt yapılarında kullanılan GPS teknolojileri spoofing
saldırılarına karşı korunmalıdır.

4.5.2.12 1 Ekipman Güvenliğinin Sağlanması
Kullanılan ekipman, çevresel tehditlerden kaynaklanacak
olumsuz etkilere karşı gerekli önlemler alınarak
korunmalıdır.

4.5.2.13 1 Tehdit İstihbaratı Yönetimi

Siber güvenlik tehdit istihbaratı ile ilgili güncel ve güvenilir
bilgiyi almak için gerekli tehdit istihbaratı çalışmaları
yapılmalı ve tehdit istihbaratı verilerini yönetmek amacıyla
bir süreç/mekanizma tanımlanmalıdır.

4.5.2.14 1 Otoritelerle İletişim
Tehdit yönetim faaliyetlerini destekleyecek otoritelere
ilişkin iletişim listesi tanımlanmalıdır.

4.5.2.15 2 Veri İletimi

Ağ üzerindeki verilerin iletimi için güvenli aktarım
yöntemleri (hava boşluğu, veri diyodu vb.) kullanılmalıdır.

Bk. Tedbir No: 3.1.6.36

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.5.2.1 Cihaz Konfigürasyonları
Mülakat, Güvenlik

Denetimi

EKS içerisinde yer alan tüm cihazların konfigürasyonları
bilgi güvenliği gereksinimleri göz önünde bulundurularak
yapılandırılmakta mıdır?

4.5.2.2 Ağ Erişim Kontrolü
Mülakat, Güvenlik

Denetimi

KBS ağı ve EKS ağı doğrudan iletişim kurmakta mıdır?

EKS ağı güvenliğini sağlamak amacıyla hangi kontroller
uygulanmaktadır?

4.5.2.3 Ağ Segmentasyonu
Mülakat, Güvenlik

Denetimi

Operasyonel faaliyetler göz önünde bulundurularak EKS
ağı segmentlere ayrılmış mıdır?

Segmentler arası erişim güvenliği nasıl sağlanmaktadır?

4.5.2.4 Kimlik Doğrulama
Mülakat, Güvenlik

Denetimi
EKS kullanıcıları kapsamında kimlik doğrulama nasıl
yapılmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

181

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.5.2.5 Erişim Yönetimi
Mülakat, Güvenlik

Denetimi

EKS ağı internete kapalı mıdır?

EKS ağına uzaktan erişim için hangi kontroller
uygulanmaktadır?

4.5.2.6 Fiziksel Erişim Güvenliği
Mülakat, Güvenlik

Denetimi

EKS ortamındaki herhangi bir bilgi varlığına, yetkisiz kişiler
tarafından yapılacak aktif veya pasif fiziksel erişimi
sınırlamak amacıyla hangi güvenlik kontrolleri
uygulanmaktadır?

4.5.2.7
Sistem Sürekliliğinin

Sağlanması
Mülakat, Güvenlik

Denetimi
EKS merkezi ile hizmet verilen bölge arasında dağıtık
ve/veya yedekli bir sistem mimarisi oluşturulmuş mudur?

4.5.2.8
Veri Manipülasyonunun

Engellenmesi
Mülakat, Güvenlik

Denetimi

EKS ağı düzenli olarak izlenmekte midir?

Veri manipülasyonunu engellemek için hangi kontroller
uygulanmaktadır?

4.5.2.9 Kullanıcı Erişim Yönetimi
Mülakat, Güvenlik

Denetimi

Kimlik doğrulama mekanizmaları kullanılmakta mıdır?

MMS protokolünde kimlik doğrulama mekanizmaları aktif
midir?

4.5.2.10
SSL/TLS Korumalı

İletişim
Mülakat, Güvenlik

Denetimi

Trafo merkezleri içerisindeki MMS protokolü ile sağlanan
dikey iletişim, SSL/TLS üzerinden şifreli bir şekilde
sağlanmakta mıdır?

4.5.2.11
GPS İletişim ve

Senkronizasyonunun
Güvenliği

Mülakat, Güvenlik
Denetimi

Enerji alt yapılarında kullanılan GPS teknolojileri spoofing
saldırılarına karşı nasıl koruma altına alınmaktadır?

4.5.2.12
Ekipman Güvenliğinin

Sağlanması
Mülakat, Güvenlik

Denetimi

Enerji sektörü özelinde kullanılan ekipmanı çevresel
tehditler sebebi ile kaynaklanacak olumsuz etkilere karşı
korumak amacıyla hangi önlemler alınmaktadır?

4.5.2.13
Tehdit İstihbaratı

Yönetimi
Mülakat, Güvenlik

Denetimi

Siber güvenlik tehdit istihbaratı ile ilgili güncel ve güvenilir
bilgiyi almak için ne tür çalışmalar yapılmaktadır?

Tehdit istihbarat verilerini yönetmek amacıyla bir
süreç/mekanizma tanımlanmış mıdır?

4.5.2.14 Otoritelerle İletişim
Mülakat, Güvenlik

Denetimi
Tehdit yönetim faaliyetlerini destekleyecek otoritelere
ilişkin iletişim listesi tanımlanmış mıdır?

4.5.2.15 Veri İletimi
Mülakat, Güvenlik

Denetimi
Ağ üzerindeki verilerin iletimi için hangi güvenli aktarım
yöntemleri kullanılmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

182

4.5.3. Elektronik Haberleşme Sektörü Özelinde Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.5.3.1 1 Hizmet Güvenliği ve Sürekliliği

Sağlanan iletişim hizmetlerinin güvenliğini ve sürekliliğini
ele alan bir güvenlik politikası belirlenmeli ve
uygulanmalıdır. Güvenlik politikası; geçmişte yaşanan
güvenlik olayları ve ihlalleri, hizmet kesintileri ve
sektördeki diğer sağlayıcıları etkileyen olaylar dikkate
alınarak periyodik olarak güncellenmelidir. Özellikle kilit
personelin belirlenen güvenlik politikasına yönelik
farkındalığı arttırılmalıdır.

4.5.3.2 1
Üçüncü Taraflara İlişkin Güvenlik

Gereksinimleri

Üçüncü taraflardan temin edilen/hizmet alınan BT
ürünlerine, BT hizmetlerine, dış kaynaklı iş süreçlerine,
yardım masalarına, çağrı merkezlerine, ara bağlantılara,
ortak tesislere vb. yönelik güvenlik gereksinimleri
sözleşmelerde detaylı olarak ele alınmalıdır.

Bk. Tedbir No: 3.5.3.3

4.5.3.3 1 Altyapı Servislerinin Güvenliği

Haberleşme hizmetlerindeki altyapı servislerinin kötüye
kullanımından kaynaklanacak ve müşterileri/diğer hizmet
sağlayıcıları olumsuz olarak etkileyebilecek tehditler için
gerekli önlemler alınmalıdır.

4.5.3.4 1
Sahtecilik İşlemlerini Tespit ve

Önleme

Sinyalleşme trafiğindeki olası sahtecilik işlemlerini
tanımlamak, tespit etmek ve önlemek için bir sistem
kurulmalı ve işletilmelidir.

4.5.3.5 1 Sinyalleşme Trafiğinin Güvenliği

Sinyalleşme sistem ve protokollerindeki zafiyetler
kullanılarak yapılabilecek saldırıların
tespiti/önlenmesi amacıyla sinyalleşme trafiği
izlenmeli, gizlilik ve bütünlüğünü tesis edecek önlemler
alınmalıdır.

4.5.3.6 1 Güvenilir İletişimin Tesisi

Sağlanan iletişim hizmetlerinde müşterilerin kaynak IP
adreslerinin doğrulanmasına olanak tanıyan sistemler
kullanılmalı, hatalı, değiştirilmiş (spoofed) IP adreslerinin
şebekede dolaşımını engellemek için gerekli önlemler
alınmalıdır.

4.5.3.7 1 Sıkılaştırma Faaliyetleri

Sunucular, yönlendiriciler ve diğer şebeke elemanlarının
saldırı yüzeyini azaltmak için gerekli sıkılaştırma
kontrolleri uygulanmalıdır.

Bk. Bölüm 5

4.5.3.8 1 Ekipman Arızalarının İzlenmesi

Güvenlik ve iş sürekliliği gereksinimlerini sağlamak
amacıyla altyapıda yer alan ekipmanlara ait arıza
sinyallerinin izlenmesi için alarm mekanizması
kurulmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

183

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.5.3.9 1 Ekipman Güvenliğinin Sağlanması

Haberleşme sistemlerinde kullanılan ekipmanı, çevresel
tehditler ile enerji destek sistemlerinden kaynaklanacak
olumsuz etkilere karşı korumak amacıyla gerekli önlemler
alınmalıdır.

4.5.3.10 1 Tehdit İstihbaratı Yönetimi

Siber güvenlik tehdit istihbaratı ile ilgili güncel ve güvenilir
bilgiyi almak için gerekli tehdit istihbaratı çalışmaları
yapılmalı ve tehdit istihbaratı verilerini yönetmek amacıyla
bir süreç/mekanizma tanımlanmalıdır.

4.5.3.11 1 Otoritelerle İletişim
Tehdit yönetim faaliyetlerini destekleyecek otoritelere
ilişkin iletişim listesi tanımlanmalıdır.

4.5.3.12 1 Arayan Hat Bilgisi Kullanımı
Haberleşme hizmetinde, arayan numara
manipülasyonunu (Caller ID Manipulation) engellemeye
yönelik teknik ve hukuki tedbirler alınmalıdır.

4.5.3.13 1 İnternet Değişim Noktası

Yurt içi iletişim trafiğinin ülke sınırları içerisinde kalması
sağlanmalı, bu trafiğin ve abone kayıtlarının yurt dışına
çıkarılarak tekrar yurt içine yönlendirilmesi
engellenmelidir.

4.5.3.14 3 Kritik Haberleşme Güvenliği

Telekomünikasyon hizmeti veren işletmelerce yerine
getirilmek üzere, Cumhurbaşkanlığı ve milli güvenliğin
sağlanması kapsamında görev yürüten kamu
kurumlarında iletişimin gizliliği ve güvenliğini artırmak
amacıyla, bu kurumların merkez birimlerine ve talep
edeceği diğer birimlerine doğrudan hizmet sağlayan
haberleşme ve transmisyon altyapısında ilk toplama
noktasına kadar radyolink vb. kablosuz teknolojiler
kullanılmamalı, kullanımın zorunlu olması durumunda
ihtiyaç duyulan gizlilik seviyesine uygun donanımsal veya
yazılımsal milli kripto sistemleriyle birlikte kullanılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.5.3.1
Hizmet Güvenliği ve

Sürekliliği
Mülakat, Gözden

Geçirme

Sağlanan iletişim hizmetlerinin güvenliğini ve sürekliliğini
ele alan bir güvenlik politikası belirlenmiş midir?

Güvenlik politikası kapsamında hangi konular ele
alınmaktadır?

Güvenlik politikası hangi periyotlarda gözden
geçirilmektedir?

4.5.3.2
Üçüncü Taraflara İlişkin
Güvenlik Gereksinimleri

Mülakat, Gözden
Geçirme

Üçüncü taraflardan temin edilen/hizmet alınan BT
ürünlerine, BT hizmetlerine, dış kaynaklı iş süreçlerine,
yardım masalarına, çağrı merkezlerine, ara bağlantılara,
ortak tesislere vb. yönelik güvenlik gereksinimleri ilgili
sözleşmelerde nasıl adreslenmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

184

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.5.3.3
Altyapı Servislerinin

Güvenliği
Mülakat, Güvenlik

Denetimi

Haberleşme hizmetlerindeki altyapı servislerinin kötüye
kullanımından kaynaklanacak ve müşterileri / diğer hizmet
sağlayıcıları olumsuz olarak etkileyebilecek tehditleri
önlemek amacıyla hangi güvenlik kontrolleri
uygulanmaktadır?

4.5.3.4
Sahtecilik İşlemlerini

Tespit ve Önleme
Mülakat, Güvenlik

Denetimi

Sinyalleşme trafiğindeki olası sahtecilik işlemlerini
tanımlamak, tespit etmek ve önlemek için bir sistem
kurulmuş mudur?

İlgili sistem nasıl işletilmektedir?

4.5.3.5
Sinyalleşme Trafiğinin

Güvenliği
Mülakat, Güvenlik

Denetimi
Sinyalleşme sistem ve protokollerindeki zafiyetlere yönelik
hangi önlemler alınmaktadır?

4.5.3.6 Güvenilir İletişimin Tesisi
Mülakat, Güvenlik

Denetimi

Sağlanan iletişim hizmetlerinde, müşterilerin kendisine
tahsis edilmemiş kaynak adresi üzerinden iletişim
sağlamamasına yönelik hangi önlemler alınmaktadır?

4.5.3.7 Sıkılaştırma Faaliyetleri
Mülakat, Güvenlik

Denetimi

Sunucular, yönlendiriciler ve diğer şebeke elemanlarının
saldırı yüzeyini azaltmak amacıyla hangi sıkılaştırma
kontrolleri uygulanmaktadır?

4.5.3.8
Ekipman Arızalarının

İzlenmesi
Mülakat, Gözden

Geçirme

Güvenlik ve iş sürekliliği gereksinimlerini sağlamak
amacıyla altyapıda yer alan ekipmanlara ait arıza
sinyallerinin izlenmesi için alarm mekanizması mevcut
mudur?

4.5.3.9
Ekipman Güvenliğinin

Sağlanması
Mülakat, Güvenlik

Denetimi

Haberleşme sistemlerinde kullanılan ekipmanı, çevresel
tehditler ile enerji destek sistemlerinden kaynaklanacak
olumsuz etkilere karşı korumak amacıyla hangi önlemler
alınmaktadır?

4.5.3.10
Tehdit İstihbaratı

Yönetimi
Mülakat, Gözden

Geçirme

Siber güvenlik tehdit istihbaratı ile ilgili güncel ve güvenilir
bilgiyi almak için ne tür çalışmalar yapılmaktadır?

Tehdit istihbarat verilerini yönetmek amacıyla bir
süreç/mekanizma tanımlanmış mıdır?

4.5.3.11 Otoritelerle İletişim
Mülakat, Gözden

Geçirme
Tehdit yönetim faaliyetlerini destekleyecek otoritelere
ilişkin iletişim listesi tanımlanmış mıdır?

4.5.3.12
Arayan Hat Bilgisi

Kullanımı
Mülakat, Güvenlik

Denetimi
Arayan numara manipülasyonunu engellemeye yönelik
hangi tedbirler alınmaktadır?

4.5.3.13 İnternet Değişim Noktası
Mülakat, Güvenlik

Denetimi
Yurt içi iletişim trafiğinin ülke sınırları içerisinde kalmasına
yönelik ne tür çalışmalar yapılmaktadır?

4.5.3.14
Kritik Haberleşme

Güvenliği
Mülakat, Güvenlik

Denetimi

Kritik altyapı sektörlerinde faaliyet gösteren kurumlarda
haberleşmesi ve transmisyon hizmeti nasıl
sağlanmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

185

 Yeni Geliştirmeler ve Tedarik

Amaç

Bu güvenlik tedbiri ana başlığının amacı, yeni geliştirmeler ve tedarik güvenliği çerçevesinde ele alınan
tedbir listeleri ve denetim sorularını belirlemektir. “Yeni Geliştirmeler ve Tedarik” ana başlığı
kapsamında ele alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Güvenlik Tedbirleri

4.6.1. Genel Güvenlik Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

4.6.1.1 1
Politika ve Prosedürlerin

Tanımlanması

Tedarik edilen yazılımların, donanımların ve sistem
bileşenlerinin temini ve kabul aşamasında
gerçekleştirilmesi gereken testlere yönelik politika ve
prosedürler tanımlanmış olmalıdır. Bileşenler, sorumlu
personelin/birimin onayı ile kurum envanterine
eklenmelidir.

4.6.1.2 1
Yazılım Varlık Envanterine Kayıt
Edilmemiş Yazılımların Yönetimi

Bk. Tedbir No: 3.1.2.4

4.6.1.3 1
Donanım Varlık Envanterine Kayıt
Edilmemiş Donanımların Yönetimi

Bk. Tedbir No: 3.1.1.3

4.6.1.4 1
Arayüzün Türkçe Dil Desteğine

Sahip Olması

Geliştirilen uygulama/sistem kapsamında sunulan
arayüzün kullanıcılar tarafından açıkça anlaşılabilir olması
adına Türkçe dil desteği sağlanmalı, tedarik edilen
ürünlerde ise Türkçe dil desteği olan ürünler tercih
edilmelidir.

4.6.1.5 2 Alt Yüklenici Yönetimi

Yeni geliştirmeler ve ürün/hizmet tedariki kapsamında alt
yüklenici ile çalışılması durumunda işletilecek politika ve
prosedürler tanımlanmış olmalıdır. Alt yüklenici tarafından
gerçekleştirilecek değişiklik ve sürüm yönetimi faaliyetleri
kurumun politika ve prosedürleri ile uyumlu olmalıdır.

4.6.1.6 2
Fonksiyonel ve Fonksiyonel

Olmayan Testlerin Yapılması

Yeni geliştirmeler ve ürün/hizmet tedariki kapsamında
kurumun fonksiyonel ve fonksiyonel olmayan testlere (yük,
performans, güvenlik vb.) yönelik uygulanacak süreçleri
tanımlı olmalı ve uygulanmalıdır. Bu süreçler düzenli
olarak gözden geçirilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

186

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

4.6.1.1
Politika ve Prosedürlerin

Tanımlanması
Mülakat, Gözden

Geçirme

Tedarik edilen yeni ürünlerin alımıyla ilgili işleyişi ve
kuralları içeren politika ve prosedürler tanımlı mıdır?

Tedarik edilen yeni ürünler kurum envanterine sorumlu
personelin/birimin onayı dâhilinde mi eklenmektedir?

4.6.1.2

Yazılım Varlık
Envanterine Kayıt

Edilmemiş Yazılımların
Yönetimi

Mülakat, Güvenlik
Denetimi

Bk. Denetim No: 3.1.2.4

4.6.1.3

Donanım Varlık
Envanterine Kayıt

Edilmemiş Donanımların
Yönetimi

Mülakat, Güvenlik
Denetimi

Bk. Denetim No: 3.1.1.3

4.6.1.4
Arayüzün Türkçe Dil

Desteğine Sahip Olması
Mülakat

Geliştirilen uygulama/sistem kapsamında sunulan arayüz,
kullanıcılar tarafından açıkça anlaşılabilir olması adına
Türkçe dil desteğine imkân sağlamakta mıdır?

4.6.1.5 Alt Yüklenici Yönetimi Mülakat

Alt yüklenici ile çalışılma durumunda kurum tarafından
işletilecek politika ve prosedürler tanımlanmış mıdır?

Alt yüklenici tarafından gerçekleştirilen değişiklik ve sürüm
yönetimi faaliyetleri kurumun politika ve prosedürleri ile
uyumlu mudur?

4.6.1.6
Fonksiyonel ve

Fonksiyonel Olmayan
Testlerin Yapılması

Mülakat

Kurumun fonksiyonel ve fonksiyonel olmayan testlere
yönelik uygulanacak süreçleri tanımlı mıdır?

İlgili süreçler işletilmekte ve periyodik olarak gözden
geçirilmekte midir?

195

SIKILAŞTIRMA
TEDBİRLERİ

5. BÖLÜM

SIKILAŞTIRMA
TEDBİRLERİ

196

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

189

 SIKILAŞTIRMA TEDBİRLERİ

 İşletim Sistemi Sıkılaştırma Tedbirleri

Amaç

Bu güvenlik tedbiri ana başlığının amacı, işletim sistemi güvenlik sıkılaştırmaları çerçevesinde ele
alınan tedbir listeleri ve denetim sorularını belirlemektir. “İşletim Sistemi Sıkılaştırma Tedbirleri” ana
başlığı kapsamında ele alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Sıkılaştırma Tedbirleri

• Linux İşletim Sistemi Sıkılaştırma Tedbirleri

• Windows İşletim Sistemi Sıkılaştırma Tedbirleri

5.1.1. Genel Sıkılaştırma Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.1.1.1 1 Kurulum Güvenliği
Kurulum esnasında kullanılan işletim sistemi dosyalarının
özet bilgisi orijinal dağıtıcı özet değerleriyle teyit
edilmelidir.

5.1.1.2 1 Servis Güvenliği

Sunucuların normal işleyişi için gerekli olmayan tüm
servisler kapatılmalıdır. Sistemlerde çalışan servisler
ihtiyaçları olan en az yetki ile çalışmalıdır. Servis
kullanıcılarının yetkileri ayrıca kısıtlanmalıdır. Servislerin
döndüğü başlık bilgileri (banner) bilgi ifşasına yol
açmayacak şekilde değiştirilmelidir.

5.1.1.3 1
Güncel İşletim Sistemi ve

Uygulamaların Kullanılması

Güncel ve güvenlik desteği devam eden işletim sistemleri
kullanılmalıdır. Uygulama sürümleri periyodik olarak
kontrol edilmelidir.

5.1.1.4 1
Şifreli Haberleşen Servislerin

Kullanılması

Şifresiz kimlik doğrulama ve haberleşme kullanan servisler
(Telnet, FTP, rlogin, HTTP, SMTP vb.), eğer varsa şifreli
haberleşme imkânı sağlayan muadilleri (SSH, SFTP,
HTTPS, SMTPS vb.) ile değiştirilmelidir.

5.1.1.5 1 Parola Politikasının Belirlenmesi

Tüm makinelerde kullanıcı parolaları için güçlü bir parola
politikası belirlenmelidir. Kullanıcılar ilk girişten sonra
parolalarını değiştirmeye zorlanmalı ve parolaların belirli
bir süreden sonra geçerliliğini yitirip yenilenmesi
sağlanmalıdır. Ayrıca belirli bir sayıda hatalı giriş
denemesinden sonra kullanıcı hesapları kilitlenmelidir.

5.1.1.6 1
Son Kullanıcı Bilgisayarlarında Ağ

Erişiminin Kısıtlanması

Kullanıcı bilgisayarlarında, bilgisayara ağ üzerinden erişim
yetkisi, sadece yönetici hesapları ve uzak masaüstü
kullanıcıları veya grupları ile sınırlandırılmalıdır.

5.1.1.7 1
Hata ve Sorun Bilgilerinin Üretici

ile Paylaşılmaması
İşletim sistemi kurulumu ile gelen hata ve sorun bilgilerinin
üretici ile paylaşılması özelliği pasif hale getirilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

190

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.1.1.8 1
Kablosuz Ağ Arayüzlerinin

Kapatılması
Tüm sunucularda kullanılmayan kablosuz ağ arayüzleri
pasif hale getirilmelidir.

5.1.1.9 1
Sistem Üzerinde Düzenli Olarak

Zafiyet ve Zararlı Yazılım Taraması
Yapılması

Sistemde düzenli olarak zafiyet taraması yapılmalı ve bu
zafiyetlerin yönetimi gerçekleştirilmelidir. Sistem zararlı
yazılımlara karşı düzenli olarak taranmalıdır.

Bk. Tedbir No: 3.1.5.1

5.1.1.10 1
Yerel Güvenlik Duvarı Ayarlarının

Yapılması
Bk. Tedbir No: 3.1.6.11

5.1.1.11 1
Sunucularda Zaman

Senkronizasyonunun Sağlanması
Sunucularda ilgili NTP ayarlamaları yapılarak tüm
sunucularda zaman senkronizasyonu sağlanmalıdır.

5.1.1.12 1
Güvenli Süreç (Process) İşleme

Ayarlarının Yapılması
İşletim sistemlerinin DEP, ASLR, XD/NX gibi savunma
özellikleri istisnai durumlar haricinde aktif olmalıdır.

5.1.1.13 2
Kullanılmayan Uygulamaların

Kaldırılması
Sistemlerde kullanılmayan uygulamalar belirlenerek
kaldırılmalıdır.

5.1.1.14 2 Merkezi Güncelleme Sunucusu
İşletim sistemi güncellemeleri için merkezi bir güncelleme
sunucusu oluşturulmalıdır.

5.1.1.15 2 IPv6 Pasif Hale Getirilmesi
Eğer kurum içerisinde IPv6 kullanılmıyorsa, IPv6
destekleyen tüm sunucularda IPv6 desteği pasif hale
getirilmelidir.

5.1.1.16 2
Sistem İz Kayıtlarının Aktif

Edilmesi

Tüm sunucu ve makinelerde iz kayıtları aktif edilmelidir.
Sistem zaman ve tarih ayarları, kullanıcı hesapları, ağ
yapılandırması, erişim kontrolleri üzerinde yapılan
değişiklikler kayıt altına alınmalıdır. Ayrıca giriş ve çıkış
bilgileri, yetkisiz dosya okuma denemeleri, dosya silme
işlemleri ve sistem yöneticisi hareketleri de kayıt altına
alınmalıdır.

Bk. Tedbir No: 3.1.8.1

5.1.1.17 2
Sistem İz Kayıtlarının Merkezi Bir

Sunucuda Toplanması

Sistemlerden syslog vb. araçlarla toplanan sistem iz
kayıtları merkezi bir kayıt yönetim sistemine
gönderilmelidir. Burada toplanan iz kayıtları kurum
kritiklik seviyesi ve dinamiklerine uygun olarak
işlenmelidir.

Bk. Tedbir No: 3.1.8.6

5.1.1.18 2
Merkezi Kimlik Yönetimi Servisinin

Kullanılması
Tüm makinelerde kullanıcı kimlik doğrulama için merkezi
kimlik yönetimi servisi kullanılmalıdır.

5.1.1.19 3
Sunucularda Çalışan Servislerin

Takibi

Sunucuların normal işleyişi için gerekli olan servisler
dışında başka bir servisin sunucuda açılması halinde alarm
üretilmeli ve ilgili servis kapatılmalıdır.

5.1.1.20 3
Bilgisayar Tabanlı Saldırı Tespit ve

Engelleme Sistemlerinin
Kullanılması

Makine özelinde saldırı tespit ve engelleme sistemi
(HIDS/HIPS) kullanılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

191

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.1.1.21 3 Disk Kotalarının Belirlenmesi
Tüm makinelerde kullanıcılar için her dosya sistemine özel
disk kota politikaları belirlenmeli ve etkinleştirilmelidir.

5.1.1.22 3
Disk Seviyesinde Şifreleme

Yapılması
Kritik bilgi içeren ve/veya işleyen makinelerde disk
seviyesinde şifreleme yapılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.1.1.1 Kurulum Güvenliği Mülakat
Kurulumda kullanılan işletim sistemlerinin bütünlüğü,
kurulumdan önce özetleri alınarak teyit edilmekte midir?

5.1.1.2 Servis Güvenliği
Mülakat, Güvenlik
Denetimi, Sızma

Testi

Sistemlerin döndüğü başlık bilgilerinde kısıtlamalar
uygulanmakta mıdır?

Bu kısıtlamalar nasıl belirlenmiştir?

Sunucularda kullanılan ve kullanılmayan servisler
belirlenmiş midir?

Kullanılmayan servisler kapatılmış mıdır?

Çalışan servislerin yetkileri nasıl belirlenmektedir?

Yönetici hakları ile çalıştırılan servisler var mıdır?

5.1.1.3
Güncel İşletim Sistemi ve

Uygulamaların
Kullanılması

Mülakat, Güvenlik
Denetimi

İşletim sistemi sürümleri ne sıklıkla güncellenmektedir?

Kullanılan işletim sistemi sürümlerinin güncelliği
sağlanmakta mıdır?

İşletim sistemi üzerinde yer alan uygulamaların güncelliği
kontrol edilmekte midir?

5.1.1.4
Şifreli Haberleşen

Servislerin Kullanılması
Güvenlik Denetimi,

Sızma Testi
Şifresiz haberleşen servisler, şifreli işlem yapan muadilleri
ile değiştirilmiş midir?

5.1.1.5
Parola Politikasının

Belirlenmesi
Mülakat, Güvenlik

Denetimi

Tüm makineler için kullanıcı parolaları hangi prosedürlere
göre belirlenmektedir? Parola değişimi ve yenileme hangi
politikalara göre yapılmaktadır?

Parola geçmişi tutulmakta ve hatalı giriş sayısına göre
kullanıcı hesapları kilitlenmekte midir?

Parolası olmayan hesaplar için nasıl bir prosedür
uygulanmaktadır?

5.1.1.6
Son Kullanıcı

Bilgisayarlarında Ağ
Erişiminin Kısıtlanması

Güvenlik Denetimi
Son kullanıcı bilgisayarlarında ağ erişimi kısıtlaması
yapılmış mıdır?

5.1.1.7
Hata ve Sorun

Bilgilerinin Üretici ile
Paylaşılmaması

Mülakat, Güvenlik
Denetimi

İşletim sistemi kurulumu ile gelen hata ve sorun bilgilerinin
üretici ile paylaşılması özelliği pasif hale getirilmiş midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

192

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.1.1.8
Kablosuz Ağ

Arayüzlerinin
Kapatılması

Mülakat, Güvenlik
Denetimi

Tüm sunucularda kullanılmayan kablosuz ağ arayüzleri
pasif hale getirilmiş midir?

5.1.1.9

Sistem Üzerinde Düzenli
Olarak Zafiyet ve Zararlı

Yazılım Taraması
Yapılması

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Sistemler için zafiyet yönetimi nasıl sağlanmaktadır?

Bu işlem için hangi araçlardan faydalanılmaktadır?

Sistemler üzerinde düzenli olarak zararlı yazılım taraması
yapılmakta mıdır?

Zararlı yazılım taramasında faydalanılan araçlar nelerdir?

5.1.1.10
Yerel Güvenlik Duvarı
Ayarlarının Yapılması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Tüm sunucularda yerel güvenlik duvarı aktif olarak
çalışmakta mıdır?

Güvenlik duvarı yapılandırması yaparken neler dikkate
alınmaktadır?

Güvenlik duvarı kurallarında varsayılan reddetme (deny)
kuralı yer almakta mıdır?

5.1.1.11
Sunucularda Zaman
Senkronizasyonunun

Sağlanması

Mülakat, Güvenlik
Denetimi

Sunucularda zaman senkronizasyonu sağlanmış mıdır ve
güncel midir?

5.1.1.12
Güvenli Süreç (Process)

İşleme Ayarlarının
Yapılması

Mülakat, Güvenlik
Denetimi

İşletim sistemlerinin DEP, ASLR vb. savunma
mekanizmaları etkinleştirilmiş midir?

5.1.1.13
Kullanılmayan
Uygulamaların

Kaldırılması

Mülakat, Güvenlik
Denetimi

Sistemlerde kullanılmayan uygulamaların tespiti nasıl
gerçekleştirilmektedir?

Sistemde kullanılmayan uygulamalar sistemlerden
kaldırılmış mıdır?

5.1.1.14
Merkezi Güncelleme

Sunucusu
Mülakat, Güvenlik

Denetimi

Sistemlerin güncellik durumları nasıl kontrol edilmektedir?

Güncelleştirme işlemleri için merkezi bir güncelleştirme
sunucusu kullanılmakta mıdır?

5.1.1.15
IPv6 Pasif Hale

Getirilmesi
Mülakat, Güvenlik

Denetimi
Kurum içinde IPv6 kullanılmakta mıdır? Kullanılmıyorsa
sunucularda IPv6 desteği pasif hale getirilmiş midir?

5.1.1.16
Sistem İz Kayıtlarının

Aktif Edilmesi
Mülakat, Güvenlik

Denetimi

Tüm sunucu ve makinelerde sistem iz kayıtları alınmakta
mıdır?

Hangi bilgiler kayıt altına alınmaktadır?

5.1.1.17
Sistem İz Kayıtlarının
Merkezi Bir Sunucuda

Toplanması

Mülakat, Güvenlik
Denetimi

Sistem iz kayıtları merkezi bir kayıt sistemine
gönderilmekte midir?

5.1.1.18
Merkezi Kimlik Yönetimi
Servisinin Kullanılması

Mülakat, Güvenlik
Denetimi

Merkezi bir kullanıcı yönetim sistemi kullanılmakta mıdır?

Kullanılıyorsa, nasıl yönetilmektedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

193

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.1.1.19
Sunucularda Çalışan

Servislerin Takibi

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Sunucularda gerekli ve gereksiz servisler belirlenmiş midir?

Gerekli ve gereksiz servisler nasıl belirlenmiştir?

Listede olmayan bir servis başlatıldığında bunu
engellemek/yönetmek için hangi araçlardan
faydalanılmaktadır?

5.1.1.20

Bilgisayar Tabanlı Saldırı
Tespit ve Engelleme

Sistemlerinin
Kullanılması

Mülakat, Güvenlik
Denetimi

Sistem yerelinde saldırı tespit ve engelleme sistemi
(HIDS/HIPS) kullanılmakta mıdır?

5.1.1.21
Disk Kotalarının

Belirlenmesi
Mülakat, Güvenlik

Denetimi

Kullanıcılar için disk kotaları belirlenmiş midir?

Disk kota politikaları uygulanmakta mıdır?

5.1.1.22
Disk Seviyesinde

Şifreleme Yapılması
Mülakat, Güvenlik

Denetimi
Kritik bilgi içeren ve/veya işleyen makineler için disk
seviyesinde şifreleme yapılmakta mıdır?

5.1.2. Linux İşletim Sistemi Sıkılaştırma Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.1.2.1 1
Kullanılmayan Dosya Sistemlerinin

Pasif Hale Getirilmesi
Kullanılmayan dosya sistemleri (cramfs, freevxfs, hfs vb.)
pasif hale getirilmelidir.

5.1.2.2 1 Yetkili Kullanıcı Hesap Yönetimi

• Sisteme erişecek her kişi için ayrı bir kullanıcı
hesabı oluşturulmalıdır.

• Oluşturulan kullanıcılar için yetkiler
belirlenmelidir.

• Kullanılmayan hesaplar kaldırılmalıdır.

• Sistem kullanıcılarının kabuğu /sbin/nologin
olmalıdır.

• Root login mümkünse engellenmelidir.

• Tüm makinelerde UID değeri 0 olan tek kullanıcı
root olmalıdır.

• Ayrıca aynı isme veya UID değerine sahip kullanıcı
veya grup bulunmamalıdır.

• Servis ve sistem kullanıcıları hariç parolasız
kullanıcılar bulunmamalıdır.

• Sudoers kullanıcıları değişikliklere karşı takip
edilmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

194

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.1.2.3 2
Dosya Sistemi Güvenli Erişim

Düzenlemeleri

İçeriği değiştiğinde, silindiğinde veya taşındığında sistemin
çalışmasını olumsuz yönde etkileyebilecek çalışma
dosyalarının, kütüphanelerin ve yapılandırma dosyalarının
(SUID ve SGID dosyaları, kayıt dosyaları, cron dosyaları,
başlangıç betikleri, /etc/passwd, /etc/shadow vb.)
yetkilendirmeleri amacına uygun şekilde düzenlenmeli ve
kurum politikaları doğrultusunda denetlenmelidir.
Varsayılan kullanıcı umask değeri en az yetki prensibine
göre ayarlanmalıdır.

5.1.2.4 2 Güvenli Disk Bölümlendirme
İşletim sistemi dosyaları ile kullanıcı dosyaları, /home,
/root, /boot, /tmp vb. birimler ayrı disk bölümlerinde
tutulmalıdır.

5.1.2.5 2
Otomatik Başlatma (Mount)

Özelliğinin Pasif Hale Getirilmesi

CD/DVD ve USB gibi harici medyanın otomatik olarak
mount edilmesini önlemek adına otomatik mount özelliği
pasif hale getirilmelidir. Ayrıca /tmp dizini gibi mount
noktalarında noexec, nodev, nosuid parametreleriyle
çalıştırılabilir dosyalar pasif hale getirilmelidir.

5.1.2.6 2
Dosya Sistemi Bütünlük

Kontrollerinin Düzenli Olarak
Yapılması

Önemli görülen dosyaların bütünlüğü düzenli olarak
kontrol edilmelidir.

5.1.2.7 2
Önyükleme (Boot) Ayarlarının

Güvenli Şekilde Yapılandırılması

Kullanılan makinelerde önyükleyici (bootloader) parolası
belirlenmeli ve zorunlu tutulmalıdır. Ayrıca tek kullanıcı
modu için kimlik doğrulaması yapılmalıdır. Boot edilebilir
cihazlar listesi kısıtlanmalıdır. Kullanılmıyorsa USB,
Firewire, Thunderbolt, PCMCIA vb. cihazlar iptal
edilmelidir.

5.1.2.8 3
Zorunlu Erişim Kontrolünün (MAC)

Aktif Edilmesi

İşletim sistemi üzerinde erişim kontrolü, ilgili servisler
(SELinux, AppArmor vb.) kullanılarak zorunlu erişim
kontrolü (MAC) modeline göre yapılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.1.2.1
Kullanılmayan Dosya

Sistemlerinin Pasif Hale
Getirilmesi

Mülakat, Güvenlik
Denetimi

Kullanılmayan dosya sistemleri (cramfs, freevxfs, hfs vb.)
etkisiz hale getirilmiş midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

195

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.1.2.2
Yetkili Kullanıcı Hesap

Yönetimi
Mülakat, Güvenlik

Denetimi

Kullanıcılar ve yetkileri nasıl yönetilmektedir?

Gereksiz kullanıcılar bulunmakta mıdır?

Sistem ve servis kullanıcıları hariç diğer kullanıcıların
parolaları bulunmakta mıdır?

Root ile uzaktan erişim mümkün müdür?

UID değeri 0 olan kullanıcı bulunmakta mıdır?

Aynı isme ve UID değerine sahip kullanıcılar ve gruplar
bulunmakta mıdır?

Sistem kullanıcıların kabuğu /sbin/nologin midir?

Sudoers kullanıcıları değişikliklere karşı takip edilmekte
midir?

5.1.2.3
Dosya Sistemi Güvenli
Erişim Düzenlemeleri

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Sistemlerde yer alan kritik dosyalar belirlenmiş midir?

Dosya sistemlerine güvenli erişim kapsamında
tanımlanmış bir politika var mıdır?

Politika içeriğinde hangi hususlar ele alınmaktadır?

5.1.2.4
Güvenli Disk

Bölümlendirme
Mülakat, Güvenlik

Denetimi
Disk bölümlendirme nasıl yapılmaktadır?

5.1.2.5
Otomatik Başlatma

(Mount) Özelliğinin Pasif
Hale Getirilmesi

Mülakat, Güvenlik
Denetimi

CD/DVD ve USB gibi medya cihazları otomatik olarak
başlatılmakta mıdır?

Bunu engellemek için ne gibi bir yapılandırma ayarı
yapılmıştır?

5.1.2.6
Dosya Sistemi Bütünlük
Kontrollerinin Düzenli

Olarak Yapılması

Mülakat, Güvenlik
Denetimi

Sistemlerde bütünlüğü kritik olan dosyalar belirlenmiş
midir?

Belirlenen bu dosyaların kontrolünü yapmak için hangi
araçlardan/programlardan faydalanılmaktadır?

Dosyaların bütünlüğünün bozulduğu durumlar için ne gibi
bir süreç işletilmektedir?

5.1.2.7
Önyükleme (Boot)
Ayarlarının Güvenli

Şekilde Yapılandırılması

Mülakat, Güvenlik
Denetimi

Önyükleyici için güvenli bir yapılandırma var mıdır?

Boot cihazlarının yönetimi nasıl yapılmaktadır?

5.1.2.8
Zorunlu Erişim

Kontrolünün (MAC) Aktif
Edilmesi

Mülakat, Güvenlik
Denetimi

Zorunlu erişim kontrolü (MAC) için hangi servilerden
faydalanılmaktadır?

Bu servislerin yönetimi nasıl sağlanmaktadır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

196

5.1.3. Windows İşletim Sistemi Sıkılaştırma Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.1.3.1 1 Kullanıcı Haklarının Kısıtlanması
Kullanıcı hakları en az yetki prensibi göz önünde
bulundurularak sadece ihtiyaç duyulan kullanıcı ve
gruplara verilmelidir.

5.1.3.2 1
Otomatik Güncellemenin Aktif

Olması
Tüm kullanıcı makinelerinde otomatik güncelleme özelliği
aktif hale getirilmelidir.

5.1.3.3 1 SMB Protokolü Güvenliği
Windows işletim sistemlerinde SMB versiyon 1 protokolü
yerine daha güvenli ve güncel SMB protokol versiyonları
kullanılmalıdır.

5.1.3.4 1 Yerel Yönetici Hesapları Yönetimi

Gerekli kullanıcılar dışında tüm kullanıcıların yerel yönetici
hesapları devre dışı bırakılmalıdır. Gerekli kullanıcılar için
varsayılan olarak aynı tanımlanan yerel yönetici
hesaplarının parolaları değiştirilmelidir.

5.1.3.5 1
Ayrıcalıklı Hesap Sayılarının

Sınırlandırılması

Etki alanı yöneticisi (Domain Admin) ve diğer yetkili
hesapların (Enterprise Admin, Backup Admin ve Schema
Admin) sayısı sınırlandırılmalıdır.

5.1.3.6 1
Yetkili Hesapların Parola
Özetlerinin Çalınmasının

Engellenmesi

Yetkili hesapların parola özetlerinin çalınmasının
engellenmesi için:

• Etki alanı yöneticisi (domain admin) hesabıyla
kullanıcı bilgisayarlarında gerekli olmadıkça işlem
yapılmamalı, işlem yapıldığı durumlarda kullanıcı
bilgisayarlarının yeniden başlatılması
sağlanmalıdır.

• Yerel bilgisayarlarda parola özetleri tutulma sayısı
0 yapılmalıdır.

• Ayrıcalıklı kullanıcı hesapları Korunan Kullanıcılar
(Protected Users) grubuna alınmalıdır.

5.1.3.7 2
Kullanılmayan Hesapların Devre

Dışı Bırakılması

Aktif dizinde uzun süre kullanılmayan kullanıcı ve
bilgisayar hesaplarını tespit etmek için bir yordam
tanımlanmalıdır.

Bk. Tedbir No: 3.1.12.10

5.1.3.8 2
Varsayılan Yönetici ve Misafir
Hesaplarının Yapılandırılması

Sistemlerde yer alan varsayılan yönetici ve misafir
hesapları pasif hale getirilmelidir.

5.1.3.9 2
Standart Kullanıcıların Betik

Çalıştırma Motorlarına Erişiminin
Kısıtlanması

Standart kullanıcıların betik çalıştırma motorlarına
(Windows Script Host, Powershell, Command Prompt ve
Microsoft HTML Application Host vb.) erişimi engellenmeli
veya kısıtlanmalıdır.

5.1.3.10 2 Aktif Dizin Sorguları Güvenliği

Aktif dizin sorguları LDAP protokolü yerine güvenli LDAPs
protokolü ile yapılacak şekilde konfigüre edilmelidir.

Bk. Tedbir No: 3.2.9.1

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

197

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.1.3.11 2 Yönetici Hesaplarının İzlenmesi

Ayrıcalıklı etki alanı gruplarına kullanıcı ekleme ve çıkarma
işlemleri ve oturum açma kapama işlemleri izlenmelidir.

Bk. Tedbir No: 3.1.12.11

5.1.3.12 2
Güvenli Yönetici İş İstasyonu

Kullanımı

Yalnızca etki alanı yönetimini (Domain Controller)
gerçekleştirmek için güvenli bir yönetici iş istasyonu
konumlandırılmalı, ek yazılım veya rol yüklenmemeli,
eposta, internet vb. erişimleri için kullanılmamalıdır.

5.1.3.13 2
Devre Dışı Bırakılan Hesabın Mail

Erişiminin Engellenmesi
Aktif dizinde devre dışı bırakılan kullanıcı hesabı için
activesync mail erişimi hemen kesilmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.1.3.1
Kullanıcı Haklarının

Kısıtlanması
Mülakat, Güvenlik

Denetimi
Kullanıcı haklarının kısıtlanması son kullanıcı
bilgisayarlarına uygun olarak yapılandırılmış mıdır?

5.1.3.2
Otomatik

Güncellemenin Aktif
Olması

Mülakat, Güvenlik
Denetimi

İşletim sisteminin otomatik güncelleme ayarı açık mıdır?

5.1.3.3 SMB Protokolü Güvenliği
Mülakat, Gözden

Geçirme

SMB versiyon 1 protokolü sunucu ve istemcilerde
kapatılmış mıdır, SMB protokolü hangi versiyon u
kullanılmaktadır?

5.1.3.4
Yerel Yönetici Hesapları

Yönetimi
Mülakat, Gözden

Geçirme

Gerekli kullanıcılar dışında tüm kullanıcıların yerel yönetici
hesapları devre dışı bırakılmış mıdır?

Yerel yönetici hesaplarının parolaları nasıl
değiştirilmektedir?

5.1.3.5
Ayrıcalıklı Hesap

Sayılarının
Sınırlandırılması

Mülakat, Gözden
Geçirme

Ayrıcalıklı hesap sayıları sınırlandırılmakta mıdır?

5.1.3.6
Yetkili Hesapların Parola
Özetlerinin Çalınmasının

Engellenmesi

Mülakat, Gözden
Geçirme

Etki alanı yöneticisi (domain admin) hesabıyla kullanıcı
bilgisayarlarında ne sıklıkla ve ne gibi işlemler
yapılmaktadır?

Yerel bilgisayarlarda tutulan hesaplara ait parola
özetlerinin tutulma sayısı 0 olarak ayarlanmış mıdır?

Ayrıcalıklı kullanıcı hesapları Korunan Kullanıcılar
(Protected Users) Grubuna alınmış mıdır?

5.1.3.7
Kullanılmayan

Hesapların Devre Dışı
Bırakılması

Mülakat, Gözden
Geçirme

Aktif dizinde uzun süre kullanılmayan kullanıcı ve
bilgisayar hesaplarını tespit etmek için bir yordam
tanımlanmış mıdır?

5.1.3.8
Varsayılan Yönetici ve
Misafir Hesaplarının

Yapılandırılması

Mülakat, Güvenlik
Denetimi

Varsayılan yönetici ve misafir hesaplarının yapılandırılması
en iyi çözüm önerilerine uygun olarak yapılmış mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

198

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.1.3.9

Standart Kullanıcıların
Betik Çalıştırma

Motorlarına Erişiminin
Kısıtlanması

Mülakat, Güvenlik
Denetimi

Cmd, powershell gibi betik çalıştırma motorlarına erişimler
kısıtlandırılmış mıdır?

5.1.3.10
Aktif Dizin Sorguları

Güvenliği
Mülakat, Gözden

Geçirme
Aktif dizin sorguları güvenli LDAPs protokolü ile yapılmakta
mıdır?

5.1.3.11
Yönetici Hesaplarının

İzlenmesi
Mülakat, Gözden

Geçirme

Ayrıcalıklı etki alanı gruplarına kullanıcı ekleme ve çıkarma
işlemleri ve oturum açma kapama işlemleri izlenmekte
midir?

5.1.3.12
Güvenli Yönetici İş

İstasyonu Kullanımı
Mülakat, Gözden

Geçirme

Yalnızca etki alanı yönetimini (Domain Controller)
gerçekleştirmek için güvenli bir yönetici iş istasyonu
kullanılmakta mıdır?

5.1.3.13
Devre Dışı Bırakılan

Hesabın Mail Erişiminin
Engellenmesi

Mülakat, Gözden
Geçirme

Aktif dizinde devre dışı bırakılan kullanıcı hesabı için
activesync mail erişimi hemen kesilmekte midir?

 Veri Tabanı Sıkılaştırma Tedbirleri

Amaç

Bu güvenlik tedbiri ana başlığının amacı, veri tabanı güvenlik sıkılaştırmaları çerçevesinde ele alınan
tedbir listeleri ve denetim sorularını belirlemektir. “Veri Tabanı Sıkılaştırma Tedbirleri” ana başlığı
kapsamında ele alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Genel Sıkılaştırma Tedbirleri

5.2.1. Genel Sıkılaştırma Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.2.1.1 1 Güncelleme ve Yama Yönetimi

Üretici tarafından desteklenmeyen sistemler zafiyet
içerebileceğinden, veri tabanı bilinen en kararlı versiyon ile
kullanılmalıdır. Bu kapsamda, belirli periyotlar ile
sistemlerin güncelliği kontrol edilmeli ve gerekli
güncelleştirmeler gerçekleştirilmelidir.

Güvenlik yamaları, yayımlandıktan sonra mümkün olan en
kısa zamanda ilgili sistemlere yüklenmelidir.

5.2.1.2 1
Veri Tabanı Parametrelerinin

Güvenli Yapılandırılması

Veri tabanı için sunulan parametreler ulusal ve/veya
uluslararası otoriteler tarafından güvenli olarak kabul
görmüş yöntemler ile yapılandırılmalıdır. Ayrıca veri tabanı
yönetim sistemi üreticisi tarafından yayımlanan güvenli
kullanım önerileri uygulanmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

199

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.2.1.3 1
Varsayılan Hesap ve Parolaların

Kullanılmaması
Veri tabanlarında varsayılan kullanıcı hesapları ve
parolalar kullanılmamalıdır.

5.2.1.4 1
Veri Tabanı Kullanıcıları için Parola

Politikalarının Oluşturulması
Veri tabanı kullanıcıları için güçlü parola politikaları
oluşturulmalı ve uygulanmalıdır.

5.2.1.5 1
Veri Tabanına Yapılan Uzak
Bağlantıların Güvenliğinin

Sağlanması

Veri tabanı sunucularına olan uzak bağlantı, mümkün
olduğunca sınırlandırılarak yalnızca yetkili kullanıcıların
ve/veya uygulamaların uzaktan erişimine olanak
sağlayacak şekilde yapılandırılmalıdır. Bu kapsamda, ilgili
sunucularda mevcut yapılandırmalar düzenlenmeli ve ağ
katmanında gerekli önlemler alınmalıdır.

5.2.1.6 1
Kullanılmayan Hesapların

Kapatılması

Düzenli olarak gerçekleştirecek denetimler ile belirli bir
süre boyunca kullanılmayan kullanıcılar tespit edilerek
pasif hale getirilmelidir.

5.2.1.7 1 Anonim Hesapların Bulunmaması
Veri tabanı kullanıcı hesapları, yapılan işlemlerin
izlenebilirliğini sağlayacak ve tekil olarak kişi veya sistemi
işaret edecek şekilde yapılmalıdır.

5.2.1.8 1
Veri Tabanı Rol ve Yetkilerinin

Kısıtlanması

Tüm ayrıcalıklar, doğrudan kullanıcıya verilmek yerine
kullanıcıların atanmış oldukları rollere/profillere
tanımlanmalıdır. Düzenli aralıklarla veri tabanı rol ve
yetkileri gözden geçirilmelidir. Kullanılmayan roller
kaldırılmalı/pasif hale getirilmelidir. Ayrıca, kullanıcı
hakları gözden geçirilerek gereksiz olarak tanımlanmış
ve/veya ihtiyaç duyulmayan yetkiler kaldırılmalıdır.

5.2.1.9 1
Veri Tabanı Yönetim Sisteminin

İşletim Sistemi Üzerindeki
Ayrıcalıklarının Sınırlandırılması

Veri tabanının çalıştığı işletim sistemi üzerinde; komut
çalıştırma, yerel dosya okuma/yazma vb. işlemlere imkân
sağlayabilecek ayrıcalıkların sınırlandırılması için veri
tabanı yönetim sistemi, desteklediği ölçüde
yapılandırılmalıdır.

5.2.1.10 1
Komut/Sorgu Geçmişi Kayıtlarının

Güvenliğinin Sağlanması

Veri tabanı tarafından, üzerinde çalıştırılmış komut/sorgu
geçmişinin kayıt altına alındığı durumda ilgili
kayıtların/dosyaların güvenliği sağlanmalıdır.

5.2.1.11 1
Yedeklerin Güvenliğinin

Sağlanması

Yedek dosyalarına yetkisiz kullanıcıların erişmesini
engellemek adına dosya izinlerinin yapılandırılması,
şifreleme vb. yöntemler ile güvenlik sağlanmalıdır.

5.2.1.12 1 Adanmış Sunucu Kullanılması
Saldırı yüzeyini düşürmek amacıyla, veri tabanı yönetim
sistemi adanmış bir sunucu üzerinde çalışmalıdır.

5.2.1.13 1
Kurulum Dosyalarının Güvenilir
Kaynaklardan Temin Edilmesi

Kurulum dosyaları ve/veya kurulum için kullanılan
paketler, güvenilir kaynaklardan elde edilmelidir.

5.2.1.14 1 Örnek Verilerin Silinmesi
Veri tabanından, kurulum ile gelen örnek veriler (örnek
tablolar, kayıtlar, kullanıcılar vb.) silinmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

200

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.2.1.15 2
Veri Tabanı Sistem Dosyalarının ve

İz Kayıtlarının Aynı Disk Bölümü
Üzerinde Bulunmaması

Veri tabanı tarafından kullanılan sistem dosyaları ve
üretilen iz kayıtları farklı disk bölümlerinde tutulmalıdır.

5.2.1.16 2
Veri Tabanında Tablo ve Nesne

Düzeyinde Yetkilendirme
Yapılması

Kritik veri içeren tablo ve nesneler için tablo ve/veya nesne
bazında yetkilendirme yapılmalıdır.

5.2.1.17 2

İşletim Sistemi Üzerinde Veri
Tabanı Servisi Çalıştıran

Kullanıcıların Yönetici Haklarına
Sahip Olmaması

İşletim sistemi üzerinde veri tabanı servis(ler)ini çalıştıran
kullanıcılar için en az yetki prensibi uygulanmalıdır. Bu
kapsamda ilgili kullanıcılar, ihtiyaç duyulmadığı takdirde
yönetici haklarına sahip olmamalıdır.

5.2.1.18 2

Kümeleme veya Replikasyon
İçinde Bulunan Veri Tabanı
Sunucuları Arası İletişimin
Güvenliğinin Sağlanması

Kümeleme (cluster) ve/veya replikasyon içinde bulunan
veri tabanı sunucuları arasında gerçekleştirecekleri iletişim
şifreli olarak yapılmalıdır. Buna ek olarak, ilgili süreçlerde
kullanılacak hesaplar için en az yetki prensibi
uygulanmalıdır. Bu kapsamda, replikasyon ve kümeleme
faaliyetlerinde kullanılan hesaplar ihtiyaç duyulmadığı
takdirde yönetici haklarına sahip olmamalıdır.

Bk. Tedbir No: 5.2.1.8

Bk. Tedbir No: 3.2.5.11

5.2.1.19 2
Merkezi Kimlik Doğrulama

Sisteminin Kullanılması
Veri tabanı yönetim sisteminin desteklediği ölçüde,
merkezi kimlik doğrulama sistemi kullanılmalıdır.

5.2.1.20 3
Kritik Bilgi İçeren Veri Tabanı

Sunucularında Durağan Verinin
Güvenliğinin Sağlanması

Veri tabanı sunucularında yer alan kritik verinin, depolama
motoru (storage engine) ve/veya disk seviyesinde
şifreleme gibi yöntemler ile güvenliği sağlanmalıdır.

Bk. Tedbir No: 5.1.1.22

5.2.1.21 3
Veri Tabanı Sunucusu ile İstemci

Arasındaki İletişimin Şifreli Olması
Veri tabanı sunucusu ile istemci arasındaki iletişim şifreli
trafik üzerinden sağlanmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.2.1.1
Güncelleme ve Yama

Yönetimi
Mülakat, Güvenlik

Denetimi

Veri tabanının güncelliği ve güvenlik yamalarının mevcut
olup olmadığı belirli periyotlar ile kontrol ediliyor mu?

Yeni versiyonun veya güvenlik yamasının tespit edilmesi
halinde güncelleştirmeler kontrollü bir şekilde devreye
alınıyor mu?

5.2.1.2
Veri Tabanı

Parametrelerinin
Güvenli Yapılandırılması

Mülakat, Güvenlik
Denetimi

Veri tabanı için sunulan parametreler, ulusal ve/veya
uluslararası otoriteler tarafından güvenli olarak kabul
görmüş yöntemler ile yapılandırılıyor mu?

5.2.1.3
Varsayılan Hesap ve

Parolaların
Kullanılmaması

Mülakat, Güvenlik
Denetimi

Veri tabanında varsayılan hesaplar bulunmakta mıdır?

Veri tabanı kullanıcıları arasında varsayılan parola kullanan
hesap bulunmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

201

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.2.1.4

Veri Tabanı Kullanıcıları
için Parola

Politikalarının
Oluşturulması

Mülakat, Güvenlik
Denetimi

Veri tabanı kullanıcılarını güçlü parola kullanmaya
zorlayacak politikalar tanımlanmış mıdır?

Tanımlanan politikalar tüm kullanıcılar için zorunlu
tutulmakta mıdır?

5.2.1.5
Veri Tabanına Yapılan

Uzak Bağlantıların
Güvenliğinin Sağlanması

Mülakat, Güvenlik
Denetimi

Veri tabanı sunucularına yalnızca gerekli/yetkili kullanıcılar
ve/veya uygulamalar tarafından uzaktan bağlantının
sağlaması için hangi önlemler alınmaktadır?

5.2.1.6
Kullanılmayan

Hesapların Kapatılması
Mülakat, Güvenlik

Denetimi
Belirli bir süre boyunca kullanılmayan kullanıcılar tespit
edilerek pasif hale getiriliyor mu?

5.2.1.7
Anonim Hesapların

Bulunmaması
Mülakat, Güvenlik

Denetimi

Aynı hesabın birden fazla kullanıcı tarafından
kullanılmasını (ortak hesap) önlemek adına tekil
kullanıcılar tanımlanmış mıdır?

5.2.1.8
Veri Tabanı Rol ve

Yetkilerinin Kısıtlanması
Mülakat, Güvenlik

Denetimi

Veri tabanı rol ve yetkileri düzenli aralıklarla gözden
geçirilerek kullanılmayan roller pasif hale
getiriliyor/kaldırılıyor mu?

Kullanıcı hakları gözden geçirilerek gereksiz olarak
tanımlanmış ve/veya ihtiyaç duyulmayan yetkiler
kaldırılıyor mu?

5.2.1.9

Veri Tabanı Yönetim
Sisteminin İşletim
Sistemi Üzerindeki

Ayrıcalıklarının
Sınırlandırılması

Mülakat, Güvenlik
Denetimi

Veri tabanının çalıştığı işletim sistemi üzerinde; komut
çalıştırma, yerel dosya okuma/yazma vb. işlemlere imkân
sağlayabilecek ayrıcalıkların sınırlandırılması için veri
tabanı yönetim sistemi, desteklediği ölçüde yapılandırılmış
mıdır?

5.2.1.10
Komut/Sorgu Geçmişi

Kayıtlarının Güvenliğinin
Sağlanması

Mülakat, Güvenlik
Denetimi

Veri tabanı tarafından, üzerinde çalıştırılmış komut/sorgu
geçmişi kayıt altına alınıyor mu?

Böyle bir durumda ilgili kayıtların/dosyaların güvenliği
nasıl sağlanmaktadır?

5.2.1.11
Yedeklerin Güvenliğinin

Sağlanması
Mülakat, Güvenlik

Denetimi
Yedek dosyaların güvenliği hangi yöntemler ile
sağlanmaktadır?

5.2.1.12
Adanmış Sunucu

Kullanılması
Mülakat, Güvenlik

Denetimi
İlgili veri tabanı sunucusu adanmış sunucu mudur?

5.2.1.13
Kurulum Dosyalarının

Güvenilir Kaynaklardan
Temin Edilmesi

Mülakat, Güvenlik
Denetimi

Kurulum dosyalarının/kurulum için kullanılan paketlerin,
güvenilir kaynaklardan alınmış olduğu kontrol ediliyor mu?

5.2.1.14 Örnek Verilerin Silinmesi
Mülakat, Güvenlik

Denetimi
Veri tabanında, kurulum ile gelen örnek veriler (örnek
tablolar, kayıtlar, kullanıcılar vb.) bulunuyor mu?

5.2.1.15

Veri Tabanı Sistem
Dosyalarının ve İz

Kayıtlarının Aynı Disk
Bölümü Üzerinde

Bulunmaması

Mülakat, Güvenlik
Denetimi

Veri tabanı tarafından kullanılan sistem dosyaları hangi
disk bölümü üzerinde bulunmaktadır?

Veri tabanı tarafından üretilen iz kayıtları hangi disk
bölümü üzerinde bulunmaktadır?

Sistem bölümü, hangi disk bölümü üzerindedir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

202

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.2.1.16
Veri Tabanında Tablo ve

Nesne Düzeyinde
Yetkilendirme Yapılması

Mülakat, Güvenlik
Denetimi

Kritik veri içeren tablo ve nesneler için tablo ve/veya nesne
bazında yetkilendirme kullanılıyor mu?

5.2.1.17

İşletim Sistemi Üzerinde
Veri Tabanı Servisi

Çalıştıran Kullanıcıların
Yönetici Haklarına Sahip

Olmaması

Mülakat, Güvenlik
Denetimi

İşletim sistemi üzerinde veri tabanı servis(ler)ini çalıştıran
kullanıcılar için en az yetki prensibi uygulanmış mıdır?

5.2.1.18

Kümeleme veya
Replikasyon İçinde

Bulunan Veri Tabanı
Sunucuları Arası

İletişimin Güvenliğinin
Sağlanması

Mülakat, Güvenlik
Denetimi

Kümeleme ve/veya replikasyon içinde veri tabanı
sunucuları mevcut mudur?

Bu sunucular arasında gerçekleşen iletişim şifreli olarak mı
yapılmaktadır?

İlgili süreçlerde kullanılacak hesaplarda en az yetki
prensibi uygulanmakta mıdır?

5.2.1.19
Merkezi Kimlik

Doğrulama Sisteminin
Kullanılması

Mülakat, Güvenlik
Denetimi

Merkezi kimlik doğrulama sistemi kullanılmakta mıdır?

5.2.1.20

Kritik Bilgi İçeren Veri
Tabanı Sunucularında

Durağan Verinin
Güvenliğinin Sağlanması

Mülakat, Güvenlik
Denetimi

Kritik veri içeren veri tabanı sunucularında bulunan
hareketsiz verinin (data at rest) güvenliği nasıl
sağlanmaktadır?

5.2.1.21
Veri Tabanı Sunucusu ile

İstemci Arasındaki
İletişimin Şifreli Olması

Mülakat, Güvenlik
Denetimi

Veri tabanı sunucusu ile istemci arasındaki iletişim şifreli
trafik üzerinden mi sağlanmaktadır?

 Sunucu Sıkılaştırma Tedbirleri

Amaç

Bu güvenlik tedbiri ana başlığının amacı, sunucu güvenlik sıkılaştırmaları çerçevesinde ele alınan tedbir
listeleri ve denetim sorularını belirlemektir. “Sunucu Sıkılaştırma Tedbirleri” ana başlığı kapsamında
ele alınan güvenlik tedbirleri alt başlıkları aşağıda yer almaktadır.

• Web Sunucusu Sıkılaştırma Tedbirleri
• Sanallaştırma Sunucusu Sıkılaştırma Tedbirleri

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

203

5.3.1. Web Sunucusu Sıkılaştırma Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.3.1.1 1
Güncel Web Sunucu Yazılımlarının

Kullanılması

Web sunucu yazılımlarının güncel, zafiyet içermeyen ve
üreticisi tarafından desteği devam eden kararlı sürümleri
kullanılmalıdır. Ayrıca, sunucuda kullanımda olan tüm
araçların/paket programların güvenlik yamaları için
düzenli aralıklarla kontrol yapılmalıdır.

5.3.1.2 1 WebDAV Desteğinin Kaldırılması
Web sunucusunun WebDAV (Web Distributed Authoring
and Versioning) desteği kaldırılmalıdır. WebDAV ile ilgili
modüller pasif hale getirilmelidir.

5.3.1.3 1 Web Sunucusu Kullanıcı Yönetimi

Web sunucu yazılımı yönetici hesabıyla değil, bu amaç için
özel olarak oluşturulmuş bir hesap ile çalıştırılmalıdır. Web
sunucusunda bulunan varsayılan hesaplar/parolalar
kullanım dışı bırakılmalıdır.

5.3.1.4 1
Web Sunucusunun Bilgi İfşalarını

Önleyecek Şekilde
Yapılandırılması

Web sunucusu bilgi ifşalarını önleyecek şekilde
yapılandırılmalıdır. Varsayılan hata ve kurulum sayfaları
kaldırılmalıdır. Web sunucu teknolojisi hakkında bilgi
ifşasına neden olan HTTP başlıkları kaldırılmalıdır. Hatalı
HTTP isteklerine dönen cevaplarda bilgi ifşasına izin
verilmemelidir.

5.3.1.5 1
Desteklenen HTTP Metotlarının

Kısıtlanması

POST, GET, OPTIONS ve HEAD metotları dışında diğer HTTP
metotları desteklenmemelidir. PUT, DELETE, PROPFIND
gibi metotlar web servisi için kullanılıyorsa, kullanımlarının
sadece web servis ihtiyaçları ile sınırlı olup olmadığı
kontrol edilmelidir. Bu metotların dosya yükleme veya
silme gibi farklı amaçlarla kullanımı engellenmelidir.

5.3.1.6 1
Dizin Listelemenin Pasif Hale

Getirilmesi
Dizin listelemesi pasif hale getirilmelidir.

5.3.1.7 1 Debug Modunun Kapalı Olması
Web sunucu yazılımı debug (hata ayıklama) modunda
çalıştırılmamalıdır.

5.3.1.8 1 İstek Limitlerinin Tanımlanması
Web sunucu yazılımının desteklediği ölçüde, istekler için
limitler belirlenmelidir.

5.3.1.9 1 İz Kayıtlarının Alınması
Web sunucu yazılımına ilişkin iz kayıtları alınmalıdır.

Bk. Tedbir No: 3.1.8.1

5.3.1.10 1
Yazma İzni Olan Dizinlerin

Kısıtlanması

Yazma izni olan dizinler belirlenmeli, yazma yetkileri
sadece dosya yükleme ihtiyacı olan dizinlere verilmelidir.
Uygulama üzerinden yüklenen dosyalar için oluşturulmuş
dizinlerde çalıştırma izni kaldırılmalıdır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

204

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.3.1.11 1 SSL/TLS Kullanımı

Sunucu SSL/TLS kullanımına elverişli yapılandırılmalıdır.
Bu kapsamda, sunucuda sadece, bilinen zafiyet içermeyen
güvenilir sürüme sahip SSL/TLS versiyonları
kullanılmalıdır.

Bk. Tedbir No: 3.2.9.1

5.3.1.12 1
İsteklerin HTTP’den HTTPS’e

Yönlendirilmesi

Web sunucusundaki herhangi bir HTTP bağlantı noktası,
şifreleme kullanan bir sunucu bağlantı noktasına
yönlendirmelidir.

5.3.1.13 1
Kullanılmayan Modüllerin

Kaldırılması
Sunucuda sadece kullanılan modüllerin aktif olmalıdır.

5.3.1.14 1 Açık Portların Kısıtlanması

Web sunucusu yalnızca yetkili bağlantı noktalarındaki ağ
bağlantılarını dinlemelidir. Kullanımda olmayan portlar
kapatılmalıdır.

Bk. Tedbir No: 5.1.1.2

5.3.1.15 1 Kaynak Kullanım Optimizasyonu

Uygulama seviyesinde yapılabilecek servis dışı bırakma
saldırılarına karşı aşağıdaki sunucu üzerinde aşağıdaki
sıkılaştırmalar yapılmalıdır:

• Sunucunun kabul edebileceği maksimum kullanıcı
sayısı artırılmalıdır.

• Tek bir IP adresinden yapılabilecek bağlantı sayısı
sınırlandırılmalıdır.

• Her bir bağlantının kullanabileceği maksimum ve
minimum transfer hızı belirlenmelidir.

• Bağlantılar için zaman aşım değeri belirlenmeli,
belirli bir süre açık kalan bağlantılar
sonlandırılmalıdır.

5.3.1.16 1
Sunucunun Korumalı ve

Ayrıştırılmış Şekilde Kurulumu

İnternete açık olarak çalışan web sunucu ayrı bir bölgede
(DMZ vb.) tutulmalıdır.

Bk. Tedbir No: 3.2.5.3

Bk. Tedbir No: 3.1.6.6

5.3.1.17 1
Sunucuda Koruyucu HTTP

Başlıklarının Kullanımı
Sunucu tarafında koruyucu HTTP başlıkları (X-Frame-
Options, Strict-Transport-Security vb.) yapılandırılmalıdır.

5.3.1.18 1
Sunucunun Özel Anahtarının

(Private Key) Korunması
Sunucunun özel anahtarına (private key) yapılacak yetkisiz
erişimlere karşı önlemler alınmalıdır.

5.3.1.19 2
İz Kayıtlarının Merkezi Kayıt

Sistemine Gönderilmesi

Web sunucularından alınan iz kayıtları merkezi bir kayıt
sistemine gönderilmelidir.

Bk. Tedbir No: 3.1.8.6

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

205

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.3.1.20 2
Sunucuya IP Adresi Üzerinden

Erişimlerin Engellenmesi
Sunucuya IP adresi üzerinden yapılan erişimler
engellenmelidir.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.3.1.1
Güncel Web Sunucu

Yazılımlarının
Kullanılması

Mülakat, Güvenlik
Denetimi

Web sunucu yazılımlarının güncel, zafiyet içermeyen ve
üreticisi tarafından desteği devam eden kararlı sürümleri
mi kullanılmaktadır?

5.3.1.2
WebDAV Desteğinin

Kaldırılması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Web sunucusunun WebDAV (Web Distributed Authoring
and Versioning) desteği bulunmakta mıdır?

WebDAV ile ilgili modullerden aktif durumda olan var
mıdır?

5.3.1.3
Web Sunucusu Kullanıcı

Yönetimi
Mülakat, Güvenlik

Denetimi

Web sunucu yazılımı hangi kullanıcı hesabıyla
çalıştırılmaktadır?

Web sunucusunda bulunan varsayılan hesaplar/parolalar
kullanım dışı bırakılmış mıdır?

5.3.1.4
Web Sunucusunun Bilgi

İfşalarını Önleyecek
Şekilde Yapılandırılması

Mülakat, Sızma
Testi

Web sunucusu bilgi ifşalarını önleyecek şekilde
yapılandırılmış mıdır?

Web sunucu teknolojisi hakkında bilgi ifşasına neden olan
HTTP başlıkları kaldırılmış mıdır?

Olağan dışı (hatalı) HTTP isteklerine dönülen yanıtlarda
bilgi ifşası olmaması için kontrol sağlanmış mıdır?

5.3.1.5
Desteklenen HTTP

Metotlarının Kısıtlanması
Mülakat, Sızma

Testi
Uygulama gereksinimleri dışındaki tüm HTTP metotları
kısıtlanmış mıdır?

5.3.1.6
Dizin Listelemenin Pasif

Hale Getirilmesi
Mülakat, Sızma

Testi
Sunucuda dizin listelemesi pasif hale getirilmiş midir?

5.3.1.7
Debug Modunun Kapalı

Olması

Mülakat, Gözden
Geçirme, Sızma

Testi

Web sunucu yazılımı debug modunda çalıştırılabilmekte
midir?

5.3.1.8
İstek Limitlerinin

Tanımlanması

Mülakat, Gözden
Geçirme, Sızma

Testi

Web sunucu yazılımının desteklediği ölçüde, istekler için
limitler belirlenmiş midir?

5.3.1.9 İz Kayıtlarının Alınması
Mülakat, Gözden

Geçirme, Güvenlik
Denetimi

Web sunucu yazılımına ilişkin iz kayıtları alınmakta mıdır?

Alınan iz kayıtları kurum politikaları ve ilgili mevzuatlarda
belirtilen süre boyunca saklanmakta mıdır?

5.3.1.10
Yazma İzni Olan

Dizinlerin Kısıtlanması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Sunucuda yazma izni olan dizin bulunuyor mudur?

Bu dizinlerde düzenleme yapılmış mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

206

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.3.1.11 SSL/TLS Kullanımı
Mülakat, Gözden
Geçirme, Sızma

Testi

Sunucu SSL/TLS kullanımına elverişli yapılandırılmış
mıdır?

Sunucuda hangi SSL/TLS sürümü kullanılmaktadır?

5.3.1.12
İsteklerin HTTP’den

HTTPS’e Yönlendirilmesi

Mülakat, Gözden
Geçirme, Sızma

Testi

Web sunucusundaki tüm HTTP bağlantı noktaları şifreleme
kullanan bir sunucu bağlantı noktasına yönlendiriliyor
mudur?

5.3.1.13
Kullanılmayan

Modüllerin Kaldırılması

Mülakat, Güvenlik
Denetimi, Sızma

Testi
Sunucuda kullanılmayan modüller kaldırılmış mıdır?

5.3.1.14
Açık Portların
Kısıtlanması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Web sunucusunun yalnızca yetkili bağlantı noktalarındaki
ağ bağlantıları mı dinlenmektedir?

Kullanımda olmayan portlar kapatılmış mıdır?

5.3.1.15
Kaynak Kullanım
Optimizasyonu

Mülakat, Sızma
Testi

Tek bir IP adresi üzerinden yapılabilecek maksimum
bağlantı sayısı belirlenmiş midir?

Uzun süre açık kalan bağlantılar kapatılmakta mıdır?

Bağlantılar için maksimum ve minimum transfer hızı
belirlenmiş midir?

5.3.1.16
Sunucunun Korumalı ve

Ayrıştırılmış Şekilde
Kurulumu

Mülakat, Güvenlik
Denetimi, Sızma

Testi

İnternete açık olarak çalışan web sunucu DMZ
(DeMilitarized Zone) gibi ayrı bir bölgede tutulmakta mıdır?

5.3.1.17
Sunucuda Koruyucu

HTTP Başlıklarının
Kullanımı

Mülakat, Sızma
Testi

Olası saldırılara karşın önlem olarak sunucu tarafında
koruyucu HTTP başlıkları yapılandırılmış mıdır?

5.3.1.18
Sunucunun Özel

Anahtarının (Private Key)
Korunması

Mülakat, Güvenlik
Denetimi, Sızma

Testi

Sunucunun özel anahtarı (private key) yetkisiz erişime karşı
korunmakta mıdır?

5.3.1.19
İz Kayıtlarının Merkezi

Kayıt Sistemine
Gönderilmesi

Mülakat, Gözden
Geçirme

Web sunucularından alınan iz kayıtları merkezi bir kayıt
sistemine gönderiliyor mudur?

5.3.1.20
Sunucuya IP Adresi

Üzerinden Erişimlerin
Engellenmesi

Mülakat, Güvenlik
Denetimi, Sızma

Testi
Sunucuya IP adresi üzerinden erişimler engellenmiş midir?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

207

5.3.2. Sanallaştırma Sunucusu Sıkılaştırma Tedbirleri

Tedbirler

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.3.2.1 1
Güncel Sanallaştırma Yazılımının

Kullanılması

Sanallaştırma sunucusunda kullanılan sanallaştırma
yazılımı güncel olmalı ve mevcut güvenlik yamaları yüklü
olmalıdır.

5.3.2.2 1
Konteynerların /Sanal Makinelerin

Çalıştığı Ana Makine Üzerinde
Sıkılaştırmaların Yapılması

Konteynerların/sanal makinelerin çalıştığı ana makine
üzerinde sıkılaştırmalar yapılmalıdır.

Bk. Bölüm 5.1

5.3.2.3 1
Sanal Makineler Arasında Zaman
Senkronizasyonunun Sağlanması

Bk. Tedbir No: 5.1.1.11

5.3.2.4 1
Sanallaştırma Yazılımı Güvenlik

Duvarının Aktif Olması

Sanallaştırma yazılımı ile beraber gelen güvenlik duvarı
aktif olmalı ve sadece ihtiyaç duyulan portlar üzerinden
ihtiyaç duyulan IP adreslerine erişime izin vermelidir.

5.3.2.5 1
Mantıksal Birim Numarası (LUN)

Maskelemesi Yapılması

Depolama alanı ağı (SAN) etkinliğini ayırmak için imar ve
mantıksal birim numarası (LUN) maskeleme
kullanılmalıdır.

5.3.2.6 1
Sanallaştırma Ünitesi Üzerinden
Konsol Erişimlerinin Kısıtlanması

Sanallaştırma ünitelerine erişim sağlayabilen
kullanıcıların, sanal makinelerin sahibi olan kullanıcıların
ekranlarını yetkisiz olarak görüntülemesi engellenmelidir.
Ayrıca yetkisiz konsol erişimleri de engellenmelidir. Her
kullanıcı kimlik doğrulaması sonrasında erişim
sağlamalıdır.

5.3.2.7 1
Sanallaştırma Ünitesinde Kullanıcı

Yetkilendirme
Sanallaştırma ünitesinde kullanıcılar en az yetki prensibine
uygun şekilde ilgili kullanıcı rollerine atanmalıdır.

5.3.2.8 1
Gereksiz Hizmetlerin ve

Kullanılmayan Donanımların
Kaldırılması

Ana bilgisayardan ve sanal makinelerden gerekli olmayan
tüm hizmetler/donanımlar kaldırılmalıdır. Örneğin,
kullanılmayan sanal donanımlar (sürücüler, ağ adaptörleri
vb.) devre dışı bırakılmalıdır. Ayrıca gereksiz hipervizör
hizmetleri (pano paylaşımı, dosya paylaşımı vb.) devre dışı
bırakılmalıdır.

5.3.2.9 1

Sanal Makineler Üzerindeki Diskler
için Disk Küçültme

Konfigürasyonuna Erişimin
Kısıtlanması

Sanal disk küçültme (disk shrinking) işleminin sürekli
olarak yapılması, sanal diskin kullanılamamasına ve veri
kaybına sebebiyet verebileceği için bu ayarı yönetebilecek
kullanıcılar belirlenerek, sadece bu kullanıcıların erişimine
izin verilmelidir.

5.3.2.10 2
Sanallaştırma Yazılımının Merkezi

Olarak Güncellenmesi
Sanallaştırma yazılımı çalıştığı tüm sunucularda merkezi
olarak eş zamanlı güncellenmelidir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

208

Tedbir
No.

Tedbir
Seviyesi

Tedbir Adı Tedbir Tanımı

5.3.2.11 2
Sanal Makineler için İz Kayıtlarının

Yönetilmesi

Sanallaştırma ortamında çalışan sanal makineler için
alınan iz kayıtları kalıcı bir şekilde saklanmalıdır. Ayrıca bu
iz kayıtları merkezi bir kayıt sistemine gönderilmelidir.

Bk. Tedbir No: 3.1.8.1

Bk. Tedbir No: 3.1.8.6

5.3.2.12 2 Sanal Makinelerin Güvenli İmhası
Sanal makineler silinmeden önce, sanal makineye ait disk
dosyalarına sıfır yazılmalı ve daha sonrasında kalıcı silme
işlemi yapılmalıdır.

5.3.2.13 2
Hipervizörler Tarafından Sunulan

Bellek Paylaşımı Özelliklerinin
Kullanımı

Bellek paylaşımı (memory sharing) kullanılmıyor ise devre
dışı bırakılmalıdır. Eğer bellek paylaşımı özelliği
kullanılacak ise sanal makineler arasında gruplandırma
gibi gerekli güvenlik önlemleri alınmalıdır.

5.3.2.14 2 Sunucu Yedeklerinin Alınması

Düzenli olarak sunucu sistem yedekleri alınmalıdır.
Yedekler yetkisiz erişime karşı güvenli ortamlarda
muhafaza edilmelidir. Belirli aralıklarla yedekten geri
dönme testleri gerçekleştirilmelidir.

5.3.2.15 3
Disk ve İmajların Şifreli Olarak

Saklanması

Sanal makineye ait imajlar ve anlık görüntüler şifreli olarak
muhafaza edilmelidir. Ayrıca, sanal makinelerde disk
seviyesinde şifreleme yapılmalıdır.

Denetim Maddeleri

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.3.2.1
Güncel Sanallaştırma

Yazılımının Kullanılması
Mülakat, Güvenlik

Denetimi
Sanallaştırma sunucusu için kullanılan sanallaştırma
yazılımı güncel midir?

5.3.2.2

Konteynerların /Sanal
Makinelerin Çalıştığı Ana

Makine Üzerinde
Sıkılaştırmaların

Yapılması

Mülakat, Güvenlik
Denetimi

İşletim sistemi sıkılaştırmaları en iyi çözüm önerilerine
uygun mudur?

Bk. Bölüm 5.1

5.3.2.3

Sanal Makineler
Arasında Zaman

Senkronizasyonunun
Sağlanması

Mülakat, Güvenlik
Denetimi

Sanal makineler arasında zaman senkronizasyonunun
sağlanması için gerekli yapılandırma sağlanmış mıdır?

5.3.2.4
Sanallaştırma Yazılımı

Güvenlik Duvarının Aktif
Olması

Mülakat, Güvenlik
Denetimi

Sanallaştırma yazılımı güvenlik duvarı aktif midir?

5.3.2.5
Mantıksal Birim
Numarası (LUN)

Maskelemesi Yapılması

Mülakat, Güvenlik
Denetimi

SAN etkinliğini ayırmak için LUN maskeleme yapılmış
mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

209

Tedbir
No.

Tedbir Adı
Denetim Yöntem

Önerileri
Denetim Soru Önerileri

5.3.2.6

Sanallaştırma Ünitesi
Üzerinden Konsol

Erişimlerinin
Kısıtlanması

Mülakat, Güvenlik
Denetimi

Sanallaştırma ünitesi üzerinde konsol kısıtlaması için
gerekli yapılandırma var mıdır?

5.3.2.7
Sanallaştırma

Ünitesinde Kullanıcı
Yetkilendirme

Mülakat, Güvenlik
Denetimi

Sanal makinelere ait imajlar ve anlık görüntülere erişim
yetkisi kimlere verilmektedir?

Erişim yetkileri en az yetki prensibine uygun olarak mı
verilmektedir?

5.3.2.8

Gereksiz Hizmetlerin ve
Kullanılmayan
Donanımların
Kaldırılması

Mülakat, Güvenlik
Denetimi

Ana makine ile sanal makine arasında dosya paylaşımında
gerekli kısıtlamalar uygulanmış mıdır?

Sanal makine üzerinde kullanılan/çalışmakta olan gereksiz
donanım/hizmet mevcut mudur?

5.3.2.9

Sanal Makineler
Üzerindeki Diskler için

Disk Küçültme
Konfigürasyonuna

Erişimin Kısıtlanması

Mülakat, Güvenlik
Denetimi

Disk kapasite küçültme işlemi için kullanıcı bazlı izin
tanımlaması mevcut mudur?

5.3.2.10
Sanallaştırma

Yazılımının Merkezi
Olarak Güncellenmesi

Mülakat
Sanallaştırma yazılımı merkezi olarak güncellenmekte
midir?

5.3.2.11
Sanal Makineler için İz

Kayıtlarının Yönetilmesi
Mülakat, Gözden

Geçirme

Sanal makineler için iz kayıtları tutulmakta mıdır?

Tutulan bu kayıtlar merkezi bir kayıt sistemine
gönderilmekte midir?

5.3.2.12
Sanal Makinelerin

Güvenli İmhası
Mülakat, Gözden

Geçirme
Sanal makinelerin güvenli imhası için belirli bir politika
bulunmakta mıdır?

5.3.2.13

Hipervizörler Tarafından
Sunulan Bellek

Paylaşımı Özelliklerinin
Kullanımı

Mülakat, Güvenlik
Denetimi

Hipervizörler tarafından sunulan bellek paylaşımı
özellikleri kullanılmakta mıdır?

Sanal makineler arasında bellek paylaşımı ile ilgili bir
gruplandırma yapılmış mıdır?

5.3.2.14
Sunucu Yedeklerinin

Alınması
Mülakat, Gözden

Geçirme
Sanallaştırma sisteminin yedeklemesi yapılmakta mıdır?

5.3.2.15
Disk ve İmajların Şifreli

Olarak Saklanması

Mülakat, Gözden
Geçirme, Güvenlik

Denetimi

Sanal makinelere ait diskler şifreli olarak korunmaktadır?

Anlık görüntüler şifreli olarak korunmakta mıdır?

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

210

KAYNAKÇA

1. Bilişim Terimleri Sözlüğü, TSE (2006)

2. CIS (Center for Internet Security) Controls v7.1 (2019)

3. Cloud Controls Matrix 3.0.1 (2016)

4. NIST (National Institute of Standards and Technology) Framework for Improving Critical Infrastructure
Cybersecurity (2018)

5. NIST IR (National Institute of Standards and Technology Internal Report) 8228 (2019)

6. OWASP (Open Web Application Security Project) Application Security Verification Standard 4.0 (2019)

7. OWASP (Open Web Application Security Project) IoT (Internet of Things) Security Guidance (2018)

8. OWASP (Open Web Application Security Project) Mobile Application Security Verification 1.1.4 (2019)

9. PCI DSS (Payment Card Industry Data Security Standard) Requirements and Security Assessment
Procedures 3.2.1 (2018)

10. TS ISO/IEC 27001:2017 Bilgi Güvenliği Yönetim Sistemleri – Gereksinimler Standardı (2017)

11. 24.03.2016 tarihli ve 6698 sayılı Kişisel Verilerin Korunması Kanunu

12. 28.10.2017 tarihli Kişisel Verilerin Silinmesi, Yok Edilmesi veya Anonim Hale Getirilmesi Hakkında
Yönetmelik

13. 30.12.2017 tarihli Veri Sorumluları Sicili Hakkında Yönetmelik

14. 10.03.2018 tarihli Aydınlatma Yükümlülüğünün Yerine Getirilmesinde Uyulacak Usul ve Esaslar Hakkında
Tebliğ

15. 10.03.2018 tarihli Veri Sorumlusuna Başvuru Usul ve Esasları Hakkında Tebliğ

16. 04.05.2017 tarihli ve 5651 sayılı İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar
Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun

17. TÜBİTAK BİLGEM Güvenli Yazılım Geliştirme Kılavuzu 1.1 (2018)

18. Kurumsal SOME Kurulum ve Yönetim Rehberi (2014)

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

211

EKLER

EK-A: GENELGE MADDELERİ EŞLEŞTİRME TABLOSU

06.07.2019 Tarihli ve 30823 Sayılı Resmi Gazete’de yayımlanan 2019/12 Sayılı Cumhurbaşkanlığı Genelgesi’nde yer alan 21 adet tedbirin ilgili rehber başlıklarıyla eşleşmesi
aşağıdaki tabloda yer almaktadır. Söz konusu maddelerin tabloya ilaveten farklı başlıklarla da ilişkilendirilmesi mümkündür. Genelge Maddesi doğrudan Rehber başlığıyla
ilişkiliyse tablodaki ilgili hücreye A (Asıl) yazılmıştır. Genelge Maddesi ile Rehber başlığı arasında dolaylı bir ilişki varsa tablodaki ilgili hücreye D (Dolaylı / Destekleyici)
yazılmıştır.

Madde
No Genelge Maddesi

Varlık Gruplarına Yönelik Güvenlik Tedbirleri
Uygulama ve Teknoloji Alanlarına Yönelik

Güvenlik Tedbirleri

A
ğ

ve
 S

is
te

m
 G

ü
ve

n
li

ği

U
yg

u
la

m
a

ve
 V

er
i

G
ü

ve
n

li
ği

T
aş

ın
ab

il
ir

 C
ih

az
 v

e
O

rt
am

 G
ü

ve
n

li
ği

N
es

n
el

er
in

 İn
te

rn
et

i (
Io

T
)

C
ih

az
la

rı
n

ın
 G

ü
ve

n
li

ği

P
er

so
n

el
 G

ü
ve

n
li

ği

Fi
zi

k
se

l M
ek

ân
la

rı
n

G

ü
ve

n
li

ği

K
iş

is
el

 V
er

il
er

in
 G

ü
ve

n
li

ği

A
n

lı
k

 M
es

aj
la

şm
a

G
ü

ve
n

li
ği

B
u

lu
t

B
il

iş
im

 G
ü

ve
n

li
ği

K
ri

p
to

 U
yg

u
la

m
al

ar
ı

G
ü

ve
n

li
ği

K
ri

ti
k

 A
lt

ya
p

ıl
ar

G

ü
ve

n
li

ği

Ye
n

i G
el

iş
ti

rm
el

er
 v

e
T

ed
ar

ik

1
Nüfus, sağlık ve iletişim kayıt bilgileri ile genetik ve biyometrik veriler gibi
kritik bilgi ve veriler yurtiçinde güvenli bir şekilde depolanacaktır. A A D D A A A

2

Kamu kurum ve kuruluşlarında yer alan kritik veriler, internete kapalı ve
fiziksel güvenliği sağlanmış bir ortamda bulunan güvenli bir ağda
tutulacak, bu ağda kullanılacak cihazlara erişim kontrollü olarak
sağlanacak ve log kayıtları değiştirilmeye karşı önlem alınarak
saklanacaktır.

A D A A

3

Kamu kurum ve kuruluşlarına ait veriler, kurumların kendi özel sistemleri
veya kurum kontrolündeki yerli hizmet sağlayıcılar hariç bulut depolama
hizmetlerinde saklanmayacaktır.

A A D A

4

Mevzuatta kodlu veya kriptolu haberleşmeye yetkilendirilmiş kurumlar
tarafından geliştirilen yerli mobil uygulamalar hariç olmak üzere, mobil
uygulamalar üzerinden, gizlilik dereceli veri paylaşımı ve haberleşme
yapılmayacaktır.

 A A D

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

212

Madde
No Genelge Maddesi

Varlık Gruplarına Yönelik Güvenlik Tedbirleri
Uygulama ve Teknoloji Alanlarına Yönelik

Güvenlik Tedbirleri

A
ğ

ve
 S

is
te

m
 G

ü
ve

n
li

ği

U
yg

u
la

m
a

ve
 V

er
i

G
ü

ve
n

li
ği

T
aş

ın
ab

il
ir

 C
ih

az
 v

e
O

rt
am

 G
ü

ve
n

li
ği

N
es

n
el

er
in

 İn
te

rn
et

i (
Io

T
)

C
ih

az
la

rı
n

ın
 G

ü
ve

n
li

ği

P
er

so
n

el
 G

ü
ve

n
li

ği

Fi
zi

k
se

l M
ek

ân
la

rı
n

G

ü
ve

n
li

ği

K
iş

is
el

 V
er

il
er

in
 G

ü
ve

n
li

ği

A
n

lı
k

 M
es

aj
la

şm
a

G
ü

ve
n

li
ği

B
u

lu
t

B
il

iş
im

 G
ü

ve
n

li
ği

K
ri

p
to

 U
yg

u
la

m
al

ar
ı

G
ü

ve
n

li
ği

K
ri

ti
k

 A
lt

ya
p

ıl
ar

G

ü
ve

n
li

ği

Ye
n

i G
el

iş
ti

rm
el

er
 v

e
T

ed
ar

ik

5
Sosyal medya üzerinden gizlilik dereceli veri paylaşımı ve haberleşme
yapılmayacaktır. A

6
Sosyal medya ve haberleşme uygulamalarına ait yerli uygulamaların
kullanımı tercih edilecektir. A

7
Kamu kurum ve kuruluşlarınca gizlilik dereceli bilgilerin işlendiği yerlerde
yayma güvenliği (TEMPEST) veya benzeri güvenlik önlemleri alınacaktır. A

8

Kritik veri, doküman ve belgelerin bulunduğu ve/veya görüşmelerin
gerçekleştirildiği çalışma odalarında/ortamlarında mobil cihazlar ve veri
transferi özelliğine sahip cihazlar bulundurulmayacaktır.

 D A

9

Gizlilik dereceli veya kurumsal mahremiyet içeren veri, doküman ve
belgeler kurumsal olarak yetkilendirilmemiş veya kişisel olarak kullanılan
cihazlarda (dizüstü bilgisayar, mobil cihaz, harici bellek vb.)
bulundurulmayacaktır.

D A D D

10

Kişisel olarak kullanılanlar da dâhil olmak üzere kaynağından emin
olunmayan taşınabilir cihazlar (dizüstü bilgisayar, mobil cihazlar, harici
bellek/disk, CD/DVD vb.) kurum sistemlerine bağlanmayacaktır. Gizlilik
dereceli verilerin saklandığı cihazlar, ancak içerisinde yer alan veriler
donanımsal ve/veya yazılımsal olarak kriptolanmak suretiyle kurum dışına
çıkarılabilecek; bu amaçla kullanılan cihazlar kayıt altına alınacaktır.

A D D

11

Yerli ve milli kripto sistemlerinin geliştirilmesi teşvik edilerek, kurumlara
ait gizlilik dereceli haberleşmenin bu sistemler üzerinden
gerçekleştirilmesi sağlanacaktır.

 A

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

213

Madde
No Genelge Maddesi

Varlık Gruplarına Yönelik Güvenlik Tedbirleri
Uygulama ve Teknoloji Alanlarına Yönelik

Güvenlik Tedbirleri

A
ğ

ve
 S

is
te

m
 G

ü
ve

n
li

ği

U
yg

u
la

m
a

ve
 V

er
i

G
ü

ve
n

li
ği

T
aş

ın
ab

il
ir

 C
ih

az
 v

e
O

rt
am

 G
ü

ve
n

li
ği

N
es

n
el

er
in

 İn
te

rn
et

i (
Io

T
)

C
ih

az
la

rı
n

ın
 G

ü
ve

n
li

ği

P
er

so
n

el
 G

ü
ve

n
li

ği

Fi
zi

k
se

l M
ek

ân
la

rı
n

G

ü
ve

n
li

ği

K
iş

is
el

 V
er

il
er

in
 G

ü
ve

n
li

ği

A
n

lı
k

 M
es

aj
la

şm
a

G
ü

ve
n

li
ği

B
u

lu
t

B
il

iş
im

 G
ü

ve
n

li
ği

K
ri

p
to

 U
yg

u
la

m
al

ar
ı

G
ü

ve
n

li
ği

K
ri

ti
k

 A
lt

ya
p

ıl
ar

G

ü
ve

n
li

ği

Ye
n

i G
el

iş
ti

rm
el

er
 v

e
T

ed
ar

ik

12

Kamu kurum ve kuruluşlarınca temin edilecek yazılım veya donanımların
kullanım amacına uygun olmayan bir özellik ve arka kapı (kullanıcıların
bilgisi/izni olmaksızın sistemlere erişim imkânı sağlayan güvenlik zafiyeti)
açıklığı içermediğine dair üretici ve/veya tedarikçilerden imkânlar
ölçüsünde taahhütname alınacaktır.

 A D D

13

Yazılımların güvenli olarak geliştirilmesi ile ilgili tedbirler alınacaktır.
Temin edilen veya geliştirilen yazılımlar kullanılmadan önce güvenlik
testlerinden geçirilerek kullanılacaktır.

D A D D

14
Kurum ve kuruluşlar, siber tehdit bildirimleri ile ilgili gerekli tedbirleri
alacaktır. A A

15

Üst düzey yöneticiler de dâhil olmak üzere, personelin sistemlere erişim
yetkilendirmelerinin, fiilen yürütülen işler ve ihtiyaçlar nazara alınarak
yapılması sağlanacaktır.

A A A A A

16

Endüstriyel kontrol sistemlerinin, internete kapalı konumda tutulması
sağlanacak, söz konusu sistemlerin internete açık olmasının zorunlu
olduğu durumlarda ise gerekli güvenlik önlemleri (güvenlik duvarı, uçtan
uca tünelleme yöntemleri, yetkilendirme ve kimliklendirme
mekanizmaları vb.) alınacaktır.

D D A

17

Milli güvenliği doğrudan etkileyen stratejik önemi haiz kurum ve
kuruluşların üst yöneticileri ile kritik altyapı, tesis ve projelerde görev
alacak kritik önemi haiz personel hakkında ilgili mevzuat çerçevesinde
güvenlik soruşturması veya arşiv araştırması yaptırılacaktır.

 A

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

214

Madde
No Genelge Maddesi

Varlık Gruplarına Yönelik Güvenlik Tedbirleri
Uygulama ve Teknoloji Alanlarına Yönelik

Güvenlik Tedbirleri

A
ğ

ve
 S

is
te

m
 G

ü
ve

n
li

ği

U
yg

u
la

m
a

ve
 V

er
i

G
ü

ve
n

li
ği

T
aş

ın
ab

il
ir

 C
ih

az
 v

e
O

rt
am

 G
ü

ve
n

li
ği

N
es

n
el

er
in

 İn
te

rn
et

i (
Io

T
)

C
ih

az
la

rı
n

ın
 G

ü
ve

n
li

ği

P
er

so
n

el
 G

ü
ve

n
li

ği

Fi
zi

k
se

l M
ek

ân
la

rı
n

G

ü
ve

n
li

ği

K
iş

is
el

 V
er

il
er

in
 G

ü
ve

n
li

ği

A
n

lı
k

 M
es

aj
la

şm
a

G
ü

ve
n

li
ği

B
u

lu
t

B
il

iş
im

 G
ü

ve
n

li
ği

K
ri

p
to

 U
yg

u
la

m
al

ar
ı

G
ü

ve
n

li
ği

K
ri

ti
k

 A
lt

ya
p

ıl
ar

G

ü
ve

n
li

ği

Ye
n

i G
el

iş
ti

rm
el

er
 v

e
T

ed
ar

ik

18

Kamu e-posta sistemlerinin ayarları güvenli olacak biçimde
yapılandırılacak, e-posta sunucuları, ülkemizde ve kurumun kontrolünde
bulundurulacak ve sunucular arasındaki iletişimin şifreli olarak yapılması
sağlanacaktır.

A A D

19

Kurumsal olmayan şahsi e-posta adreslerinden kurumsal iletişim
yapılmayacak, kurumsal e-postalar şahsi amaçlarla (özel iletişim, kişisel
sosyal medya hesapları vb.) kullanılmayacaktır.

 A D

20

Haberleşme hizmeti sağlamak üzere yetkilendirilmiş işletmeciler
Türkiye’de internet değişim noktası kurmakla yükümlüdür. Yurtiçinde
değiştirilmesi gereken yurtiçi iletişim trafiğinin yurtdışına
çıkarılmamasına yönelik tedbirler alınacaktır.

 A

21

İşletmeciler tarafından, kritik kurumların bulunduğu bölgelerdeki veriler,
radyolink ve benzeri yöntemlerle taşınmayacak, fiber optik kablolar
üzerinden taşınacaktır. Kritik veri iletişiminde, radyolink haberleşmesi
kullanılmayacak; ancak kullanımın zorunlu olduğu durumlarda veriler
milli kripto sistemlerine sahip cihazlar kullanılarak kriptolanacaktır.

 A A

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

215

EK-B: ULUSLARARASI STANDARTLAR VE YAYIMLI KILAVUZLAR EŞLEŞTİRME TABLOSU

Rehber Ana Başlıkları

Standart/Yayımlı Doküman

C
M

M
C

 v
1.

0

IS
O

 2
70

01
:2

01
7

C
IS

 C
o

n
tr

o
ls

 v
7.

1

C
lo

u
d

 C
o

n
tr

o
ls

 M
at

ri
x

3.
0.

1

N
IS

T
 8

00
-5

3

O
W

A
S

P
 A

p
p

li
ca

ti
o

n
 S

ec
u

ri
ty

 V
er

if
ic

at
io

n
 S

ta
n

d
ar

d
 4

.0

O
W

A
S

P
 M

o
b

il
e

A
p

p
li

ca
ti

o
n

 S
ec

u
ri

ty
 V

er
if

ic
at

io
n

 1
.1

.4

T
Ü

B
İT

A
K

 B
İL

G
E

M
 G

ü
ve

n
li

 Y
az

ıl
ım

 G
el

iş
ti

rm
e

K
ıl

av
u

zu
 1

.1

M
o

b
il

e
A

p
p

li
ca

ti
o

n
 S

ec
u

ri
ty

 C
h

ec
k

lis
t

1.
1

O
W

A
S

P
 Io

T
 S

ec
u

ri
ty

 G
u

id
an

ce

N
IS

T
 8

00
-8

2

C
IS

 B
en

ch
m

ar
k

E
N

IS
A

 S
ec

u
ri

ty
 A

sp
ec

ts
 o

f V
ir

tu
al

iz
at

io
n

N
IS

T
 8

00
-1

25

U
b

u
n

tu
 S

er
ve

r
G

u
id

e
- S

ec
u

ri
ty

O
ra

cl
e

Li
n

u
x

7
S

ec
u

ri
ty

 G
u

id
e

D
IS

A
 S

T
IG

 -
C

an
o

n
ic

al
 U

b
u

n
tu

 1
6.

04
 L

T
S

 S
ec

u
ri

ty
 T

ec
h

n
ic

al

Im
p

le
m

en
ta

ti
o

n
 G

u
id

e

D
IS

A
 S

T
IG

 -
R

ed
 H

at
 E

n
te

rp
ri

se
 L

in
u

x
7

S
ec

u
ri

ty
 T

ec
h

n
ic

al

Im
p

le
m

en
ta

ti
o

n
 G

u
id

e

R
ed

 H
at

 E
n

te
rp

ri
se

 L
in

u
x

8
S

ec
u

ri
ty

 H
ar

d
en

in
g

3.1 Ağ ve Sistem Güvenliği + + + + +

3.2 Uygulama ve Veri Güvenliği + + + +

3.3 Taşınabilir Cihaz ve Ortam Güvenliği + + + + + +

3.4 Nesnelerin İnterneti (IoT) Cihazlarının
Güvenliği + + +

3.5 Personel Güvenliği + + + +

3.6 Fiziksel Mekânların Güvenliği + + +

4.1 Kişisel Verilerin Güvenliği +

4.2 Anlık Mesajlaşma Güvenliği + +

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

216

Rehber Ana Başlıkları

Standart/Yayımlı Doküman

C
M

M
C

 v
1.

0

IS
O

 2
70

01
:2

01
7

C
IS

 C
o

n
tr

o
ls

 v
7.

1

C
lo

u
d

 C
o

n
tr

o
ls

 M
at

ri
x

3.
0.

1

N
IS

T
 8

00
-5

3

O
W

A
S

P
 A

p
p

li
ca

ti
o

n
 S

ec
u

ri
ty

 V
er

if
ic

at
io

n
 S

ta
n

d
ar

d
 4

.0

O
W

A
S

P
 M

o
b

il
e

A
p

p
li

ca
ti

o
n

 S
ec

u
ri

ty
 V

er
if

ic
at

io
n

 1
.1

.4

T
Ü

B
İT

A
K

 B
İL

G
E

M
 G

ü
ve

n
li

 Y
az

ıl
ım

 G
el

iş
ti

rm
e

K
ıl

av
u

zu
 1

.1

M
o

b
il

e
A

p
p

li
ca

ti
o

n
 S

ec
u

ri
ty

 C
h

ec
k

lis
t

1.
1

O
W

A
S

P
 Io

T
 S

ec
u

ri
ty

 G
u

id
an

ce

N
IS

T
 8

00
-8

2

C
IS

 B
en

ch
m

ar
k

E
N

IS
A

 S
ec

u
ri

ty
 A

sp
ec

ts
 o

f V
ir

tu
al

iz
at

io
n

N
IS

T
 8

00
-1

25

U
b

u
n

tu
 S

er
ve

r
G

u
id

e
- S

ec
u

ri
ty

O
ra

cl
e

Li
n

u
x

7
S

ec
u

ri
ty

 G
u

id
e

D
IS

A
 S

T
IG

 -
C

an
o

n
ic

al
 U

b
u

n
tu

 1
6.

04
 L

T
S

 S
ec

u
ri

ty
 T

ec
h

n
ic

al

Im
p

le
m

en
ta

ti
o

n
 G

u
id

e

D
IS

A
 S

T
IG

 -
R

ed
 H

at
 E

n
te

rp
ri

se
 L

in
u

x
7

S
ec

u
ri

ty
 T

ec
h

n
ic

al

Im
p

le
m

en
ta

ti
o

n
 G

u
id

e

R
ed

 H
at

 E
n

te
rp

ri
se

 L
in

u
x

8
S

ec
u

ri
ty

 H
ar

d
en

in
g

4.3 Bulut Bilişim Güvenliği + +

4.4 Kripto Uygulamaları Güvenliği + + +

4.5 Kritik Altyapılar Güvenliği + + + + + + + + + + +

4.6 Yeni Geliştirmeler ve Tedarik + + + +

5.1 İşletim Sistemi Sıkılaştırma + + + + + +

5.2 Veri Tabanı Sıkılaştırma +

5.3 Sunucu Sıkılaştırma + + +

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

217

EK-C: BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ UYGULAMA SÜRECİ
KAPSAMINDA KULLANILACAK FORMLAR, ŞABLONLAR VE ÖRNEK
DOKÜMANLAR

EK-C.1: VARLIK GRUBU KRİTİKLİK DERECELENDİRME ANKETİ

Bu anket, Rehber’de yer alan varlık grubu ana başlıkları altında yer alan ve Kurum tarafından belirlenen tüm varlık
grupları için tek tek doldurulmalıdır.

Varlık Grupları Tanımlanırken Dikkat Edilecek Hususlar:

Kurum bilgi güvenliği yönetim sistemi kapsamında yer alan varlıkların, aşağıda listelenen altı varlık grubu ana
başlığı altında gruplandırılması gerekmektedir.

1. Ağ ve Sistemler

2. Uygulamalar

3. Taşınabilir Cihaz ve Ortamlar

4. IoT Cihazları

5. Personel

6. Fiziksel Mekânlar

Aşağıda varlık grubu ana başlıkları altında bulunabilecek varlıklara örnekler verilmektedir. Varlık grubu ana
başlıkları altında yer alan varlıklar gruplandırılarak bir veya daha fazla sayıda varlık grupları tanımlanmalıdır. Bu
kapsamda varlık grubunda yer alan varlıkların envanteri yönetilmelidir. Tüm varlıkların en az bir varlık grubunda
yer alması sağlanmalıdır.

• Ağ ve Sistemler:

o Ağ: Yönlendirici, modem, gateway, kablosuz erişim noktası, ağ erişim kontrol cihazı, 3G
haberleşme cihazları, sanal ağ, iç ağ, internet ağı vb.

o BT Sistemleri: Kullanıcı bilgisayarları, sunucular, güvenlik duvarları, saldırı tespit/önleme
sistemleri vb.

o OT Sistemleri: SCADA sistemleri, RTU (Uzak Terminal Birimi) ve PLC (Programlanabilir Mantıksal
Kontrolör) vb.

• Uygulamalar: Personel yazılımı, EBYS, kurum içi portal, e-Devlet uygulaması, ana hizmet uygulaması vb.

• Taşınabilir Cihaz ve Ortamlar: Kurum bilgisine erişebilen akıllı telefon, tablet, dizüstü bilgisayar, USB
bellek, taşınabilir sabit disk, CD/DVD vb.

• Nesnelerin İnterneti (IoT) Cihazları: Kamera, sensör (nem, gaz, sıcaklık) vb.

• Personel: Üst yöneticiler, idari yöneticiler, sistem yöneticileri, yazılım geliştiriciler, son kullanıcılar,
altyüklenici personeli vb.

• Fiziksel Mekânlar: Merkez veri merkezi, felaket kurtarma merkezi, taşra veri merkezi, personel odası,
yönetici odası, kat anahtarlarının (switch) bulunduğu odalar vb.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

218

Anket Doldurulurken Dikkat Edilecek Hususlar

Anket, ilgili varlık grubuyla alakalı paydaşların, Kurumun sahip olduğu en yetkin personelin ve yöneticilerin
katılımı ile doldurulur. Anket doldurma çalışmasında delfi metodunun kullanılması önerilir.

Ankette her bir soru için sadece bir şık işaretlenebilir. Sorular, varlık grubu içerisinde yer alan en kritik ve en etkili
varlık dikkate alınarak yanıtlanmalıdır. Soruların Kurumunuzla ilişkili birden fazla doğru cevabı varsa en yüksek
puanlı olan şık seçilmelidir. Cevaplandırdığınız her seçeneğin gerekçesi de ayrıntılı olarak yazılmalıdır.

Varlık Grubu No / Adı:

Varlık Grubu için Anket Soruları

A) Varlık Grubunun İşlediği Veri Açısından Değerlendirilmesi

Gizlilik Boyutu:

1. Varlık grubunuzun işlediği en kritik bilginin açığa çıkması veya yetkisiz kişiler tarafından ele geçirilmesi
durumunda;

a. Herhangi bir zarar oluşmaz, Kurum ve kişiler işlerine devam edebilir.

b. Kurumun ya da ilgili kişilerin işlerini ve çıkarlarını etkileyecek zararlar gelir.

c. Milli güvenlik ve ulusal çıkarlara saygınlık anlamında zararlar gelir. Söz konusu zararın telafisi
mümkündür.

d. Milli güvenlik ve ulusal çıkarlara yaşamsal zararlar gelir. Söz konusu zararın telafisi mümkün
olamaz.

Bütünlük Boyutu:

2. Varlık grubunuzun işlediği en kritik bilginin içeriğinin yetkisiz kişiler tarafından değiştirilmesi
durumunda;

a. Herhangi bir zarar oluşmaz. Kurum ve kişiler işlerine devam edebilir.

b. Kurumun ya da ilgili kişilerin işlerini ve çıkarlarını etkileyecek zararlar gelir.

c. Milli güvenlik ve ulusal çıkarlara saygınlık anlamında zararlar gelir. Söz konusu zararın telafisi
mümkündür.

d. Milli güvenlik ve ulusal çıkarlara yaşamsal zararlar gelir. Söz konusu zararın telafisi mümkün
olamaz.

Erişilebilirlik Boyutu:

3. Varlık grubunuzdaki varlıklara bağımlılığı bulunan hizmetlerde, hizmetin en yoğun olarak kullanıldığı
periyodu göz önünde bulundurduğunuzda en fazla tolere edebildiğiniz devre dışı kalma süresi nedir?

a. 24 (yirmi dört) saatten fazla

b. 8 (sekiz) – 24 (yirmi dört) saat arası

c. 1 (bir) – 8 (sekiz) saat arası

d. 1 (bir) saatten az

B) Varlık Grubunun Etki Alanı Açısından Değerlendirilmesi

Etkilenen Kişi Sayısı:

4. Varlık grubunuzda yer alan varlıklar üzerinde gizlilik, bütünlük ve erişilebilirlik boyutlarının tamamını
etkileyecek, olası en kötü senaryoya sahip bir bilgi güvenliği ihlal olayı meydana geldiğinde doğrudan
etkilenebilecek kişi sayısı;

a. Binden azdır.

b. Binden fazla, 10 binden azdır.

c. 10 binden fazla, 100 binden azdır.

d. 100 binden fazla, 1 milyondan azdır.

e. 1 milyondan fazladır.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

219

Toplumsal Sonuçlar:

5. Varlık grubunuzda yer alan varlıklar üzerinde gizlilik, bütünlük ve erişilebilirlik boyutlarının tamamını
etkileyecek, olası en kötü senaryoya sahip bir bilgi güvenliği ihlal olayı meydana geldiğinde karşılaşılan
durum aşağıdaki sonuçlardan hangisine yol açar?

a. Toplumsal kargaşa olmaz, yazılı görsel basına intikal etmez.

b. Toplumsal kargaşa olmaz, fakat olay yazılı görsel basına intikal eder.

c. Toplumsal kargaşa meydana gelir.

d. Can kaybı meydana gelir.

e. Diğer (a, b, c, d seçeneklerinden daha yüksek etkili bir sonuç doğurması durumu)

Kurumsal Sonuçlar:

6. Varlık grubunuzda yer alan varlıklar üzerinde gizlilik, bütünlük ve erişilebilirlik boyutlarının tamamını
etkileyecek, olası en kötü senaryoya sahip herhangi bir bilgi güvenliği ihlal olayı olduğunda söz konusu
olayın Kuruma etkisi ne olur?

a. Kuruma etkisi olmaz, Kurum mevcut organizasyonu ve itibarını devam ettirir.

b. Kurumun itibarı olumsuz etkilemez, fakat bilgi güvenliği organizasyon yapısını etkiler ya da
personel değişikliğine gidilir.

c. Kurumun itibarı olumsuz etkilenir.

Sektörel Etki:

7. Varlık grubunun hizmet verdiği sektöre etkisi nedir?

a. Varlık grubu kurumun ana fonksiyonuna/sektöre doğrudan hizmet vermemektedir.

b. Kamu kurum ve kuruluşları ana fonksiyonlarını yerine getirir ve sektöre doğrudan hizmet eder.

c. Düzenleyici ve denetleyici kurum ve kuruluşlar, büyük ölçekli sanayi ve ticari kurumlar, AR-GE
kurumlarının ana fonksiyonlarını yerine getirir ve sektöre doğrudan hizmet eder.

d. Enerji, su yönetimi, bankacılık ve finans, ulaştırma, elektronik haberleşme, sağlık ve milli
güvenlik/savunma sektörlerindeki ana fonksiyonlardan birini yerine getirir ve sektöre doğrudan
hizmet eder.

Bağımlı Varlıklar:

8. Diğer varlıkların (entegre olan diğer yazılımlar, sunucular vb.) yönetiminizdeki varlığa olan bağımlılığı göz
önünde bulundurulduğunda, varlığınızın işlediği verinin (uygulanabilir durumlarda) gizlilik, bütünlük
veya erişilebilirliğine zarar gelmesi durumunda;

a. Bağımlılığı olan varlıkların çalışması etkilenmez.

b. Bağımlı varlıkların çalışmasını etkileyecek zararlar oluşur ancak ana faaliyet devam eder.

c. Bağımlı varlıkların çalışmasını etkileyecek zararlar oluşur ve ana faaliyette aksamalar meydana
gelir.

d. Bağımlı varlıkların çalışmasını etkileyecek zararlar oluşur ve ana faaliyet durur.

e. Diğer (a, b, c, d seçeneklerinden daha yüksek etkili bir sonuç doğurması durumu)

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

220

Anket Özeti

Varlık Grubu No / Adı:

a) Anket çalışmasına katılan ve anketi dolduran kişilerle ilgili bilgiyi aşağıdaki tabloya yazınız.

No. Anket Katılımcısı Görevi / Unvanı Birimi / Kurumu İrtibat Tarih

1

2

3

4

5

6

7

8

9

b) Her soru için anket cevaplarını aşağıdaki tabloya işaretleyerek anket puanını hesaplayınız.

Boyut
Soru
No.

Şıkların Puanları
Soru

Puanı
a b c d e

İşlenen Veri Açısından

Gizlilik 1 1 puan 2 puan 3 puan 5 puan

Bütünlük 2 1 puan 2 puan 3 puan 5 puan

Erişilebilirlik 3 1 puan 2 puan 3 puan 5 puan

Etki Alanı Açısından

Etkilenen Kişi Sayısı 4 1 puan 2 puan 3 puan 4 puan 5 puan

Toplumsal Sonuçlar 5 1 puan 2 puan 3 puan 5 puan 6 puan

Kurumsal Sonuçlar 6 1 puan 2 puan 3 puan

Sektörel Etki 7 1 puan 2 puan 3 puan 5 puan

Bağımlı Varlıklar 8 1 puan 2 puan 3 puan 5 puan 6 puan

Anket Puanı (Tüm soruların puanlarının toplamı)

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

221

c) Her soru için işaretlediğiniz cevap şıkkını, olası senaryoyu da belirterek, gerekçelendiriniz.

Soru
No.

Açıklama/Gerekçe

1

2

3

4

5

6

7

8

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

222

d) Anket puanına göre varlık grubunun kritiklik derecesini aşağıdaki tablodan faydalanarak belirleyiniz.

Anket Puanı Varlık Grubu Kritiklik Derecesi

Anket puanı 18’den küçük ise Derece 1

Anket puanı 18 (dâhil) ile 28 arasında ise Derece 2

Anket puanı 28 ve daha yüksek ise Derece 3

e) Varlık Grubu için Kritiklik Derecelendirme Anketi sonuçlarını aşağıdaki tabloda özetleyiniz.

Varlık Grubu No/Adı

Anket Tamamlanma Tarihi

Anket Çalışması Koordinatörü

Anket Puanı (Tüm soruların puanlarının
toplamı)

Varlık Grubu Kritiklik Derecesi
Derece 1 Derece 2 Derece 3

 ⃝ ⃝ ⃝

f) Anket sonuçlarını onaylayan yetkililerin bilgilerini yazınız.

Anket Sonucu Onay Tarihi

Anket Sonuçlarını Onaylayan Yetkili

Anket Sonuçlarını Onaylayan Yetkilinin
İmzası

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

223

EK-C.2: VARLIK GRUBU VE KRİTİKLİK DERECESİ TANIMLAMA FORMU

Varlık grubunda yer alan tüm varlıklar göz önünde bulundurularak, varlık grubu ile ilişkili uygulama ve teknoloji alanlarına yönelik uygulanması gereken
güvenlik tedbirleri ile ilgili sıkılaştırma tedbirleri, varlık grubu kritiklik derecesi ile birlikte aşağıdaki tabloda kayıt altına alınmalıdır.

Varlık Grubu
Ana Başlığı

Varlık
Grubu

No

Varlık
Grubu

Adı

Uygulama ve Teknoloji Alanlarına Yönelik Güvenlik Tedbirleri
(Her varlık grubu için aşağıdaki başlıkların Uygulanabilir (U) /

Uygulanabilir Değil (UD) olduğunu belirtiniz.)

Sıkılaştırma Tedbirleri
(Her varlık grubu için aşağıdaki başlıkların
Uygulanabilir (U) / Uygulanabilir Değil (UD)

olduğunu belirtiniz.)

Kritiklik
Derecesi

(Derece 1/
Derece 2/
Derece 3) Kişisel

Verilerin
Güvenliği

Anlık
Mesajlaşma

Güvenliği

Bulut
Bilişim

Güvenliği

Kripto
Uygulamaları

Güvenliği

Kritik
Altyapılar
Güvenliği

Yeni
Geliştirmeler

ve Tedarik

İşletim Sistemi
Sıkılaştırma

Tedbirleri

Veri Tabanı
Sıkılaştırma

Tedbirleri

Sunucu
Sıkılaştırma

Tedbirleri

Ağ ve
Sistemler

Uygulamalar

Taşınabilir
Cihaz ve
Ortamlar

Nesnelerin
İnterneti (IoT)
Cihazları

Fiziksel
Mekânlar

Personel

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

224

EK-C.3: MEVCUT DURUM VE BOŞLUK ANALİZ FORMU

Her bir varlık grubu için tedbir maddelerinin uygulanıp uygulanmadığı Uygulama Durumu açıklamaları dikkate alınarak belirlenmelidir. Mevcut duruma
yönelik açıklamalar detaylı olarak belirtilmelidir. Ayrıca ilgili varlık grubu için hedeflenen duruma ulaşılması amacıyla yapılması gereken çalışmalar aşağıdaki
tabloda kayıt altına alınmalıdır.

• Tedbir varlık grubunda yer alan tüm varlıklara uygulanmakta ise “tamamen”(T)

• Tedbir varlık grubunda yer alan varlıkların çoğuna uygulanmakta fakat bazı varlıklara kısmen uygulanmakta veya henüz uygulanmamakta ise

“çoğunlukla” (Ç)

• Tedbir varlık grubunda yer alan bir kısım varlığa uygulanmakta veya tedbir kısmen uygulanmakta ise “kısmen”(K)

• Tedbir hiç uygulanmamakta ise “hiç” (H)

• Tedbirin teknik olarak uygulanma ihtimali bulunmuyorsa “uygulanamaz”(UD)

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

225

Varlık Grubu Adı / Kodu:

Tedbir
No

Uygulanma
Durumu *

(T/Ç/K/H/UD)
Mevcut Duruma Yönelik Açıklama

Hedeflenen Durum
(T/Ç/K/H/UD)

Telafi Edici Kontrol

**

(Tedbirin Birebir
Uygulanamadığı Durumda)

Hedeflenen Durum İçin Yapılması Gereken
Çalışmalar

* Varlık gruplarının mevcut durum ve boşluk analizi kapsamında belirlenen çalışmalar yazılmalıdır.

** Tedbir için telafi edici kontrol tanımlanması gerekiyorsa EK-C.5 formu doldurulur ve kontrol formunun numarası bu bölüme girilir.

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

226

EK-C.4: REHBER UYGULAMA YOL HARİTASI BELİRLEME FORMU

Mevcut durum ve boşluk analizi kapsamında yapılan çalışmalar göz önünde bulundurarak yapılması gereken iş paketleri ve bu kapsamda yapılacak 3 - 24
aylık çalışmalar aşağıdaki tabloda kayıt altına alınmalıdır.

İş Paketi No İş Paketi Adı
İş Paketinin Kapsadığı

Faaliyetler
İş Paketi Hedefleri

3.Ay

6.Ay

9.Ay

12.Ay

15.Ay

18.Ay

21.Ay

24.Ay

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

227

EK-C.5: TELAFİ EDİCİ KONTROL KAYIT FORMU

Kurum, boşluk analizi sonucunda uygulanması gereken ilave tedbirler kapsamındaki herhangi bir
gereksinimi; üst yönetim tarafından onaylanmış teknik kısıtlamalar ve iş gereksinimlerinden dolayı
rehberde tanımlandığı şekli ile karşılayamaması durumunda telafi edici kontroller uygulamalıdır. Telafi
edici kontroller, yerine uygulandıkları tedbir maddeleri ile aynı amaç ve etkiye sahip olmaları
durumunda kullanılabilir olarak kabul edilecektir. Tedbir maddesi ile ilgili gereklilikleri karşılamak
amacıyla kullanılan her bir telafi edici kontrolü tanımlamak için aşağıdaki form kullanılmalıdır.

TELAFİ EDİCİ KONTROLE YÖNELİK BİLGİ AÇIKLAMA

Telafi Edici Kontrolün
Numarası

Telafi edici kontrole ait numara
bilgisi

Telafi Edici Kontrolün
Tanımı

Güvenlik tedbir maddesi yerine
uygulanan telafi edici kontrolün
tanımının yapıldığı alan

Telafi Edici Kontrolün
Niteliği (Geçici / Kalıcı)

Telafi edici kontrolün geçici ya da
kalıcı nitelikte olduğunun
tanımlandığı alan

Telafi Edici Kontrolün
Geçici Olması
Durumunda Planlanan
Uygulama Zaman
Aralığı

Telafi edici kontrolün geçici
nitelikte olması durumunda,
kontrolün planlanan uygulama
zaman aralığı

İlişkili Güvenlik
Tedbiri Madde
Numarası

Telafi edici kontrolün hangi
güvenlik tedbiri yerine
uygulanacağının tanımlandığı alan

İlişkili Güvenlik
Tedbiri Gereklilikleri

Telafi edici kontrolün ilişkili
olduğu güvenlik tedbir maddesinin
gerekliliklerinin tanımlandığı alan

İlişkili Güvenlik
Tedbirinin
Uygulanamamasından
Kaynaklanan Riskler

Güvenlik tedbir maddesinin
uygulanmaması durumunda
ortaya çıkacak risklere yönelik
açıklamaların yapıldığı alan

İlişkili Güvenlik
Tedbirinin
Uygulanamamasının
Gerekçeleri

Güvenlik tedbir maddesinin
mevcut durumda
uygulanamamasının nedenlerinin,
uygulama kısıtlarının ve
gerekçelerinin tanımlandığı alan

Telafi Edici Kontrolün
Doğrulama Yöntemi

Telafi edici kontrolün etkinliği ve
yeterliliğine yönelik yapılan
doğrulama ve test faaliyetlerinin
açıklandığı alan

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

228

EK-C.6: TAAHHÜTNAME ÖRNEĞİ

İşbu taahhütname, 06.07.2019 tarih ve 30823 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren
2019/12 sayılı Bilgi ve İletişim Güvenliği Tedbirleri konulu Cumhurbaşkanlığı Genelgesi’nin 12.
maddesinde yer alan hükme dayanılarak hazırlanmıştır.

1. Tanımlar ve Kısaltmalar

İşbu taahhütnamede geçen;

1.1. “Arka kapı”, Uygulama yazılımı, donanım ve işletim sistemleri veya bu bileşenlerin bir ya da
birkaçını üzerinde barındıran cihaz/sistemlerde mevcut güvenlik önlemlerini aşarak erişim
sağlamak üzere özel olarak tasarlanan ve/veya kasıtlı olarak dâhil edilmiş boşluklar veya güvenlik
açıklarını,

1.2. “Dağıtıcı”, Bir üreticiye ait olan ürünlerin belirli bölgelerde tanıtımı ve satışını sağlamakla yetkili
tüzel kişiyi,

1.3. “Kurum”, …………………………………………………… adresinde faaliyet göstermekte olan
…………………………………………………….. Kurumu’nu,

1.4. “Tedarikçi”, tedarik zincirinde yer alan, üretici ve dağıtıcı dışındaki tüzel kişiyi,

1.5. “Üretici”, ürünü üreten, imal eden veya ürüne adını, ticari markasını veya ayırt edici işaretini
koyan tüzel kişiyi,

1.6. “Ürün”, Kurum tarafından tedarik edilmesi planlanan uygulama yazılımı, donanım, işletim
sistemi veya bu bileşenlerin bir ya da birkaçını üzerinde barındıran cihaz/sistemi,

1.7. “Şirket”, işbu taahhütnamede yer alan yükümlülüklerden sorumlu üretici, dağıtıcı veya
tedarikçiyi

ifade etmektedir.

2. Ürün Özellikleri

Üretici

Ürünün Markası

Ürünün Adı

Ürünün Modeli

Ürün Üzerindeki Yazılımlara Ait Versiyon Bilgisi

Ürünü Kapsayan Ulusal/Uluslararası Standartlar

3. Yükümlülükler

3.1. İşbu taahhütnamenin 2. maddesinde özellikleri belirtilen ürünün, Kurum yetkililerinin bilgisi ve
izni olmadan; ürünü veya ürün içerisindeki herhangi bir bileşeni devre dışı bırakmak, yetkisiz kod
çalıştırmak, ürün içerisindeki verilere erişim sağlamak, verileri silmek ya da bütünlüğünü bozmak
amacıyla tasarlanmış herhangi bir arka kapı bulunmadığını,

3.2. Ürüne bakım, onarım ve garanti süreci dâhil olmak üzere tüm yaşam döngüsü süresince şirket
tarafından sunulan yama ve güncellemeler ile yeni versiyonların kurulum ve yönetim
süreçlerinde işbu taahhütnamenin 3.1. maddesinde yer alan hükümlere herhangi bir
uygunsuzluk olmayacağını,

BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ

229

 Üretici Dağıtıcı Tedarikçi

3.3. Yukarıda beyan ve taahhüt edilen yükümlülüklere uyulmadığı ve/veya Kurum tarafından,
verdiğimiz bilgilerde gerçeğe aykırı durumların saptanması halinde, Kurum tarafından bu konuda
alınacak kararlara uyacağımızı ve uygulanacak yaptırımların tarafımıza doğrudan uygulanma
kabiliyeti bulunduğunu kabul ve taahhüt ederiz.

4. Muhtelif Hükümler

4.1. İşbu taahhütnamede yer almayan hususlarda Türkiye Cumhuriyeti mevzuat hükümleri
uygulanacaktır.

4.2. İşbu taahhütnameden kaynaklanan uyuşmazlıklarda yalnız ………………. Mahkemeleri yetkili
olacaktır.

4.3. İşbu taahhütnamenin hükümlerinden biri ya da birkaçının kısmen veya tamamen geçersiz
addedilmesi, taahhütnamenin kalan hükümlerinin geçerliliğine etki etmeyecektir.

4.4. İşbu taahhütname kapsamında şirkete yapılacak bildirim, tebligat ve diğer haberleşme
yöntemlerinde aşağıda şirket yetkilileri tarafından beyan edilen adres(ler) ve diğer iletişim
bilgileri geçerlidir. Şirket adres değişikliklerini derhal noter yolu ile Kurum’a bildirmek
zorundadır. Aksi halde taahhütnamede belirtilen adreslere yapılan tebligatlar geçerli olacaktır.

4.5. İşbu taahhütname şirketi temsil ve ilzama yetkili kişiler tarafından imzalanmış olup imza tarihi
itibarıyla ……. (süresince) yürürlükte kalacaktır.

Taahhütte Bulunan Şirketin

Unvanı:

Adresi:

Telefon / Faks:

Vergi Dairesi:

Vergi Numarası:

Ticaret Sicil Numarası:

Tedarik Zincirindeki Rolü:

Taahhütte Bulunan Şirketi Temsil ve İlzama Yetkili Kişi(ler)

İmza Tarihi:

Yetkili Kişi Ad – Soyad Yetkili Kişi Ad – Soyad Yetkili Kişi Ad – Soyad

Kaşe/İmza Kaşe/İmza Kaşe/İmza

	İÇİNDEKİLER
	ŞEKİLLER
	TABLOLAR
	KISALTMALAR
	TANIMLAR
	1. GİRİŞ
	1.1. Amaç ve Kapsam
	1.2. Rehberin İçeriği ve Güncelleme Süreci
	1.3. Rehber Uyum Planı

	2. BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ UYGULAMA SÜRECİ
	2.1. Planlama
	2.1.1. Varlık Gruplarının Belirlenmesi
	2.1.2. Varlık Grubu Kritiklik Derecesinin Belirlenmesi
	2.1.3. Mevcut Durum ve Boşluk Analizi
	2.1.4. Rehber Uygulama Yol Haritasının Hazırlanması

	2.2. Uygulama
	2.2.1. Bilgi ve İletişim Güvenliği Temel Prensipleri

	2.3. Kontrol Etme ve Önlem Alma
	2.3.1. Rehber Uygulama Yol Haritasının İzlenmesi ve Kontrol Edilmesi
	2.3.2. Bilgi ve İletişim Güvenliği Denetimi

	2.4. Değişiklik Yönetimi
	2.4.1. Rehber Değişikliklerinin Yönetilmesi
	2.4.2. Varlık Gruplarının Değişikliklerinin Yönetilmesi

	3. VARLIK GRUPLARINA YÖNELİK GÜVENLİK TEDBİRLERİ
	3.1. Ağ ve Sistem Güvenliği
	3.1.1. Donanım Varlıklarının Envanter Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.1.2. Yazılım Varlıklarının Envanter Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.1.3. Tehdit ve Zafiyet Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.1.4. E-Posta Sunucusu ve İstemcisi Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.1.5. Zararlı Yazılımlardan Korunma
	Tedbirler
	Denetim Maddeleri

	3.1.6. Ağ Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.1.7. Veri Sızıntısı Önleme
	Tedbirler
	Denetim Maddeleri

	3.1.8. İz ve Denetim Kayıtlarının Tutulması ve İzlenmesi
	Tedbirler
	Denetim Maddeleri

	3.1.9. Sanallaştırma Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.1.10. Siber Güvenlik Olay Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.1.11. Sızma Testleri ve Güvenlik Denetimleri
	Tedbirler
	Denetim Maddeleri

	3.1.12. Kimlik Doğrulama ve Erişim Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.1.13. Felaket Kurtarma ve İş Sürekliliği Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.1.14. Uzaktan Çalışma
	Tedbirler
	Denetim Maddeleri

	3.2. Uygulama ve Veri Güvenliği
	3.2.1. Kimlik Doğrulama
	Tedbirler
	Denetim Maddeleri

	3.2.2. Oturum Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.2.3. Yetkilendirme
	Tedbirler
	Denetim Maddeleri

	3.2.4. Dosyaların ve Kaynakların Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.2.5. Güvenli Kurulum ve Yapılandırma
	Tedbirler
	Denetim Maddeleri

	3.2.6. Güvenli Yazılım Geliştirme
	Tedbirler
	Denetim Maddeleri

	3.2.7. Veri Tabanı ve Kayıt Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.2.8. Hata Ele Alma ve Kayıt Yönetimi
	Tedbirler
	Denetim Maddeleri

	3.2.9. İletişim Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.2.10. Kötücül İşlemleri Engelleme
	Tedbirler
	Denetim Maddeleri

	3.2.11. Dış Sistem Entegrasyonlarının Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.3. Taşınabilir Cihaz ve Ortam Güvenliği
	3.3.1. Akıllı Telefon ve Tablet Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.3.2. Taşınabilir Bilgisayar Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.3.3. Taşınabilir Ortam Güvenliği (CD/DVD, Taşınabilir Bellek Ortamları)
	Tedbirler
	Denetim Maddeleri

	3.4. Nesnelerin İnterneti (IoT) Cihazlarının Güvenliği
	3.4.1. Ağ Servisleri ve İletişimi
	Tedbirler
	Denetim Maddeleri

	3.4.2. Dâhili Veri Depolama
	Tedbirler
	Denetim Maddeleri

	3.4.3. Kimlik Doğrulama ve Yetkilendirme
	Tedbirler
	Denetim Maddeleri

	3.4.4. API ve Bağlantı Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.4.5. Diğer Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	3.5. Personel Güvenliği
	3.5.1. Genel Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	3.5.2. Eğitim ve Farkındalık Faaliyetleri
	Tedbirler
	Denetim Maddeleri

	3.5.3. Tedarikçi İlişkileri Güvenliği
	Tedbirler
	Denetim Maddeleri

	3.6. Fiziksel Mekânların Güvenliği
	3.6.1. Genel Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	3.6.2. Sistem Odası/Veri Merkezine Yönelik Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	3.6.3. Elektromanyetik Bilgi Kaçaklarından Korunma Yöntemleri (TEMPEST)
	Tedbirler
	Denetim Maddeleri

	4. UYGULAMA VE TEKNOLOJİ ALANLARINA YÖNELİK GÜVENLİK TEDBİRLERİ
	4.1. Kişisel Verilerin Güvenliği
	4.1.1. Kayıt Yönetimi
	Tedbirler
	Denetim Maddeleri

	4.1.2. Erişim Kayıtları Yönetimi
	Tedbirler
	Denetim Maddeleri

	4.1.3. Yetkilendirme
	Tedbirler
	Denetim Maddeleri

	4.1.4. Şifreleme
	Tedbirler
	Denetim Maddeleri

	4.1.5. Yedekleme, Silme, Yok Etme ve Anonim Hale Getirme
	Tedbirler
	Denetim Maddeleri

	4.1.6. Aydınlatma Yönetimi
	Tedbirler
	Denetim Maddeleri

	4.1.7. Açık Rıza Yönetimi
	Tedbirler
	Denetim Maddeleri

	4.1.8. Kişisel Veri Yönetim Sürecinin İşletilmesi
	Tedbirler
	Denetim Maddeleri

	4.2. Anlık Mesajlaşma Güvenliği
	4.2.1. Genel Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	4.3. Bulut Bilişim Güvenliği
	4.3.1. Genel Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	4.4. Kripto Uygulamaları Güvenliği
	4.4.1. Kriptografik Algoritmalar ve Kullanımı
	Tedbirler
	Denetim Maddeleri

	4.4.2. Şifreleme ve Anahtar Yönetimi
	Tedbirler
	Denetim Maddeleri

	4.4.3. Kriptografik Uygulamalar
	Tedbirler
	Denetim Maddeleri

	4.5. Kritik Altyapılar Güvenliği
	4.5.1. Genel Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	4.5.2. Enerji Sektörü Özelinde Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	4.5.3. Elektronik Haberleşme Sektörü Özelinde Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	4.6. Yeni Geliştirmeler ve Tedarik
	4.6.1. Genel Güvenlik Tedbirleri
	Tedbirler
	Denetim Maddeleri

	5. SIKILAŞTIRMA TEDBİRLERİ
	5.1. İşletim Sistemi Sıkılaştırma Tedbirleri
	5.1.1. Genel Sıkılaştırma Tedbirleri
	Tedbirler
	Denetim Maddeleri

	5.1.2. Linux İşletim Sistemi Sıkılaştırma Tedbirleri
	Tedbirler
	Denetim Maddeleri

	5.1.3. Windows İşletim Sistemi Sıkılaştırma Tedbirleri
	Tedbirler
	Denetim Maddeleri

	5.2. Veri Tabanı Sıkılaştırma Tedbirleri
	5.2.1. Genel Sıkılaştırma Tedbirleri
	Tedbirler
	Denetim Maddeleri

	5.3. Sunucu Sıkılaştırma Tedbirleri
	5.3.1. Web Sunucusu Sıkılaştırma Tedbirleri
	Tedbirler
	Denetim Maddeleri

	5.3.2. Sanallaştırma Sunucusu Sıkılaştırma Tedbirleri
	Tedbirler
	Denetim Maddeleri

	KAYNAKÇA
	EKLER
	EK-A: GENELGE MADDELERİ EŞLEŞTİRME TABLOSU
	EK-B: ULUSLARARASI STANDARTLAR VE YAYIMLI KILAVUZLAR EŞLEŞTİRME TABLOSU
	EK-C: BİLGİ VE İLETİŞİM GÜVENLİĞİ REHBERİ UYGULAMA SÜRECİ KAPSAMINDA KULLANILACAK FORMLAR, ŞABLONLAR VE ÖRNEK DOKÜMANLAR
	EK-C.1: VARLIK GRUBU KRİTİKLİK DERECELENDİRME ANKETİ
	EK-C.2: VARLIK GRUBU VE KRİTİKLİK DERECESİ TANIMLAMA FORMU
	EK-C.3: MEVCUT DURUM VE BOŞLUK ANALİZ FORMU
	EK-C.4: REHBER UYGULAMA YOL HARİTASI BELİRLEME FORMU
	EK-C.5: TELAFİ EDİCİ KONTROL KAYIT FORMU
	EK-C.6: TAAHHÜTNAME ÖRNEĞİ
	A4 BOS SAYFA.pdf
	Sayfa1

