

BUDAPESTI GAZDASÁGI EGYETEM
GAZDÁLKODÁSI KAR ZALAEGERSZEG

A DUÁLIS KÉPZÉS SZEREPE A ZALAVÍZ

ZRT.-NÉL FOLYÓ INFORMATIKAI

FEJLESZTÉSEK TERÜLETÉN

Belső konzulens: Nagyné Halász Zsuzsanna

Külső konzulens: Steyer István

Csontos Péter
Nappali tagozat
Gazdaságinformatika
Logisztika

2018

lS ~ 57

BGE

!/\JI)AH.SI! Gf,ll:i\!:.f.GI "GYE [!.M

i\lK·\l,'/u\7.01 r lUnOMhNYOK E(,'{EfFMi:

NYILATKOZAT
a szakdolgozat digitális formátumának benyújtásáról

A hallgató neve: Csontos Péter
Szak/szakirány: Gazdaságinformatika/Logisztika

Neptun kód: KHSSS7 * A szakdolgozat megvédésének dátuma (év): 2018
A szakdolgozat címe: A duális képzés szerepe a Zalavíz Zrt.-nél folyó informatikai
fejlesztések területén

Belső (operatív) konzulens neve: Nagyné Halász Zsuzsanna
Külső (szakmai) konzulens neve: Steyer István
Legalább S kulcsszó a dolgozat tartalmára vonatkozóan: duálisképzés,
gyakorlatorientáltság, sokrétűség, vállalati kultúra és partnercég

Benyújtott szakdolgozatom nem titkosított I titkosított.
(Kérjük a megfelelőt aláhúzni! Titkosított dolgozat esetén a kérelem digitális
másolatának a szakdolgozat digitális formátumában szerepelnie kell.)

Hozzájárulok I nem járulok hozzá, hogy nem titkosított szakdolgozatomat az
egyetem könyvtára az interneten a nyilvánosság számára közzétegye. (Kérjük a
megfelelőt aláhúzni!) Hozzájárulásom - szerzői jogaim maradéktalan tiszteletben
tartása mellett -nem kizárólagos és időtartamra nem korlátozott felhasználási
engedély.

Felelősségem tudatában kijelentem, hogy szakdolgozatom digitális adatállománya
mindenben eleget tesz a vonatkozó és hatályos intézményi előírásoknak, tartalma
megegyezik nyomtatott formában benyújtott szakdolgozatommal.

Dátum: 2JY;f g. iY,{.02 , (.?:,If:.~~:
hallgató aláírása

A digitális szakdolgozat könyvtári benyújtását és átvételét igazolom.

Dátum: J~~~J~.~ : . ~ .. ~ , ,{(~. /~.1y ~~
f Gazdasao. ' .. ' . kl .. t" k t' Budapes' d ' . Kar 7a,8.",,·· . onyv an m n a ars

Gazdalko a~hnyvt~D 11
8900 Za\aegE! r~; .: . •
GasparicP u. \8. ~~.?.,

AdóSZ<3n1: i532qar:? -

1

TARTALOM

1. Téma ismertetése, bevezetés ... 3

2. Cég bemutatás ... 4

2.1 A szervezeti felépítés az alábbi ábrán látható: ... 5

3. Duális képzés a Zalavíz Zrt.-nél .. 8

4. A Zalavíz Zrt. informatikai rendszere ... 10

4.1 Zalavíz Zrt. hálózati architektúrája: ... 11

4.2 Zalavíz Zrt. hálózati topológiája: ... 12

5. Licencelés a Zalavíznél ... 14

6. Beruházási terv készítése, új szerverpark fejlesztésére és opciói 18

7. Adat és információ biztonság a Zalavíznél ... 18

7.1 Kritériumok teljesülése, leírása: ... 19

7.2 Ezek a feladatok várnak a Zalavíz Zrt-re: .. 20

7.3 Eddigi tapasztalatok a szakmában részvevő, auditot teljesítő kollégáktól 20

7.4 A munkavállalókra hatályos IBSZ szabályozások: .. 22

7.4.1 A jelszó használat: ... 22

7.4.2 Képernyő zárolás ... 23

7.4.3 Spam levelek, email kezelése .. 23

7.4.4 Incidensek fajtái .. 24

7.4.5 Hálózati megosztások, és használata ... 24

7.4.6 Fizikai és környezeti biztonság ... 24

7.4.7 Tisztaasztal- és tiszta képernyő elve ... 25

7.4.8 Távoli munkavégzés, home office(VPN) .. 25

7.5 Biztonságtudatossági oktatás és visszacsatolás .. 25

7.6 Az IBSZ kérdőív válaszainak kiértékelése: ... 25

2

8. A vízdíjszámlázási rendszer auditja az auditáló cég szemszögéből 33

8.1 Sebezhetőségek vizsgálata ... 37

9. General data protection regulation .. 45

9.1 A 6 R SZABÁLY ... 48

9.2 A személyes adat jelentése ... 48

9.3 AZ ADATKEZELÉS MEGTERVEZÉSE ... 49

9.3.1 1. Ki? Ki az adatkezelő, adatfeldolgozó? .. 49

9.3.2 2. Miért? Milyen adatkezelési célból? .. 50

9.3.3 3. Milyen alapon? Mi az adatkezelés jogalapja? 50

9.3.4 4. Mit? Milyen személyes adatot? ... 50

9.3.5 5. Meddig? Mennyi ideig tart a személyes adatok kezelése? 51

9.3.6 6. Milyen módon? Milyen adatbiztonsági körülmények mellett? 51

10. Térinformatika és E-közmű szerepe a Zalavíznél ... 52

10.1 Törvényi előírás .. 53

11. Alaptérképek .. 55

11.1 Szakág ... 57

11.2 Publikálás ... 59

11.2.1 Adattárolás: ... 60

11.2.2 Kiszolgálás: ... 61

11.2.3 Megjelenítés. ... 61

12. Összefoglalás ... 62

3

1. TÉMA ISMERTETÉSE, BEVEZETÉS

Választásom azért esett a duális képzés témára, mert a Budapesti Gazdasági Egyetem

Gazdálkodási Karán Zalaegerszegen, akkor még kísérleti célból indított felsőoktatási

duálisképzésben elsőként vettem részt. A képzés célja a munkaerő utánpótlás állandó

biztosítása a vállalat részéről, illetve friss diplomásként folyamatosan történő beépülés a

vállalati kultúra életének megismeréséhez. Elméletben tanított szakmai ismeretek a

gyakorlatban történő alkalmazása. Fő motivációként megemlíteném a képzés időtartama

alatt megszerzett szakmai tapasztalatot, mely megkönnyítheti a jövőre nézve

pályakezdőként való elhelyezkedésemet. Nálunk újdonság, de számos hasznos példát

láthatunk, a német alapokra helyező duálisképzésről. Jó magam az Észak-Zalai Víz- és

Csatornamű Zártkörűen Működő Részvénytársaság (ZALAVÍZ ZRT.)- hoz nyertem

felvételt. Kihívásból és a későbbi gyakorlati szaktudás megszerzése céljából

jelentkeztem. A duális képzésben az egyik fő pozitívum a partnercégek, az én esetemben

a Zalavíz Zrt., filozófiája a partnerség, tehát a hallgatót segíti a beilleszkedésben,

gyakorlati ismereteit a vállalat rendelkezésre bocsájtja, ezáltal az elméleti órákon

hallottak jobban köthető számos, a gyakorlatban jelenlévő, akár átélt tevékenységhez.

Kezdetben a partnercégek és az akkori főiskola által fejlődött ki a duális képzés, melynek

tanterve szerint havonta egy hetet dolgoztam a vállalatnál. Egy év elteltével 2015-től az

állami egységes duális képzési rendszerben folytak tanulmányaim. E képzési rendszer

abban változott, hogy egy tanévben 22 hetet dolgoztunk a partnercégnél.

Továbbá szeretném bemutatni az informatikai rendszereket és az informatikai

eszközgazdálkodási javaslatomat, eszköz oldalról és a licencelés folyamatáról.

Duális mentoromnak köszönhetően, aki a Zalavíznél az információs és adatvédelmi

munkatárs, teljes betekintést és felelősségteljes munkákat bízott rám, mai alapján részt

vehettem az első számlázási rendszer auditján, melyre közösen készültünk fel, harmadik

fél igénybevétele nélkül.

Szeretném bemutatni az e-közmű újdonságát, jelentőségét és a hozzá tartozó térképi

migrálást a megfelelő adatszolgáltatásért, ennek térinformatikai jelenlétét, rám bízott

projektjének részét.

Szakdolgozatom fő célja a duálisképzés népszerűsítése és beigazolódása afelől mennyi

hasznos gyakorlati tudással bővültem a duális partnercégnél.

4

2. CÉG BEMUTATÁS

Észak-zalai Víz- és Csatornamű Zártkörűen Működő Részvénytársaság teljes mértékben

önkormányzati tulajdonú víziközmű szolgáltató, amely Zala megyében közel 135 ezer

egyént lát el ivóvízzel és figyelmet fordít a keletkezett szennyvíz elvezetésére és

tisztítására.

1

A Zalavíz Zrt. alaptevékenységei az ivóvíz termelése, kezelése és elosztása továbbá a

szennyvízelvezetés és tisztítása. A teljes vízgazdálkodás érdekében végez

csatornatisztítást, közműépítést, települési folyékony hulladék szolgáltatást, akkreditált

laboratóriumában ivóvíz, fürdővíz, szennyvíz- és szennyvíziszap mintavételét, fizikai,

kémiai, bakteriológiai vizsgálatot. Zöld tevékenységi köréhez tartozik a biogáz termelés,

amelyet hő és villamos energiaként hasznosítanak, illetve biometán előállítása a Zalavíz

jármű flottájában levő CNG (földgáz) üzemű járműveihez.

Zalaegerszegi főbb telephelyei a központi irodaház, ahol duális gyakorlati helyemet is

töltöm, továbbá a központi telephely, melynél a raktározás, irattár, műhelyek, garázsok

és a víztisztítási technológiák találhatóak. Harmadik főbb egysége a szennyvíztisztító és

az akkreditált laboratórium. Az összes telephelyre történő belépést portaszolgálat

1 Forrás: Zalavíz Zrt.

5

engedélyezi, dolgozóinak ingázását nyilvántartja és ennek segítségével a vállalat belső

intranet oldalán lévő online jelenlét segítségével real time vezeti a dolgozók hollétét.

A társaság 45 ivóvízművet és 17 szennyvízművet üzemeltet. A Zalavízhez tartozó

vízművek összes termelő kapacitása 39.741 m3/nap, a biológiai és a mechanikai

szennyvíztisztító kapacitása 21.643 m3/nap.

A Zalavíz Zrt. egyértelmű küldetés tudata: „Erőnkhöz mérten hozzájáruljunk különös

tekintettel a Zala folyó vízgyűjtő terület integrált vízgazdálkodásának európai színvonalú

kialakításához, információink, szakmai felkészültségünk, marketingképességeink legjobb

hasznosításával.” 2

2.1 A szervezeti felépítés az alábbi ábrán látható:

1. ábra Szervezeti felépítés3

2 Forrás: Zalavíz Zrt.
3 Forrás: Zalavíz Zrt.

KÖZGYŰLÉS

FELÜGYELŐ
BIZOTTSÁG

KÖNYVVIZSGÁLÓ

IGAZGATÓSÁG

VEZÉRIGAZGATÓ

VEZÉRIGAZGATÓI
TÖRZSKAR

GAZDASÁGI
IGAZGATÓ

ÜZEMELTETÉSI
IGAZGATÓ

IVÓVÍZ ÁGAZAT

SZENNYVÍZ ÁGAZAT

BESZERZÉSI
OSZTÁLY

VÍZIKÖZMŰ OSZTÁY

CONTROLLING
OSZTÁLY

SZÁMVITELI és
PÉNZÜGYI OSZTÁLY

ÜGYFÉLKAPCSOLATI
OSZTÁLY

LABORATÓRIUM

ÜZEMELTETÉSI
IGAZGATÓI
TÖRZSKAR

6

Az első projektmunkám kapcsán, statisztikai mutatók segítségével vizsgáltam a Zalavíz

Zrt. munkaerő állományát. Ezekből emelnék ki pár fontos számolási mutatót. A cégnél

összesen 358 személy dolgozik, a nemek arányát a következő diagram szemlélteti.

2. ábra Nemek aránya

22% a női alkalmazott és 78% férfi munkaerő van jelen a vállalatnál. Ebből az értékből

következtethető, hogy a karbantartási és műszaki részlegen férfiak dolgoznak, ez adja ki

a számottevő különbséget. Az átlagéletkor 47 év, az átlagos eltérés pedig 9,1 év. A

legtöbb dolgozó 51. életévében van, ezt nevezhetjük a sokaság móduszának is. Mivel

utóbbi érték elég magas, ezért a vállalat elhívatottan keres munkaerőutánpótlási

csatornákat. A munkavállalók életkorának mediánja-középértéke 48, a szórása pedig 10.

Korábbi adatok alapján azt is megtudtam, hogy a Zalavíznél az átlag munkaviszony 13,6

év, ebből levonhatjuk azt a következtetést, hogy stabil munkahelyet biztosít dolgozói

számára. A legmagasabb munkaviszonnyal rendelkező személy 42 éve dolgozik a cégnél.

15 évnél magasabb munkaviszonnyal összesen 140 dolgozó rendelkezik, azaz a teljes

létszám 39 %-a. 27% az alkalmazottaknak, pedig 55 év feletti.

Az ivóvízhez tartozó rendszerben 109 ember dolgozik, a szennyvízzel kapcsolatos

feladatkörben 100 alkalmazott végez munkát.

80

278

Nemek aránya (fő)

Nők Férfiak

7

3. ábra Vizes szakemberek aránya

A teljes munkaidőben alkalmazottak száma fizikai munkakörben 241, szellemi

foglalkoztatásban 105, százalékos arányukat a diagram mutatja:

4. ábra Szellemi és fizikai dolgozók arány

Részmunkaidőben nem alkalmaznak fizikai munkásokat, viszont szellemi munkakörbe 4

embert. Munkaviszonyból származó összes bruttó jövedelem a fizikai foglalkoztatottak

körében 47.134.000 Ft, tehát az egy főre eső havi jövedelem 196 ezer Ft. A szellemi

foglalkoztatottak körében ez az összeg 294 ezer Ft.

A Zalavíznél a Libra szoftvert használjuk, vállalatirányítási rendszerként. Ezen keresztül

történik a főkönyvi könyvelés, folyószámla, készletnyilvántartás, tárgyi eszköz,

számlázás és az anyagbeszerzés. Továbbá alkalmazunk iktató, dokumentumkezelő

52%

48%

Vizes szakemberek aránya

Ivóvíz Szennyvíz

70%

30%

Teljes munkaidős szellemi és fizikai dolgozók

Fizikaiak Szellemiek

8

programot, ezen felül van egy műszaki információs rendszerünk melynek a migrálása

történik jelenleg is az új rendszerünkbe, melyről a későbbiekben esik szó.

3. DUÁLIS KÉPZÉS A ZALAVÍZ ZRT.-NÉL

A megújult központosított duális képzés definíciója. „A műszaki, informatika, agrár,

természettudomány vagy gazdaságtudományok képzési területen indított

gyakorlatigényes alapképzési szakon, illetve e képzési területhez tartozó mesterképzési

szakon folytatott képzés azon formája, amelyben a szak - képzési és kimeneti

követelményeknek megfelelően meghatározott, teljes idejű, a képzési időszakra, a képzés

módszereire, a tanórára, a megszerzett tudás értékelésére egyedi rendelkezéseket

tartalmazó - tanterve szerint a gyakorlati képzés a Duális Képzési Tanács által

meghatározott keretek között, minősített szervezetnél folyik;”4. A gyakorlat orientált

alapképzési szakon, olyan képzési forma, amelyben a szakmailag minősített vállalatoknál

folyó gyakorlati képzések tantervi tartalmuknál, struktúrájuknál és a vállalatoknál

töltendő, megnövelt óraszámuknál, valamint a megszerzett gyakorlati ismeretek segítik a

hallgatók szakmai kompetenciáját, vállalati ismereteit és erősítik a kultúráját. Manapság

Magyarországon elsősorban a duális felsőoktatásról esik szó, ahol a felsőoktatási

intézmények és az érintett vállalatok együttműködésén alapuló, a gyakorlatorientált

képzés, a minőség és készségekkel rendelkező fiatal hallgatók képzését szolgáló modellt

alakítottak ki (Felsőfokú duális képzés Vállalati Fehér Könyv). A partner vállatok előre

meghatározott gyakorlati feladatokkal bízzák meg a hallgatókat olyan módon, amit a

felsőoktatási intézmények tananyagához szorosan, illetve párhuzamosan illeszkedve,

hivatalosan is oktatja a diákokat a képzés során. Tehát a képzés fő célja, hogy olyan

munkaerő kerüljön ki a felsőoktatásból, aki több hónapos betanulás nélkül, a vállalat

részéről anyagi ráfordítás nélkül, évekig tartó továbbképzést elhanyagolva képes belépni

a munka világába, hosszú távon a minőségi munkaerőhiány hatékony csökkentése. A

duális képzésben részt vevő hallgatók a vállalkozásokkal hallgatói munkaszerződést

kötnek, és ennek alapján rendszeres havi jövedelmet kapnak. Lényeges pontja a duális

munkaszerződésnek, hogy a rendszer nyitott, abból kötelezettség nélkül bármikor

4 Forrás: Duális Képzési Tanács (www.dualisdiploma.hu)

9

kiléphet a hallgató és a vállalat is, a munkaszerződés felmondásának vonatkozó törvényi

előírásai figyelembe vételével.

A résztvevő hallgatókat a felsőoktatási felvételi rendszer szabályai és eljárásai mellett

előzetes jelentkezés alapján a vállalatok választják ki saját kidolgozott eljárásaik (tesztek,

interjú, csoportos feladatok, nyelvismeret felmérése, stb.) szerint. (Vízmű Panoráma

2015. 3. szám)

2. ábra Jelentkezés menete5

Az Észak-zalai Víz és csatornamű Zrt. (Zalvíz Zrt.) vezetése mindig fontosnak tartotta a

megfelelő utánpótlás biztosítását emiatt is csatlakozott a jelenlegi átalakulóban lévő

szakképzési rendszerhez és felvállaltak néhány szakmának az oktatását (cső-

hálózatszerelés, épületgépészet, villanyszerelés). Továbbá a felsőoktatási duális

képzésbe, a Budapesti Gazdasági Egyetem (BGE) zalaegerszegi karával. Zalaegerszegen

az egyetem indított egy új projektet, amely nem ipari, műszaki területen kívánja

megvalósítani a duális képzést, hanem gazdasági területen. Ezen túlmenően például a vízi

5 Letöltés időpontja: 2017.10.12. Hozzáférés: http://amk.uni-obuda.hu/index.php/hu/felvetelizoknek/246-

dualis-kepzes

10

közmű vállalatok magas átlagéletkorú személyi állományának utánpótlásához

elengedhetetlen és egyben szükségszerű is a duális képzés. Nem elhanyagolható azonban

az a tény sem, hogy a fiatalabb generáció tudása az infokommunikációs eszközökhöz

sokkal kiforrottabb és mélyebb alapokat tartalmaz, ezért az idősebb szakemberek számára

nemcsak segítséget jelentenek a hallgatók, de újabb tudáshoz juthatnak általuk, és így

jobb minőségű, gyorsabb munkatempót érhetnek el. Mivel a duális képzés jelenleg

kísérleti fázisban van, ezért csak a jövőben tudjuk meg ennek jelentőségét, mennyire

tekintélyt parancsoló egy állásinterjún a duális diploma szerepe. (Vízmű Panoráma

XXIII/2015. 3. szám)

Jelenleg hét diákot foglalkoztat a Zalavíz Zrt., különböző egyetemekről, 2 fő pénzügy

számvitel, 1 fő gazdálkodás és menedzsment szakos BGE GKZ hallgató, továbbá 2 fő a

Pannon Egyetem Mechatronika Karáról és 1 fő a Pécsi Tudomány Egyetemről. A vállalat

beilleszkedési profilja, hogy az első félévben ismerjék meg a társaságot, illeszkedjenek

be egy munkahelyre, szocializálódjanak, majd folyamatosan projektekbe való

bevonással, érezzék a felelősséget és a határidők pontos betartását munkájuk során.

A multinacionális vállalatok régen felismerték és rengeteg pénzt költenek arra, hogy a

rendkívül jó képességekkel rendelkező friss diplomás fiatalokból a szervezetük számára

hasznos, a világ minden táján megállni tudó szakembert neveljenek. Az értékteremtés, a

lojalitás, együtt gondolkodás, szervezeti kultúra, csapatmunka, mind-mind csak a

gyakorlatban elsajátítható dolgok, amelyek ezzel a képzési formával lerövidíthetőek és a

költségük csökkenthető. Egyre több vállalat és intézmény ismeri fel ennek jeltőségét.

Szakdolgozatom tehát számos hipotézist állít fel, azzal kapcsolatban, hogy az eddig

leírtak alapján megérte-e a jelentkezés, megfelelő-e a gyakorlati képzés a BGE

gazdaságinformatika szakon a Zalavíznél, illetve van-e jövője a duális gyakorlati

programnak.

4. A ZALAVÍZ ZRT. INFORMATIKAI RENDSZERE

Duális gyakorlatom alatt volt szerencsém sok folyamatban részt venni. Először szeretném

a Zalavíz informatikai architektúráját, szerverparkját, végpont erőforrásait bemutatni. A

későbbiekben adatvédelem és információ biztonság szerepe a vállalatnál. 2014-ben még

164 felhasználó volt regisztrálva az Active Directoryba, míg 2017-re ez a szám 180-ra

emelkedett. Ez a növekedés betudható, hogy egyre több kolléga munkavégzéséhez

11

elengedhetetlen az e-mail cím, a vízóra leolvasók okosezköz segítségével rögzítik az

adatokat. Végpont oldalról jelenleg 121 asztali gép és 52 notebook van jelen a

rendszerünkben. Kívülről befelé haladva 23 db virtuális gép van, amiket 2 fizikai szerver

hajt meg. Ezeken található az Active Directory, a DNS szerver, az egységes idő szerver

és a DHCP szerver is. A többi fizikai szerver a tesztkörnyezetet biztosítja, illetve a

folyamatfelügyeletet. Két fájlszerverünk van, Windows alapú „Domain” és egy

célhardver Nas-unk.

4.1 Zalavíz Zrt. hálózati architektúrája:

5. ábra Hálózati architektúra6

6 Forrás: Zalavíz Zrt. informatika

12

4.2 Zalavíz Zrt. hálózati topológiája:

6. ábra Hálózati topológia7

Logikailag csillag topológia szerint kapcsolódnak a főbb telephelyek a központi

irodaházhoz. Bérelt optikán kapcsolódik a zalaegerszegi szennyvíztelep és a

7 Forrás: Zalavíz Zrt. informatika

13

városközpontban található ügyfélszolgálat. A központi telephely saját optikán

kapcsolódik a földrajzi viszonyok kedvezősége miatt. A távoli telephelyek: Lenti,

Zalaszentgrót, Pacsa és Zalalövő interneten keresztül történő VPN kapcsolattal, az

eszközöket pedig harmadig fél által szolgáltatásként vesszük igénybe. A szennyvíz

telepen található CNG töltőállomás tankolási adatainak eléréséhez problémás lett volna a

vezetékes hálózat kiépítése, ezért Wifi kapcsolattal lett bekötve a hálózatunkba. A

víztermelő és szennyvíz elvezető technológiai folyamatok vezérléséhez és felügyeletéhez

a Telenor APN szolgáltatását vesszük igénybe. Ezen szolgáltatáson keresztül

működtetünk egy tesztfázisban lévő távleolvasó rendszert.

Home office belépési joggal rendelkező kollégák SSL VPN-en és Open VPN segítségével

tudnak belépni a Zalavízes hálózatba.

Az SSL VPN-en keresztül a normál felhasználók lépnek be távolról, míg az Open VPN-

en a rendszergazdák és a magasabb szintű jogokkal rendelkező egyének létesítenek

kapcsolatot.

A különbség a kettő VPN között, hogy az SSL VPN egy faktoros autentikációt biztosít a

weblapon mely jelen esetben az Active Directoryban lévő felhasználói név jelszó páros,

Secure Sockets Layer, httpsen keresztül, amely a webböngésző és a szerver közötti átvitt

adatok titkosítására szolgál. SSL VPN kapcsolattal történő munkavégzés:

7. ábra SSL VPN8

8 Forrás: Zalavíz Zrt. tulajdon

14

Az Open VPN, nyíltforráskódú linux alapú home office program, melynél két faktoros

autentikációval történik a bejelentkezés. Az SSL VPN-en felül nem csak az Active

Directoryba megadott felhasználói név és jelszó, hanem pluszban névre szóló tanúsítvány

is szükséges a belépéshez

Open VPN kapcsolattal történő munkavégzés:

8. ábra Open VPN9

5. LICENCELÉS A ZALAVÍZNÉL

A tárgyi eszköz nyilvántartásban szereplő munkaállomások és notebookok, kivéve

melyeken nem futtatunk Office programcsaládot, Microsoft licence szerződést kötelező

kötni. Ezeken kívül vannak a szerverek, melyekre Standard vagy Data Center verziót

teszünk. Egyéb kiegészítő licencek az Exchange szerver, SQL szerver, a távoli asztal,

System Center és Visio. Leglényegesebb költségeleme a kliensekre való licencek, ezért

próbáljuk minimális szinten tartani az eszközök számát.

A mostani licencelés folyamat ábrája:

9 Forrás: Zalavíz Zrt. tulajdon

15

9. ábra Jelenlegi licencelési folyamat

Javaslatom a folyamat optimalizálásában az eszközgazdálkodásban gyökeredzik. A

Zalavíznél egy felhasználónak egy eszköz lehet a nevén, viszont az eszközgazdálkodásnál

kiderült, hogy több eszközt is birtokol. Ez jelentős költség többletet eredményez, mivel

minden gépre kötelező a licenc vásárlás. Ezért készült általam egy eszköz nyilvántartó

excel program, mellyel nyomon követhető a változás. A program makrora épül, mely a

többi excel munkafüzettel kommunikál a hálózaton és automatikusan jelez, ha az illető

VIP listás, egynél több eszköz van a nevén, vagy éppen új eszközt vittek fel a tárgyi

eszközt rögzítők. Mivel nekünk, informatikusoknak és az eszközgazdálkodási csoportnak

jobban együtt kéni dolgozni és folyamatos kommunikációra van szükség, ezért közösen

használjuk és töltjük a nyilvántartást.

16

Javaslatom a licencelési folyamatra ábrával:

10. ábra Javaslat a licencelési folyamatra

A licencelésen felül az eszközgazdálkodás, beszerzési és selejtezési IT folyamatban

fedeztem fel hiányosságokat és optimalizálatlan eljárásrendet.

Minden egység a beosztottjainak igényli az eszközöket. Az eszközköltség az adott

egységnél jelenik meg a könyvelésben. Innentől kezdve az egységek, illetve a

felhasználók rendelkeznek az eszközeik felett.

17

Az informatika a megadott eszközök igénylésekor meghatározza a szükséges eszközök

paramétereit, figyelembe véve a felhasználó feladatait, a VIP listát,- mely tartalmazza

azon dolgozókat, akik beosztásukból vagy munkavégzésükből fakadóan jogosultak a

standard eszközöktől eltérő készülékek igénylésére, a használni kívánt szoftvereket,

azonban ezek a körülmények a szervezetünk folyamatos fejlődésével, idővel

megváltoznak. Új feladat, beosztás vagy program használat. Az eszközhasználat

szempontjából három lehetőség előfordulását elemeztük:

 Más szoftverek használata miatt csökkenhet a gépteljesítmény igény

 Változhat a VIP lista besorolás a menedzsment által, ezért nem lesz kihasználva

az adott eszköz, vagy nem látja el a tervezett funkcióját.

 Nagyobb teljesítményű számítógép válik szükségessé, ezért új eszközt

vásárolunk.

A felsorolt esetekben rendszeresen előfordul, hogy a már nem használt lecserélt

eszközöket az egységek, illetve a felhasználók továbbra is megtartják maguknál, hogy

„majd jó lesz valakinek, valamire”, és nem adják le a raktárra a nevükről.

A jelenlegi rendszer nem teszi lehetővé az eszközökkel való hatékony gazdálkodást.

Minden eszközt ott kellene használni, ahol a legnagyobb szükség van rá,

leghatékonyabban kihasználható. Továbbá még a meglévő eszközök nyilvántartásában

merültek fel problémák. Nem sikerült egy aktuális pontos számítógép állomány

összeállítása a rendelkezésre álló nyilvántartások alapján.

 tárgyi eszközök (Libra Álló modul)

 automatikus adatgyűjtők a számítógépekről winauti programmal

Az alábbi problémákkal találkoztunk:

 nyilvántartott gép nem jelenik meg a hálózatunkon

 notebook – asztali számítógép keveredés leltárszám szerint

 nem egyezik a leltárszám és a számítógépnév

 nincs a gépen leltáriszám

 átírás után marad a régi számítógépnév

 nem kerül átírásra, csak átadásra a számítógép

18

 nincs számítógép a nevén, de van 3 db szünetmentes

 egy néven több számítógép is van

6. BERUHÁZÁSI TERV KÉSZÍTÉSE, ÚJ SZERVERPARK

FEJLESZTÉSÉRE ÉS OPCIÓI

A mostani szerverek garanciája lejár, ezért beruházási tervet készítettünk, opciók

vázolásával, melynek döntését a menedzsment fogja meghozni.

Két lehetőség közül lehet választani:

I. Megújítjuk a garanciát

 Ez az opció kevesebb költséggel jár, csak a meglévő tárhelyek növelése és

a memória lenne az eszköz költség. Hátránya, hogy 4 órán belül reagálnak

pl.: telefon,e-mail., azon felül nincs garantálva a fix időn belüli helyszíni

megjelenés.

II. Új eszközök vétele

 Nagyobb költség vonzata van, viszont magasabb teljesítményt biztosít az

erőforrás. Szükségtelen beruházni tárolók és memóriák bővítésére.

Legnagyobb előnye a 4 órás megjelenés a gyártó részéről, így a

rendelkezésre állás kedvezőbb, esetleges gyártói hiba fellépése miatt.

7. ADAT ÉS INFORMÁCIÓ BIZTONSÁG A ZALAVÍZNÉL

Másik nagyobb folyamat, amiben részt vettem a számlázási rendszer (Libra) auditra való

felkészülése és az audit lebonyolítása. Ebből a munkafolyamatból rájöttem mennyire is

komplex az audit felkészülés. Naprakész jogszabályi ismeretek birtoklása, informatikai

szemlélet és jeles szervezői képesség elengedhetetlen hozzá. A Zalavíz Zrt.-nél 2010-től

az információbiztonság az MSZ ISO/IEC 27001:2006 szabvány szerint működött. 2013-

ban Magyarországon bevezették a 2013. évi L. törvényt ami az állami és önkormányzati

szervek elektronikus információbiztonságáról szól. A törvény hatályba lépése 2014.

július 1. történt. E törvény vonatkozott a Zalavízre is. Időközben a víziközmű törvényben

is történtek módosítások (2011. évi CCIX. törvény a víziközmű-szolgáltatásról) 63. §

szerint:

„Számla kiállítására csak olyan informatikai rendszer felhasználásával kerülhet sor,

amely biztosítja a díjak hibátlan kiszámítását végző rendszerelemek zártságát, és

19

megakadályozza a számlázási rendszerhez történő jogosulatlan hozzáférést, valamint a

számlázási információk észrevétlen módosítását. A számlázási rendszernek továbbá meg

kell felelnie az általános információbiztonsági zártsági követelményeknek is. Ennek

érdekében a víziközmű-szolgáltatónak adminisztratív, fizikai és logikai intézkedésekkel

biztosítani kell az általános információbiztonsági zártsági követelmények teljesülését.”

„A víziközmű-szolgáltatásról szóló 2011. évi CCIX. törvény (Vksztv.) 2014. október 6-án

kihirdetett módosítása számos információbiztonsági feladatot ró a víziközmű

szolgáltatókra. Egyik legszigorúbb elvárása, hogy 2015. január 1-jétől csak tanúsított

számlázási rendszer esetén bocsátható ki számla.”10

7.1 Kritériumok teljesülése, leírása:

a) Az informatikai rendszernek meg kell felelnie az információbiztonsági zártsági

követelményének. Jogszabállyal alátámasztva:

Vksztv. 63. § (5): „Számla kiállítására csak olyan informatikai rendszer felhasználásával

kerülhet sor, amely biztosítja a díjak hibátlan kiszámítását végző rendszerelemek

zártságát, és megakadályozza a számlázási rendszerhez történő jogosulatlan hozzáférést,

valamint a számlázási információk észrevétlen módosítását. A számlázási rendszernek

továbbá meg kell felelnie az általános információbiztonsági zártsági követelményeknek

is. Ennek érdekében a szolgáltatónak adminisztratív, fizikai és logikai intézkedésekkel

biztosítani kell az általános információbiztonsági zártsági követelmények teljesülését."

b) Informatikai rendszerünket tanúsítani kell, valamint annak rendszeres

felülvizsgálatáról is szükséges gondoskodni.

Vksztv. 63. § (6): „Az (5) bekezdésben meghatározott követelményeknek való megfelelést

tanúsító szervezet által történő, a számlázási informatikai rendszerre vonatkozó

tanúsítással kell igazolni.

A számlázási rendszerre vonatkozó követelmények teljesülése kizárólag informatikai

biztonsági funkciókat megvalósító szoftvertermékek és rendszerek elfogadott hazai vagy

10 Vízmű Panoráma XXIII/2015. 1. szám

20

nemzetközi informatikai biztonsági módszertanon alapuló tanúsítására akkreditált

tanúsító szervezet által kiállított tanúsítvánnyal igazolható."

c) Teljesíteni az elvárásokat az információbiztonságról szóló törvénnyel szemben.

A Vksztv. 63. § (8): „A víziközmű-szolgáltatás díjának elszámolása alapjául szolgáló

számlázási rendszer információbiztonsági megfeleltetéséről a vízi közmű-szolgáltató az

állami és önkormányzati szervek elektronikus információbiztonságáról szóló törvénynek

megfelelően és módon köteles gondoskodni." (2013. évi L., röviden infótörvény.)

A törvény megjelenése után az összes víziközmű szervezetnél megkezdődött a folyamat

a tanúsítvány megszerzésére.

7.2 Ezek a feladatok várnak a Zalavíz Zrt-re:

 Ajánlatkérést követően szerződéskötés a HUNGUARD auditáló céggel

 Személyes interjúk készítése (logikai és fizikai-adminisztratív témakörben);

 Sebezhetőségi vizsgálat;

 A meglévő szabályzatok felülvizsgálata, illetve a meg nem lévők feltárása;

 Az informatikai rendszert bemutató összefoglaló anyag összeállítása;

 Az elektronikus információs rendszerek nyilvántartásának elkészítése;

 Fizikai, adminisztratív és logikai audit;

 A számlázási rendszerben alkalmazott díjak ellenőrzése;

 A módosított számla naplózásának ellenőrzése, a módosítás okának

meghatározása;

 Az észrevételezett hibák, hiányosságok javítása, illetve pótlása;

 Azon intézkedéseink ellenőrzése, amelyek feltétlen szükségesek voltak a

tanúsítvány megszerzéséhez.

7.3 Eddigi tapasztalatok a szakmában részvevő, auditot teljesítő kollégáktól

Az auditálók kiemelt figyelmet fordítanak a jogosultságkezelésre, a jelszavak kezelésére,

a logolásra (naplózásra), a távoli elérések kezelésére, valamint a titoktartás témakörére.

A rendszereket naprakészen szükséges frissíteni. Ahol WIFI is működik, a használatot

21

csak elkülönítve engedélyezik a belső hálózattól, és szigorúan naplózni kell a jelszavak

kiadását. Súlyos hiányosságok esetén azonnali intézkedésekre van szükség, kisebb

eltérések esetén hosszabb cselekvési időt (fél és egy év) határoznak meg a

maradványkockázatok feltüntetésével. (Vízmű Panoráma XXIII/2015. 1. szám)

A felhasználóknál jelentkező első fázisnál kiderült, hogy a legtöbb problémát a

jelszókezelés szabályainak módosítása okozta. A szabályzat az alábbiak szerint

módosultak, illetve szigorodtak:

 A jelszavak hossza legalább nyolc karakter legyen;

 A jelszónak tartalmaznia kell karaktereket legalább három kategóriából az alábbi

négy közül:

 az angol ábécé kisbetűje (abcdefghijklm- nopqrstuvwxyz),

 az angol ábécé NAGYBETŰJE (ABCDEFG- HIJKLMNOPQRSTUVWXYZ),

 szám (0123456789),

 jel (például: !, $, _, &, -, #);

 A jelszót félévente meg kell változtatni, és nem lehet az előző jelszavakkal azonos;

 A jelszót leggyakrabban kétnaponta lehet megváltoztatni;

 Aki a jelszavát ötször hibásan adja meg, 30 perc kitiltásban részesül. Ezt az Active

Directory rendszerben tudjuk feloldani idő elött.

Megváltozott a VPN-belépések informatikai háttere, távoli elérés esetén a felhasználónak

telepített VPN-klienssel (OPENVPN) kell rendelkeznie az eszközén.

A régi operációs rendszerek (Windows Server 2003, Windows XP) frissítése már nem

támogatott, biztonsági szempontból ez kockázatot jelent, főleg az újfajta Wanna Cry

zsaroló vírusokkal szemben. Ahol a számítógépek hardvererőforrásai nem teszik lehetővé

a támogatott operációsrendszerek telepítését, ott eszközcserékre van szükség, vagy ha ez

nem lehetséges, nem lehet tartományba tenni az ilyen eszközöket. A Zalavíznél ezen

gépek száma számottevően redukálódott, csak speciális szoftverek futtatása miatt van

jelen, azon gépek is fizikailag elválasztott külön hálózatra vannak kötve.

Felhasználóinknak a törvényi előírások szerint rendszeres tájékoztatást, oktatást tartunk

az információbiztonság témakörében, munkakörök szerinti periódusban.

22

A tanúsítványokat maradványkockázatokkal állítják ki, melyeket egy bizonyos időn belül

kötelesek vagyunk javítani. A leggyakoribbak a következők:

 A törvényi változásoknak megfelelően 2015. január hónaptól az információs

rendszer biztonságáért felelős új személy kijelölése;

 Informatikai Biztonságpolitika (IBP) készítése;

 Az elektronikus információs rendszerek biztonsági osztályba, valamint a szervezet

biztonsági szintbe történő sorolása;

 Az informatikai rendszer kockázatelemzése;

 Az Informatikai Biztonsági Stratégia felülvizsgálata és új kiadás elkészítése;

 Informatikai Biztonsági Szabályzat készítése;

 Oktatások megtartása az informatikai biztonság jegyében.

Az informatikai szektorba elkerülhetetlen a biztonság növelése, ennek támogatására

született meg a törvénymódosítás. (Vízmű Panoráma XXIII/2015. 1. szám). Ezért is

segítséget adhat a Vksztv. 63. § (14) pontja:

„A (...) nem megfelelő számlázási rendszerből;

a) a havi 200 000 darabot meghaladó mennyiségű számlát kibocsátó víziközmű-

szolgáltatók esetében 2015. február 28. után,

b) a havi 200 000 darabot meg nem haladó mennyiségű számlát kibocsátó víziközmű-

szolgáltatók esetében 2015. június 30. után kiállított számla érvénytelen."

A törvényi változásokra való felkészülés hamarabb hatnak ezen intézkedések

végrehajtására. Számos területen felül kell vizsgálni és módosítani a szükséges

szabályozásokat. (Vízmű Panoráma XXIII/2015. 1. szám)

7.4 A munkavállalókra hatályos IBSZ szabályozások:

7.4.1 A jelszó használat:

„A jelszó olyan mint egy fehérnemű (ne oszd meg senkivel, cseréld gyakran, ne hagyd

elől)”

 ugyan azon jelszó használata az összes rendszerhez kerülendő

23

 automatikus mentést ne használjuk a böngészőbe

 A jelszó legkevesebb 8 karakterből kell, hogy álljon, kis- és nagybetű, szám és

speciális karakter közül legalább három félét tartalmazzon.

 Az utolsó tíz jelszót nem lehet ismételni, 6 havonta le kell cserélni, a minimális

élettartam 2 nap

 otthon használt jelszavakat ne használjuk céges környezetben

 Tilos megosztani a jelszót, mert ha visszaélnek vele, a felelősség azon van, aki

tovább adta. Emailben a rendszergazdák soha nem kérnek jelszót

7.4.2 Képernyő zárolás

5 perc inaktivitás után automatikusan lezárol a Windows, de ezt ne várjuk meg, zárjuk le

a gépet rögtön, olyan mint a lakás ajtaja, ha távozunk otthonról bezárjuk, az értékeink a

házban vannak, itt a cégnek értékes információi vannak a számítógépen, védjük meg azzal

hogy lezároljuk

7.4.3 Spam levelek, email kezelése

 Ismeretlen felhasználótól érkező, nem várt levelet nem szabad megnyitni, főleg,

ha .zip vagy akármilyen csatolmányt is tartalmaz

 Óvatosan kell bánni az emailokban lévő linkekkel is, körültekintően nyissuk meg,

egy elavult Explorer könnyen vírusossá teheti a gépet

 Tiltott a regisztrálás webshopokra és hasonló oldalakra céges email címmel,

kizárólag céges ügyekhez használhatjuk az email címet

 Ha vírusos levélre kattintunk, azonnal jelezzük az informatikának, ne próbáljuk

magunk intézkedni

 Ha vírusos lett a gépünk az incidenst azonnal jelezni kell, és bevezetjük az

incidenskezelő lapot, amelyen az informatika kitölti a szűkséges adatokat

 vírusos emailt ne küldjük tovább az informatika felé, hogy „ez vírusos lehet?”

24

7.4.4 Incidensek fajtái

Minden olyan esemény incidens amelyek nagy valószínűséggel veszélyeztetik az üzleti

tevékenyéget és fenyegetik az információbiztonságok:

 a szolgáltatás, a berendezés vagy az eszközök elvesztése

 a szabályzatoknak vagy irányelveknek való nemmegfelelés

 a szoftver vagy hardver hibás működése

 hozzáférési sértések

7.4.5 Hálózati megosztások, és használata

Szabályzat szerint a céges dokumentumokat a hálózati meghajtókon kialakított

megosztásokban kell tárolni, mert arról napi szinten történik mentés. A hálózati

mappákhoz hozzáférést minden esetben a dolgozó közvetlen vezetője kérhet a

dolgozónak

Nem hivatalos állományokat a szervereken (megosztott könyvtárakban) tárolni tilos.

Ezeknek az állományoknak a tárolása a saját számítógépen lehetséges, de csak ideiglenes

jelleggel.

7.4.6 Fizikai és környezeti biztonság

Saját munkatársak belépését és távozását a portaszolgálat köteles felvezetni, illetve a

munkavállalónak kötelessége használni a belépő kártyáját

Látógató beléptetése: a vendéget a biztonsági szolgálat munkatársának kizárólag a Zrt.

azon munkavállalójával szabad beengednie, akihez érkezett.

Látogató nem hagyható egyedül. Amennyiben valaki ilyen esetet észlel köteles értesíteni

a portaszolgálatot, vagy ennek hiányában a telephelyvezetőt.

Valamennyi munkavállaló munkája befejeztével úgy hagyhatja el irodáját, hogy

számítógépét kikapcsolja és a kritikus, kiemelt információkat tartalmazó dokumentumait

(papír alapú és elektronikus) elzárja.

Külső személyekkel, vendégekkel kapcsolatos információ védelem:

25

Vendég a Zrt. helyiségeiben egyedül nem hagyható: Amennyiben ez mégis

elkerülhetetlen, akkor a Zrt. munkatársa köteles számítógépét lezárni és a kritikus

információkat tartalmazó dokumentumokat elzárni.

7.4.7 Tisztaasztal- és tiszta képernyő elve

Milyen előnyeit élvezik a tiszta íróasztalnak a munkavállalók? A kötelező rendtartásnak

köszönhetően – amellett, hogy a jól szervezettség érzése lengi be az irodát – az

alkalmazottak komfortosabban érzik magukat környezetükben, mintha hatalmas

iratkupacok közül próbálnák előkeresni az éppen szükséges dokumentumokat. (Letöltve:

2017.10.20.Hozzáférés:http://hvg.hu/karrier/20080131_clean_desk_policy_tiszta_asztal

_dolgozo)

Fénymásolóknál, nyomtatóknál tilos elől hagyni bizalmas és személyes, kinyomtatott

papírokat.

7.4.8 Távoli munkavégzés, home office(VPN)

Idegen wifi hálózatról ne csatlakozzunk, használjunk mobile sticket, ha dolgozni akarunk

távolról. Felhasználóinév és jelszó párosunkat körültekintően írjuk be.

7.5 Biztonságtudatossági oktatás és visszacsatolás

Ezen pontok leoktatása specifikusan a munkakörökhöz kapcsolódó felhasználóknak. A

szabályzatban benne foglaltak mindenkire nézve betartandó, de vannak munkakörök,

ahol bizonyos részek nem jelentkeznek a napi szintű munkában, ezért oda szeparálva,

prioritásba véve kellett felépíteni a tematikát, pl.: ügyfélszolgálaton sokkal jobban

kihangsúlyozandó a tisztaasztal tiszta képernyő elve, mint a szennyvíznél vagy a labornál,

ahol nem gyakori az ügyfelek fogadása. Az oktatás végeztével kérdőíveket töltettünk ki

a dolgozókkal, melyet szeretnék ismertetni. Célja a tesztnek, hogy felmérjük a

felhasználók információbiztonsági tudatosságát, illetve nekünk előadóknak, melyek azok

a részek melyeket kevésbé tudtunk jól elmagyarázni.

7.6 Az IBSZ kérdőív válaszainak kiértékelése:



26

11. ábra Jelszó házirend

Az első kérdésre kapott válaszok alapján elmondható, hogy a dolgozók helyesen

választják meg jelszavukat.



A második teszt kérdésnél több helyes válasz is adható volt. Meglepő volt számomra,

hogy legtöbben csak a jelszókezelő programban való tárolást adták meg helyes

válaszként, miközben a válaszadók között néhányan használnak ere célra ilyen szoftvert.

Érdeklődésük után a szabad licencelésű Keypass névre keresztelt jelszó tároló szoftvert

mutattuk be, melyben nem csak tárolni, de generálni is tudunk, az általunk megadott

biztonsági feltételek alapján. Pozitív oldala a programnak, hogy offline használatú,

hordozható, továbbá jelszavaink eléréséhez elegendő 1 db belépési kód megjegyzése.

27

12. ábra Jelszó tárolása



13. ábra Jelszó szavatosság



Az elmúlt félévben történő információbiztonsági incidenst követően, mely során a Wanna

Cry nevű zsaroló vírus egy e-mailen keresztül, csatolmány útján letöltött a felhasználónk.

Ezen műveletet követően

Visszaállítása nagy feladat volt számunkra, mivel először kellett élesben, nem teszt

jelleggel alkalmaznunk a Veem backup nevű biztonsági mentésre használt programunkat.

Használata jelentősen felhasználóbarát, komplett virtuális gépeket lehet egy korábbi

időpontra visszaállítani. Mentési folyamata alatt képfájlt készít és elegendő az adott

0 10 20 30 40 50 60

Jól látható helyen

Jól elzárt helyen papír alapon

Jelszókezelő programban

Hol tárolható a jelszó?

28

dátumú fájl kiválasztása. Az általunk szervezett információbiztonsági és adatvédelmi

oktatáson bemutattuk és példákkal illusztráltuk a biztonság tudatosság helyes

alkalmazását az e-maileknél.

14. ábra Spam



15. ábra Céges e-mail cím használata

Az első és a harmadik válasz volt a helyes megoldás.

Számos felhasználónk panaszkodik a sok hírlevélre, spamekre. A legtöbbjük otthoni

magáncélra is használja a céges e-mail címét, melynek következménye a számos

adatbázisban megjelenő e-mail cím, ami majd a GDPR-nál lesz érdekes kérdés, mivel az

0 10 20 30 40 50 60

Mukavégzéssel kapcsolatos levelezésre

Webshopok, közösségi médiák regisztrálására is
egyaránt

Belső kommunikáció

Milyen tevékenységekre hasznáhatjuk céges e-mail
címünket?

2. adatsor

29

e-mail cím is személyes adatnak minősül. Felhasználókban tudatossítani kell az e-mail

cím felelősségteljes használatát, nem csak a sajátjukéra nézve.



16. ábra Incidens kezelés



17. ábra Munka helyiség elhagyása



30

18. ábra Harmadik fél az irodaházba



A 9. és a 10. kérdés kifejtős volt. Zalavíz jelszó házirendjét és a tiszta asztal tiszta

képernyő elvét kellett megfogalmazni. Elmondható, hogy vannak hiányosságok, ezeket a

következő oktatásnál jobban kihangsúlyozzuk.



19. ábra Jelszó használat



31

20. ábra Megfelelő mentési hely



21. ábra mobil eszközök biztonsága



32

22. ábra Magatartás az interneten



23. ábra személyes adat válaszok

Összességében elmondható, hogy sikeres volt a felhasználók oktatása. Oktatásunk célja

nem csak az auditon való megfelelés, hanem az általános IT eszközök helyes használata,

hasznos parancsok, trükkök bemutatása, melyek megkönnyíthetik a kollégák mindennapi

munkavégzését.

0 10 20 30 40 50 60

A társaság szabályozása szerint tilos és szankcionálást
von maga után minden olyan tevékenység, amely a
társaság jó hírnevét rontja, amely befolyással lehet

üzleti és etikai megítéléséreg

Ismeretlen tartalmak pl.:(reklámok,felugró
hirdetések) kerülése

A cég nevében csak az arra kijelölt személy
nyilatkozhat

Viselkedési szabályok az interneten

0 10 20 30 40 50 60 70

Név,cím

e-mail cím

IP cím

Felhasználói név

horoszkóp

fogyasztó hátraléka

Mi minősül személyes adatnak?

2. adatsor

33

8. A VÍZDÍJSZÁMLÁZÁSI RENDSZER AUDITJA AZ AUDITÁLÓ

CÉG SZEMSZÖGÉBŐL

A közelmúlt egyik izgalmas informatikai eseménye valamennyi víziközmű-szolgáltató

számára a vízdíjszámlázási rendszer kötelezően előírt informatikai auditja volt, melynek

közös tapasztalat és eszmecsere, ország szerte más vízművektől jelenlevő

informatikusokkal és információ biztonsági szakemberekkel tartott konferencián került

sor a Magyar Víziközmű Szövetségen, Budapesten. (Víz Panoráma XXIV/2016. 6. szám)

Erről a feladatról minden kollégának megvan a saját képe, véleménye, mindenki tudja

valamelyest, mindez mit jelenhet. Szeretném bemutatni milyennek láttak minket az

auditorok. (Víz Panoráma XXIV/2016. 6. szám)

Összességében elmondható, hogy az egész víziközmű-szektor felkészültsége mind

szabályozásban, mind az alkalmazott kontrollokban tartalmazott hiányosságokat, a

tanúsítványok kiadását több iterációs audit előzte meg. (Víz Panoráma XXIV/2016. 6.

szám)

A feltárt hiányosságokat két típusba lehet sorolni:

- „kritikus kockázatok: ezek a rendszernek vagy üzemeltetésének olyan veszélyeit

tartalmazzák, melyek nem biztosítják a vizsgálat idején a rendszerelemek zártságát, a

rendszerhez történő jogosulatlan hozzáférésnek, a számlázási információk észrevétlen

módosításának a kizárását;”11

- „enyhébb nem megfelelőségek: ezek mellett a rendszer időlegesen biztonságosan

üzemeltethető, de hosszabb távon ezek kijavítása elvárás, a biztonsági szintet növeli.”12

Ennek a kapcsán szeretném bemutatni az általunk készített kockázat elemzést, az auditnál

fontos a kockázatok bekövetkezésének valószínűsége, melyet a menedzsmenttel közösen

dolgoztunk ki. Első lépésben a cél, hogy a Zalavízre vonatkozó kockázatfelmérés

elvégzésének menetének meghatározása, a kockázatok számszerűsítése és a

kockázatkezelési intézkedések leírása volt. A kockázatkezelés első fázisa az

üzletmenetfolytonosság melynél megállapítottuk és definiáltuk, hogy biztosítása azoknak

11 Víz Panoráma XXIV/2016. 6. szám
12 Víz Panoráma XXIV/2016. 6. szám

34

a tevékenységeknek az összességét, melyek kellően alacsony - szervezetünktől kívül álló

okok miatt bekövetkezett - vállalt kockázat mellett képesek biztosítani a minimálisan

elvárt szolgáltatási szinthez szükséges feltételeket és erőforrásokat. Az

információbiztonság irányítási rendszerek védelme költséges és a költségek a biztonsági

igények emelésével nőnek. A megfogalmazott követelmények pénzügyi döntéseket

indukálnak például log szerver bevezetése, ami riportálja a Libra user logokat, új

biometrikus beléptető rendszer a szerszobához, ami gyűjti a belépést a dolgozókról és a

külsős partnerekről munkavégzés esetén, továbbá külsős partnerek szervereit

demilitarizált zónába tenni igények szerint. Vannak, olyan kockázatok melyek anyagi

okok miatt fel kell vállalni a pénzügyi erőforrások korlátai miatt. A szervezetünk éves

költségvetésében szerepel az információbiztonság, melynek költségei, a vezérigazgató

által elfogadottan a szervezet tervében szerepel, ezért a kockázatokkal arányos mértékű

erőforrás lekötést tervezünk minden pénzügyi évben.

3 fő fenyegetettség fajtát állapítottunk meg melyek lehetnek:

 Fizikai

 Üzleti

 Informatikai

Az egyes fenyegetettségek üzletmenet folytonosságra gyakorolt hatásának szempontjai

lehetnek:

 kár mértéke,

 előfordulás gyakorisága,

 lefolyása.

Az egyes értékek szorzata adja az üzletmenet folytonossági kockázatot (4*4*3=48)

Fenyegetettség típusok
Kockázat /

kár mértéke

Előfordulás

gyakorisága
Lefolyása Értékelés

FK. Környezeti fenyegetés

35

FK.1. földrengés 2 1 3 6

FK.2. villámcsapás 2 1 2 4

FK.3.árvíz 2 1 3 6

FK.4. tűz 2 1 3 6

FESZ. Emberi fenyegetettség - szándékos

FESZ.1. Lehallgatás 3 1 2 6

FESZ.2. Az információ módosítása 3 1 1 3

FESZ.3.Szándékos károkozás, rongálás,

szabotázs (hardver, tároló közegek,

szoftver)

3 1 1 3

FESZ.4. A rendszer törlése 3 1 1 3

FESZ.5. Rosszindulatú kódok alkalmazása,

vírusfertőzés
2 1 1 2

FESZ.6. Eltulajdonítás, lopás, külső

támadás, betörés
3 1 1 3

FESZ.7. Ipari kémkedés 3 1 1 3

FESZ.8. Jogosulatlan használat (hardver,

tároló közegek, szoftver)
2 1 1 2

FESZ.9. Felhasználó azonosságának

elfedése
2 1 1 2

FEV. Emberi fenyegetettség – véletlenszerű

FEV.1..Hibák és kihagyások (karbantartási,

használati, üzemeltetési)
1 3 1 3

FEV.2. Fájl törlése 1 3 1 3

FEV.3. Helytelen irányítás, útváltoztatás 1 2 1 2

FEV.4. Fizikai balesetek 2 2 1 4

36

FF. Fizikai fenyegetettség

FF.1.energiahordozó ellátás folytonosság –

áramellátás hiánya, áramingadozás
4 2 1 8

FF.2. vízellátás hiánya 4 2 1 8

FF.3.Légkondícionálás meghibásodása 3 2 1 6

FF.4. por 3 2 1 6

FF.5. Elektrosztatikus töltés 2 2 1 4

FF.6. humán és egyéb katasztrófa

(bombatámadás, fegyverhasználat)
3 1 1 1

FF.7. Tűzkár 4 1 2 8

FF.8. Szélsőséges időjárás 2 1 1 2

FÜ. Üzleti fenyegetettség

FÜ.1. üzleti partner elvesztése 3 2 2 12

FÜ.2. konkurencia gyors, túlzott térnyerése 4 2 2 16

FÜ.3. pénzügyi problémák, likviditás 4 2 2 16

FÜ.4.elhibázott beruházás, veszteséges

szolgáltatás
3 2 2 12

FI. Informatikai fenyegetettség

FI.1. meghibásodás (hardver, szoftver) 3 2 1 6

FI.2. Illegális szoftver 3 2 1 6

FI.3. Adatvesztés 3 2 1 6

FI.4. Átviteli hibák, kommunikációs

behatolás
1 2 1 2

FI.5. Vonalak meghibásodása 1 2 1 2

37

FI.6. Forgalmi túlterheltség 1 2 2 2

FI.7. Forgalmi elemzés 1 2 1 2

FI.8. Üzenetek félreirányítása, átirányítása 1 2 1 2

FI.9. Elutasítás 12 1 2

FI.10. központi rendszerleállás 3 2 1 6

FI.11. hibás rendszer applikáció használat 1 2 1 2

FI.12. kommunikációs szolgáltatói kiesés 2 2 1 4

FI.13. helyi hálózat leállás 2 2 1 4

FI.14. Vírusfertőzés 2 3 1 6

FI.15. szakember problémák, tömeges

felmondás, személyzet elégtelensége
2 2 1 4

FI.16. Tároló eszköz megrongálódás 2 2 4 4

8.1 Sebezhetőségek vizsgálata

A fenyegetettségek azonosítása és értékük megállapítása után a sebezhetőségeket is

számba kell venni:

Azonosító Sebezhetőség Kapcsolódó fenyegetettség

Környezet és infrastruktúra

SV1 Épületek, ajtók é ablakok fizikai védelmének

hiánya.

FESZ.6. Lopás veszélye használja

ki.

SV2 Az épületekbe, helységekbe való fizikai bejutás

ellenőrzésére szolgáló berendezések helytelen

vagy gondatlan használata.

FESZ.3. Szándékos károkozás

veszélye használja ki.

SV3. Instabil áramhálózat FF.1. Áramingadozás veszélye

használja ki.

38

SV4. Árvízre érzékeny területen elhelyezés. FK.3..Árvíz veszélye használja ki.

Hardver

SV5. Időszakonkénti hardvercsere módozatainak

hiánya

FI.16. Tároló eszközök

megrongálódásának veszélye

használja ki.

SV6. Érzékenység feszültségváltozásokra FF.1. Áramingadozás veszélye

használja ki.

SV7. Érzékenység hőmérsékleti változásokra FF.8. Szélsőséges hőmérséklet

veszélye használja ki.

SV8. Érzékenység nedvességre, porra,

szennyeződésekre

FF.4. Porosodás veszélye használja

ki.

SV9. A tároló eszközök elégtelen karbantartása/hibás

telepítése

FEV.1..Karbantartási hiba veszélye

használja ki.

SV10. A konfiguráció változás hatékony ellenőrzésének

hiánya

FEV.1..Üzemeltető személyzet

hibáinak veszélye használja ki.

Szoftver

SV11. Nem egyértelmű, illetve hiányos specifikációk a

fejlesztők számára

FI.1. Szoftver meghibásodások

veszélye használja ki.

SV12. El nem végzett vagy elégtelen szoftvertesztelés FESZ.8. Szoftverek jogosulatlan

felhasználók általi használatának

veszélye használja ki.

SV13. Bonyolult felhasználói felület (interfész). FEV.1. Az üzemeltető személyzet

hibáinak veszélye használja ki.

SV14. Azonosító és hitelesítő mechanizmusok hiánya. FESZ.9. Felhasználó azonosságának

elfedésének veszélye használja ki.

SV15. Eseménynapló hiánya FESZ.8. Szoftver jogosulatlan

módon való használatának veszélye

használja ki.

39

SV16. Jól ismert rések a szoftverben. FESZ.8. Szoftverek jogosulatlan

felhasználók általi használatának

veszélye használja ki.

SV17. Nem védett jelszóhasználatok. FESZ.9. Felhasználó azonosságának

elfedésének veszélye használja ki.

SV18. Gyenge színvonalú jelszókezelés. FESZ.9. Felhasználó azonosságának

elfedésének veszélye használja ki.

SV19. Hozzáférési jogok rossz elosztása. FESZ.8. Szoftver jogosulatlan

módon való használatának veszélye

használja ki.

SV20. Ellenőrizetlen letöltés és szoftverhasználat. FESZ.5. Rosszakaratú szoftver

veszélye használja ki.

SV21. Nincs kijelentkezés a munkaállomás

elhagyásakor.

FESZ.8. Szoftverek jogosulatlan

felhasználók általi használatának

veszélye használja ki.

SV22. Változtatások hatékony ellenőrzésének hiánya. FI.1. Szoftver meghibásodás

veszélye használja ki.

SV23. Dokumentáció hiánya. FEV.1..Az üzemeltető személyzet

hibáinak veszélye használja ki.

SV24. Biztonsági másolatok hiánya. FESZ.5. , FK.4. Rosszakaratú

szoftver vagy a tűz veszélye

használja ki.

SV25. Tárolók megsemmisítése vagy ismételt használata

megfelelő adattörlés nélkül.

FESZ.8. Szoftverek jogosulatlan

felhasználók általi használatának

veszélye használja ki.

Kommunikáció

SV26. Védelem nélküli kommunikációs vonalak. FESZ.1. Lehallgatás veszélye

használja ki.

SV27. Kötéspontok rossz kábelezése. FI.4. Kommunikációs behatolás

veszélye használja ki.

40

SV28. Küldő és vevő azonosításának és hitelesítésének

hiánya.

FESZ.9. Felhasználó azonosságának

elfedésének veszélye használja ki.

SV29. Jelszó továbbítása nyílt módon. FESZ.8. Jogosulatlan felhasználó

hálózathoz való hozzáférésének

veszélye használja ki.

SV30. Üzenetküldés vagy –fogadás ellenőrzésének

hiánya.

FI.9. Elutasítás veszélye használja

ki.

SV31. Betárcsázásos vonalak. FESZ.8. Jogosulatlan felhasználó

hálózathoz való hozzáférésének

veszélye használja ki.

SV32. Védelem nélküli hagyott érzékeny forgalom. FESZ.1. Lehallgatás veszélye

használja ki.

SV33. Nem megfelelő hálózatmenedzselés (irányítás

rugalmatlansága).

FI.6. Forgalmi túlterhelődés

veszélye használja ki.

SV34. Védelem nélküli nyilvános hálózati

összeköttetések.

FESZ.8. Szoftverek jogosulatlan

felhasználók általi használatának

veszélye használja ki.

Dokumentumok

SV35. Védelem nélküli tárolás. FESZ.6. Lopás veszélye használja

ki.

SV36. Gondatlan megsemmisítés FESZ.6. Lopás veszélye használja

ki.

SV37. Ellenőrzés nélküli másolás. FESZ.6. Lopás veszélye használja

ki.

Szervezet

SV38. Személyzet hiánya. FI.15. Személyzet elégtelensége

veszélye használja ki.

SV39. Külső munkát végzők vagy takarító személyzet

felügyelet nélküli munkavégzése.

FESZ.6. Lopás veszélye használja

ki.

41

SV40. Nem kielégítő biztonsági képzés FEV.1..Az üzemeltető személyzet

hibáinak veszélye használja ki.

SV41. Biztonságtudatosság hiánya. FEV.1..Felhasználók hibáinak

veszélye használja ki.

SV42. Szoftver és hardver helytelen használat. FEV.1..Az üzemeltető személyzet

hibáinak veszélye használja ki.

SV43. Figyelő mechanizmusok hiánya. FESZ.8. Szoftver jogosulatlan

módon való használatának veszélye

használja ki.

SV44. Távközlési médiumok és üzenettovábbító

eszközök helyes használatára vonatkozó

szabályok hiánya.

FESZ.8. Hálózati erőforrások

jogosulatlan módon való

használatának veszélye használja ki.

SV45. Nem megfelelő munkaerő felvételi eljárások. FESZ.3. Szándékos károkozás

veszélye használja ki.

Általánosan érvényesülő sebezhetőségek

SV46. Egyszeres meghibásodási pont FI.12. Kommunikációs

szolgáltatások meghiúsulásának

veszélye használja ki.

SV47. Nem kielégítő reagálás a karbantartás-szolgáltatás

részéről.

FI.1. Hardver meghibásodások

veszélye használja ki.

Kidolgozása közben számos tudással bővültem, mennyire komplex azonosítani

fenyegetettségeket, illetve besorolni és utána számszerűsíteni a további elemzés kapcsán

az egyes nézeteket. A fent említett táblázatokba való besorolás nem egyszeri feladat, azt

folyamatosan bővíteni, változtatni, illetve újbóli lista készítését indokolhatja a következő

tényezők:

 kapcsolódó jogszabályi változás

 telephely és adatkezelési, tárolási fizikai hely változtatása

 új megbízói követelmény, vagy annak változása

 bekövetkezett információbiztonsági incidens, nem megfelelőség

 előrelátható információbiztonsági incidens, nem megfelelőség

42

Mielőtt kollégánkkal egyeztetve végrehajtjuk egy kockázat javítását, eldöntjük, a

kritériumokat, annak meghatározására, hogy a kockázatok elfogadhatóak vagy nem. A

kockázatokat az alábbi esetekben elfogadhatónak ítéljük:

 a szükséges intézkedés nem költséghatékony

 megrendelői követelmények nem sérülnek

 megrendelői, vevői és saját információk biztonsága nem sérül

A rendelkezésre álló adatok és információk alapján megvizsgáltuk, hogy az adott

tényezőhöz kapcsolódó információbiztonsági kockázatnak:

 mekkora a kár mértéke,

 milyen az előfordulási gyakorisága,

 milyen mértékű a szabályozottsága.

A felsorolt szempontok értékének szorzata határozza meg a kockázati súlyosságot, ahol

a legmagasabb kockázati értékszám az alábbi táblázatok alapján: 4*4*4= 64

Minden olyan kockázati lehetőségre intézkedünk, ahol:

 a kár mértéke elérheti, vagy meghaladhatja a 3-es értéket,

 az előfordulás gyakorisága eléri, vagy meghaladja a 3-as értéket,

 a szabályozottsági szint eléri, vagy meghaladja a 3-as értéket,

Minden olyan kockázati lehetőséget fokozott ellenőrzés alatt tartunk, ahol:

 a kár mértéke elérheti, vagy meghaladhatja a 2-es értéket,

 az előfordulás gyakorisága elérheti, vagy meghaladhatja a 3-as értéket,

 a szabályozottsági szint eléri, vagy meghaladja a 3-as értéket,

Ezeket követően a kockázati értékszám alapján haladunk az esetlegesen szükséges

intézkedéssel a legmagasabbtól a legalacsonyabbig. A mentorommal közösen kialakított

táblázat:

43

Értékelés Magyarázat Érték

Kár mértéke

A várható kár mértékének megállapításánál a szervezet méretét, szervezeti felépítését, piaci-, és

pénzügyi helyzetét vesszük figyelembe. Ezek alapján határoztuk meg az alábbi kategóriákat.

Kicsi
0-100.000 Ft összegű pénzügyi veszteséget okoz és kellemetlen a

megrendelővel, vevővel szemben
1

Közepes

100.000-1.000.000 Ft pénzügyi vesztesége okoz és kisebb megrendelői,

vevői presztízsveszteséget, jogszabályi nemmegfelelőséget

eredményez(het)

2

Nagy

1.000.000-50.000.000 Ft pénzügyi veszteséget okoz és számottevő

megrendelői, vevői presztízsveszteséget, jogszabályi

nemmegfelelőséget eredményez(het)

3

Kiemelkedő

50.000.000 Ft fölötti pénzügyi veszteséget okoz és súlyos, nehezen

helyrehozható presztízsvesztést eredményez a megrendelői, vevői

körben, a működési alapokat veszélyezteti, jogszabályi

nemmegfelelőséget eredményez(het)

4

Előfordulás gyakorisága

A gyakorisági értékek kialakításánál fontos kiemelni, hogy szubjektív alapon, a jövőbeni esetleges

előfordulást, és a tevékenység típusát vettük figyelembe.

Nem valószínű,

ritka

ritka, tevékenység, csak különleges körülmények estén fordul elő

(katasztrófa, szándékos rongálás)
1

Alacsony

súlyos üzemzavar, durva mulasztás esetén fordul elő

2

Közepes
figyelmetlen, képzetlen kezelés, rosszul karbantartott berendezés esetén,

általában hetente egy alkalommal fordul elő
3

Magas

naponta végzett, rendszeres tevékenység eredményeként fordul elő

4

Szabályozottsági szintek

44

Értékelés Magyarázat Érték

Kár mértéke

A várható kár mértékének megállapításánál a szervezet méretét, szervezeti felépítését, piaci-, és

pénzügyi helyzetét vesszük figyelembe. Ezek alapján határoztuk meg az alábbi kategóriákat.

A kockázatelemzésben feltüntetett veszélyforrásokra vonatkozó egyéb, más szabályozottságot jelenti.

Ez az érték csökkenti kockázatot, mivel, egy ismert szabályozott, ellenőrzött folyamatról van szó.

Teljes

a folyamat teljesen szabályozott, ellenőrzött

1

Nagyfokú

több részfolyamatában szabályozott és ellenőrzött tevékenység

2

Részleges
néhány részfolyamatában szabályozott, szúrópróbaszerűen ellenőrzött

folyamat
3

Hiányos

alacsony szinten szabályozott, nagyobb részben ellenőrizetlen folyamat

4

A felmérést követően eldöntésre kerül, hogy szükségesek-e ellenintézkedések

(intézkedések) és az, hogy a maradványkockázatok elfogadhatók-e vagy

elfogadhatatlanok.

A tipikus kritikus (javítandó) nem megfelelőségek területén ezekkel találkoztak az

auditorok:

 Online elérhető rendszerek többségénél ismert sérülékenységeket tártak fel

- az egyedi szoftverek használata esetén találtak a biztonság szempontjából kritikus

elemeket pl.: nem upgradelt verziók használata.

- a végrehajtási rendeletben az adott biztonsági szinthez tartozó főként

adminisztratív és logikai kontrollokhoz nem mindegyikére volt ellenintézkedés

bevezetve. (Víz Panoráma XXIV/2016. 6. szám)

Enyhébb nem megfelelőségek szempontjából sokszor találtak olyan ellenintézkedéseket,

melyek nem feleltek meg a rendeletben leírt elvárásoknak, vagy nem voltak kellően

45

hatásosak. „Jellemző volt még a szektorban a megfelelő biztonsági szabályozottságra

törekvés, valamint a fizikai védelmi elvárások magas szintű teljesítése.”13

Beigazolódott tehát, hogy a sikeres minősítéshez a legfontosabb szempont, hogy az

üzemeltetők ne az audit miatt törekedjenek a biztonsági elvárások teljesítésére, hanem

saját elhivatottságból. Hiszen a megfelelő biztonsági szint elérése az a mi jól felfogott

érdekünk, amihez az audit csak segítséget nyújt, szakértői tükröt tart a rendszerek

állapotáról, a javítási lehetőségekről. Az auditorok ellenőrzési folyamataival sokat tudnak

tenni a mi rendszerünk informatikai biztonságáért. Természetesen az audit tevőleges

hozzájárulást is igényel a megbízók részéről, ami sokszor kihívást jelenthet a feszített

munkatempó, a funkcionális elvárások teljesítése mellett. Ennek ellenére szükséges

segíteni az auditorok munkáját. A dokumentációk, a rendszervizsgálati lehetőségek

biztosítása nem csak a jogszabályi elvárások miatt szükséges, hanem ez a ráfordítás

sokszorosan megtérülhet, ha az audit által feltárt hiányosságok kiküszöbölésével

jelentősen csökken a rendszerösszeomlások, a jogosulatlan hozzáférések, módosítások

stb. miatti károkozás lehetősége és a rendszer visszaállítások többlet-erőforrásigénye.

(Víz Panoráma XXIV/2016. 6. szám)

A felhasználók informatikai, illetve információbiztonsági képességük javítható a

rendszeres, általunk tartott informatikai biztonsági képzések tartásával,

visszacsatolásként kérdőív kittöltésével fény derül a hiányosságokra.

9. GENERAL DATA PROTECTION REGULATION

A GDPR az Európai Parlament és a Tanács (EU) 2016/679-es rendelete 2018. május 25-

től kötelezően érvényes minden olyan szervezetre, amely személyes adatot kezel. A

GDPR (General Data Protection Regulation) minden cégre vonatkozik, amelyik európai

állampolgárok személyes adatait kezeli, feldolgozza, továbbítja, illetve azok védelmére

összpontosít. Az általános adatvédelmi rendelet (GDPR) felváltja az Európai Unió (EU)

1995-ös, 95/46/EK számú adatvédelmi irányelvét. A GDPR elfogadásának célja az volt,

hogy az Európai Unión belül erősítse és egységesítse az egyén online környezetben is

13 Víz Panoráma XXIV/2016. 6. szám

46

érvényesülő, magánszférához fűződő és a személyes adatok védelméhez való jogát,

miközben egyszerűsíti az EU polgárokat kiszolgáló vállalkozások adatvédelmi

kötelezettségeit azáltal, hogy a 28 különböző tagállami szabályozást egy egységes EU

rendelet váltja fel. 2016. április 8-án az Európai Unió Tanácsa, majd április 14-én az

Európai Parlament is elfogadta az általános adatvédelmi rendeletet, valamint egy

kapcsolódó (bűnüldözési célú adatkezelésekről szóló) irányelvet. 2016. május 4-én a

rendelet és az irányelv hivatalos szövege is megjelent az Európai Unió hivatalos lapjában.

A 28 EU tagállam az 1995-ben elfogadott szabályokat különbözőképpen vette át, ami

nehézkessé és költségessé tette az EU vállalkozásai számára a határokon átnyúló

működést, és jelentékeny tagállami különbségeket eredményezett a szabályok tényleges

érvényesülésében. Becslések szerint e széttöredezettség megszüntetése az üzleti szféra

számára nagyjából €2.3 Mrd éves megtakarítást jelent majd Európa szerte. Személyes

adatvédelem elszámoltathatósági körébe esnek azok a cégek és szervezetek, akik az

ügyfeleik, partnereik, vevőik, munkatársaik valamely adatát felhasználják. Név, Lakcím,

Helymeghatározás, Online azonosító, Egészségügyi adatok, Okmányok azonosítói,

jövedelem, kulturális profil, nemzeti hovatartozás, vallási nézet, IP cím, böngésző

ujjlenyomata, mobil eszközök azonosítója, mind személyes adatnak minősül. A GDPR

Magyar felügyelő szervezete a Nemzeti Adatvédelmi És Információszabadság Hatóság

(NAIH), illetve az Európai Unióban az Európai Adatvédelmi Testület. A változás a

korábbi folyamatokhoz képest, hogy korábban a cégeknek szervezeteknek volt bejelentési

kötelezettségük és a hatóságnak bizonyítási kényszere, most fordítva van, tehát a

cégeknek kell bizonyítani, hogy mindent jól csinálnak, illetve nem lesz bejelentési

kötelezettségük kivéve, ha incidens történt (adatszivárgás).

 A reform fontosabb változásai, többek között:

 • Tájékoztatáshoz való jog az adatokat ért incidensek (pl. hackertámadás) esetén: A

vállalkozások és más szervezetek kötelesek értesíteni a felügyelő hatóságot azon

incidensekről, amelyek az egyének számára várhatóan kockázattal járnak, sőt – amilyen

gyorsan csak lehetséges – kötelesek tájékoztatni magukat az érintetteket is az összes olyan

incidensről, amely valószínűsíthetően magas kockázattal jár rájuk nézve, hogy a

felhasználók megtehessék a szükséges intézkedéseket.

• A szabályok határozottabb kikényszerítése: Az adatvédelmi hatóságok a vállalkozásokat

akár az éves globális árbevételük 4%-ának megfelelő bírsággal is sújthatják, ha nem

felelnek meg az EU szabályozásának. Igaz, a bírság kiszabása nem kötelező, és

47

alkalmazása esetén minden egyes ügyben egyedileg kell mérlegelni, hogy a bírság

hatékony, arányos és visszatartó erejű legyen.

• Egy kontinens, egy jog: Egységes, összeurópai adatvédelmi jog váltja a nemzeti jogok

jelenlegi kusza rendszerét, így a vállalkozásoknak csupán egy joganyagra kell tekintettel

lenniük, nem 28-ra. Az ebből származó haszon évente akár a 2.3 Mrd eurót is elérheti.

• A szervezeteknek indokolt késedelem nélkül (ha lehetséges, legkésőbb 72 órán belül)

értesíteniük kell a felügyelő hatóságot a jelentősebb adatvédelmi incidensekről.

• Az EU szabályait akkor is alkalmazni kell, ha a személyes adatokat az EU-n kívül

kezelik olyan vállalkozások, amelyek az EU piacain is tevékenykednek és az áruikat és

szolgáltatásaikat (az ingyeneseket is ideértve) EU állampolgároknak nyújtják, vagy

tevékenységük az érintettek EU-n belüli viselkedésének megfigyeléséhez kapcsolódnak.

• Beépített és alapértelmezett adatvédelem elve: A ’beépített adatvédelem’ és az

’alapértelmezett adatvédelem’ elvei az EU

Adatvédelmi szabályozásának fontos elemei lettek. Az adatvédelmi garanciákat a

termékekbe és szolgáltatásokba is be kell építeni a fejlesztés legkorábbi szakaszától

kezdve, és követelmény lesz a privacybarát alapértelmezett beállítások alkalmazása is.

Az EU adatvédelmi szabályozásának erősítésével tehát kötelező a vállalkozások számára,

hogy megfelelő védelmet nyújtsanak a kezelt személyes adatoknak, amely:

„azonosított vagy azonosítható természetes személyre („érintett”) vonatkozó bármely

információ; azonosítható az a természetes személy, aki közvetlen vagy közvetett módon,

különösen valamely azonosító, például név, szám, helymeghatározó adat, online

azonosító vagy a természetes személy testi, fiziológiai, genetikai, szellemi, gazdasági,

kulturális vagy szociális azonosságára vonatkozó egy vagy több tényező alapján

azonosítható.”14A személyes adat ilyen tág megfogalmazása magában foglalja a

legegyszerűbb dokumentumot vagy nyilvántartást is, amely valahogy – akár csak

közvetve is – kapcsolódik vásárlókhoz, ügyfelekhez, munkavállalókhoz, diákokhoz, vagy

bármely más természetes személyhez.

14 Letöltés időpontja: 2017.11.04. Nemzeti Adatvédelmi és Információbiztonsági Hatóság: Adatvédelmi

értelmező szótár, hozzáférés: https://www.naih.hu/adatvedelmi-szotar.html

48

9.1 A 6 R SZABÁLY

 Revenue - bevétel: a büntetés az éves árbevétel 4%-a, vagy 20 millió EUR,

amelyik magasabb, attól függően, hogy a GDPR rendelet 25. és 32. cikkelyben

mennyire igyekeztünk megfelelni az elvárásoknak.

 Reputation - reputáció, üzleti érték: 72 óránk van bejelenteni az adatokkal

kapcsolatos incidenseket. Az adatvédelmi incidens meghatározása: „egyetlen

személy, egyetlen személyes adatát érintő jogellenes adatkezelés (jogosulatlan

továbbítás, hozzáférés, betekintés, stb.) adatvédelmi incidensnek tekinthető.”

 Resource - erőforrás: ki kell jelölnünk egy adatvédelmi felelőst, tisztviselőt.

 Results - eredmény: adatvédelmi hatástanulmány - belső szabályzat.

 Retroactive (visszaható): az adatkezelőnek a megőrzési, felhasználási időn kívül

minden észszerű lépést meg kell tenni az adatok végleges törlése érdekében

(mentésből, médiáról, imageből, stb.).

 Remote (távoli): Az érintettek számára bizonyos esetekben elektronikus csatornát

kell biztosítani kérelmek benyújtására.

9.2 A személyes adat jelentése

„Olyan adatok, vagy adattöredékek csoportja, amik egyértelműen beazonosítanak egy

természetes személyt – adatalanyt, például: név-lakcím pár, név-adószám pár, név-anyja

neve-születési év, pontos lokáció meta adat, azaz a közvetlen adatok.”15

Új: speciális adatok származás, felekezet, stb. köldökzsinórvér, biometrikus adatok, pld.

Arcfelismerés Külön eljárás szükséges a gyermekek adatkezeléséről (16 éves kortól

adhatnak hozzájárulást a személyes adataik kezelésre). A GDPR fókuszai: gyűjtés,

tárolás, hozzáférés, megosztás, védelem.

15 Letöltés időpontja: 2017.11.04. Nemzeti Adatvédelmi és Információbiztonsági Hatóság: Adatvédelmi

értelmező szótár, hozzáférés: https://www.naih.hu/adatvedelmi-szotar.html

49

24. ábra Adat életciklus16

9.3 AZ ADATKEZELÉS MEGTERVEZÉSE

Egy adatkezelés megtervezése során elsődlegesen az alábbi alapvető kérdéseket kell

megválaszolnia egy adatkezelőnek:

9.3.1 1. Ki? Ki az adatkezelő, adatfeldolgozó?

Adatkezelő definíciója a GDPR szerint:

„Az a személy vagy szervezet, aki/amely az adatok kezelésének célját meghatározza, az

adatkezelésre (beleértve a felhasznált eszközt) vonatkozó döntéseket meghozza és

végrehajtja, vagy az általa megbízott adatfeldolgozóval végrehajtatja.”17

Adatfeldolgozó jelentése az EU irányelv alapján:

16 Letöltés időpontja: 2017.10.18. Hozzáférés: https://www.spirion.com/data-lifecycle-management/
17 Letöltés időpontja: 2017.11.04. Nemzeti Adatvédelmi és Információbiztonsági Hatóság: Adatvédelmi

értelmező szótár, hozzáférés: https://www.naih.hu/adatvedelmi-szotar.html

50

„Az személy vagy szervezet, aki/amely az adatkezelővel kötött szerződése alapján

beleértve a jogszabály rendelkezése alapján történő szerződéskötést is az adatok

feldolgozását végzi.”18

9.3.2 2. Miért? Milyen adatkezelési célból?

Ki kell vizsgálni ennél a pontnál az ok okozati viszonyokat, tehát jogosan kér-e adatot és

milyen célra akarja felhasználni. A törvény előírja az egységes formátumú adatok

továbbítását, tehát kötelességünk továbbítani és rendelkezésre bocsájtatni az

érintetteknek számukra is előírt formátum alapján.

9.3.3 3. Milyen alapon? Mi az adatkezelés jogalapja?

„Személyes adat kizárólag meghatározott célból, jog gyakorlása és kötelezettség

teljesítése érdekében kezelhető. Az adatkezelésnek minden szakaszában meg kell felelnie

az adatkezelés céljának, az adatok felvételének és kezelésének tisztességesnek és

törvényesnek kell lennie. Csak olyan személyes adat kezelhető, amely az adatkezelés

céljának megvalósulásához elengedhetetlen, a cél elérésére alkalmas. A személyes adat

csak a cél megvalósulásához szükséges mértékben és ideig kezelhető. Az adatkezelés

során biztosítani kell, hogy az adatok pontosak, teljesek és - ha az adatkezelés céljára

tekintettel szükséges - naprakészek legyenek, valamint azt, hogy az érintettet csak az

adatkezelés céljához szükséges ideig lehessen azonosítani.”19

9.3.4 4. Mit? Milyen személyes adatot?

A szükséges minimumelve alapján küldjünk és biztosítsunk adatokat, tehát ne akarjunk

plusz felelősséget vállalni, ha az nem szükséges. Naplózás és visszakövethetőség legyen

minden művelet után.

18 Letöltés időpontja: 2017.11.04. Nemzeti Adatvédelmi és Információbiztonsági Hatóság: Adatvédelmi

értelmező szótár, hozzáférés: https://www.naih.hu/adatvedelmi-szotar.html
19 Letöltés időpontja: 2017.11.04. Nemzeti Adatvédelmi és Információbiztonsági Hatóság: Adatvédelmi

értelmező szótár, hozzáférés: https://www.naih.hu/adatvedelmi-szotar.html

51

9.3.5 5. Meddig? Mennyi ideig tart a személyes adatok kezelése?

Jogszabályi előírás meddig van joga megtartani egy adott szervezetnek jelen esetben a

Zalavíznél 8 évig a fogyasztók adatait. Ezen időn túl, ha az ügyfél vagy harmadik személy

igényli adatainak törlését a rendszereinkből, nekünk, mint adatkezelőnek biztosítanunk

kell óhaját és bizonyított eljárást kell követni esetleges haszonszerzésből következett

visszaélések kapcsán. A nehézség nem feltétlen a saját rendszereinknél jelentkezik,

hanem az adatokat átküldött partnereknél is a mi felelősségünk biztosítani a személyes

adatainak a törlését.

9.3.6 6. Milyen módon? Milyen adatbiztonsági körülmények mellett?

A Zalavíznél jelen esetben keressük a megoldást erre a problémára melyet egy harmadik

fél, a Libra partnercégünkkel és más víziközmű cégekkel kell közösen kidolgoznunk.

Folyamata a következő:

52

25. ábra GDPR felkészülés

10. TÉRINFORMATIKA ÉS E-KÖZMŰ SZEREPE A ZALAVÍZNÉL

A települések életében számtalan helyzet adódik, amikor a térbeli kiterjedéssel

rendelkező tárgyak, objektumok (ingatlanok, építmények, közmű vezetékek és

tartószerkezeteik, stb.) pontos elhelyezkedésének ismerete szükséges valamilyen feladat,

vagy feladatok megoldásához.

Ezt a tudományt fedi le a Geodézia, amely a Föld alakjának, méreteinek és nehézségi

erőterének meghatározásával, illetve a földfelszín bármely pontján végrehajtandó

helymeghatározással foglalkozik, és így a települések tekintetében is egy alapvető

jelentőségű tudomány és szakma. Geodéziai eszközök segítségével tudjuk mérni az egyes

53

térbeli kiterjedésű alakzatok, tereptárgyak, földfelszíni természetes és mesterséges

alakzatok jellemző pontjainak helyét és ezekből a jellemző pontokból tudjuk elkészíteni

ezek geometriai modelljét. Ez a leképezés készülhet síkrajzi formában, pl. amikor

térképeket készítünk, vagy a jelenleg legkorszerűbbnek tekinthető formában 3D

nyomtatással, amikor alakhű domborzati modelleket állítunk elő.20

A geodéziai felmérések eredményeinek egy másik, egyre jobban elterjedt megjelenési

formája a különböző digitális térképi publikációk (GoogleEarth, OSM, …), melyek

napjainkban már a virtuális valóságig is elvezetnek bennünket. A térben elhelyezkedő

objektumok geometriai adatainak digitális rögzítésének, valamint ezek egységes

koordináta rendszerben (vetületi rendszerben) történő megjelenítésének módszereit, a

világháló adta lehetőségekkel kombinálva, mind a mobil, mind a desktop számítógépek

felhasználásának lehetőségei hihetetlen mértékben kiszélesedtek. Éppen ezeknek a

lehetőségeknek a kiaknázására kezdődött el a XX. század utolsó évtizedeiben egy új

informatikai tudományág a térinformatika kifejlesztése, amely a helyhez kötött

jelenségekkel és a köztük lévő, elsősorban térbeli kapcsolatokkal foglalkozik.21

10.1 Törvényi előírás

A 2011. évi CLXXXIX. törvény Magyarország helyi önkormányzatairól meghatározza a

helyi önkormányzás kereteit, szervezetét, és az önkormányzatok feladatait, hatásköreit.

Ezek között számos olyan feladat azonosítható, amely térbeli kiterjedésével azonosítható

objektumokhoz, objektum halmazokhoz kötött. A víziközmű szektorban, amennyiben

helyi önkormányzat ellátásáért felelősnek minősül, akkor közmű nyilvántartást köteles

gyakorolni.

Ezért jött létre egy egységes mindenki által elérhető e-közmű, a 324/2013. (VIII. 29.)

Korm. rendelet az egységes elektronikus közműnyilvántartásról:

3. § „Az e-közmű feladata információ szolgáltatása

a) helyrajzi szám alapján egy adott földrészlet közművezetékkel való ellátottságáról

és azok elhelyezkedéséről,

20 Forrás: Dr.Krauter András: Óravázlatok a Geodézia I. tantárgy előadásaihoz
21 Forrás: Detrekői Ákos-Szabó György: Térinformatika, Elmélet és alkalmazások

54

b) a közművezeték tulajdonosáról, üzemeltetőjéről és szolgáltatói engedélyeséről,

továbbá azok elérhetőségéről,

c) tájékoztatási szinten az állami adóhatóság részére, adóbevallást követő utólagos

ellenőrzési tevékenységéhez.”

Az e-közmű szolgáltatás keretében a következő közmű-szakágakról, illetve

közművezetékekről kell adatszolgáltatást biztosítani:

 víziközmű-szolgáltatás

o vízellátás,

o szennyvíz- és egyesített rendszerű csapadékvíz elvezetés,

 elválasztott rendszerű csapadékvíz-elvezetés,

 szénhidrogén-ellátás,

 távhőszolgáltatás,

 villamosenergia-ellátás,

 elektronikus hírközlés

A Zalavíznél értelem szerűen a víziközmű-szolgáltatás adatszolgáltatása az előírt. Ezért

is léptünk kapcsolatba a HydroConsult Vízügyi, Környezetvédelmi Mérnöki Tanácsadó

Kft.-vel. A BME Vízi Közmű és Környezetmérnöki Tanszékkel együtt fejlesztettek ki

egy térinformatikai megjelenítő alkalmazást, amely a közműnyilvántartásban használatos

alaptérképi, szakági és tetszőlegesen definiálható rajzi objektumok tulajdonságait

szabadon tematizálja, térképszerű (2D) megjelenítésére, kezelésére és lekérdezésére is

használható. A program szemléletében számít újdonságnak, a többi alkalmazástól

eltérően, mind az alaptérképi, mind a szakági objektumok összes adata, ezen belül a

geometria is egy SQL adatbázisba tárolódik. Az Objektumkezelő, nem csak térkép

megjelenítő szoftver, hanem adatbázisát tekintve, nevezhető objektum szintű

vagyonkataszter is. Ez a megállapítás igaz a szakági (vízellátási, vízelvezetési

építmények, létesítmények), továbbá a térképi (földrészletek, építmények, stb.)

objektumokra is. (HydroConsult weboldal, hozzáférés: http://www.hydroconsult.hu/)

55

11. ALAPTÉRKÉPEK

A folyamatban először alaptérképek migrálásával foglalkoztam, ami vagy saját bemérés

vagy a földhivataltól megvásárolt térképek felvitelét jelentette az Objektumkezelőbe.

Költséget tudtam megspórolni a cégnek, a saját vagy kapott térképeink migrálható

formába szerkesztésével, hozatalával. Alaptérképek migrálásának a folyamata először az

AutoCad Map3D nevű programban kezdődik. Térkép letisztítása és javítása, elsődlegesen

vonalhibák azonosítása és helyrehozása.

Alaptérkép megjelenítése:

26. ábra Földreszlet vonalakból22

A vonal típusból álló földrészlet és épület fóliát kiválasztva zárt poligonokat kell

kialakítani. Kizárólag ezután lesz kompatibilisan migrálható az Objektumkezelőbe.

22 Zalavíz Zrt. tulajdon

56

Zárt poligonná alakítás:

27. ábra Zárt poligonú földrész23

Zárt poligonú földrészletet és épületeket ki kell exportálni egy Visual Basic for

Applications segítségével, melynél két db cuix fájlt kell beimportálni az AutoCad

kezelőfelületére. Ezen fájlok segítségével tudjuk átalakítani a térképeinket. A sikeres

exportálás előtt még egy szótár fájlt kell elhelyeznünk, amit az Objektumkezelőből

tudunk kinyerni. Ennek a segítségével tudja a program az objektumok különböző típusát

külön válogatni. Exportálás után egy Jason fájlt hoz létre az általunk megadott helyen és

ezt importáljuk be az Objektumkezelőbe.

23 Zalavíz Zrt. tulajdon

57

28. ábra Alaptérkép az Objektumkezelőbe24

11.1 Szakág

Az alaptérképeknél hasonlóan itt is át kell alakítani a rendelkezésünkre álló térképeket.

Ennél az esetnél nem zárt poligonokat készítünk, hanem 3D vonalláncokat az AutoCad-

be. Az e-közműbe ugyanis a vezetékeknél kell a hossz, magasság és az átmérő, továbbá,

hogy gerinc, táv vagy bekötő funkciót lát el.

Szakági térkép:

24 Zalavíz Zrt. tulajdon

58

29. ábra Szakág ivóvíz25

A szakági térképek több objektumot tartalmaznak, mint az alaptérképnél lévők, tehát több

exportot kell csinálni. Az adatszolgáltatáshoz szükséges a fogyasztásmérési hely,

szakaszoló elzárók, tűzcsapok, vezetékek, ezeknél különböző típusú anyagú és átmérőjű

tulajdonságokat kell megadni, melyeket mind hozzárendel a program az adott

objektumhoz.

A beimportált szakági térkép:

30. ábra Szakág ivóvíz objektumkezelőbe26

25 Zalavíz Zrt. tulajdon
26 Zalavíz Zrt. tulajdon

59

11.2 Publikálás

shp

shp

shp

WEB/MOBIL kiszolgálás felépítése

WEB/MOBIL KLIENS ALKALMAZÁS

HCMIR

WEB SERVICE

OBJEKTUMKEZELŐ

(HCMIR vastag kliens)

GEOSERVER

(WMS, WFS szolgáltatás)

HCMIR adatbázis

(PostgreSQL)

shp

31. ábra Térinformatikai rendszer általános felépítése27

Az ábrán látható rendszer alapvetően kliens-szerver kialakítású. A kliensekből azonban

többféle, a konkrét felhasználási célokhoz alkalmazkodó kialakítása javasolt. Ezek közül

az adatkarbantartási, és nagyvolumenű, időigényes, bonyolult lekérdezési feladatok

megoldására az Objektumkezelő (vastag kliens) alkalmazást használjuk. Míg a kisebb,

egyszerűbb, terepi mobil, vagy WEB-es felhasználáshoz mobil kliens alkalmazások

kifejlesztése szükséges, melyek a Geoserver és HCMIR WEB SERVICE szolgáltatásaira

épülnek rá.

A térképi megjelenítésre alkalmazandó nyílt forráskódú, szabványos technológiával

(GEOSERVER) attribútív adatok lekérdezésére három lehetőség biztosított:

 WMS, GetFeaureInfo lekérdezés: képi formátumban történő térképi adatok

szolgáltatása

27 Pannon Egyetem Városirányítási GIS rendszer specifikációja Széchenyi terv [elektronikus dok.] PDF fájl

60

 WFS: földrajzi adatok főleg vektoros állományok szolgáltatása

 Web szolgáltatások

Térkép kiszolgálást több kiszolgáló szerver alkalmazás is képes végezni, ezt a réteget a

nyílt forráskódú GEOSERVER alkalmazás biztosítja.

Általánosan a GIS rendszerek térképi kiszolgálása három fő rétegre épülnek fel. Alulról

felfele haladva ezek:

11.2.1 Adattárolás:

A GEOSERVER az adattároló réteget a GEOTOOLS könyvtár segítségével valósítja

meg. Ez a rendszer egységes felületet biztosít az eltérő adatok és adatkiszolgálók felett.

A GEOTOOLS modul felelős a különböző térképi, geometriai és általában GIS funkciók,

eljárások ellátásáért.



32. ábra Adattárolás felépítése28

28 Pannon Egyetem Városirányítási GIS rendszer specifikációja Széchenyi terv [elektronikus dok.] PDF fájl

61

11.2.2 Kiszolgálás:

A kiszolgálás feladata a publikált térképeink és az ahhoz tárolt adatok kiszolgálása a

megjelenítést ellátó alkalmazásaink számára. A két különböző feladatot két különböző,

de egymáshoz hasonló szabvány biztosítja. A kommunikáció a kliens és kiszolgáló között

HTTP protokoll segítségével történik. Lekérdezések esetén minden esetben GET metódus

felhasználásával. A kérés specifikálására a GET metódus paraméterei szolgálnak.

11.2.3 Megjelenítés.

Minden réteg között a megfelelő protokoll biztosítja a szolgáltatások, adatok elérésének

lehetőségét.

Célunk az e-közműbe való megfelelő publikálás és az adatok aktualizálása:

33. ábra e-közmű publikálás29

29 Letöltés ideje: 2017.11.20. E-közmű, hozzáférés: https://www.e-epites.hu/e-kozmu

62

12. ÖSSZEFOGLALÁS

Szakdolgozatomban szemléltettem és bemutattam mennyi hasznos elméleti és gyakorlati

tudásra tudtam szert tenni a duális képzésnek köszönhetően. Informatika téren egy

komplett hálózati rendszert átlátni és menedzselni. Folyamatosan fejlődtem, ahogy a

tanagyag is épült fel, haladtunk előre a duális vállalati partnernél is a különböző

feladatokkal. Úgy gondolom, hogy a duális képzés csak akkor lehet sikeres, ha a vállalat

jó mentort biztosít, aki tud a hallgatóval foglalkozni.

Szerencsére nekem ilyen mentorom volt, ezért kaptam külön feladatot és projektet is, mint

például az eszközgazdálkodási problémák észrevétele szoftver és hardver oldalról, melyet

segítségemmel be is vezettünk a cégnél.

Gyakorlatomat közszolgáltató cégnél végeztem, ahol előírás az auditált számlázási

rendszer. Ez az audit minden évben van, így bevontak a teljes számlázási rendszer audit

felkészülésbe. Adatok bekérése, hálózati architektúra és topológia készítése,

kockázatelemzés készítése, katasztrófa elhárítási terv készítési eljárásának megismerése.

Más vízművekkel való közös konferencia, eszmecsere, az audit tapasztalatainak

megosztása, kellőképpen pozitív benyomást keltett bennem.

Külön örülök, hogy lehetőséget kaptam, egy külön önálló tudomány megismerésére, ami

a térinformatika. E-közmű és Objektumkezelőben való munkálkodás, az objektumok

kapcsolatát és egy új programrendszer működésének megismerését mutattam be.

Fiatalként bekerülni egy ilyen szervezetbe öröm, de sok kihívás is van benne. A fiatal

generációt sokszor nem értik az idősebb kollégák, félnek az új dolgoktól nehezen tudják

elfogadni az ötleteit, javaslatait, illetve a modern eszközökhöz való viszonyát. Jó lenne,

ha a cégek oktatnák kollégáikat a modern eszközök használatára, generációs tréninget

tartanának a munkatársaknak.

A felsorolt munkafolyamatok mind a duális képzésnek köszönhetően tudtam

megszerezni. Az egyik legfontosabb tapasztalatom, hogy teljes visszacsatolást kapok a

munkapiaci helyzetemről, a jelenlegi szaktudásomról. Plusz felelősséget ró rám a

projektemben való részvétel, a határidők betartása vállalati oldalról, a tanulmányaim

teljesítése mellett. Másik negatívum, ami a duális képzésben résztvevő hallgatók között

megfogalmazódott az a szünetekben való munka, korán kelés kevés szabadság és pihenés.

A magam részéről, ezeket mindig befektetésként kezeltem, ami a képzésem végén

megtérül. Megtisztelő volt, hogy már az elején elfogadtak és beavattak a szakomnak

63

megfelelő projektekbe. Szintén saját tapasztalatként tudok beszámolni, hogy a hallgató

és a partnerszervezet közötti viszony jól le van szervezve a Zalavíz-nél.

Az intézmény és a hallgató között lehetne fejlesztéseket bevezetni. Konferenciákon

beszélgettem hallgatókkal, akik ugyan nem jelentkeztek duális képzésre, de már bánják,

mivel látják gyakorlati jelentőségét. Sokkal erősebb kommunikációs kampányt kellene

szervezni, ami az évek alatt sokat fejlődött, de még mindig nem lett kihasználva minden

kommunikációs csatorna.

A másik javaslatom az órarend. A gyakorlati félévet megelőző szemeszterben egyetlen

szabad napom nem volt, mindennapra jutott tantárgyam, ami megnehezítette a Zalavíznél

elvállalt munkáim teljesítését. Ezért is lenne kedvező a duális órarend bevezetése, amit

úgy képzeltem el, hogy a duális partnervállalatnál történő munkavégzés szaktudása

sokkal szorosabban illeszkedjen az egyetem tantervjéhez. A mostani duális menetrend az

évi 22 hét a partnervállalatnál véleményem szerint megfelelő, az időbeosztás és az

órarend kérdése a fő probléma. A duálisképzésben résztvevők arányának növekedése új

tantervet és külön, a nappalis órarend elválasztását indítványozhatná, tehát adott szakon

lévő duális hallgatók akár más időpontba és tanterv szerint haladnának a többi nappalis

hallgatókhoz képest. Pozitív a duális workshopok szervezése, de ezeket ki lehetne

egészíteni céglátogatással, mindig más partnerszervezetnél, ahol beszámolnak az ottani

duális képzés lebonyolításáról, rendszereik bemutatásáról. Ezáltal kiéleződne a verseny a

hallgatók között is az állásinterjún a jelentkezést követően. Az utolsó javaslatom a

kötelező beszámolók, dokumentációk, ami a duális fehérkönyvben szereplő

projektfeladatok ajánlásával készülnek, azokat digitális formában kerüljenek beküldésre.

Továbbá a partnervállalat ezen a felületen képes legyen nyomon követni a hallgató

tárgyteljesítéseit és a tanulmányi átlagát is figyelhesse. Legyen lehetősége kommentelni,

ezáltal folyamatos kommunikáció biztosítva van.

Végezetül köszönöm minden Zalavíz dolgozónak a rendelkezésemre bocsájtott

információkat, tapasztalatokat és segítséget. Nagyon pozitív érzés volt, hogy a duális

képzés kezdését követő hetekben már nem csak gyakorlatosra, hanem kollégaként

tekintettek rám.

64

IRODALOMJEGYZÉK

Duális Képzési Tanács (www.dualisdiploma.hu)

http://amk.uni-obuda.hu/index.php/hu/felvetelizoknek/246-dualis-kepzes

Vízmű Panoráma XXIII/2015. 3. szám

Víz Panoráma XXIV/2016. 6. szám

2011. évi CCIX. törvény a víziközmű-szolgáltatásról

https://www.naih.hu/

Dr.Krauter András: Óravázlatok a Geodézia I. tantárgy előadásaihoz

Detrekői Ákos-Szabó György: Térinformatika, Elmélet és alkalmazások

324/2013. (VIII. 29.) Korm. rendelet

Pannon Egyetem Városirányítási GIS rendszer specifikációja Széchenyi terv

[elektronikus dok.] PDF fájl

65

Ábrajegyzék

1. ábra Szervezeti felépítés ... 5

2. ábra Nemek aránya ... 6

3. ábra Vizes szakemberek aránya .. 7

4. ábra Szellemi és fizikai dolgozók arány ... 7

5. ábra Hálózati architektúra ... 11

6. ábra Hálózati topológia ... 12

7. ábra SSL VPN ... 13

8. ábra Open VPN ... 14

9. ábra Jelenlegi licencelési folyamat ... 15

10. ábra Javaslat a licencelési folyamatra ... 16

11. ábra Jelszó házirend .. 26

12. ábra Jelszó tárolása ... 27

13. ábra Jelszó szavatosság ... 27

14. ábra Spam ... 28

15. ábra Céges e-mail cím használata ... 28

16. ábra Incidens kezelés .. 29

17. ábra Munka helyiség elhagyása .. 29

18. ábra Harmadik fél az irodaházba .. 30

19. ábra Jelszó használat ... 30

20. ábra Megfelelő mentési hely ... 31

21. ábra mobil eszközök biztonsága ... 31

22. ábra Magatartás az interneten ... 32

23. ábra személyes adat válaszok ... 32

24. ábra Adat életciklus .. 49

25. ábra GDPR felkészülés ... 52

26. ábra Földreszlet vonalakból .. 55

27. ábra Zárt poligonú földrész ... 56

28. ábra Alaptérkép az Objektumkezelőbe ... 57

29. ábra Szakág ivóvíz .. 58

30. ábra Szakág ivóvíz objektumkezelőbe .. 58

31. ábra Térinformatikai rendszer általános felépítése ... 59

32. ábra Adattárolás felépítése .. 60

33. ábra e-közmű publikálás ... 61

18 ~ 57

BGE

BUDANS11 GAZDASAGI fGYEifM

ALKALMAZOn TUDOMÁNYOK EGYETEME

GAZDÁLKODASI KAlllALAEGERSIEG

SZERZŐI NYI LATKOZA T

I

AIulIrott, /~ON.TQ. ' t~. rr; IZ büntetőjogi felelősségem tudatában
nyilatkozom, hogyaszakdolgozatomban foglalt tények és adatok a valóságnak
megfelelnek, és az abban leírtak a saját, önálló munkám eredményei.
A szakdolgozatban felhasznált adatokat a szerzői jogvédelem figyelembevételével
alkalmaztam.
Ezen szakdolgozat semmilyen része nem került felhasználásra korábban oktatási
intézmény más képzésén diplomaszerzés során.

Zalaegerszeg, 201f .. f.Z .•. 1J

hallgató aláírása

ÖSSZEFOGLALÁS

A duális képzés szerepe a Zalavíz Zrt.-nél folyó informatikai

fejlesztések területén

Csontos Péter
nappali tagozat/gazdaságinformatika/logisztika

Szakdolgozatom fő témája a duális képzés szerepe és bemutatása a partnervállalatnál.

Cégbemutatás, illetve a cégen belüli vállalati kultúrát, a duális képzés fogalmát elméleti és

gyakorlati oldalról szemléltettem. A duális képzés eredetét, mely nem csak a felsőoktatásban

jelentkezik és nem kizárólag ezen a területen vált kiemelkedően hasznos képzési módnak,

továbbá a Zalavíz Zrt. duális képzésben tanúsított társadalmi felelősségvállalását ismertettem.

Informatikai téren egy komplett hálózati rendszert átlátni és menedzselni. Az

eszközgazdálkodási problémák észrevétele szoftver és hardver oldalról, melyet segítségemmel

optimalizáltunk és bevezettünk a cégnél. A Zalavíz által biztosított licence képzésnek

köszönhetően új licencelési folyamatot javasoltam a cégnek.

Következő fejezetben az auditra való felkészülést, lebonyolítását, menetét mutattam be, amit

minden évben teljesítenünk kell. Adatok bekérése, hálózati architektúra és topológia készítése,

kockázatelemzés készítése, katasztrófa elhárítási terv készítési eljárásának megismerése. Más

vízművekkel való közös konferencia, eszmecsere, az audit tapasztalatainak megosztásának a

tapasztalatait ismertettem. A partnervállalatnál felmért a felhasználók biztonság tudatosságát

felmértem a kérdőívemmel. A kutatásom eredményét ismertettem diagrammok segítségével.

Jövőbeli kötelességünk a GDPR jelentését és foganatját a Zalavízre tartozó törvényi előírások

megismerését, felkészülését, aminek a tervezési fázisait dolgoztam ki. Következő nagyobb

témaköröm az E-közmű, Objektumkezelő és a térinformatika. Beszámoltam a törvényi

előzményéről. Az objektumok kapcsolatát és egy új programrendszer működésének

megismerését mutattam be. Alap és szakági térképek migrálási folyamatát ismertettem.

Végül a duális képzésben átélt tapasztalataimat pozitív és negatív benyomásokat gyűjtöttem

össze. Javaslataim megfogalmazása, észrevett hiányosságok leírása, mint például a duális

órarend megszervezése, ami a duálisképzésben résztvevő hallgatókra nézve új tantervet és

külön, a nappalis órarend elválasztását indítványozhatná, tehát adott szakon lévő duális

hallgatók akár más időpontba és tanterv szerint haladnának a többi nappalis hallgatókhoz

képest. Egy közös internetes felület az intézmény és a partnercégek között, ahol a duális

hallgatók eredményeit nyomom követheti a vállalat, és a projektmunkákat is ezen az egységes

felületre töltenék fel a hallgatók. Duális workshopokat kiegészíteni céglátogatásokkal a duális

partnercégeknél, melyen lehetőségük lenne leendő és már a képzésben részt vett hallgatóknak

is részt venni. Ezen javaslatokkal véleményem szerint eredményesebb képzést lehetne

biztosítani a hallgatók számára.

	Üres lap

