

Nemzetközi távközlési adatvédelmi

munkacsoport

International Working Group On Data
Protection in Telecommunications

Munkadokumentum a „saját eszközökkel” kapcsolatos adatvédelmi és biztonsági

kockázatokról*
56. értekezlet, 2014. október 14-15. Berlin (Németország)

Hatály
Ez a munkadokumentum megvizsgálja a végfelhasználók tulajdonában lévő mobileszközök
használatával kapcsolatos biztonsági és adatvédelmi kockázatokat, például a tabletekét az
okostelefonokét, ezek alkalmazásaihoz és adataihoz való hozzáférést, ide értve a társaságok
hálózatán tárolt személyes adatokat. Több ilyen kockázatot a munkacsoport korábbi
dokumentumaiban, például a „Személyes adatok mobil feldolgozása és kockázata1” és a
„Számítástechnikai felhő2” címűben, de vannak újabb, a saját, társasági hálózatokban használt
eszközökkel kapcsolatos.

Háttér
A „hozd a saját eszközödet” (hase) gyakorlata sok üzleti környezetben uralkodóvá vált, és
használatuk növekvő nyomás alatt áll. Mindazonáltal e politika alkalmazásának a biztonságra
és az adatvédelemre gyakorolt hatása tekintetében nő az aggodalom3. A szervezetek a hasét
úgy tekintik, mint amelyet egyre gyakrabban használnak azok az alkalmazottak és szenior
vezetők akik ezt az eszközt jó munkaeszköznek tartják, és mozgás közben, otthon is
használják, s akik gyakran szükségük van arra a növekvő funkcionalitásra és
alkalmazhatóságra, amit saját okos eszközük kínál. A lehetséges előnyökkel azonban a
társasági információ feldolgozó rendszerek bizalmas voltát és integritását növekvő veszélyek
is fenyegetik, amelyek azzal járnak, hogy e rendszerekben tárolt személyes adatokat többé
nem lehet megfelelően védeni. Annak a szervezetnek, amely a hasét használja, megfelelő
védelmi intézkedéseket kell foganatosítania annak érdekében, hogy a társaság által
feldolgozott adatokat védje. A szervezeteknek arról is gondoskodniuk kell, hogy ezeket az
óvintézkedéseket az egyes felhasználók esetében minimalizálják4.

A hasék felhasználói azonban aggódhatnak amiatt, hogy a szervezet a kockázatok csökkentése
érdekében szorosan megfigyeli ezt a használatot, például a társasági hálózat adminisztrátorait
(ide érve a személyes adatokhoz való hozzáférést). Ha az eszköz elvész vagy azt ellopják, az
adatok távolról való letörlése azzal járhat, hogy az eszközön tárolt személyes adatok
véglegesen törlődnek. Ennek megfelelően a hasék a felhasználók személyes adatait tovább
veszélyeztetik. A mobileszköz menedzsmentjének korrekt használata megvédheti a hasék
felhasználóinak adatait, míg védik a társasági adatok bizalmasságát és integritását.

 * Könyves Tóth Pálnak a Munkacsoport angol és német nyelvű dokumentumáról készített fordítása. Letölthető:
http://www.datenschutz-berlin.de/content/europa-international/international-working-group-on-data-protection-
in-telecommunications-iwgdpt/working-papers-and-common-positions-adopted-by-the-working-group
1 http://www.datenschutz-berlin.de/attachments/886/675.41.18.pdf
2 http://www.datenschutz-berlin.de/attachments/875/Sopot_Memorandum.12.6.12.pdf
3 http://enterprise-mobile-solutions.tmcnet.com/articles/359879-growth-byod-compels-companiesrevisit-
security-basics.htm
4 For example by employing sandboxing techniques where a device contains two distinct sandboxes,
one personal and one professional

A Fehér Háznak5 a szövetségi ügynökségeknek szóló útmutatása támogatja ugyan a hasét,
figyelmezteti őket: A hase programok alkalmazása az ügynökségeknek biztonsági, döntési,
technikai és jogi kockázatot jelent, és nem csak a belső kommunikációban, hanem az üzleti és
kormányzati partnerek viszonyát és beléjük vetett bizalmat illetően is.”
Az Egyesült Királyság kormányának osztályaihoz 6 intézett útmutatás óvatosabban ezt
javasolja: „Szükséges, hogy az eszköz használata teljes időtartamában a vállalkozás
menedzsmentjének a felügyelete alá helyezzék, hogy hivatalos adatokhoz ne lehessen
hozzáférni. Így olyan hase modell alkotható, amely, ámbár azt technikai és nem technikai
okokból nem ajánlják, amely jól tükrözi használatának szerkezetét.”

Jelenleg a Francia Biztonsági Ügynökség óv a hase használatától7.

Az Egyesült Királyság Információs biztosának útmutatása8 azt hangsúlyozza, hogy: „Ha
megengedjük, hogy egy, a használója által nem ellenőrzött eszközt a társaság informatikai
rendszeréhez kapcsoljanak, az számos biztonsági és más adatvédelmi problémával jár, ha
nem megfelelően menedzselik.”

A Német Informatikai Biztonsági Szövetségi Hivatalnak a hase felhasználását áttekintő
dokumentumait azt hangsúlyozza9, hogy: A magántulajdont képező végfelhasználói eszközök
általános használata azt eredményezheti, hogy az információbiztonság és az adatvédelem
több kockázatnak lesz kitéve. Ezt stratégiai kihívásnak kell tekinteni, amelyre az intézmények
felső vezetésének kell a megfelelő választ megadnia (…). A technikai intézkedések
önmagukban nem elegendők, azokat az intézménye általános szervezeti intézkedésekkel is
támogatni kell”, ha a homokzsák bokszolási technikát alkalmaznak, s az eszköznek két
különböző homokzsákot kell tartalmaznia.
Ontario és Kanada Információs és adatvédelmi Biztosának Hivatala egy, a TELUSsal közösen
közzétett dokumentumban 10 megvizsgálta az információmenedzsment kockázatait, azok
mérséklésére szolgáló útmutatást adott. Az saját eszközök használata nem korlátozódik a
haséra, melyek felölelik azokat a végfelhasználói készülékeket is, amelyet harmadik felek,
például szerződéses ügyfelek és alvállalkozók használnak. Ha azonban korlátozzák a
személyes adatoknak a társaság által menedzselt eszközök használatát, úgy az nem küszöböli
ki azoknak a kockázatok mindegyikét, mely kockázatokat a mobilis munkaerők növekvő
száma, valamint a nem szankcionált szoftver alkalmazásokkal vagy az online szolgáltatások
igénybevételével járnak, melyek „hozd magaddal saját alkalmazásodat”, „hozd magaddal saját
szoftveredet” vagy „hozd magaddal saját bármidet11” révén hasonló adatvédelmi és biztonsági
kockázatokkal járnak.

Adatvédelmi és adatbiztonsági kockázatok

E kockázatok jelentős része a társaság tulajdonát képező hasék használatával kapcsolatos, ide
értve a következőket is:

5 http://www.whitehouse.gov/digitalgov/bring-your-own-device#key-considerations
6 https://www.gov.uk/government/publications/end-user-devices-security-guidance-introduction
7 http://www.ssi.gouv.fr/IMG/pdf/Communique_de_presse_Assises_de_Monaco_2012_v2.pdf
8 http://www.ico.org.uk/for_organisations/data_protection/topic_guides/online/byod
9 https://www.bsi.bund.de/DE/Themen/ITGrundschutz/Ueberblickspapiere/Ueberblickspapiere_node.html
10 http://www.ipc.on.ca/site_documents/pbd-byod.pdf
11 https://byox.eq.edu.au/SiteCollectionDocuments/byox-project-research-report.pdf

a) A hasék általában kicsik és mobilak, ezért a haséhoz továbbított adatok esetleg
elvesznek, ellopják őket vagy illetéktelenül hozzájuk férnek;

b) a hasék az alkalmazások között megoszthatják az adatokat és a technikai adatvédelmi
ellenőrzést;

c) a hasék kilehetnek téve észrevétlen külső támadásoknak és nyomkövetésnek (pl. a Wi-
Fivel való visszaélés és az Internet helyekhez való nem biztonságos hozzáférés
következtében). Ez felölelheti a közmédia használata miatt bekövetkező pszichológiai
manipulációs támadásokat vagy más online szolgáltatásoknak a munkavégzés céljára
való használatát.

d) a hasék operációs rendszerét különösen nehéz úgy kialakítani, hogy a társaság
eszközeivel közös funkcionalitásuk csökkenjen és biztonságuk növekedjen, melyek
menedzsmentje a szervezet feladata;

e) a hasék gyakran esetleg kevésbé biztonságos, különféle környezetben vagy hivatalban,
otthon, hazai vagy külföldi közterületen működő kommunikációs hálózatok szélesebb
körének alkalmazására képesek, melyekhez azok a társasági eszközök nem férhetnek
hozzá, amelyek rendszerint a társaság által menedzselt kommunikáció hálózatokat
használnak, például huzalos helyi hálózatokat, amelyek biztonságos hivatali
környezetben működnek;

f) a létező társasági alkalmazásokat és hálózati infrastruktúrákat esetleg nem úgy
tervezték, hogy a hasék által biztonsággal hozzáférhetők lehetnének;

g) a társaság által elfogadott Internet hozzáférési és világhálózati, vagy levelezési
rendszereknek az alkalmazottak által való használatát nehezebb lehet kikényszeríteni,
ha az alkalmazottak hasékat használnak;

h) a hasék operációs rendszerei esetleg nem olyan fejlett, mint a hagyományos társasági
eszközöké, és esetleg sok támadásnak vagy sérülésnek vannak kitéve. Melyek egy
megfelelő időskálába nem illeszthetők be, és a saját eszközök aktualizálása általában a
felhasználó feladata;

i) a hasék használatának jelentős része személyes, és az eszközt a tulajdonos családtagjai
vagy a háztartás más tagjai is használhatják;

j) az automatizált háttérszolgáltatások vagy a felhasználó által installált, harmadik féltől
származó szoftver a hasék váratlan vagy illetéktelen használatához vezethet;

k) a hasék felhasználója esetleg kevésbé éber vagy a hase nagyobb biztonsági kockázatait
figyelmen kívül hagyja;

l) a személyes adatokat, mielőtt azokat mások rendelkezésére bocsátanák, eladnák,
esetleg kevésbé biztonságos módon törlik;

m) a mobil eszközmenedzsment eszközök helytelen használata, az alkalmazottak túlzott
megfigyelését eredményezheti.

Ajánlások
Az adatvédelmi és az információbiztonsági kockázatokat figyelembe véve minden
szervezetnek meg kell vizsgálnia, hogy a hasék megengedett használatát megelőzően, mielőtt
egy ilyen rendszer alkalmazásáról döntenek, értékelni kell a használatnak az adatvédelemre
gyakorolt hatását. Az is elengedhetetlen, hogy az adatvédelemre gyakorolt hatáselemzés során
figyelembe vegyék a hase használóinak és a vállalkozások személyes adatainak kockázatát.
Az adatvédelemre gyakorolt hatáselemzés során azt is figyelembe kell venni, hogy a hasék
által feldolgozandó személyes adatoknak, az adatok érzékenységének sérelme és az
adatvesztés vagy az adatok felfedése rontja az adatalany jó hírnevét.

Először a nem különleges és nem bizalmas információk feldolgozását kell óvatos, kis
lépésekben végrehajtani. A különleges adatok feldolgozása további aggodalmakkal jár és
további védelmet kíván12

.

Minden szervezetnek, amelyik úgy dönt, hogy megengedi a hasék használatát, további
védelmi intézkedéseket kell tennie, amelyek felölelik a következőket, de nem korlátozódnak
azokra:

a) a szervezet által feldolgozott személyes és bizalmas adatok értékelése annak
figyelembe vételével, hogy az adatok a hasékkal feldolgozhatók-e vagy sem. Az
általános szabály szerint különleges adatok hasék által való feldolgozása csak akkor
tekinthető megfelelőnek, ha a feldolgozás kockázatai az elfogadható minimumra
csökkenthetőek; (Vesd össze a számítástechnikai felhő adatvédelmi vonatkozásairól
szóló munkadokumentummal. Sopot memorandum, Sopot, Lengyelország 2012.
április 23-24., 2. lábjegyzet.)

b) A lehetséges adatvédelmi és adatbiztonsági kockázatoknak, az adatok
érzékenységének és az adatok elvesztésének, vagy felfedésének az adatalanyok jó
hírére gyakorolt hatásának értékelése.

c) A vállalati alkalmazások meghatározását a hasék értékelésével kell eldönteni.
d) Azoknak az adatkategóriáknak a meghatározása, amelyekhez a személyzet a hasék

használatával hozzáférhet.
e) Az alkalmazottak kötelességeire vonatkozó, a hasék használatára vonatkozó

döntéseket írásba kell foglalni, ide értve legalább a következőket:
(1) A hasékon tárolt személyes adatok törlése időpontjának meghatározására

vonatkozó szabályok.
(2) Az alkalmazottaknak a vállalkozás tájékoztatására vonatkozó kötelessége, ha a

hasén tárolt vállalati személyes adatokat ellopták vagy meghamisították.
(3) A vállalkozás személyes adatainak vagy hasék által való hozzáférésének

védelme jogosulatlan hozzáféréssel szemben, ide értve azt is, hogy a hasékat
felhatalmazott harmadik felek, például családtagok is használhatják.

f) hasék egyéni felhasználóinak folyamatos támogatása a véletlen eseményekkel, a
jelentések kibocsátásával és az általános részvétellel szemben.

g) A szervezetnek hasékhoz való hozzáférést illető biztonsági politikája és technikai
infrastruktúrája fejlesztési szempontjainak a meghatározása, mint:

(1) A felhasználó felhatalmazása folyamatának és a hasékhoz való kommunikációs
módszerekkel való hozzáférés biztosítása.

(2) Azoknak a vállalati alkalmazásoknak a fejlesztése, amelyek a hasékkal
hozzáférhetők.

(3) A kommunikációs infrastruktúra fejlesztése a hasékkal való kommunikáció
végfelhasználói adatinak titkosítása céljából.

(4) Az elfogadott hasék és azok elfogadott felhasználói nyilvántartásának
létrehozása.

(5) A hozzáférést ellenőrző mechanizmusok létező eljárásainak kiterjesztése,
például akkor, ha egy felhasználó kilépett a szervezetből vagy már nem igényel
hozzáférést.

(6) A hasékban tárolt adatok másolatának rendszeres mentése.
(7) A vállalkozás hasékon tárolt adatinak távoli törlésének feltételeire vonatkozó

világos szabályok megállapítása, ha azok elvesztek, ellopták őket vagy a

12 Cf. the Working Paper on Cloud Computing – Privacy and data protection issues – “Sopot
Memorandum” (Sopot (Poland), 23./24. April 2012), footnote 2 above.

vállalkozás hálózatában tárolt adatokhoz felhatalmazott módon már nem lehet
hozzáférni.

(8) Azoknak a hibás szoftvereknek a törlése vagy azoknak a szűk keresztmetszetek
megszűntésére vonatkozó döntések meghozatalának módja, amelyek befolyást
gyakorolhatnak a vállalkozás hálózatára (például a hálózat hatékony felosztása
vagy hozzáférési jegyzőkönyvek), ha az adatok sérelme feltételezhető és
gondoskodtak megfelelő, a veszélyeket csökkent intézkedésekről.

(9) Megfelelő adatvédelmi, bizalmassági, gyakorlati intézkedések oktatása,
melyekről a vállalkozás gondoskodott, ide értve a megnövelt
biztonságtudatosságot és a hasék felhasználóinak további oktatását is.

(10) A haséknak egy elkülönített hálózaton való használata.
(11) A saját eszközök alkalmazása, tesztelése és a velük kapcsolatos

technikai intézkedéseknek, ideértve a tűzfalakat és a hasék homokszákos
védelmét is, értékelése, mely intézkedések azt szolgálják, hogy a vállalkozás
adatait védjék az egyéb alkalmazásokkal való hozzáféréstől, miközben
tiszteletben tartják a felhasználó magánéletét.

(12) A hasékon folyó feldolgozások megfelelő, releváns és arányos védelme,
különös tekintettel a felhasználó személyes adatait tároló helyhez való
hozzáférésre és a hasék munkaidőn kívül használt helyének megfigyelésére.
Parancsoló szükségszerűség, hogy a szervezet adatait védő biztonsági
intézkedések ne sértsék azoknak a felhasználóknak vagy bárki másnak (egy
harmadik félnek) a magánéletét, akiknek az adatait a felhasználó a saját
eszközén tárolja (például címjegyzékében, e-mail fiókjaiban, családi
fényképeiben, stb.)

(13) A hasék integritását értékelő folyamatok és hogy megfelelnek-e az
elfogadható feltételeknek, például a minimális operációs rendszerváltozatnak,
az eszköz típusának, a beléptető szó védelmének, a titkosításnak) és az aktuális
hibás szoftver elleni védelmeknek.

(14) A szervezeti politikával tiltott szoftverek használatának felfedésére és
megakadályozására vonatkozó eljárások, például a fájlmegosztó alkalmazások,
az adatáramlás és a végponttól végpontig terjedő alkalmazások megállapítása.
