

HÍRVILLÁM
A NEMZETI KÖZSZOLGÁLATI EGYETEM

Híradó Tanszék szakmai tudományos kiadványa

SIGNAL Badge
Professional journal of Signal Departement

at the National University of Public Service

7. évfolyam 1. szám

2016

2016. július 1.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 5

HÍRVILLÁM
a Nemzeti Közszolgálati Egyetem Híradó Tanszék

tudományos időszaki kiadványa

SIGNAL BADGE
Professional Journal of the Signal Departement

at the National University of Public Service

Megjelenik évente két alkalommal
Published twice a year

7. évfolyam 1. szám

Budapest, 2016

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 6

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 7

Felelős kiadó/Editor in Chief
Dr. Fekete Károly alezredes

Szerkesztőbizottság/Editorial Board

Elnök/Chairman of the Board

Prof. Dr. Rajnai Zoltán

Főszerkesztő/Co-ordinating Editor
Dr. habil. Kerti András alezredes

Tagok/Members

Dr. habil. Farkas Tibor százados
Dr. Horváth Zoltán alezredes
Jobbágy Szabolcs százados
Dr. Kassai Károly ezredes
Megyeri Lajos alezredes
Dr. Németh József Lajos
Paráda István hadnagy
Prof. Dr. Rajnai Zoltán

Dr. Szöllősi Sándor ny. őrnagy
Dr. Tóth András százados

Szerkesztette/Co-ordinating Editor

Dr. Tóth András százados

HU ISSN 2061-9499

NKE Híradó Tanszék

1101 Budapest, Hungária krt. 9-11.
1581 Budapest, Pf.: 15

+36 1 432 9000 (29-407 mellék)

hhk_hirado_szakcsoport@uni-nke.hu

mailto:hirado@uni-nke.hu

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 8

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 9

Tartalomjegyzék

Köszöntő ... 11

Nagy Balázs: Nemzetbiztonsági szolgálatok közötti együttműködés 13

Jozsef SZENDI: Investigating power supply faults at the FMCG sector 31

Som Zoltán — Papp Gergely Zoltán: Információbiztonsági alapok és jelszóhasználati

statisztikák. A jelszó, a bizalom és az e-befogadás összefüggései napjainkban47

Kocsis István: Lássuk biztosabban a bizonytalant! – kockázati térképek 60

MEGYERI Lajos: A Magyar Honvédség nyílt és a polgári elektronikus információs

rendszerek működtetésének azonos és eltérő szabályai 91

Bozsó Zoltán: A rendőrségi tevékenység-irányítás fejlesztésének lehetőségei ... 105

Lányi Márton: A szállítmányozó értéke ... 116

Paráda István – Bodnár István: Jelszó ellopás social engineering, e-mail spoofing és

fake url segítségével .. 139

Szerzőink figyelmébe .. 149

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 10

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 11

Köszöntő

Tisztelettel köszöntjük Önt, Kedves Kolléga, Tisztelt Olvasó!

Tavaszi félévünk sikeres volt. Kimondottan. Hallgatóinkkal csak egy bajunk volt,

nem volt velük baj. Terveink sikerültek mind oktatási, mind tudományos

szempontból.

Tehát a 2014/15. tanév tavaszi szemesztere kedvezően alakult oktatási egységünk

számára. Szokásainkhoz híven ismételten megszerveztük Balatonkenesén a

Nemzetközi Katonai Információbiztonsági Konferenciát, amelyet eredményesnek

értékelték mind a résztvevők, mind a szervezők.

Természetesen a társ tanszékek együttműködésével sikeres kiképzési gyakorlatokat

folytattunk Püspökszilágyon, illetve Ócsán.

Hasonlóan az elmúlt évhez, szintén az ERASMUS programnak köszönhetően a

külföldi hallgatói részképzés mellett fiatal oktató kollégáink rendszeresen tartottak

előadásokat társintézményeinkben a környező országokban, valamint különböző

nemzetközi konferenciákon.

Végzős hallgatóink sikeres záróvizsgát tettek Angyal Gergő htj., Bene Róbert htj.,

Deák Péter htj., Havasi Bence htj., Nagy Balázs Bence htj., Ottmayer-Réti Bence htj.),

így augusztus 20-át követően elfoglalhatják új, felelősségteljes beosztásukat.

Remélem, hogy egy kellemes nyári kikapcsolódást követően, ősszel, közösségünk

ismét folytatja oktatási, kutatási és tudományos munkáját szakmai kultúránk

elmélyítése és hírnevünk bővítése érdekében.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 12

Ezen gondolatok jegyében kívánunk kellemes időtöltést az idei év első számának

áttekintéséhez!

Budapest, 2016. június 30.

 Kerti András
 a Szerkesztőbizottság
 elnöke

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 13

Nagy Balázs: Nemzetbiztonsági szolgálatok közötti együttműködés

Absztrakt

A legnagyobb értékünk a biztonság és szabadság. Ezeket az értékeket a mai

globalizált és felgyorsult világunkba megtartani nem kis kihívást jelent a

szolgálatok számára. A globalizáció előnyei mellett, megmutatkoznak a hátrányai is.

Számolnunk kell azzal, hogy bizonyos jelen kori fenyegetések hamarabb elérik

határainkat, mint korábban bármikor. Jelen anyag hivatott szemléltetni az ország

biztonságát körül határoló feladatait és kihívásait, az erre létrehozott stratégiákat

és jogszabályokat, valamint az ezek által életre keltett nemzetbiztonsági

szolgálatokat. A történelem során bebizonyosodott, hogy együtt sokkal erősebben

vagyunk, mint külön-külön és nincs ez másképpen sem a nemzetbiztonsági

szolgálatok terén sem. Kiemeleten figyelembe veendő ez az állítás, ha országunk

nagyobb kihívásokkal néz szembe és az együttműködésre nagyobb szükség van

mint valaha. Remélem és bízom benne, hogy a leírt dolgok és következtetések egy

eredményesebb együttműködés felé viszik majd szolgálatainkat, biztosítva ezzel a

hatékonyabb biztonságunkat.

Kulcsszavak: nemzetbiztonság, Információs Hivatal, Nemzetviztonsági Szolgálat,

Alkotmányvédelmi Hivatal,

„A nemzetbiztonsági szolgálatok alapvető feladata Magyarország függetlenségének

és törvényes rendjének védelme, nemzetbiztonsági érdekeinek érvényesítése.”1

Lefekteti Magyarország Alaptörvénye továbbá, hogy a nemzetbiztonsági

szolgálatok szervezetére, működésére vonatkozó részletes szabályokat,

1
 Magyar Köztársaság Hivatalos Lapja, Magyar Közlöny 43. szám, Magyarország Alaptörvénye 46.

cikk (3) bekezdés, 2011. április 25.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 14

titkosszolgálati eszközök és módszerek alkalmazásának szabályait, valamint a

nemzetbiztonsági tevékenységgel összefüggő szabályokat sarkalatos törvény

határozza meg. Erre építve az Országgyűlés, hogy biztosítsa Magyarország

függetlenségét és törvényes rendjének védelmét alkotta meg a nemzetbiztonsági

szolgálatokról szóló 1995. évi CXXV. törvényt (a továbbiakban: Nbtv.). E törvény

keretei között szabályozzák a nemzetbiztonsági szolgálatok szervezetét és jogállását,

feladatait, irányítását és vezetését, parlamenti ellenőrzését, személyi állományát,

működési alapelveit, általuk alkalmazható intézkedéseket, adatkezelésüket, külső

engedélyhez kötött és nem kötött, illetve kivételes engedélyezésű

információgyűjtésüket, az ezekkel kapcsolatos gazdálkodási szabályokat, védelem

és ellenőrzés szabályait, a nemzetbiztonsági ellenőrzés lefolytatását,

szüneteltetését és megszűntetését, felülvizsgálati eljárást, valamint a jogorvoslatot.

Ugyan 25 évet tudhat maga mögött az említett jogszabály, de megjegyzendő, hogy

tartalmát tekintve részletesen taglalja és lefedi törvényi szinten a szolgálatokkal

kapcsolatos tételeket, így újabb verzió megalkotására ezidáig nem volt szükség.

Fontosnak tartom megemlíteni a Magyarország Nemzeti Biztonsági Stratégiájáról

szóló 1035/2012. (III. 21.) Kormányhatározatot is, mely „… meghatározza azokat a

nemzeti célokat, feladatokat és átfogó kormányzati eszközöket, amelyekkel

Magyarország a nemzetközi politikai, biztonsági rendszerben érvényesíteni tudja

nemzeti biztonsági érdekeit.”2 Ennek keretén belül a stratégia kitér Magyaroroszág

földrajzi és gazdasági nyitottságára, mely előbbi adottságait tekintve sebezhetővé

teszi az országot. Kiemelt figyelmet érdemel ezen belül az ország

energiabiztonsággal, az ellátási útvonalakkal és környezeti biztonsággal kapcsolatos

kérdéskörök. Felhívja a figyelmet a dokumentum Magyarország biztonságpolitikai

2
 A Kormány 1035/2012. (II. 21.) Korm. határozata Magyarország Nemzeti Biztonsági Stratégiájáról 1

melléklet 1 pont

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 15

környezetét illetően, hogy a biztonság fogalma egyre átfogóbb, biztonsági

környezetünk folyamatosan változik, így a kockázatok, fenyegetések és kockázati

tényezők ma már az egyének, közösségek, államok és régiók szintjén, valamint

globális szinten vannak jelen. E koncepció alapján elengedhetetlen a

biztonságpolitikai, katonai, gazdasági, és pénzügyi, társadalmi, valamint környezeti

biztonság összefüggéseinek együttes kezelése. A stratégia kijelenti, hogy

„Magyarország egyetlen országot sem tekint ellenségének, vitás kérdéseit az

Egyesült Nemzetek Szervezete (ENSZ) Alapokmányának elveivel és a nemzetközi jog

normáival összhangban, békés eszközökkel kívánja rendezni.” 3 , valamint egy

hagyományos fegyverekkel végrehajtott támadás veszélyét is elenyészőnek tartja,

de továbbra sem lehet azonban figyelmen kívül hagyni bizonyos kockázatokat és

fenyegetéseket. Tekintettel kell lenni egyes szomszédos régiók biztonságának

törékenységére és az ezzel járó katonai beavatkozásra a konfliktus rendezésében.

Jelen értekezéshez kapcsolódóan a stratégia felhívja a figyelmet a globalizált

világunkban bekövetkező veszélyforrások területi hatályaira is. Leírja, hogy a

biztonság nem a határainknál kezdődik. A távoli veszélyforrások is hihetetlen

gyorsasággal kerülhetnek határinkon belülre is. A terrorizmus, a tömegpusztító

fegyverek és hordozóeszközök világszintű proliferációja, valamint a fegyverkezések

erősödése az egyes régiókban növelik a bizonytalanságot és ezzel párhuzamosan

növelik a veszélyt Magyarországra nézve.

Magyarország Nemzeti Biztonsági Stratégiájából származtatják Magyarország

Nemzeti Katonai Stratégiáját, mely ágazati stratégia katonai aspektusból vizsgálja

meg az ország biztonsági környezetét és az ezzel kapcsolatos kihívásokat, valamint

feladatokat.

3
 A Kormány 1035/2012. (II. 21.) Korm. határozata Magyarország Nemzeti Biztonsági Stratégiájáról 1

melléklet 8 pont

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 16

A felsorolt jogszabályok, valamint stratégiák egy jó „kapaszkodót” nyújtanak a

nemzetbiztonsági szolgálatok feladatrendszerét tekintve, továbbá

következtetéseket vonhatunk le a honi nemzetbiztonsági és egyéb szolgálatok

együttműködésére a hatékonyabb felderítés és elhárítás érdekében, valamint a

nemzetközi együttműködésre a globális veszélyekkel és fenyegetettségekkel

kapcsolatban. A tevekénységüket nagy általánosságban megfogalmazza a

jogszabály azonban a konkrét eljárásokra, valamint az együttműködésben résztvevő

felekre és a velük való kapcsolattartás részletszabályaira csak az egyes szolgálatok

minősített belső szabályzóiban találhatnánk iránymutatásokat.

Magyarországon négy titkosszolgálatot különböztethetünk meg. A polgári oldalon

elhárító területen az Alkotmányvédelmi Hivatalt (a továbbiakban: AH), hírszerző

területen az Információs Hivatalt (a továbbiakban: IH). Katonai területen pedig a

Magyar Köztársaság Katonai Felderítő Hivatal és a Magyar Köztársaság Katonai

Biztonsági Hivatal 2012. január 1-i integrációjából létrejött Katonai

Nemzetbiztonsági Szolgálat (a továbbiakban: KNBSZ) tölti be nemzetbiztonsági

funkcióit. A negyedik egyben legnagyobb költségvetéssel rendelkező szervezet

pedig a Nemzetbiztonsági Szakszolgálat (a továbbiakban: NBSZ), mely „szolgálat

magasan képzett szakembereivel, folyamatosan fejlesztett eszközeinek és

módszereinek alkalmazásával, titkos információgyűjtési és adatszerzési, továbbá

szakértői szolgáltatásokat nyújt az igénybevételre törvényi jogosultsággal

rendelkező nemzetbiztonsági és bűnüldöző szerveknek.”4

Az alábbi ábra struktúrában szemlélteti a fent említett szolgálatokat, illetékességük

szerint:

4
 http://nbsz.hu/?mid=14 Letöltve: 2016. 05. 19.

http://nbsz.hu/?mid=14

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 17

1. számú ábra: Titkosszolgálatok

Alkotmányvédelmi Hivatal

A Kormány irányítja a Belügyminiszter útján, főigazgató látja el a vezetését.

Főigazgató: Dr. Kiss Zoltán dandártábornok

Székhelye: 1055 Budapest, Falk Miksa utca 9-11.

Web: http://ah.gov.hu/index.html

Rendeltetését tekintve az Nbtv. 5§-ban meghatározott feladatok alapján általános

hatáskörű, honi illetékességű, elhárító és alkotmányvédelmi feladatokat ellátó

biztonsági szolgálatként határozható meg. A hivatal feladati ellátása érdekében

operatív feladatokat folytat, amelynek során nyílt és titkosinformációgyűjtés külső

és belő engedélyhez kötött eszközeit és módszereit alkalmazza.

http://ah.gov.hu/index.html

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 18

Információkat szerez5:

 nemzeti, etnikai, faji vagy vallási csoport tagjai elleni erőszak;

 visszaélés szigorúan titkos és titkos minősítésű adattal;

 közveszély-okozás;

 nemzetközi gazdasági tilalom megszegése;

 légi, vízi, vasúti, közúti tömegközlekedéssel vagy tömeges áruszállításra

alkalmas jármű hatalomba kerítése;

 közösség elleni izgatás;

 rémhírterjesztés;

 közveszéllyel fenyegetés bűncselekményekre vonatkozóan.

Információs Hivatal

A Kormány irányítja a Miniszterelnökséget vezető miniszter útján, főigazgató látja

el a vezetését.

Főigazgató: Pásztor István vezérőrnagy

Elérhetőség: 1539 Budapest, Postafiók: 600.

Web: http://www.ih.gov.hu/index.shtml

Polgári hírszerző szolgálat, mely elsődlegesen az országhatáron kívül tevékenykedik.

Általános rendeltetése, hogy a külföldre vonatkozó vagy külföldi eredetű bizalmas

információk megszerzésével segítse elő a magyar nemzeti érdekek érvényesülését,

5
 Dr. Dobák Imre: A nemzetbiztonság általános elmélete, 141-142. oldal, Nemzeti Közszolgálati

Egyetem, Nemzetbiztonsági Intézet, Budapest, 2014., ISBN: 978-615-5305-49-8

http://www.ih.gov.hu/index.shtml

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 19

működjék közre Magyarország függetlenségének biztosításában és törvényes

rendjének védelmében.

Feladatkörei:

 kül- és biztonságpolitika;

 nemzetközi terrorizmus;

 gazdaságbiztonság;

 szervezett bűnözés;

 non-ploriferáció;

 exportellenőrzés;

 külföldi titkosszolgálatok;

 biztonsági védelem;

 rejtjeles információvédelem;

 nemzetbiztonsági ellenőrzés.

Katonai Nemzetbiztonsági Szolgálat

A Kormány irányítja a Honvédelmi Miniszter útján, főigazgató látja el a vezetését.

Főigazgató: Kovács József altábornagy

Székhely: 1111 Budapest, Bartók Béla út 24-26.

Web: http://www.kfh.hu/hu/index.html

A katonai hírszerzés és elhárítás egységes működésének célja a Magyarország

biztonsága ellen irányuló törekvések felfedése és akadályozása, a politikai és

katonai döntéshozatal, valamint a nemzeti érdekérvényesítő képesség támogatása.

http://www.kfh.hu/hu/index.html

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 20

A Szolgálat egyik legfontosabb feladata a Honvédelmi Minisztérium és a Magyar

Honvédség törvényes működésének biztosítása, a nemzetközi katonai

műveletekben szolgáló magyar katonák hírszerző támogatása és biztonsági

védelme.

Információt gyűjt6:

 kémkedés, titoksértés;

 terrorszervezetek, csoportosulások;

 szélsőséges csoportok;

 szervezett bűnözés;

 fegyverrel, lőszerrel való visszaélés;

 külföldre szökés;

 közösség elleni izgatás;

 anyagi jellegű visszaélések.

Nemzetbiztonsági Szakszolgálat

A Kormány irányítja a Belügyminiszter útján, főigazgató látja el a vezetését.

Főigazgató: Dr. Szabó Hedvig nb. dandártábornok

Székhely: 1022 Budapest, Törökvész út 32-34.

Web: http://nbsz.hu/?mid=2

6
 Dr. Dobák Imre: A nemzetbiztonság általános elmélete, 144. oldal, Nemzeti Közszolgálati Egyetem,

Nemzetbiztonsági Intézet, Budapest, 2014., ISBN: 978-615-5305-49-8

http://nbsz.hu/?mid=2

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 21

„A Nemzetbiztonsági Szakszolgálat feladata Magyarország nemzetbiztonsági

védelmének, a bűncselekmények megelőzésének és feltárásának, valamint az

igazságszolgáltatás hatékonyságának elősegítése. A szolgálat magasan képzett

szakembereivel, folyamatosan fejlesztett eszközeinek és módszereinek

alkalmazásával, titkos információgyűjtési és adatszerzési, továbbá szakértői

szolgáltatásokat nyújt az igénybevételre törvényi jogosultsággal rendelkező

nemzetbiztonsági és bűnüldöző szerveknek.”7

Az egyes szolgálatok feladatköreit és információgyűjtési igényeit összevetve az

előttük ismertetett jogszabályokkal és stratégiákkal, következtethetünk az általuk

elvégzendő feladatokról és az együttműködésük néhány aspektusáról. Bár a belső

szabályzó rendszerük értelemszerűen a kívülállók számára védve vannak a

betekintés ellen, a felsorolt szempontok jó támpontokként szolgálnak a

következtetésekre. Láthatjuk, hogy a hazai együttműködésben kiemelt szerepet

kap az NBSZ.

A feladatrendszereken túl, különös tekintettel figyelembe véve, hogy az egyes

szervezetek a jogszabályokban és stratégiákban foglaltak alapján az ország

szuverenitását, területi integritását és biztonságát hivatottak megőrizni, nem

szabad figyelmen kívül hagyni a vele jár hatalmat is, ami ilyenkor az egyes

főigazgatók kezében összepontosul. Az esetleges jogtalan visszaélések és

úgynevezett „túlkapások” elkerülése végett hozta létre az Országgyűlés a

Nemzetbiztonsági Bizottságot, mely bizottság feladatait az Nbtv. 14§-a rögzíti.

7
 http://nbsz.hu/?mid=14 letöltve: 2016. 05. 19.

http://nbsz.hu/?mid=14

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 22

A következő ábrán láthatjuk Magyarországgal határos országok titkosszolgálatait:

2. számú ábra: Magyarország és határos országok8

A határos országok titkosszolgálatai:

 Szlovákia

o Szlovák Információ Szolgálat (SIS)

o Nemzetbiztonsági Hivatal (NBU)

o Katonai Hírszerzés (VS)

 Ukrajna

o Ukrán Biztonsági Szolgálat (SZBU)

o Katonai Felderítő Főcsoportfőnökség (HUR)

o Ukrán Külső Hírszerző Szolgálat (SZRU)

o Határőrség Felderítő Főcsoportfőnökség (OPR)

 Románia

o Román Hírszerző Szolgálat (SRI)

8
https://upload.wikimedia.org/wikipedia/commons/thumb/a/ac/Hungary_location_map.svg/570px

-Hungary_location_map.svg.png letöltve: 2016. 05. 19.

https://upload.wikimedia.org/wikipedia/commons/thumb/a/ac/Hungary_location_map.svg/570px-Hungary_location_map.svg.png
https://upload.wikimedia.org/wikipedia/commons/thumb/a/ac/Hungary_location_map.svg/570px-Hungary_location_map.svg.png

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 23

o Külföldi Hírszerző Szolgálat (SIE)

o Őrző Védő Szolgálat (SPP)

o Speciális Távközlési Szolgálat (STS)

o Belső Védelmi Államtitkárság (DIPI)

o Védelmi Információs Főigazgatóság (DGIA)

 Szerbia

o Biztonsági Információs Ügynökség (BIA)

o Katonai Felderítő Ügynökség (VOA)

o Katonai Biztonsági Ügynökség (VBA)

 Horvátország

o Biztonsági Hírszerző Ügynökség (SOA)

o Katonai Biztonsági Hírszerző Ügynökség (VSOA)

 Szlovénia

o Szlovén Hírszerző és Biztonsági Ügynökség (SOVA)

o Hírszerző és Biztonsági Szolgálat (OVS)

 Ausztira

o Katonai Hírszerző Hivatal (HNAA)

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 24

o Katonai Elhárító Hivatal (HAA)

o Szövetségi Alkotmányvédelmi és Terrorelhárító Hivatal (BVT)

3. számú ábra: V49

Fontosnak tartom megemlíteni még a visegrádi együttműködés országait (a

visegrádi országok, visegrádi négyek, V4-ek pedig: Csehország, Lengyelország,

Szlovákia és Magyarország), ugyanis együttműködésből fakadó kötelezettségeinket

tekintve partnerországaink jelentősen hozzájárulhatnak Magyaroroszág

biztonságának erősítéshez akár a hírigényeket vesszük alapul, akár más aspektusból

vizsgáljuk az együttműködést. Az együttműködés célja ezen középeurópai országok

gazdasági, diplomáciai és politikai érdekeinek közös képviselete, esetleges

lépéseinek összehangolása. Így nem mehetünk el a tény mellett, hogy bizonyos

9
https://upload.wikimedia.org/wikipedia/commons/thumb/b/b9/Visegrad_group_countries.svg/12

80px-Visegrad_group_countries.svg.png letöltve: 2016. 05. 19.

https://upload.wikimedia.org/wikipedia/commons/thumb/b/b9/Visegrad_group_countries.svg/1280px-Visegrad_group_countries.svg.png
https://upload.wikimedia.org/wikipedia/commons/thumb/b/b9/Visegrad_group_countries.svg/1280px-Visegrad_group_countries.svg.png

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 25

dolgok esetében hosszútávú perspektívákban gondolkodva félre kell rakni az egyes

önös érdekeinket és a történelemből fakadó sérelmeinket. Koherens egységként

nyomósabb szempontot állítva tudja alakítani geopolitikai helyzetünket.

A visegrádi négyek (az előbbiekben fel nem sorolt országok) titkosszolgálati,

országonkénti megbontásban:

 Lengyelroszág

o Hírszerző Ügynökség (AW)

o Belbiztonsági Ügynökség (ABW)

o Központi Korrupcióellenes Iroda (CBA)

o Katonai Hírszerző Szolgálat (SWW)

o Katonai Elhárító Szolgálat (SKW)

 Csehország

o Biztonsági Információs Szolgálat (BIS)

o Külföldi Kapcsolatok és Információs Hivatal (UZSI)

o Katonai Hírszerzés (VZ)

Egyeztetve a szolgálatok illetékes emberével a konkrét együttműködésre nem

kaptam választ viszont tanúbizonyságot nyert az a következtetés mely szerint a

Kormány megrendelésére, a Miniszter utasításai alapján elrendelhetnek

együttműködéséket adott megrendelésre történő információszerzéshez. A

folyamat részletszabályait úgy, mint az együttműködők és együttműködés

információáramlását, valamint információ átadás részletszabályait is belső

szabályzók taglalják, melyek minősítettek és külső személy jogosulatlan betekintése

ellen védettek.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 26

A honi kihívásoknál maradva az ország számára aktualitással rendelkezik a

nemzetbiztonságát is érintő migráció kérdéskör. A helyzet vizsgálata nem nézhető

csupán egyfajta szemszögből, hiszen az illegális migráció nem szabályozott folyamat,

így sok embert hoz kapcsolatba a szervezett bűnözéssel, e témakörben különös

tekintettel az embercsempészetre, ahol ezreket mozgattak meg határokon

keresztül. Jelen esetben rendszer szintű üzletről beszélünk, melynek leépítése sok

időbe és energiába telik. Továbbá nem hagyható figyelmen kívül az esetleges

radikalizálódás eshetősége sem, ahol az egyén ideológiai nézeteit a szorult

helyzetének megsegítéséből kiindulva formálják. Az európai népek ellenérzésének

növekedése pedig egyfajta erőszakspirálként erősítheti a radikálisok számát, mely a

végeérhetetlen folyamathoz vezethet.

Egy másik jelen anyaghoz kapcsoló aspektusból vizsgálva a migrációs tényt a

nemzetbiztonsági szolgálatok számára is komoly feladatot és leterheltséget ró, és

az eddigieknél is intenzívebb együttműködést. Elkerülhetetlen, hogy ekkora

létszámban érkező embertömeg közül ne akadna olyan, aki képviseli az

ellenérdekelt ország nézeteit és akár szerveződéssel, akár információgyűjtéssel

segítené ezeket az érdekeket.

A biztonság, béke és terrorizmus kérdéskörében figyelembe kell vennünk az

országunk geostratégiai helyzetét, ahol enyhítő körülményt jelent, hogy jelenleg

csak tranzit országként szerepelünk. Ugyanakkor a 2000 és 2014 között fellelhető

terrortámadások száma igen nyugtalanító:

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 27

4. számú ábra: Terrortámadások 2000-201410

Az ausztrál Gazdaság és Béke Intézet (a továbbiakban: GPI) által kidolgozott globális

békeindex mutató, mely alapján a benne feldolgozott 162 országot 22 részmutató

alapján értékelik, figyelembe véve többek között a szomszédokkal való viszonyt, a

bűnözés szintjét, a menekültek számát, a politikai stabilitást, a

terrorcselekményeket, a bebörtönzöttek számát vagy a haderő kapacitását. A 2015-

ös felmérés alapján a GPI sereghajtói: Szíria, Irak, Afganisztán, Dél-Szudán és Közép

Afrikai Köztársaság.

Megemlítendő Social Progress Imperative nonprofit szervezet mutatója is (a

továbbiakban: SPI) mely 133 országot rangsorol 12 mutató segítségével.

Megvizsgálja, adottak-e az alapvető életfeltételek (táplálék, víz, lakás, biztonság),

azok javításának eszközei (oktatás, tájékoztatás, egészségügy, fenntartható

környezet), illetve hogy mindenki számára megvan-e az esély álmai

megvalósításához (személyiségi jogok, döntési szabadság, tolerancia, hozzáférés a

modern tudáshoz). Sajnálatos módon az előző sereghatjókhoz képest itt is

10

 HVG extra 2016 I. szám 49. oldal

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 28

hasonlóságokat tapasztalhatunk: Közép Afrikai Köztársaság, Csád, Afganisztán,

Guinea, Angola.11

Ha figyelembe vesszük a tényeket, hogy jelen helyzetben, mely térségekből

áramlanak a migránsok nyugtalanító ámbár világos következtetésekre juthatunk a

biztonságunkat nézve, különös tekintettel az alacsonyabb iskolázottsági szinttel,

ámbár annál nagyobb vízióval, illetve tévhittel érkező egyénekre vonatkozóan.

Ugyanezen folyóirat másik cikke teszi világossá, hogy ha a világban 10 százalékkal

kevesebbet kellene költeni az erőszak kezelésére, az 1,43 trillió dollárt szabadítana

fel, amit olyan iparágakba lehetne fektetni, amelyek segítenek megteremteni vagy

fenntartani a békét.12

Bár a belső szabályzó rendszerek megismerésére érthető okokból nem tehettem

szert, így a konkrét információáramlási-átadási mechanizmusba nem tekinthettem

be, konzultációkból következtetni lehet a bürokratikus eljárások időbeni hatályának

hosszadalmasságára, mely a megrendeléstől a feladat végrehajtáson át a válasz

információ kézhezvételéig kritikus méretű időtartamot ölelhet fel. A jogszabályok

lehetővé teszik azonban, hogy a főigazgatók kezébe adják az azonnali végrehajtás

elrendelésének lehetőségét, de az ellenőrzési mechanizmusnak köszönhetően az

utólagos jogi szabályosságnak megfelelő procedúra ebben az esetben sem

kerülhető el.

Egy központi „tudásbank”, úgynevezett Fúziós Központ létrehozása, mely

hozzáférések tekintetében szem előtt tartja a szükséges ismeret elvét, tartalmazná

az eddigi események tapasztalatainak feldolgozását, a nyers és elemzett-értékel

11

 HVG extra 2016 I. szám 48. oldal
12

 HVG extra 2016 I. szám 49. oldal

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 29

információkat, valamint az aktuális állapotokat, véleményem szerint nagyban

hozzájárulna a fent említett veszélyek és fenyegetések jobb pozícióból történő

kezelésére.

Mindemellett egy platformként is szolgálhatna a későbbi együttműködések

rendezéseként egy biztonságos csatornákon keresztül, melyben a megrendelések

és teljesítések, valamint a konzultációk gyorsabban áramolhatnának.

Felhasznált irodalom

• Boda József: A magyar állambiztonsági és nemzetbiztonsági szervek

vezetése, irányítása és ellenőrzése 1942-2015 között,

• Boda József: A felderítés, hírszerzés, titkos információgyűjtés elvei és

gyakorlata

• Dr. Kis-Benedek József: A nemzetbiztonsági szolgálatok nemzetközi

együttműködése

• Dr. Kis-Benedek József: A nemzetközi együttműködés néhány aspektusa

• Kendernay Zsolt, Pándi Erik ,Tóth András: A készenléti szervek

informatikai rendszereinek helyzete, várható fejlesztési irányai,

HÍRVILLÁM = SIGNAL BADGE 2010:(1) pp. 178-188., 2010

• Dr. Dobák Imre: A nemzetbiztonság általános elmélete, Nemzeti

Közszolgálati Egyetem, Nemzetbiztonsági Intézet, Budapest, 2014., ISBN:

978-615-5305-49-8

• 1995. évi CXXV. törvény - a nemzetbiztonsági szolgálatokról

• http://ah.gov.hu/

• http://www.ih.gov.hu/

• http://www.nbsz.hu/

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 30

• http://www.kfh.hu/

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 31

Jozsef SZENDI: Investigating power supply faults at the FMCG sector

Abstract

At the FMCG sector switching mode power supplies and uninterrupted power

supplies are used in the supply chain to ensure the right power for the machinery.

Mostly the server rooms, the fire alarm systems, the SCADA and ID system are using

uninterrupted power supplies in this sector, but some units, like cutters in the meat

industry also might contain this technology. At the FMCG the main problem is the

moisture and water flow, as the cleaning procedures are usually containing water

rinsing procedure. Most equipment is not really designed for pressure washing. This

article provides support for the Engineering Manager, how to identify technical

damage and which are the most common faults of these type of systems.

Keywords: Engineering Management in FMCG, Electric shock, Switching Mode

PSU, Power Generator safety

IMPLEMENT

Due to IFS [1] and HACCP [2] regulations most food manufacturing equipment must

be cleaned on a regular basis. As this cleaning procedure usually contains a rinsing

process also, most equipment might become wet inside also after a while. Actually

modern manufacturing machines are microprocessor controlled. The controller is

installed most cases to FR4 based PCB boards [3] and usually they are not able to

function too long in wet condition without varnish impregnation.

In case of any controller fault the Engineering Manager of the site should order the

repair. As the repairs need sources, the root case should be investigated than

additional preventive action should be taken to prevent the similar fault. On Fig. 1

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 32

there is an INOTEC made mixer. This unit can cook and process liver pate or other

similar meat based products. In this industry the main heat source is mostly steam

energy. The unit also has electric supply and water supply feed connected. The

electric panel on the front is made of stainless steel. In its original condition the

control panel unit is water proof.

Fig.1 Inotec mixer. Source: [4]

As soon as the unit starts to operate, regular heating and cooling processes start to

stress the parts. The surfaces should be cleaned in a regular basis. Actually one of

the weakest point is the control panel, as the console panel can be worn out after

about a year of normal use. This type of machinery is usually installed into a chilled

area, as all of the products must be kept below a low room temperature, usually

under 10 Degrees Celsius during the manufacturing process.

As the stainless steel surface is cold, and the steam heats up the rest of the unit, all

the metals sheets are usually wet due to the condensation. This condensation

affects all PCB boards including the switching mode power supplies and the

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 33

controllers as well. Most of the controllers are usually powered from low voltages

supply. Most visible affect is non-functional keyboard or bad LCD bars on the

screen. If this fault is being ignored, other boards might be affected such like the

power supplies. Unfortunately the switching mode power supply (SMPS) has much

different property than an average low voltage PCB. As the mains are in the EC

usually 230 or 400 Volts, the direct connected PCB boards cannot stand the wet

conditions and the power supply can easily burn out.

The problem builds up, because even the spear part is built in and repaired, the

situation comes back over and over in a regular basis making massive costs in the

maintenance budget. As soon as the PSU is removed and arrives into a dry room,

most symptoms are going away, so the 3rd party service engineer blames the wet

conditions, the Engineering Manager blames the service provider. Same technology

is used in fire alarm and ammonia alarm systems. FR4 based PCB-s are mostly

everywhere in the factories.

As fire alarm systems, RF ID systems and access control system [5] are all available

in modern factories, the author is stating starting, that an un managed root cause

fault can mess up the whole objet security and cause higher risks of accidents and

malfunction.

Investigation

The Engineering Manager must understand the main conditions and the normal

operations of the units. The author is stating that the Electrical and Mechanical

qualifications are essential in this position, and structural understanding are much

less required such like architecture. Even the architect is an important person

during the install like he/she is responsible for the foundation and other structures,

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 34

the main root is usually the meeting of vaporised steam and high voltage.

Operating an object with just architect based qualification is a security whole. [6]

One of the best practice is, if a group of engineers (specialist team) is responsible

for the investigations. The method of work starts with the proper logging of the

faults. The log (worksheet) should contain at least the following data.

- Description of the fault.

- Date of fault finding.

- Which unit was affected.

- Risk if the unit is lost.

- The investigator name.

Extras:

- Pictures should be taken.

- The whole log should be digitalized and saved.

- The log should be treated as business confidential data.

As the fault is identified, actually due to business goals it must be repaired - even if

it is in-house or subcontractor’s fault. To reduce the costs the main task is after the

repairs to identify the root cause itself.

Trend of faults

As above, the responsible manager should pull in procedures to cover the fault

tracking. The administration should track the fault, the exact date, the repairs

timeframe. The report should include some pictures if possible. As future reference

short video log will be a very good solution as the fault is linked to a timeframe,

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 35

allowing better identification. If the fault comes only one time per a long period

might be only a discrete fault. As soon as it comes back in a regular basis the fault

should be investigated further as it might cause other consequential damages.

Logging the start up

The start-up procedure is usually a complex process in case of machinery units.

After the unit is turned on it’s controllers and safety devices should start up. If

there is no power the whole unit fails. Most power supply units (PSU) even the

normal and the uninterrupted ones are failing mostly during the start-up sequence.

The starting up current might reach the limit of the weakest part. Within the PSU

there is a start-up sequence also. After the PSU started, it makes some heat, which

eliminates the moisture inside the cabinet. Basically a standard FMCG

manufacturing equipment will fail more often during the Monday start up, than on

the rest of the week. The author is stating, that the general manager should

provide enough human resources to cover the star up timeframe. If the required

sources are cut due to HR budget, the main root is not in the engineering side, but

it can be identified actually at the HR Directorates.

Lighting is also affected. Due to the Energy saving policies some lights are switched

off too often. Actually the costs of the repairs might be more than the energy bill

itself. The decision has to be made only after investigation of the lifecycle of the

whole project. On Fig2 we can determinate that the electrolit capacitor is un-

stabilised. This construction is not recommended to use in any part of the factory,

where the structure is vibrating.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 36

Fig. 2/a. Fluorescent tube inverter PCB top Fig. 2/a Fluorescent tube inverter

PCB bottom (Photo made by the Author.)

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 37

Fig. 3 Fuse integrated on the board. [Photo made by the Author]

In case of moisture in the box the PCB might fail. As a result of the failing the F1

fuse usually burns. Actually this part is not a spark resistant. When the F1 area of

the PCB board burns away, it shows up as a risk of spark (ignition). The 4 spots are

made to reduce the arc. This design actually prevents that the customer fits a

bigger fuse, but not a good option is confined spaces, as it has bigger risk of fire

than the standard ceramic based fuse. In industrial environment the ceramic based

sand filled fuse is much better choice. Also in areas where gas leak might be a case

just special equipment should be used.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 38

Trending the shifts

Usually in a 3 shift pattern the people’s performance is not identical. Depending on

the rota some operators might provide more stress for the machinery than others.

They all might meet the company standards, but the unit can fail mostly in one shift.

This case, other procedures like leadership should be reviewed. Actually a proper

fault logging can point out human fault as well. As soon as the better integrity is

expected, usually the number of the faults are shrinking instantly.

Trending the maintenance sheets

Some problems related to the Fire Alarm System or Access Control System are

usually pre-estimated on their maintenance sheets. At Hungary the regulation is

very straight forward nowadays. The OTSZ (Hungarian Fire Preventive Regulation)

[7] expects regular checks related to Fire Alarm Systems and Gas Detectors on a

regular basis. The data should be logged into the Fire Maintenance Logbook. This

document is a printed matter, there is no digital alternative legally.

As soon as the logbook is checked, regular faults can be tracked and the root might

be identified.

Trending test reports

Most factories, server rooms have uninterrupted power supplies. Their back up is

mostly a Diesel Generator. All generators should be tested and stressed on a

regular basis. Most of the time the IT cuts the test, reporting as risk of data loss.

Best practise is to test the hardware and rather have a planned issue, than a night

job. Using the trends we can find the root cause.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 39

EXAMPLES

Example 1:

Original fault:

- Fire alarm detector is faulty.

Response:

- Report of fault.

- Contractor replaces the faulty unit.

- Sign the work off.

Original fault:

- Fire alarm detector is faulty.

- Fire alarm detector was faulty 4 Month before also.

Response:

- Report of fault.

- Contractor replaces the faulty unit.

- Engineering Manager identifies the timeframe of the return.

- Team checks the area and identify, that the area is dusty.

- Air Handler Filter was cracked.

- Replacement of fire alarm detector

- Replace of Air Handler Filter

- Change Air Handler maintenance contractor as a solution (Root Case

Management)

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 40

- Sign the work off.

Example 2:

Original fault:

- Diesel generator failed to start

Response:

- Report of fault.

- Contractor identifies low fuel level.

- Fill fuel tank, even as per the maintenance book the tank should be full.

- Sign the work off.

Original fault:

- Diesel generator failed to start

Response:

- Report of fault.

- Contractor identifies low fuel level.

- Checking cameras, no sign of opening the plantroom by unauthorised person.

- Fill fuel tank, even as per the maintenance book the tanks should be full.

Lock the cap with UV based permanent marker

- Sign the work off.

Original fault:

- Diesel generator failed to start within 3 Month again.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 41

Response:

- Report of fault.

- Maintenance Manager is booted due to too often power faults. (Root Case

Management from CEO)

- Contractor replaces identifies low fuel level.

- Checking cameras, no sign of opening the plantroom by unauthorised person.

- Install cameras around the plantroom as per the instructions.

- Fill fuel tank, even as per the maintenance book shows full. Lock the cap

with UV based permanent marker.

- Sign the work off.

And the fault comes again…

As per the camera report someone opened the cooling grill and drained the fuel

tank. As the grill was outside the factory the UV marker was not able to identified

by the guards. The root was a security hole in the factories security process.

Actually the Maintenance Manager was booted, but really the Security Officer was

ordered to make savings during the camera install, so basically the real root was

located somewhere in the General Directors office called “project savings”. Actually

project savings are often the main root of general faults.

Method of technical investigation

Most PSU-s should have at least FR4 type of PCB board material, with additional

high voltage (HV) varnish on it. The author was dealing with bedpan washers which

where custom built units. All parameters where close to the meat factories

conditions. Wet condition in aggressive chemical vapour is normal in a hospital

environment. The coil had a small part on its side with a diode and a resistor. There

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 42

where insulated together during the manufacturing. As the heat had no chance to

leave the coil, every Friday when the washers had test run, about 10 % of the

equipment’s door failed to open causing extreme costs and financial penalty.

Many suppliers try to sell energy saving projects. Modern lighting solutions are LED

based, which has an expected lifecycle about 50000 hours, and a driver which

might fail in a very short period of time. Taking apart the unit helps to find the

route cause. Mostly the heat, the cold, the moisture the dust and the missing

maintenance makes the lifecycle shorter.

Fig. 4. Commercial SMPS. [Photo made by the Author]

Investigating the SMPS seen of Fig. 3 the left electric capacitor is not fixed to the

PCB. The heat sink is too close to the filter coil. On the secunder side there is a

variable resistor on PCB. This is not acceptable in wet conditions at all due to as it

increases the contact fault risks. The board does not have holes to for fixing

structures to fix it to any boxes. Actually this power supply is rather a commercial

equipment, than industrial. If any sales provider wants to sell an equipment such

like above should be filtered by the Engineering Team.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 43

Fig. 5. Phillips driver [Photo made by the Author]

On Fig. 5 the Phillips made lighting ballast is full with SMD parts. It also contains the

PCB based fuse, probably because it is cheap to manufacture. This equipment has

much more better design than the commercial SMPS as no moving parts are on the

board. Actually this unit was burned away. On Fig. 6 can be seen, that one of the

SMD parts is melted. All of the units are designed with planned obsolescence. The

problem with them, that in an office based environment they might work for about

8-10 years lifecycle, but in a factory where the conditions are worse they, might

worn out earlier. To identify the root case, many samples should be taken and the

overall trend together should be analysed.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 44

Fig. 6. Phillips driver fault [Photo made by the Author]

Results

In industrial environment well stabilised, massive PCB board are better than fake

product. As part of the object security the best practice is, if all the materials are

inspected and authorised prior to building in.

As per my research if the bill of the materials are well filtered the overall security

level increases, as risk of the fire and the risk of the regular faults are eliminated

prior to the factory start up.

Conclusion

Most PCB-s are designed to work in a dry condition room temperature

environment. Nowadays the units are designed with planned obsolescence, so the

lifecycle of the equipment is quite short. During fault investigation the root cause

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 45

should be investigated carefully. Some cases even the original construction and the

install meet with the standards the unit fails even the conditions where perfect. To

find the best response, the trend of the faults should be investigated and action

plan should be pulled in to reduce the costs.

References

[1] IFS - International Food Standard, Online:

http://www.dnvba.com/hu/Elelmiszeripar/Elelmiszerbiztonsag/Pages/IFS---

International-Food-Standard.aspx, (Downloaded: 2016.05.19)

[2] HACCP: Mit jelent a HACCP rövidítés, Online:

http://www.haccpengedely.hu/haccp-engedely-mit-jelent, (Downloaded :

2016.04.18)

[3] FR4 PCB Datasheet, Online: https://atlas-proj-tgc.web.cern.ch/atlas-proj-

tgc/TGC_cons_DS.pdf, (Downloaded: 2016.05.18)

[4] Innotec Webpage, Online: http://www.inotectechnology.com/117-1-Standard-

Machine-Range.html, (Downloaded: 2016.05.20)

[5] Bodrácska Gyula- Berek Tamás: Megelőző intézkedések szerepe a complex

vagyonvédelem területén, építőipari beruházások biztosítása során, Hadmérnök, V.

Évfolyam 1. szám, ISSN 1788-1919

[6] Jennifer Martinez: How to Patch Security Holes, Online:

http://us.norton.com/yoursecurityresource/detail.jsp?aid=patch_holes,

(Downloaded: 2016.04.18)

http://www.dnvba.com/hu/Elelmiszeripar/Elelmiszerbiztonsag/Pages/IFS---International-Food-Standard.aspx
http://www.dnvba.com/hu/Elelmiszeripar/Elelmiszerbiztonsag/Pages/IFS---International-Food-Standard.aspx
http://www.haccpengedely.hu/haccp-engedely-mit-jelent
https://atlas-proj-tgc.web.cern.ch/atlas-proj-tgc/TGC_cons_DS.pdf
https://atlas-proj-tgc.web.cern.ch/atlas-proj-tgc/TGC_cons_DS.pdf
http://www.inotectechnology.com/117-1-Standard-Machine-Range.html
http://www.inotectechnology.com/117-1-Standard-Machine-Range.html
http://us.norton.com/yoursecurityresource/detail.jsp?aid=patch_holes

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 46

[7] 54/2014. (XII. 5.) BM rendelet az Országos Tűzvédelmi Szabályzatról

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 47

Som Zoltán — Papp Gergely Zoltán: Információbiztonsági alapok és

jelszóhasználati statisztikák. A jelszó, a bizalom és az e-befogadás összefüggései

napjainkban

Absztrakt

Napjainkban a jelszó, mint egyfaktoros authentikáció nem tekinthető megfelelően

biztonságos védelemnek. Ennek a védelemnek az erősségét természetesen további

emberi és technikai tényezők befolyásolhatják. Az awareness, azaz a tudatosság és

az oktatás az emberi tényező biztonsági szintjének emelésére irányuló eljárások

akár hatékonyabbak is lehetnek, mint a technikai eszközök, az optimális

hatékonyságot, egymást kiegészítve tudják elérni. A jelszóhasználattal kapcsolatos

egyéni és munkahelyi szokások szorosan összefügghetnek az általános

információbiztonsági tudatossági szinttel, annak részét képzik. Sőt az informatikai

írástudással, az informatikai, mobil eszköz és alkalmazáshasználattal is. Ezen

felhasználói attitűd, vagy bizalom meghatározhatja, hogyan viszonyul az

állampolgár, mint ügyfél [1] az e- és m-közigazgatási szolgáltatások

igénybevételéhez. Felmerül a kérdés, hogy milyen további tényezők befolyásolják az

e-befogadást? Milyen nemzetközi tapasztalatok állnak rendelkezésre, milyen

veszélyeket rejthet magában az e- és m-szolgáltatások elterjedése. Milyen tudás és

milyen szabályok, szabályozás ismerete szükséges ezen szolgáltatások, szélesebb

körben történő elterjedéséhez és biztonságos használatához.

Kulcsszavak: e- és m-közigazgatás, információbiztonság, jelszó használati szokások,

digitális írástudás, e-befogadás, informatikai biztonság, jó jelszó, tudatossági

oktatás.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 48

Információbiztonság a magyar közigazgatásban

Magyarország Országgyűlése 2013. április 15-én elfogadta az állami és

önkormányzati szervek elektronikus információbiztonságáról szóló 2013. évi L.

törvényt [2] amely kiemelkedő csúcspontja annak az összetett kormányzati

stratégiának, amely szerint a magyar állam kezelni kívánja azokat a modern

kihívásokat és fenyegetéseket, amelyeket az egyre jobban elterjedő digitális

infrastruktúra és a kibertér jelent. [3] Láthatóan koncepcionális és szisztematikus

munka valósul meg,1 tanulmányunkban a jelenre koncentrálva egy pillanatfelvételt

mutatunk be, rövid nemzetközi kitekintéssel és a veszélyekre való

figyelemfelhívással, a jelszóhasználati szokások fókuszba emelésével.

A nemzetközi és hazai kutatások, események, mind azt mutatják, hogy az

információ és az információs rendszerek feletti befolyásra napjainkban már komoly

figyelmet kell fordítani, kiterjesztve az említett rendszerek működésének

garantálására, a benne lévő információk védelmére, annak bizalmasságára,

sértetlenségére és a rendelkezésre állására. [4] A globális kibertér eseményeire2

számos példát lehet felsorolni3, ezekkel komolyan foglalkozni szükséges. [5] A

közigazgatás kiszolgáltatottsága jelentős, mivel „…tény, hogy közigazgatás

megszervezése a mai világban informatikai számítástechnikai eszközök nélkül nem

lehetséges”. [6] A kibertudatosság [2] szinten tartása, növelése, a szervezeti

1
 Sorrendben egymást részben fedő és erősítő területeken szisztematikus fejlesztő munka valósul

meg: Digitális Megújulás Cselekvési Terv, Egyszerű Állam: a vállalkozások adminisztratív terheit
csökkentő középtávú kormányzati program, Magyary Zoltán Közigazgatás-fejlesztési Program,
Magyarország nemzeti kiberbiztonsági stratégiája, Nemzeti Infokommunikációs Stratégia 2014-
2020, Ibtv.
2
 Kiberfenyegetések, kiberhadviselés, kibertámadások, kiberterrorizmus, hacktivizmus, egyéb az

információs rendszereket fenyegető veszélyek.
3
 Tengerentúli, Európai Uniós és Magyarországi példák egyaránt tükrözik az információbiztonsági

incidensek számának növekedését.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 49

egyenszilárdság megteremtése érdekében komoly lépéseket kell tenni. Ezen

lépéssorozat egyike a Nemzet Közszolgálati Egyetemen elindult képzés 4 is,

amelynek jól érzékelhető, reális eredményeit évek múlva lehet majd kimutatni.

Ennek oka feltételezhetően az, hogy a szervezeti egyenszilárdság megteremtése

kultúra kérdése is, azaz nem lehetséges csak tisztán szabályozással, a szabályozás

változásával gyors és tartós sikereket elérni. Magyarország az EU tagállamok

mezőnyében jó helyen áll a szabályozási, törvényi keretrendszer szempontjából,

azonban még sok a teendő.5

A számos nemzetközi információbiztonsági incidensből [7] – a közigazgatás

érintettsége miatt – a 2007-es Észtországi esetet emeljük ki. Hetekre megbénult

Észtország számos elektronikus szolgáltatása, internetes támadások miatt. Fontos

megjegyezni, hogy az országban már akkoriban is nagyon elterjedt volt az e-

szolgáltatások igénybevétele, így a probléma komoly fennakadásokat okozott.

Feltehetjük a kérdést: ki tanul majd Észtország esetéből? Lesz-e olyan, aki nem

ebből, hanem saját kárán fogja megtanulni az információbiztonság kiemelt

jelentőségét? Magyarország esetében egy gondolatkísérletet vázol a Digitális

Mohács tanulmány, [8] amelynek fő mondanivalója talán éppen a felkészülés,

felkészítés fontossága. Ki kell térni a közigazgatás kapcsán a szabályozásra is. Be kell

látni, hogy a szabályozás mindig általános lesz, soha nem mehet le technikai

mélységekig. Ebből fakadóan mindig az egyénen belüli lehetséges konfliktusforrás

lesz, hiszen az informatikai biztonság jogi szabályozása kapcsán szakadék

tapasztalható a jogalkotás és jogalkalmazás (jogászok) valamint az intézkedések

végrehajtói (informatikusok) között. Hiszen a jogi előírásokat az informatikának kell

4
 NKE Elektronikus információbiztonsági vezető szakirányú továbbképzési szak

5
 Az Európai Unió információbizontásgért felelős szervezete az ENISA számos ajánlást bocsájt ki,

ezek azonban nem kötelező érvényűek a tagállamokra.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 50

a napi gyakorlatba lefordítani, egyes esetekben pedig jogi terminusokban használt,

technológia független megfogalmazás a napi ügymenetet, a jogalkalmazást

rendkívüli módon megnehezítheti. [9], [10] Így könnyen belátható, hogy további

kutatások tárgya kell, hogy legyen a humán faktor, az egyén, a tudatosság

fejlesztése és az edukáció, hiszen végső soron „fejben dől el minden”, azaz a

technológia független paragrafusok értelmezése más-más technológiai

környezetben jelentősen eltérő is lehet.6

Az információbiztonság és annak közigazgatási vetületének is rendkívüli

interdiszciplinaritásából következően jogi, igazgatási és szabályozási, technikai,

közigazgatási, emberi, 7 oktatási és informatikai kontextusai is vannak. Ezen

kontextusokat tudni kell egymással párhuzamosan kezelni és fejleszteni, annak

érdekében, hogy az adott szervezet legelemibb egysége, a munkavállaló képes

legyen hatékonyan részt venni a folyamataiban. [12]

Az elindult folyamatok bizakodásra adnak okot, azonban a hazai kutatásokból [3],

[11] levont következtetések alapján arra kell rávilágítani, hogy hamis

biztonságérzetről árulkodik a kutatás. Ez sokféleképpen interpretálható,

megfigyeléseink alapján viszont kritikus ez az intervallum, hiszen még nincs meg

azon kritikus tömeg az információbiztonsági pozíciókban, amelynek ilyen irányú

ismerete és főleg tapasztalata lenne. Így a szervezeti kultúra fejlesztése még nem

vett mindenhol erős lendületet. A törvény adta határidő miatt a jelenleg EIV

6
 Sőt az is megállapítható, hogy egyforma technológiai környezetben is eltérő lehet adott jogszabály

vagy paragrafus értelmezése.
7
 Human behaviour, az emberi viselkedésre számos hazai és nemzetközi kutatás fókuszál. Felismerik,

hogy napjaink minden területen jelen lévő infokommunikációs rendszereinek kezeléséhez mind a
kiszolgáló személyzet, mind pedig a ügyfelek megfelelő felkészítése kulcsfontosságú. NETEN A
HIVATAL) című, ÁROP-2.2.18-2012-2012-0001 kódszámú kiemelt projekt.
http://hirlevel.egov.hu/2014/10/07/felmeres-a-kozszferaban-az-elektronikus-kozigazgatas-human-
tenyezoirol/

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 51

képzésben résztvevők száma, a prognosztizált számhoz képest optimista becslés

szerint is szinte elhanyagolhatóan alacsony 8 , 9 Azaz a folyamat katalizálása

szempontjából figyelmet kell fordítani az elmúlt időszak tapasztalataira, elsősorban

arra, hogy az információbiztonsági vezetőnek milyen sokrétű és szerteágazó

feladatai vannak (lesznek) és feltenni a kérdés, hogy munkaerő szervezési

szempontból vizsgálva, lehetséges-e az oktatás, képzés, megbeszélésen való

részvétel, stb. feladatköröket esetenként egyetlen munkavállalóra terhelni?

Képesek lesznek-e az alacsony részvételi arány és a jellemzően meglévő

feladatkörök mellé rendelt információbiztonsági vezetői pozícióban helyt állni, de

sokkal inkább utat mutatni és szervezeti kultúrát is építeni?

Információbiztonsági alapok és jelszóhasználat - avagy ajánlások vs. gyakorlat

Valószínűleg még évekig, évtizedekig nem vonható ki teljesen a jelszóhasználat a

napi gyakorlatból. Természetesen láthatóak már most is kiemelt területek, ahol a

többfaktoros authentikáció, a digitális aláírás előfordul, azonban ezek esetlegesen,

szigetszerűen jelennek meg. Éppen ezért nagyon fontos az általánosan elterjedő

többfaktoros authentikációg is (és abban az esetben is) a jelszóhasználat (password

awareness) fogalomtárának létrehozása, oktatása, fejlesztése a közigazgatásban.10

Itt kiemeljük, hogy természetesen nem csak a közigazgatásban dolgozókról, hanem

az ügyfélként megjelenő állampolgárokról is szó van.[1] Annak érdekében, hogy az

elektronikus ügyintézés minél szélesebb körben elterjedjen, [13] hogy minél

8
 A képzés indítása óta nagyságrendileg 60 fő iratkozott be, ez a várható létszámnak elképzelhető,

hogy az 5%-át se éri el.
9
 A jelenlegi információbiztonsági szintet jól tükrözi a részvételi arány.

10
 Az információbiztonságnak számos további vetülete van, ahogy az információbiztonsági vezető

munkája, feladatköre is rendkívül komplex. Oktatás, szabályzatok fejlesztése, beszállítók
ellenőrzése, stb. A szabályozási területen a szervezettre és alkalmazásra szabott jelszó házirend,
valamint ennek oktatási vetületét egyaránt meg kell határozni, kifejleszteni.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 52

nagyobb tempóban növekedjen az e-befogadási hajlandóság, fontos, hogy a

jelszóhasználati szokások és gyakorlatok is a lehető legnagyobb biztonságot

biztosító irányok mentén, a lehető legdinamikusabban alakuljanak. A biztonság

fogalma pedig két kontextusban vizsgálandó, ugyanis mind a szolgáltató, mind a

felhasználó oldalán megfogalmazódik a bizalom kérdése. A jelszóhasználat

önmagában még nem teremt egyensúlyi helyzetet ebben a kérdésben, csak, mint

egyfajta mennyiségi elem jelenik meg: egy plusz lépés, amit meg kell tennie ahhoz,

hogy az általa választott szolgáltatást igénybe vehesse. Ahhoz azonban, hogy a

bizalom mindkét oldalon elérje a kívánt szintet, a jelszónak minőségi elemmé is kell

válnia. Ehhez szükséges első lépésben a „minőségi” jelszó jelentőségének

elfogadtatása a szakma berkeiben, majd a fent említett, a szélesebb definiálás és a

hatékony edukáció lehet. [14]

Jelszó alapok és alapfogalmak

Ha vizsgálat alá vesszük a védelem feladatait,11 [15] akkor a jó jelszó a megelőzés

fázisába sorolható be leginkább, ahogy az oktatás, képzés, tudatossági program is.12

Ahhoz, hogy a megfelelő, kockázatarányos, jó védelem a „jó jelszó” [16], [17], [18],

[19] képében megvalósuljon, röviden vizsgáljuk meg a szükséges alapfogalmakat és

befolyásoló tényezőket: 1) jó jelszó: a megfelelő jelszó a precízebb kifejezés, hiszen

a környezet, a rendszer, a csillapítás és további technikai, logikai, humán tényezők

befolyásolhatják; 2) technikai tényezők; 3) a humán faktor: az emberi komponens;

3) a használható biztonság: mennyire van összhangban a napi munkafolyamatokkal

11

 A védelem feladatai: 1) megelőzés és korai figyelmeztetés, 2) észlelés, 3) reagálás, 4) incidens v.
krízis menedzsment, Muha
12

 Bár az oktatás több kategóriában is elhelyezkedhet.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 53

13 ; 4) csillapítás: olyan technikai, fizikai, egyéb körülmények, amelyek a

próbálkozások számát vagy gyakoriságát képesek befolyásolni, csökkenteni14.

Az egynél több faktoros authentikációt – amikor már nem elegendő a

felhasználónév–jelszó páros – többfaktoros authentikációnak nevezzük. Az

egyfaktoros authentikáció nem tekinthető minden esetben komoly védelemnek,

ezt számos további körülmény összessége határozza meg.15

A jó jelszót, mint belépő szintű biztonságot az adott rendszerhez, a folyamatokhoz,

a felhasználókhoz, a technikai, fizikai környezethez egyaránt hozzá kell igazítani. A

használható biztonság, az értéket szállító biztonság érdekében pedig

kockázatarányosan kell megvalósítani a jelszószabályozást is. A biztonság

összetevői16 közül a jelszó jól alkalmazható a fenti peremfeltételek mellett. Ennek

megvalósulása érdekében komplex, multi-level tudatossági képzésnek kell

megvalósulnia,17 hiszen az eltérő pozíciók, rendszerek, folyamatok következtében

javasolt a célcsoportoknak szánt oktatás testre szabása.

13

 Például ilyen hátráltató tényező lehet, ha 3 percen belül lezár az eszköz képernyője.
Természetesen bizonyos környezetben ez teljesen elfogadható és támogatja a biztonságot.
14

 Például: a mobiltelefon pin kódját alapesetben háromszor lehet megpróbálni, ez egy jellemző
csillapítás. Egyes rendszereknél pedig a harmadik próbálkozás után bizonyos időre zárol a rendszer.
15

 Például: csillapítás, jelszó életkor, a használt szekvenciák száma, egyediség, komplexitás,
eseménykezelés és reagálási idő, stb. Ezek együttesen képesek a megfelelő védelem elérésének
biztosítására. Természetesen további tényezők is léteznek, amelyekre most itt terjedelmi okokból
nem térünk ki
16

 1) Zárt védelem: az összes releváns fenyegetést figyelembe veszi; 2) Teljes körű védelem: a
rendszer valamennyi elemére kiterjed; 3) Folytonos védelem: az időben változó körülmények és
viszonyok ellenére is megszakítás nélkül megvalósul
17

 A tudatossági képzés és a jelszóhasználati szabályozás, továbbá ezek metszete a jelszóhasználati
tudatossági oktatási is célcsoportra szabottan kell, hogy megvalósuljon. Könnyen belátható, hogy
eltérő pozícióban lévő alkalmazottak, eltérő alkalmazásokat használó felhasználói csoportok részére
eltérő információk szükségesek, célcsoportra kell szabni a tréningeket és a szabályzatokat is.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 54

Tipikus támadási felületek és támadók valamint lehetséges védekezés

A tudatossági képzéseken tisztázni kell, hogy ki ellen és milyen mértékben véd a

jelszó. A jelszó támadására számos technikai18 és social enginering19 forma létezik.

A megfelelő jelszóválasztással, tudatossági képzéssel és technikai támogatással

jelentősen csökkenthető ezen, jelszó elleni támadási formák hatékonysága.

Napjainkban folyamatosan nő a számítási kapacitás, így akár napi több milliárd

jelszót is végig lehet próbálni. Érdemes tehát tisztában lenni azzal, hogy ki ellen és

mennyi ideig képes megvédeni a jó jelszó.

A jelszavakra irányuló támadások sokféle módszerrel és eszközzel valósulhatnak

meg, ezek közül a leggyakoribb típusok, veszályek amelyekkel a legnagyobb eséllyel

találkozhatunk a mindennapokban, az alábbiak: hacker típusú támadások, a

jelszólelesés, a keylogger, social enginering jellegű támadás 20 , 21 közös, több

személy által közösen használt jelszavak.

A jelszó-életkor akkor indul, mikor megváltoztatjuk egy adott rendszerben használt

jelszavunkat. Innentől kezdve folyamatosan növekszik annak a veszélye, hogy

valamilyen helyzetben, vagy módon redukálódjon a funkciója.

A jelszóhasználati szokásokat számos tényező befolyásolhatja. Ezek lehetnek

technikai és szabályozási feltételek, Másik fő kategória a felhasználó gondolkodását

18

 Smart gueesses, dictionary attack, brute-force attack, rainbow tables, egyéb.
19

 A social enginering jellegű támadások elsősorban az ember, a munkavállalót veszik célpontba, ide
tartozhat a jelszó lelesése, a pszichikai nyomás alkalmazása, a sürgetés, látszólagos ajándék vagy
nyeremény felkínálása, stb.
20

 A magyar jelszóadatbázis elemzés rámutat, hogy hozzávetőleg a jelszavak 20%-a tartalmaz
személyneveket.
21

 Olyan állomány, amelyben az egyénre, érdeklődésére, családjára, közösségi hálózatokon elérhető
és egyéb módon megszerzett információkból szavak állnak.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 55

befolyásoló tényezők és ismeretek, amelyek a technikai feltételekhez

alkalmazkodva sokkal jelentősebben befolyásolni képesek a jelszóválasztást.

Megállapítások

A jelszóhasználati kultúra alakítása – ahogy az a fentiekben is említésre került –

elengedhetetlen feltétele az elektronikus ügyintézési hajlandóság,22 [20] sőt már

önmagában a digitális írástudás, az e-befogadás terjedésének is. Ennek a

kultúrának pedig nem csak a technikai megoldások fejlesztésére, bővítésére

irányuló – a szakemberek oldalán megjelenő – szándék a része, hanem rendkívül

fontos eleme a tájékozottság, a tudás, a bizalom és az arra építhető motiváció is.

Mindezek elérésének eszköze pedig az oktatás, edukáció, a tudásszint emelése,

amelyek eredményeire építve pedig elérhetővé válik az a szint, amely már képes

befogadni a többfaktoros azonosítást, a további alternatív azonosítási

lehetőségeket is. [21] Olyan kulturális és fogalmi alapismeret-rendszer

létrehozására van szükség, amelyben a tisztázott alapfogalmak segítségével

hatékonyan lehet tovább építkezni, megteremtve ezzel a bevonódást és az

érdekeltséget, az alapfogalmak ismeretét, a miértekre adott érthető válaszok

segítségével. [22]

Az információbiztonsági vezetőnek és oktatónak pedig tisztában kell lennie azon

körülményekkel, amelyek segítségével kialakítható a szervezetre, alkalmazásra,

felhasználói körökre érvényes jelszó házirend és ajánlás. Jelenleg általános

gyakorlat a szervezetet egészben, egyben kezelni szándékozó információbiztonsági

22

 A „Miért nem intézett, mi akadályozta meg ebben?”(elektronikus ügyintézésre vonatkozott a
kérdés) kérdésre 28% azt válaszolta, hogy nincs internete, 12% pedig azt, hogy nem ért az
internethez vagy a számítógéphez. Közszolgálat a közigazgatásban, ÁROP-2011/1.1.12, Reich Jenő,
Döme Zsolt

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 56

szabályzat és oktatás. Középtávon, a most képzésben részesülő

információbiztonsági vezetőkre komoly feladat hárul, mivel saját szervezetükben

kommunikálniuk kell a vezetés felé a megfelelő, kockázatarányos döntésekhez

szükséges javaslatokat. A munkavállalók meggyőzése nem lehetséges, csupán olyan

új információk átadására van lehetőség, amely alapján más döntéseket hoznak,

olyanokat melyek összhangban lesznek a szervezeti biztonsági szabályzatokkal. [23]

Felhasznált irodalom

[1] Papp Gergely, Ügyfélelégedettség-mérés a közigazgatási ügyfélkiszolgálásban,

2014, Letöltve:2014.10.01 Forrás: http://ktk.uni-nke.hu/kutatas-es-tudomanyos-

elet/esemenyek_-konferenciak?tag=2014

[2] 2013. évi L. törvény az állami és önkormányzati szervek elektronikus

információbiztonságáról,

http://kozlonyok.hu/nkonline/MKPDF/hiteles/MK13069.pdf, Letöltve: 2014.10.01

[3] Illéssy-Nemeslaki-Som, Elektronikus információbiztonság-tudatosság a magyar

közigazgatásban, Információs társadalom, Társadalomtudományi folyóirat, XIV.

évfolyam, 1. szám (p.:52-73) ISSN:1587-8694

[4] Som Zoltán, Hitelesítési kérdések a magyar (e-) közigazgatásban, Tavaszi szél

konferencia

[5] Som Zoltán, Fejezetek a kritikus infrastruktúra védelemből” tanulmánykötet,

recenzív összehasonlító elemzés,

[6] Dr. Bukovics István, A fenntartható közigazgatás, fenntartható biztonság

elmélete

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 57

[7] Som Zoltán, 13. Robothadviselés konferencia, Kibertudatossággal a

kiberhadviselés ellen

[8] Kovács – Krasznay, Digitális Mohács, Nemzet és Biztonság, 2010

[9] Reidenberg, Joel R, Lex Informatica: The Formulation of Information Policy Rules

Through Technology, Texas Law Review, Vol. 76, 1998/3. p. 584.,.

[10] Szádeczky Tamás, Az IT biztonság szabályozásának konfliktusa,

Infokommunikáció és jog,

[11] NETEN A HIVATAL című, ÁROP-2.2.18-2012-2012-0001 kódszámú kiemelt

projekt. http://hirlevel.egov.hu/2014/10/07/felmeres-a-kozszferaban-az-

elektronikus-kozigazgatas-human-tenyezoirol/

[12] Matthew Reis, Judith Geller, A Manager’s Guide to Human Behavior, ISBN-10:

0-7612-1241-8

[13] Az EU 2020 programja is előirányozza a szélessávú internetkapcsolatok és az e-

közigazgatási szolgáltatások fejlesztését. Communication from the commission,

EUROPE 2020, A European strategy for smart, sustainable and inclusive growth,

http://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%

20-%20Europe%202020%20-%20EN%20version.pdf Letöltve: 2014.10.01

[14] Danuvasin Charoen - Murali Raman - Lorne Olfman, Improving End User

Behaviour in Password Utilization An Action Research Initiative, 2007 Springer

Science+Business Media, LLC 2007, DOI 10.1007/s11213-007-9082-4

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 58

[15] Muha Lajos, A védelem feladatai: 1) megelőzés és korai figyelmeztetés, 2)

észlelés, 3) reagálás, 4) incidens v. krízis menedzsment,

[16] Tihanyi Norbert, Comparison of two hungarian password databases, Pollack

Periodica, vol. 8, no. 2, pp. 179–186 (2013)

[17] A tízezer legrosszabb jelszó. Nagyjából 6 millió adatrekord elemzésével készült

el a jelszóhasználati statisztika, https://xato.net/passwords/more-top-worst-

passwords/

[18] Wei Wang, Hongwei Wang, Yuan Meng, A Large-scale Survey on Password

Habits of Internet Users in China,

[19] Mark Burnet: Perfect password selection, protection authentication, ISBN 1-

59749-041-5

[20] Reich Jenő, Döme Zsolt, Közszolgálat a közigazgatásban, ÁROP-2011/1.1.12,

[21] L. Tama, M. Glassmana, M. Vandenwauverb: The psychology of password

management: a tradeoff between security and convenience, Behaviour &

Information Technology, Vol. 29, No. 3, May–June 2010, 233–244

[22] Ken H. Guo, Yufei Yuan, Norman P. Archer, and Catherine E., Connelly,

Understanding Nonmalicious Security Violations in the Workplace: A Composite

Behavior Model, Journal of Management Information Systems, ISSN: 0742-1222,

Business and Management, Computer Science, Management Information Systems

and Information Technology, Volume 28, Pages 203-236, DOI: 10.2753/MIS0742-

1222280208, 2011

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 59

[23] Papp – Som, Jelszóhasználati trendek és az ügyfélbizalom értéke, avagy a

jelszó, a bizalom és az e-befogadás és ezek kapcsolata napjainkban, 2014

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 60

Kocsis István: Lássuk biztosabban a bizonytalant! – kockázati térképek

Absztrakt

Az egyes szervezeteknél, legyenek az államigazgatás vagy a versenyszféra szereplői,

kis vagy nagy vállalatok, egyaránt minden belső döntés és minden környezeti hatás

vagy befolyás valamilyen szintű kockázatot hordoz. Ezen kockázatok megfelelő

szintű figyelembevétele, elemzése, és értékelése az utóbbi években egyre inkább

általános igénnyé vált, illetve válik.

A kockázatkezelés területének szakemberei az idők során számos módszertant,

eljárást és eszközt fejlesztettek ki.

Ezek közül most egy viszonylag egyszerű, hagyományosan széles körben

alkalmazott eszközt, a kockázati mátrixot, illetve az azzal kapcsolatos fogalmakat

tekintjük át, az egyértelműség kedvéért hivatkozva az aktuális ISO 31000-es

szabványcsaládra. A kockázati mátrix, mint látni fogjuk, egyrészt értékelési,

másrészt döntéshozatali, harmadrészt kommunikációs eszköz.

Ezt követően a kockázati térképet, mint hasonló elvi alapokon nyugvó eszközt írjuk

le. Áttekintjük a kockázati mátrixok és a kockázati térképek hasonlóságait és eltérő

vonásait a kockázatok elemzése, a döntéshozatal, illetve a kommunikáció

szempontjából.

Konkrét példákon szemléltetjük a kockázati térképeken megjeleníthető többlet

információkat, és bemutatunk néhány kreatív diagramtípust is.

Végül összehasonlítjuk a két elemző és megjelenítési eszköz tulajdonságait, utalva

alkalmazásuk korlátaira is.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 61

Kulcsszavak: kockázat, kockázatkezelés, kockázati mátrix, kockázati térkép

Bevezetés

Az egyes szervezeteknél, legyenek az államigazgatás vagy a versenyszféra szereplői,

kis vagy nagy vállalatok, egyaránt minden belső döntés és minden környezeti hatás

vagy befolyás valamilyen szintű kockázatot hordoz.

Minden, aminek nem determináltan előre ismert a kimenetele, azaz másképp is

történhet, mint ahogy elvárjuk, már kockázatot hordoz magában.

A vállalatok sikerének egyik jelentős tényezője, hogy a kockázatait mennyire ismeri

jól, mennyire értékeli helyesen, és ezeket az információkat mennyire tudja

hatékonyan felhasználni a vállalati döntéshozatalban.

A lehetséges fenyegetettségek, azok bekövetkezése és hatása rendkívül sokrétű.

Értékelésük számos bizonyosan és jól ismert adatra, illetve számos bizonytalan és

kevéssé számszerűsíthető információra alapul.

A modern menedzsmentrendszerek – pl. környezetközpontú irányítási rendszer,

információbiztonsági irányítási rendszer, munkahelyi egészségbiztonsági irányítási

rendszer, stb. – egyre inkább kockázatalapú irányítási rendszerek, megkövetelik a

kockázatok figyelését és kezelését.

A kockázatok előfordulási területe, hatásmechanizmusa, kárjellege nagyon sokrétű

lehet. Ezen információk megfelelő, arányos mértékű „becsatornázása” a vezetői

döntéshozatalba nem könnyű feladat. Feltétlenül szükséges az információk szűrése,

súlyozása, értékelése, és a vezetők számára történő áttekinthető bemutatása oly

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 62

módon, hogy ezen rendkívül eltérő jellegű kockázati tényezők minél egyszerűbben

értékelhetők, összehasonlíthatók és áttekinthetőek legyenek.

Ezekre az elvárásokra és követelményekre reagálva elsősorban az értékelés, illetve

a döntéshozatal támogatása során a grafikus megjelenítés irányába mutató

eljárások terjedtek, illetve terjednek.

A kockázatok térképezésére, kategorizálására és értékelésére használhatunk

kockázati mátrixokat. Ezen mátrixok legtöbbször a minőségi (kvalitatív)

kockázatértékelés alapjai, és a valóságnak természetesen – hol jobban, hol kevésbé

– egyszerűsített képét mutatják.

A kockázati térképek alkalmasak a kockázatok és a hozzájuk kapcsolódó tényezők

folyamatos átmenetének egyidejű, szemléletes bemutatására, összehasonlítására

és – igény szerint – kategorizálására. Ezért találkozhatunk velük vállalkozások,

pénzintézetek, államigazgatási szervek, és nemzetközi szervezetek

kockázatelemzéseiben.

A konkrét alkalmazási területek rendkívül változatosak az általános működési

kockázatok bemutatásától adott projektek kockázatelemzésén keresztül az egyedi

események kockázatainak értékeléséig.

A téma tárgyalása során a megfelelő hivatkozási alap biztosítása és az egységes

terminológia érdekében visszanyúlunk a témakör alapjait biztosító szabványokhoz.

A fogalommeghatározások magyarázatát, elemzését nem tűzzük ki célul.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 63

A kockázatok felmérésének folyamata

Az alábbi ábra a kockázatkezelés folyamatmodelljét mutatja az ISO 31000:2015-ös

szabvány szerint [1]. A modellfolyamatok közül a kockázatfelmérést, mint az ISO

31000-es szabvány 5.4-es jelű folyamatát ragadjuk ki, mivel az az a részfolyamat,

melyhez a kockázati mátrixok és a kockázati térképek, mint technikai

segédeszközök a legszorosabban kapcsolhatók.

1. ábra: A kockázatkezelés folyamatainak áttekintése az ISO 31000-es szabvány

alapján

A szabvány értelmezése szerint a kockázat ([1] 2.1. risk): a bizonytalanság hatása a

célokra.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 64

Az egységes megalapozás kedvéért vegyünk még ide a szabványból néhány

alapfogalmat. Az esemény ([1] 2.17. event) bizonyos körülmények bekövetkezése

vagy megváltozása, következménynek ([1] 2.18. consequence) pedig a célok

elérését befolyásoló adott esemény kimenetelét nevezzük. A valószínűség ([1] 2.19.

likelihood) annak esélye, hogy valami történik.

A kockázatfelmérés ([1] 2.14. risk assessment) folyamata magában foglalja a

kockázatazonosítást, a kockázatelemzést, valamint a kockázatértékelést.

Ennek során a kockázatazonosítás ([1] 2.15. risk identification) a kockázat

elemeinek feltárására, felismerésére és leírására szolgáló folyamat.

A kockázatelemzés ([1] 2.21. risk analysis) egyrészt a kockázat sajátosságának

megértését, másrészt a kockázati szint meghatározását foglalja magában.

A kockázatértékelés ([1] 2.24. risk evaluation) a kockázatelemzés eredményének

összevetése a kockázati kritériumokkal annak megállapítására, hogy az adott

kockázat és/vagy annak nagysága elfogadható-e vagy elviselhető-e).

A kockázati kritériumok ([1] 2.22. risk criteria) jelentik azokat a feltételeket,

amelyek mellett a kockázat jelentőségét megítélik.

A kockázati szint ([1] 2.23. level of risk) egy vagy több kockázat nagysága vagy

valószínűsége és következménye kombinációjaként fejezhető ki.

A kockázati mátrix

A kockázati, vagy precízebben a következmény-valószínűségi mátrix egy,

közvetlenül a kockázat fogalmán alapuló kvalitatív eszköz. Kockázati mátrixon olyan

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 65

táblázatot értünk, amelynek celláiba az összegyűjtött, és valamilyen szinten

megismert kockázati eseményeket helyezzük el. A táblázat oszlopkategóriái

felelnek meg az események bekövetkezési valószínűségi kategóriáinak 0-100%-ig

növekvő sorrendben. A gyakorlatban általában 3 és 7 közötti számú kategóriát

szokás képezni. A táblázat sorai a kockázati események bekövetkezése esetén

várható kár, vagy veszteség – általában negatív következmény mértékét

tartalmazzák, szintén 3 – 7 kategóriába sorolva (l. alább részletesebben!). A mátrix

alsó soraiban szerepelnek a kisebb, felfelé haladva a növekvően az egyre nagyobb

lehetséges kárt okozó események. A lényegen természetesen nem változtat, ha a

mátrix sorait és oszlopait felcseréljük.

Ez az elrendezés azt eredményezi, hogy a mátrix bal alsó tartományába kerülnek a

kis kárt okozó, és kis valószínűséggel bekövetkező, vagyis a kis kockázatot jelentő

kockázati események. A jobb felső sarokban találhatjuk a bekövetkezésük esetén

nagy kárt okozó, és egyben nagy valószínűséggel bekövetkező eseményeket. Ezek

képviselik a nagy kockázatokat. A mátrix bal felső (kis valószínűség és nagy kár),

középső (közepes gyakoriság és közepes méretű káresemény), valamint a jobb alsó

(nagy valószínűséggel előforduló kisebb jelentőségű károk) tartományai képviselik a

különböző mértékű közepes kockázatokat.

A mátrix celláit a kockázatok mértéke szerint kategóriákba csoportosíthatjuk.

Beoszthatjuk például elhanyagolható, kis, közepes, nagy és katasztrofális kockázati

tartományokra. A besorolás alapján alapvetően meghatározhatjuk, hogy az adott

kockázati eseményt milyen módon kívánjuk kezelni. Például lehet, hogy az

elhanyagolható kockázatokkal nem akarunk foglalkozni, a katasztrofális események

kockázatait viszont mindenképpen el akarjuk kerülni. A közbenső mértékű

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 66

kockázatokra különböző megelőző, vagy bekövetkezési valószínűségüket csökkentő,

vagy azok esetleges következményeit enyhítő intézkedéseket tervezhetünk be.

A kockázati mátrix eredete

A kockázati, vagy kockázatbecslési mátrix módszerének gyökereit, fogalmi alapjait a

tárgyalásunkhoz közelfekvő módon talán legkorábban amerikai katonai

szabványokban találhatjuk meg. Az 1949-től kezdődően fokozatosan fejlődő MIL-

STD-1629-es szabvány [3] a hibamód- és hatáselemzés (FMEA, vagy FMCA) módszer

alapján a hibák okaira és a meghibásodási valószínűségekre összpontosít. A

módszer fontos célja, hogy ezeket az eseményeket sorrendbe állítsa, és ezáltal a

kezelésükre prioritási sorrendet állítson fel.

A MIL-STD-882-es szabvány 2000-es változata már színkódokkal ellátott

kockázatbecslési mátrixot mutat be [4], mely az ISO szabványban leírtaknak felel

meg, lényegében csak elrendezésében tér el attól. Megjegyzendő, hogy a

dokumentum teljes és részletes folyamat-végrehajtási modellt tartalmaz.

A NASA szerzői módszertani könyvtárat állítottak össze a rendszerfejlesztő

mérnökök számára [5], melyben a biztonsági és megbízhatósági módszertanok,

illetve eszközök közt a kockázatbecslési mátrixot írták le a módszerek közül

legelsőként. Ebben az anyagban hangsúlyosan szerepel, hogy a módszer lényeges

célja a kockázatok kezelésére vonatkozó intézkedések kidolgozása érdekében a

kockázatok kategorizálása.

A kockázati mátrix módszere az ISO 31010 szabvány szerint

Az ISO 31010-es (l. [2]) szabvány leír számos, a kockázatértékelés során

alkalmazható eljárást. Ezek közül a B.29-es fejezet foglalkozik a

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 67

következmény/valószínűség mátrix, vagy elterjedt nevén a kockázati mátrix

módszerének leírásával.

A szabvány szerint a „következmény/valószínűség mátrix a következmény és a

valószínűség minőségi vagy félig mennyiségi rangsorolásának kombinált eszköze

egy kockázati szint vagy kockázati rangsor előállítására”. (l. [2] B29.1)

A kockázati mátrix egyes forrásokban található, egymással nem mindig teljesen

egybevágó értelmezései, vagy az esetlegesen félreértések elkerülése érdekében

foglaljuk össze a kockázati mátrix elkészítésének folyamatát a szabványt követve

(nem törekedve szó szerinti idézetek kiemelésére).

Bemeneti információként vesszük az azonosított – hagyományosan legtöbbször

negatív hatásúnak tekintett – kockázatokat1. A kockázatok listája tartalmazza

általában a kockázat (kockázati esemény) megnevezését (célszerűen egy

egyértelmű azonosítókóddal ellátva), az esemény bekövetkezésének valószínűségét

(gyakoriság, a bekövetkezés esélye), illetve az esemény bekövetkezése esetén

várható negatív következmény (kár, veszteség, súlyosság, kihatás) nagyságát.

Az egyes kockázatokat célszerű azok területei szerint kategóriákba sorolni, mint

például pénzügyi kockázatok, egészségügyi kockázatok, egészségi és biztonsági

kockázatok, környezeti kockázatok, hírnév- és jogi kockázatok, hogy a szabvány

példájából néhányat említsünk.

A bekövetkezési valószínűségre felállíthatjuk például a következő ötfokozatú skálás:

„valószínű”, „lehetséges”, „valószínűtlen”, „ritka”, „nem valószínű”. A gyakorlatban

1
 Az egyszerűség kedvéért a tárgyalásban maradunk ennél a megközelítésnél. Ne feledjük azonban,

hogy az új szabvány a kockázatra nem csak, nem feltétlenül negatív eseményként, hanem pozitív
eseményként, lehetőségként is tekint.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 68

– a célszerűség és a terület igényei szerint – 3-tól 7 kategóriát alkalmaznak. Több

kategória alkalmazásának – a kvalitatív megközelítés miatt – nem nagyon van

létjogosultsága. A skálára – ha a lehetőségek engedik, illetve a célszerűség is úgy

kívánja, illeszthetünk numerikus skálát. Az előbbi ötfokozatú skálához

alkalmazhatjuk például a 0-20%, 20-40%, 40-60%, 60-80%, illetve 80-100%

valószínűségi tartományok. Választhatunk nem lineáris skálát. Ennek tipikus esete

az, amikor a „valószínű”, illetve a „nem valószínű” kategóriatartományokat akarjuk

szűkíteni, és például a 0-5-35-65-95-100% osztást alkalmazzuk.

Hasonló a helyzet a következmények kategorizálása esetén, azzal az eltéréssel,

hogy míg a bekövetkezési valószínűségek esetén numerikus skálák bevezetésekor

egyértelműn %-os értékeket alkalmazhatunk, addig a következmények nagysága

esetén a következménykategóriákhoz próbálunk igazodni. A pénzügyi kockázatokat

igyekszünk pénzösszegekben kifejezni. Az egyéb jellegű (egészség, biztonság,…)

kockázatokat természetes mértékegységekben, vagy ezeket értékelve, pénzben

kifejezve adhatjuk meg. Amennyiben ez nem lehetséges, vagy túl bonyolult az

elérendő célok tükrében, maradhatunk a becsült, kvalitatív skálánál.

Ezt követően a következmény nagysága (következményrangsor), illetve a

valószínűségek rangsora szerint felállítjuk a következmény/valószínűség mátrixot.

Ennek celláihoz rendeljük hozzá a kár mértéke és a bekövetkezés valószínűsége

szerint az egyes kockázatokat. Az alábbi ábra a szabványban felrajzolt 6*5-ös

mátrixot mutatja.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 69

2. ábra: Minta kockázati mátrix az ISO 31010-es szabvány szerint

A mátrix összekapcsolja a kármértékeket a valószínűségekkel, és lehetőséget ad az

egyes kockázatok mértéke szerinti kockázatkategóriák kialakítására. A

kockázatkategóriák a kockázati mátrixban tipikusan bal-felső, jobb-alsó irányú átlós

tartományokat alkotnak.

A mátrix alkalmazásának jogosságát – a szabványt követve – úgy magyarázhatjuk,

hogy nyilván teljesen elfogadhatatlan egy nagy kárt okozó esemény nagy

valószínűségű bekövetkezése. Ez lenne a fenti mátrixban a I., az „elfogadhatatlan”

kockázatok kategóriája. A növekvő római számok az egyre alacsonyabb kockázati

szinteket jelölik.

Ugyanakkor bizonyára meg lehet barátkozni egy nagyon kis kárt okozó olyan

eseménnyel, mely valószínűleg sosem fog bekövetkezni. Ez felel meg a fenti ábrán a

római V-tel jelölt cellák tartományának, melyhez az elfogadhatóan kis kockázatok

tartoznak.

Az egyes kockázati kategóriákat gyakran jelölik színkódokkal, ahol „természetesen”

a piros jelöli a nagy, a zöld szín pedig az alacsony kockázatú tartományokat.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 70

A folyamat végén a korábbiakban meghatározott kockázati szinteket döntési

szabályokhoz kapcsolhatjuk, mint például: V – feltétlenül kezelendő, I – nem

foglalkozunk vele. A döntési kategóriák a kockázatkezelési intézkedések olyan

fontos paramétereit határozzák meg, mint: az odafigyelés szintje (pontosság, hiba-

tolerancia, megfigyelési gyakoriság); az elhárítási képességre fordítandó

erőforrások nagysága; a szükséges válasz (ellenintézkedés) időskálája (prioritás,

sürgősség).

Megjegyeztük a fentiekben, hogy az értékelésekhez használhatunk kvalitatív, illetve

kvantitatív hozzárendelési skálákat is, a szabvány nem köti meg a kezünket. Az is

logikusan követhető a „józan paraszti ész” segítségével, hogy a nagy

valószínűséggel bekövetkező katasztrófa nagy kockázati szintet jelent, a szinte

sosem megtörténő „apróságok”-kal viszont foglalkozni sem kell. Hogyan

kapcsolódnak egymáshoz, illetve hogyan indokolhatók valójában a kockázati mátrix

kockázati szintjeinek általában átlós, sávszerű kockázati tartományai?

Tegyük fel azt az esetet, hogy alkalmazási esetünkben tisztán kvalitatív skáláknál

maradtunk. Számozzuk be mind a vízszintes következményrangsor, mind a

függőleges valószínűség kategóriáinkat egytől kezdve növekvően. Képezzük a

mátrix minden egyes cellájára a vízszintes, illetve a függőleges tengelykategóriák

számértékeinek szorzatát. Látható, hogy a bal alsó cellára 1, a jobb felső cellára 30-

as értéket kapunk, s egyébként az azonos értékű cellák kirajzolják az átlós sávokat.

A szabvány szerint a mátrix módszer erősségei az egyszerű használat, és a

kockázatok kockázati szintekbe való gyors besorolhatósága. Hátrányként említi,

hogy a módszert a körülményekhez kell testre szabni; nehéz, és szubjektív a skálák

meghatározása; a kockázatokat nem szabad összegezni (n db kis kockázat nem

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 71

azonos 1 db közepes kockázattal); nehéz a különböző kockázati dimenziók

összehasonlítása; az eredmények az elemzés részletességétől függenek. A további

megjegyzések részleteitől most tekintsünk el. Feltétlenül elmondható azonban,

hogy a „fent”, átfogó szinten viszonylag egyszerű módszer a valóságban, az egyes

események részletes értékelésekor mégis csak sok munkát igényel.

A mátrix módszer alkalmazása – éppen annak egyszerűsége miatt – manapság elég

széles körben elterjedt. Nem csak pénzügyi, vállalati kockázatelemzéseknek képezik

sokszor alapeszközét. Alkalmazzák szervezetek, önkormányzatok, sőt a jogi

szabályozásban is egyre többször alkalmazzák [6].

A kockázati mátrixok kritikája

Nem meglepő, hogy a kockázati mátrix módszerek és azok egyes változatai – mint

régóta és széles körben alkalmazott eljárások – számos értékelésnek, kritikai

megjegyzéseknek képezték tárgyát. (l. például [7], [8], [9], [10], [11], [12]). Ebben a

cikkben nem célunk ezen felvetések részletes tárgyalása. A mátrix-módszer

legfontosabb kritikai szempontjaiból azért emelünk ki itt néhányat, hogy

elősegítsük a kockázati mátrix és a kockázati térkép alkalmazási szempontjainak

jobb elkülönítését.

 Megbízhatatlanság: A mátrixok a tényleges kockázatoknak véletlenül és

önkényesen kiválasztott, sokszor igen csak kis töredékét tartalmazzák.

 Gyenge felbontás: Nagyon eltérő kockázatokat rendelnek azonos

kategóriákhoz.

 Hiba: Egy esetlegesen lehetséges kvantitatív értékeléshez képest torzító

kvalitatív értékelést adnak.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 72

 A mátrixok kategóriabeosztásaival nem biztosítható hatékony

erőforrásfelhasználás.

 Mind a bemenő, mind a kimenő adatok értékei, és értékelése bizonytalanok.

Kockázati térképek

Egy kis kirándulás

Nézzük a kérdést kissé messzebbről! Akár kvalitatív, akár kvantitatív skálán

dolgozunk, feltételezhető, hogy a nagyobb kárértékek a vízszintes skálán jobbra, a

nagyobb valószínűségek a függőleges skálán feljebb helyezkednek el – feltételezve,

hogy a mérések, vagy a szakértői becslések során nem tévedtünk. Érezzük, hogy

minél nagyobb a kár mértéke, és minél valószínűbb az esemény bekövetkezése,

annál nagyobb az érzékelhető a kockázati szint.

Váltsunk a kvalitatív módszerekről minden szempontból kvalitatív értékelésre. A

kockázati mátrix módszerben – amennyiben a kockázati szintet nem csupán a

mátrix egyes celláihoz való kvalitatív hozzárendeléssel, hanem számszerű értékelés

céljából számítási úton is szeretnénk meghatározni, a fentiekből szinte adódik, hogy

a kockázatot a kár mértéke és a bekövetkezési valószínűség szorzataként

számolhatjuk. Erre vonatkozóan ad szélesebb kitekintést Zambon és

munkatársainak cikke [13], ahol az általa 5-ös kategóriába sorolt, hagyományos

kockázatszámítási eljárást a következők szerint adja meg:

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 73

Kockázat(Esemény, Érték) = Valószínűség(Esemény) * Következmény(Esemény,

Érték)2

Ezekkel a lépésekkel odajutottunk, hogy az eredetileg döntően kvalitatív

módszerben a fél-kvantitatív megoldásokon át eljutottunk a kvantitatív elemzés

lehetőségéig.

A hagyományos kockázati térkép

A kockázati térkép esetében a kockázati esemény jellemzőit szintén két tengely

mentén mérjük fel, és így ábrázoljuk azt a koordinátarendszer síkjában.

Hagyományosan a kockázati mátrix módszeréhez hasonlóan legtöbbször ez esetben

is a kockázati esemény hatásának nagyságát ábrázoljuk a vízszintes tengelyen, és az

esemény bekövetkezési valószínűségét a függőleges tengelyen, vagy éppen fordítva,

ami a lényegen természetesen nem változtat. A kockázati térképek legtöbbjén a

mennyiségeket abszolút értékben szokás szemléltetni.

A NASA korábban hivatkozott kockázatbecslési eszköztárában [5] a kockázati mátrix

módszerhez kapcsolódóan sematikus kockázati térképet mutat be. Ennek ott

elsődleges célja, hogy a fenti Kockázat = Valószínűség * Következmény összefüggést,

és az annak megfelelő azonos kockázatokat reprezentáló ún. iso-kockázati görbéket

szemléltesse. (Az ábra átvéve a NASA hivatkozott dokumentumából.)

2
 Megjegyzendő, hogy a szerzők a szorzásjel helyett általánosításként a ⊗ szimbólumot használták

annak érzékeltetésére, hogy a művelet lehet szorzás, vagy általában „szorzásjellegű” művelet. A

szorzásjel használata a tárgyalásunk szempontjából teljesen megfelelő.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 74

3. ábra: A kockázati mátrix módszer alapján létrejövő azonos kockázati görbék

szemléltetése a NASA kockázatkezelési eszköztára alapján

Mennyiben léptünk előre a kockázati mátrixokhoz képest?

A kockázati térkép alkalmazásának úgy van valójában értelme és létjogosultsága, ha

a kockázatelemzést teljes mértékben kvantitatív módon végezzük. Természetesen

adódhatnak határesetek, vagy kivételek is.

A kockázati térképekről tehát általánosan azt mondhatjuk, hogy azok a kockázati

eseményeket pontszerűen ábrázolják. A szemléltetés kedvéért álljon itt egy

kockázati térkép a globális kockázati jelentés 2016-os kiadványból [14].

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 75

(Figyelem: az alábbi ábra a hivatkozott irodalom töredékes, átszerkesztett változata,

kizárólag csak szemléltetésre alkalmas, viszont jól szemlélteti a manapság „divatos”

nemzetközi ábrázolási módszereket.)

4. ábra: Példa egyszerű kockázati térképre

Mi az előnye ennek az ábrázolásnak a kockázati mátrixokhoz képest?

Először is, ahogyan már megállapítottuk, a valószínűségeket és a hatások mértékét

kvantitatív skálán ábrázoljuk. Ebből az egyszerű tényből azonban számos más előny

következik. Egyrészt ez a megközelítés sokkal nagyobb felbontást tesz lehetővé. Az

egyes kockázatok mértékét, kisebb-nagyobb viszonyukat egymáshoz képest

pontosan szemléltethetjük. A térképen az egymáshoz közel fekvő eseményeket is

elkülönülten jeleníthetjük meg.

A kockázati térkép az emberi szemlélő számára automatikusan közvetíthet további

jelentéstartalmakat. Ilyen lehet például a kockázati események számossága egy

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 76

tartományban, vagy az ábrázolt pontok valamilyen szabályszerűségre – például

korreláció – utaló elhelyezkedése. Az emberi szemlélő számára azonnal

felfedezhető például a pontcsoportok sűrűsödése esetleges is, ami alapján a

gyakorlathoz jól, vagy jobban igazodó kategorizálást végezhetünk, mint pusztán

csak mechanikus módszerek alkalmazásával.

Kiegészítő lehetőségek

Kockázati kategóriák

A kockázati mátrixokban a kockázatkezelési kategóriák – tehát pl. tűrhetetlen,

csökkentendő, elfogadható – érzékeltetésre szokás színkódokat használni. Ha

átváltunk a kockázati mátrixon alapuló ábrázolásról a kockázati térképen történő

megjelenítésre, első ránézésre is feltűnik, hogy mivel minden egyes kockázati

eseményt külön pontban ábrázolhatunk, lehetőségünk van arra, hogy minden

egyes eseményt külön színkóddal lássunk el. Felhasználhatjuk ezt a pótlólagos

lehetőséget az adott kockázatok kockázati kategóriájának megjelenítésére, mint

ahogyan a globális kockázati jelentés fenti ábráján a kék szín gazdasági kockázatot,

a zöld szín környezeti kockázatot, a piros társadalmi kockázatot, stb. jelent.

A mennyiségek pontossága

Megállapítottuk, hogy a kockázati térképeken egyértelműen kvantitatív ábrázolási

lehetőségünk van. Ez egyben azt is jelenti, hogy az adott mennyiségek

ábrázolásához hibahatárokat is megjelölhetünk, melyekkel utalunk a

valószínűségek becslése, vagy a kockázat várható hatásnak megállapítása során

alkalmazott eljárások bizonytalanságára. Ezeket a hibalehetőségeket a

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 77

diagramokon célszerűen hagyományos módon a hibahatárokat jelölő vonalakkal,

szakaszokkal mutathatjuk be.

Erre a lehetőségre azért szeretnénk külön és hangsúlyosan is rámutatni, mert a

hibaértékek megjelenítésével lehetőségünk van arra, hogy a döntéshozó, mint a

kockázati térkép felhasználójának figyelmét felhívjuk az információ

bizonytalanságára. Ilyen kiegészítő információk megfelelő bemutatásával, és

természetesen az ehhez szükséges háttérinformációk biztosításával elvileg (!)

részben csökkenthető a téves döntéshozatal kockázata.

A kockázat időbeli fejlődésének ábrázolása

A kérdéses kockázati események időbeli fejlődésének szemléltetése különösen

fontos lehet például egy vállalat vezetősége számára, hiszen a változás

irányvonalainak meghosszabbítása, extrapolálása révén előre jelezhetjük az ugyan

még éppen nem a „tűrhetetlen” kategóriába eső, de várhatóan oda fejlődő

kockázatokat.

a) Időszaki változás szemléltetése

Az alábbi ábrán a globális kockázati jelentésből [14] vett ábra kiválasztott

kockázatok változását szemlélteti a 2015-ös évről a 2016-os évre vonatkozóan a

diagram bal alsó sarkában látható jelölés szerint. (az ábra ez esetben is kivágott,

szerkesztett részlete az eredetinek, kifejezetten szemléltetési céllal).

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 78

5. ábra: Példa éves változás megjelenítésére kockázati térképen

b) Időbeli fejlődés szemléltetése

A következő kockázati térkép két lehetséges kockázati esemény időbeli fejlődését

szemlélteti hosszabb időtávon (saját szerkesztés). A korábbi példák alapján

érzékelhetjük, hogy még rengeteg információ megjelenítésére lenne lehetőségünk

további képi elemek felhasználásával.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 79

6. ábra: Példa hosszabb időbeli fejlődés megjelenítésére kockázati térképen

Csak, hogy néhány példát említsünk: a kockázati pontok szimbólumának alakja

jelölheti a kockázati kategóriát (pl. rombusz: pénzügyi kockázat, kör: környezeti

kockázat, stb.); a szimbólum színe jelölhetné az időegység alatti változás sebességét,

és/vagy irányát (pl. zöld: lassú változás, vagy a kockázat mértéke csökken; piros:

gyors változás, vagy a kockázat növekszik, illetve közelít a kritikus mértékhez). A

szimbólum mérete jelölheti a kockázattal érintett egyedek számát (például

csődveszélyben, vagy likviditási problémákkal küzdő vállalatpopulációk nagysága;

adott betegség kockázatának kitett lakosok száma, stb.).

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 80

Különböző kockázati dimenziók ábrázolása

7. ábra: Szemléltető példa különböző kockázati dimenziók, például kockázati

kategóriák szemléltetésére (A diagramon kizárólag szemléltetési céllal készült, az

egyébként hivatkozott [14] irodalom valós adataival nem áll összefüggésben.)

A 7. ábra diagramja egy, a több kockázati dimenzió bemutatására alkalmas ún.

sugárdiagramot mutatja be. A tengelyek mentén az egyes kockázati események

meghatározott paramétereit, vagy – ahogyan a minta mutatja – a már számított

kockázat értékét vehetjük fel. Jelentéstartalommal bírhatnak az egyes tengelyekre

felvett konkrét értékek, illetve az ezekből valamilyen számítással meghatározott

módon származtatott mennyiségek értékei. Ilyen szemléletes mennyiség lehet

például a pontok által kirajzolt sokszög területe.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 81

A kockázatok további kreatív ábrázolási lehetőségei

Ebben a szakaszban a kockázatok néhány olyan ábrázolására mutatunk példákat,

melyek tulajdonképpen nem tartoznak a hagyományos értelemben vett kockázati

térképekhez. Nem feltétlenül az adott kockázati események paramétereit

ábrázoljuk, sőt nem is feltétlenül koordinátarendszerben helyezzük el a kockázati

pontokat.

A korábbi példával összefüggésben az alábbi ábra a globális kockázati jelentésből

[14] mutat példát a gráfokkal kapcsolt kockázatok ábrázolására (az eredeti

diagramnak szintén csak részleges, szemléltetésre használható, szerkesztett

változata). A hivatkozott forrásban a diagram célja a kockázatok közötti kapcsolatok

erősségének szemléltetése. A vastagabb gráfélek erősebb kapcsolatot, vagy

összefüggést szemléltetnek. A megjelenítési módot használhatjuk például

korreláció, vagy ok-okozati összefüggések erősségének szemléltetésére is.

8. ábra: Példa az egyes kockázatok közötti logikai összefüggések, vagy a kapcsolatok

erősségének megjelenítésére kockázati térképen

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 82

További információ megjelenítésére alkalmas ez esetben is a kockázati eseményt

jelző pont színkódja, mely ebben a példában változatlanul a kockázati kategóriát

jelöli. A kockázati esemény szimbólumának méretét is változtathatjuk. Ebben a

példában a kockázati pont mérete az adott pontba összefutó élek számával

növekszik.

Kockázati térképek a „térkép” szó valódi értelmében

a) Regionális kockázati térkép

9. ábra: Az egyes régiók kiemelt kockázatainak megjelenítése

A 9. ábrán a globális kockázati jelentésből [5] szemlélteti régiónként az első három

legfontosabb kockázati tényezőt.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 83

Ez esetben valóban a hagyományos értelemben vett térképet láthatunk. A

négyzetek mérete a kockázat nagyságát jelzi. (A hivatkozott irodalomból vett,

szerkesztett ábrarészlet, kizárólag az ábrázolás módjának illusztrálására alkalmas.)

b) Közúti balesetkockázati térkép

A SENSOR projekt keretében készült magyar közúti kockázati térképet láthatjuk

alább (l. [15]). A kockázati térkép a milliárd útkilométerre eső halálos, vagy súlyos

sérülésekkel járó balesetek számát ábrázolja az ország valóságos közúti térképére

vetítve, és így valóban szemléletes képet mutat a közutak baleseti kockázatáról.

10. ábra: Baleseti kockázat nagyságának ábrázolása tényleges térképen

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 84

Összefoglalás

A cikkben összefoglaltuk a kockázati mátrixok és a kockázati térképek legfontosabb

tulajdonságait. A kockázati mátrix módszerét az ISO 31010-es szabvány alapján a

pontatlanságok elkerülése érdekében röviden és egyszerűen leírtuk.

A kockázati térképeket fogalmilag definiáltuk. Konkrét meghatározott módszertan,

vagy szabvány hiányában ezek felépítését, alkalmazási lehetőségeiket és a

kockázatok szemléltetésében játszott szerepüket leírtuk. Szerteágazó típusait és az

ezekhez kapcsolódó lehetőségeket számos, lényegesen eltérő változaton

szemléltettük.

Az alábbiakban összefoglaljuk a kockázati mátrixok és a kockázati térképek

legfontosabb jellemzőit, illetve az alkalmazás során felmerülő leggyakoribb

szempontokat: a röviden megfogalmazható előnyöket és korlátokat.

Tulajdonság Kockázati mátrix Kockázati térkép

Kategóriák

száma

általában 3 – 7 folytonos leképezés

Az ábrázolt

mennyiségek

kvalitatív kvantitatív

Szabványos igen, pl. ISO 31010 nem

A módszer

előnyei

 egyszerű, szemléletes

 kis ráfordítással

elkészíthető, könnyen

 szemléletes

 további mennyiségek

széleskörű megjelenítési

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 85

alkalmazható

 elterjedt, szabványos

 a kockázatkezelési

intézkedési kategóriák

egyszerűen

hozzárendelhetők a

mátrix tartományaihoz

 a diagram akár kézzel is

egyszerűen

lerajzolható

lehetőségei (szimbólumok

alakja, színe, mérete;

időszaki, időbeli fejlődés)

 az ábrázolt mennyiségek

pontossága, illetve

bizonytalansága (!)

megjeleníthető (hibahatárok

a diagramon)

 kreatív ábrázolási

lehetőségek

 valódi térképhez rendelt

szemléltetés lehetősége

Korlátok  a kategorizálás sokszor

nem elegendő

 az egy kategóriába

rendelt elemek közötti

viszonyt nem

szemlélteti

 a színkódolást a mátrix

celláira elhasználjuk

 az egyedi kockázatokra

vonatkozó

információkat nem

tudjuk szemléltetni

 elkészítése bonyolultabb

 csak viszonylag pontos

bemenő adatok esetén

alkalmazható

 nagyobb, pontosabb

előkészítő munkát igényel

 a diagram elkészítése

számítógépes eszközt

igényel

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 86

A kockázati mátrixok tehát letisztult, egyszerűen alkalmazható, kiváló egyszerűsítő

eszközei a kockázatkezelésnek. Természetesen tisztában kell lennünk a korlátaival,

és csak a módszer egyszerűsége mögött álló – sokszor nagyon is túlegyszerűsítő –

feltételezések tudatában, megfelelő gondossággal és óvatossággal szabad, illetve

kell őket alkalmazni.

A kockázati térképek leírása közben megemlítettük, hogy adott esetben több olyan

funkciójuk is van, vagy lehet, melyeket nyugodtan nevezhetünk magán a grafikus

ábrázoláson túlmutató hozzáadott értéknek. Ilyenek lehetnek például a kockázati

térkép típusa szerint „szemre”, vagy „ránézésre” megállapítható

többletinformációk: egyértelmű nagyságbeli viszonyok megállapítása;

szabályszerűségek megállapítása klaszterképzéssel; az időbeli változások iránya,

szabályszerűségei; előrejelzés, előretekintés, korai figyelmeztetés.

Külön kiemeltük, hogy a kockázati térképeken akár az információ

bizonytalanságának mértékét is megjeleníthetjük. Ennek a lehetőségnek azért

tulajdonítunk elviekben is új lehetőséget, mert ezzel csökkenthetjük a nem

megfelelő mélységig értelmezett, elemzett és ábrázolt kockázati mennyiségek

miatti téves döntéshozatal kockázatát.

Az információknak valódi térképekhez való hozzárendelését, azokon való

ábrázolását inkább tekinthetjük a kockázati térképek továbbfejlesztésének, vagy új

diagramtípusnak. Így tűnik tárgyilagosnak ez esetben az összevetés a kockázati

térképen való ábrázolások és a kockázati mátrixon való szemléltetések között. Ezt a

megközelítést támasztja alá véleményünk szerint az a tény is, hogy a földrajzi

térképen való ábrázoláshoz – az azonosított és megismert kockázatok adatain túl –

a térképészeti adatokat is fel kell használnunk. Vagyis adott alkalmazási területek

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 87

esetén a nagyobb szemléltető erőt többletinformáció – nevezetesen földrajzi

térképek – felhasználásával érhetjük el.

A kockázati térképek egy más típusú hozzáadott értéke a nagyobb kommunikatív

érték, mely elsősorban a több információt hordozó részleten, és az azokat jobban

alátámasztó látványelemeken alapul. Szerepét tekintve jobban szolgálhatja a

figyelem felkeltését, befolyásolja a döntést, jobban meggyőzheti a kérdéses

döntések érintettjeit.

A projektek és a vállalatok külső kommunikációjában is jóval nagyobb lehet az

információs szerepük és az általuk közvetített üzenetek átütő ereje.

Következtetés

Megállapítottuk, hogy mind a kockázati mátrixok, mind a kockázati térképek a

kockázatelemzés hasznos segédeszközei.

Szerepüket a kockázatkezelés folyamatában főként a következő pontokhoz

köthetjük:

 az azonosított kockázatok szemléltető ábrázolása

 a szemléltetés hozzájárulása a kockázatok esetleges jobb megértéséhez

 a kockázatok kategorizálása a kockázatkezelésre vonatkozó intézkedési

válaszok szükségessége és azok szükségletei szerint, jobb minőségű

döntéselőkészítés

 hozzájárulás a vezetői információkhoz, a minőségi vezetői döntés

elősegítése

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 88

Azt, hogy mely eszközt milyen esetben miért, hogyan, esetleg a döntési lánc mely

szakaszában, vagy esetleg kombinálva alkalmazzuk, az előnyök és a hátrányok

mérlegelésével általában egyedi mérlegeléssel célszerű eldönteni. A mérlegelés

során nem hagyhatjuk el a gazdaságosság kérdését sem, vagyis hogy az adott

módszer alkalmazása mekkora erőforrásráfordítással jár, és ettől milyen előnyök

remélhetők.

Ezen a ponton még egyszer hangsúlyozzuk, hogy a megfelelő kockázati térkép

kiválasztása és alkalmazása a kockázatelemzésben valódi hozzáadott értéket

jelenthet. Egy jól megválasztott „színes és szagos” kockázati diagram adott

körülmények között jóval nagyobb kommunikatív értékkel és átütőbb meggyőző

erővel bírhat, mint egy egyszerű kockázati mátrix.

Kockázati mátrix, vagy kockázati térkép? Az alkalmazás tekintetében nem

állíthatjuk egymással szembe a két eszközt. Az egyik nem jobb, vagy nem rosszabb,

mint a másik, csak kissé más. Mindkét eszközt a korlátaik és a mögöttük álló

egyszerűsítések tudatában kell alkalmazni. Ez sok esetben lehet, hogy nem vagy-

vagy kérdés. Alkalmazhatjuk mindkettőt egymás kiegészítésére is az éppen

elérendő célok tükrében.

Források és hivatkozások

[1] MSZ ISO 31000:2015 Kockázatfelmérés és -kezelés. Alap- és irányelvek. Magyar

Szabványügyi Testület. Budapest, 2015.

[2] MSZ EN 31010:2010 Kockázatkezelés. Kockázatfelmérési eljárások (IEC/ISO

31010:2009). Magyar Szabványügyi Testület. Budapest, 2010.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 89

[3] Procedures for Performing a Failure Mode, Effects and Criticality Analysis. U.S.

Department of Defense. MIL–P–1629. 1949.

[4] System Safety. Department of Defense, Standard Practice. U.S. Department of

Defense. MIL-STD-882E. 2000.

[5] B.E. Goldberg, K. Everhart, R. Stevens, N. Babbitt III, P. Clemens, and L. Stout:

System Engineering “Toolbox” for Design-Oriented Engineers. NASA Reference

Publication 1358. 1994.

[6] A Kormány 234/2011. (XI.10.) Korm. rendelete a katasztrófavédelemről és a

hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény

végrehajtásáról. Magyar Közlöny (131. sz. 32252-32297. o.). Budapest. 2011.

[7] COX, L. A. T., Jr. What’s Wrong with Risk Matrices? Risk Analysis, Vol. 28, No. 2,

2008.

[8] PICKERING, A., COWLEY, S. P.: Risk Matrices: implied accuracy and false

assumptions. Journal of Health & Safety Research & Practice. vol. 2. issue 1.

october 2010.

[9] PEACE, C.: Advice ont he risk estimation matrix used by DAFF Biosecurity as part

of the Import Risk Analysis process. (Client Report CR0127. Australian Senate Rural

and Regional Affairs and Transport Committee). Wellington, NZ. Risk Management

Ltd. 2013.

[10] THOMAS, P., BRATVOLD, R. B., BICKEL, J. E.: The Risk of Using Risk Matrices.

SPE Economics & Management, April 2014.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 90

[11] ELMONSTRI, M.: Review of the strengths and weaknesses of risk matrices.

Journal of Risk Analysis and Crisis Response, Vol. 4, No. 1 (March 2014), 49-57.

[12] DUIJM, N. J.: Recommendations on the use and design of risk matrices. Safety

Science, 76, 21–31. 2015.

[13] ZAMBON et al.: Model-based qualitative risk assessment for availability of it

infrastructures. Softw. Syst. Model., 10(4):553–580, October 2011.

[14] World Economic Forum, The Global Competitiveness and Risks Team: The

Global Risks Report 2016, 11th Edition. World Economic Forum. 2016.

[15] SENSOR – South-East Neighbourhood Safe Road projekt, South-South-East

Europe Road Risk Maps (http://sensorproject.eu/see.html) 2016.05.30.

http://sensorproject.eu/see.html

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 91

MEGYERI Lajos: A Magyar Honvédség nyílt és a polgári elektronikus információs

rendszerek működtetésének azonos és eltérő szabályai

Absztrakt

Az információk ismerete, továbbítása az ősidőktől kezdve fontos szerepet játszott az

emberek életében. A XXI században az informatikai és kommunikációs eszközök

fejlődésével az emberek által megismerhető információk mennyisége és

kezelésének sebessége ugrásszerűen megnőtt. Kiemelt fontosságú, hogy az

információt kezelő elektronikai rendszerek tervezését, használatát üzemeltetését

egységes elvek alapján, szabályozottan tegyük. Jelen dolgozatban a szerző

bemutatja a katonai elektronikus adatkezelő rendszerek felhasználói szintű

üzemeltetéséhez jogszabály által előírt szabályzat felépítését, tartalmát, esetenként

összehasonlítva polgári elektronikus adatkezelő rendszerek működését szabályozó

okmányainak azonos és eltérő elemeire.

Kulcsszavak: Információ - Information , továbbítás – transmission, biztonság –

security, védelem – protection, rendszabályok – rules, üzemeltetés - operations

Bevezető

Az állandó vezetékes kommunikációs hálózat története Magyarországon 1881.-ben

kezdődött, ekkor helyezték üzembe az első telefonközpontot Budapesten. A

telefonközpontok, hálózatok folyamatosan fejlődtek, újabb átviteli elvek és a

technikai eszközök alkalmazásával használatuk a mai napig folyamatos.

A telefon használatának kezdetben csak etikettszerű szabályai voltak, mint pl.

bemutatkozás, később a készülékek hivatali használatba vételekor hivatalos

szabályrendszert alkottak arra vonatkozólag, hogy kinek milyen jogosultsága van a

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 92

különböző hívások kezdeményezésekor. Nagyon szigorú előírások voltak a

telefonon bonyolítható beszélgetések jellegével kapcsolatban is. A telefon

lehallgatás szinte egyidős magával a telefon megjelenésével, és igen hamar rájöttek

a felhasználók, hogy titkaik nincsenek biztonságban a vezetékes vonalak teljes

hosszában. Ezért fontos információkat „titkokat” csak meghatározott technikai

megoldások vagy más rejtjelző technikák alkalmazásával továbbítottak telefonon.

Az így kialakított biztonsági alapelvek a mai napig érvényesek.

Az 1960.-as évek végén a már világméretű telefonhálózati rendszer szolgáltatásait

egy addig ismeretlen kihívás elé állították. A számítógép feltalálása és folyamatos

fejlesztése során ugyanis megszületett az igény azok összekapcsolására. Kézenfekvő

volt a lehetőség, hogy ezt a meglévő telefonvonal hálózaton tegyék. Az USA

védelmi minisztérium kutatóintézete (ARPA)1 kifejlesztette az általam ismert első

számítógépes hálózatot, melynek célja a számítógépek közötti közvetlen adatcsere

kapcsolat megteremtése volt. A hálózat működtetése és fejlesztése teremtette meg

a ma használatos internet alapjait.

Az informatika fejlődésével annak árnyoldalai is egyre inkább előtérbe kerültek. A

szakképzetlenség mellett elterjedt bizonyos programok, kódok rosszindulatú vagy

anyagi hasznon szerzés szándékával történő terjesztése. Az informatikai rendszerek

védelmében védelmi eszközöket és eljárásrendeket kell alkalmazni.

A távközlési szolgáltató szervezetek fejlődésével különböző célú hálózatok épültek,

mint pl. magáncélú, vagy közcélú elkülönített hálózat. A hálózatok használatának

szabályai értelemszerűen erősen függnek attól, hogy milyen bizalmassági fokú

1
 ARPA - Advanced Research Project Agency

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 93

információt dolgoznak fel, és hogy milyen szervezet használja azokat. Az adatok

elektronikus kezelését törvények, rendeletek, utasítások is meghatározzák.

Jelen dolgozatomban a szabályozás felhasználói szintjét kívánom vizsgálni. Az

elektronikus adatkezelő rendszerek végpontjainál betartandó rendszabályok a

különböző szakterületeken mások, mégis azonos elvek szerint, hasonló keretek

között kerültek kialakításra.

A Magyar Honvédség (MH) állandó hírrendszere biztosítja a béke elhelyezési

körletben települt szervezetek részére a kiképzéshez, magasabb készenlétbe

helyezéshez, napi feladatok ellátásához szükséges híradó,- informatikai átviteli

utakat.

A hírrendszer elemei hagyományosan két nagy csoportra oszthatóak:

Hang továbbítás és adat továbbítás: A továbbiakban az adat továbbítás kérdéskörét

tárgyalom részletesen. Az adat továbbítás egyik alapvető módszere az informatikai

eszközök összekötésével létrehozott informatikai hálózat szolgáltatásainak az

igénybevétele.

Az informatikai hálózat szolgáltatásai messze túlmutatnak az információ

továbbításon. Az informatikai hálózatban megvalósítható az információ létrehozása,

átalakítása, tárolása, megosztása, továbbítása, törlése is. A funkciók bővülése

nagyban megkönnyíti a felhasználók napi munkáját. Gyorsabb, kulturáltabb feladat

kidolgozást tesz lehetővé, nagy lehetőségeket nyújt a párhuzamos munkavégzés, az

információk azonnali megosztása terén. A gyorsabb feladat kidolgozási

eljárásrendnek azonban vannak veszélyei is. Az adatok véletlen vagy szándékos

jogosulatlan törlése, másolása, továbbítása, adatokhoz illetéktelen személy

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 94

hozzáférésének lehetősége nem zárható ki. Ezért nagy szükség van egy minden

releváns részterületre kiterjedő szabályozásra, mely megszabja az informatikai

rendszer használatának szabályait, a felhasználók és a menedzsment személyzet

jogait és kötelességeit.

Szabványok és szabályozások

Az információs rendszerek életciklusa2 során az alábbi szabályok az irányadók:

Nem minősített adatok elektronikus úton történő továbbítása esetén a polgári

szabályozás alapját az MSZ/ISO 27000 szabvány képezte. Ezt a szabványcsaládot a

Brit 7799 szabványcsalád alapján készítették.

Legmagasabb szintű jogi szabályozás a 2013. évi L. törvény az állami és

önkormányzati szervek elektronikus információbiztonságáról, [1] mely szerint:

“13. § (1) Az elektronikus információs rendszer biztonságáért felelős személy

feladata ellátása során a szervezet vezetőjének közvetlenül adhat tájékoztatást,

jelentést.

(2) Az elektronikus információs rendszer biztonságáért felelős személy felel a

szervezetnél előforduló valamennyi, az elektronikus információs rendszerek

védelméhez kapcsolódó feladat ellátásáért. Ennek körében:

a) gondoskodik a szervezet elektronikus információs rendszereinek biztonságával

összefüggő tevékenységek jogszabályokkal való összhangjának megteremtéséről és

fenntartásáról,

2
 Információs rendszer életciklusa: tervezés,szervezés,kivitelezés, üzemeltetés,módosítás,kivonás

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 95

b) elvégzi vagy irányítja az a) pont szerinti tevékenységek tervezését, szervezését,

koordinálását és ellenőrzését,

c) előkészíti a szervezet elektronikus információs rendszereire vonatkozó

informatikai biztonsági szabályzatot,]”

A törvény tehát az állami és önkormányzati szervek részére informatikai biztonsági

szabályzat készítését írja elő.

Az elektronikus információtovábbítás katonai környezetben lényegében követi az

MSZ/ISO 27000 szabványcsaládban foglaltakat, HM HVK 3 intézkedések, HM

utasítások és MH ÖHP4 PK parancsok formájában.

A 3/2012. (I. 13.) HM utasítás [2] pontosította a védelmi intézkedéseket, és előírta,

hogy „a biztonsági követelményeket meghatározott védelmi rendszabályokon és

kialakított eljárásokon keresztül kell érvényesíteni, amelyeket Elektronikus

Információbiztonsági Szabályzat (a továbbiakban: EIBSZ) formájában kell

megfogalmazni, jóváhagyatni és alkalmazni”

Mindezek alapján a nem minősített adatokat feldolgozó informatikai rendszerekkel

szemben is elvárásokat támaszt, követelményeket határoz meg, ennek alapján

működik például a Magyar Honvédség zárt informatikai rendszere is. Az EIBSZ az

adatok megfelelő bizalmasságának, sértetlenségének és rendelkezésre állását

biztosító helyi szabályozást részletesen tartalmazza. A szabályzatot a rendszer

valamennyi felhasználójának ismernie kell, és évente legalább egy alkalommal

foglalkozás keretében frissíteni az ismereteket.

3
 Honvédelmi Minisztérium Honvéd Vezérkar

4
 Magyar Honvédség Összhaderőnemi Parancsnokság

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 96

Minden egyes informatikai rendszernek rendelkeznie kell minden helyszínen egy

helyi EIBSZ szabályzattal.

A téma egyik avatott ismerője, Kassai Károly írta:

„kiegészítő feladat, hogy a központilag meghatározott, a honvédelmi

szervezeteknél készítendő Elektronikus Információbiztonsági Szabályzatra (EIBSZ)

vonatkozó követelményt4 ki kell egészíteni az új jogszabályban meghatározott

védelmi rendszabályokkal. [3

Elektronikus Információbiztonsági Szabályzat (EIBSZ) [4]

Az EIBSZ első fejezetében fel kell sorolni az okmány kidolgozása során alkalmazott

hatályos jogszabályok és rendelkezések jegyékét. Az üzemeltetés során a

szabályzatban foglaltak időszerűségét rendszeresen át kell gondolni, különös

tekintettel a hatályos jogszabályok jegyzékére. Meg kell határozni a szabályzat

hatályát. Meg kell nevezni azokat az informatikai és egyéb információs

rendszereket (pl. rádióhálók, irányok) amelyekre a szabályzat hatálya kiterjed. A

minősített adatkezelő rendszereket csak felsorolásszerűen kell megjeleníteni,

azoknak a rendszereknek a használatához, üzemeltetéséhez külön

okmányrendszert kell alkalmazni5.

Meghatározásra kerül, mely szervezetekre, személyekre terjed ki a szabályzat

hatálya és az elkészült okmányt olyan szintű elöljáróval kell jóváhagyatni, aki

állományilletékes a szabályzatban foglalt szervezetekre, személyekre nézve.

Definiálni kell az alapfogalmakat, mint például adat, hozzáférés, bizalmasság,

5
 Rendszer Biztonsági Követelmények (RBK), Üzemeltetésbiztonsági Szabályzat (ÜBSZ)

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 97

informatikai rendszer, stb. Ez fontos, mert a rendszer valamennyi használójának

egy szakmai nyelvet kell beszélnie a félreértések elkerüléséért.

Részletesen meg kell határozni a felügyelő és üzemeltető szervezet megnevezését,

feladatait. A feladatokat úgy kell elosztani, hogy se átfedés, se kimaradt

tevékenységi terület ne legyen a végrehajtási és ellenőrzési rendszerben.

Azonosítani kell a vagyontárgyakat, melyek elsősorban számítástechnikai eszközök

és programok. Különösen lényeges az azonosítás, ha más katonai szervezet az

üzemeltető, mint a rendszer használója. Ez jelenleg a teljes Magyar Honvédségre

jellemző állapot. Általánosságban az MH ÖHP6 alárendelt alakulatainál az MH 43.

Nagysándor József Híradó és Vezetéstámogató Ezred szakállománya végzi az

üzemeltetői feladatokat az alakulatok személyi állománya felé. Ezért fontos

meghatározni, melyik hálózati vagy végponti eszköz kinek a nyilvántartásában

szerepel, ki felel a tárolt adatok meglétéért, az adatkezelési lépések szabályos

végrehajtásáért.

A szabályzat megnevezi az informatikai rendszer szabályos működtetéséért felelős

személyek nevét, beosztását, megszabja felelősségi körüket, végrehajtandó

feladataikat.

A szabályzat külön fejezetben tárgyalja az MH INTRANET mint különcélú

elkülönített informatikai hálózat üzemeltetésének szabályait. Nem túlzás azt állítani,

hogy ez a leghangsúlyosabb része az EIBSZ.-nek, mert az MH INTRANET hálózat az

MH legnagyobb és legtöbb felhasználó által napi szinten használt informatikai

rendszere, ami napjainkra szinte nélkülözhetetlenné vált az alakulatok napi és béke

6
 Magyar Honvédség Összhaderőnemi Parancsnokság

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 98

kiképzési feladatainak végrehajtásához, elsősorban a mindenoldalú biztosítás és

támogatás érdekében. Személyes tapasztalatom, hogy amikor néhány óra hosszára

megszakadt a hálózat elérhetősége, az alakulat törzs munka intenzitása

töredékére esett. .Az üzemeltetéshez szükséges okmányrendszer mintáit nem az

EIBSZ tartalmazza, ezt az MH ÖHP külön intézkedésben adta ki [5]

A rendszer folyamatos és megbízható működése tehát minden katonai szervezet

létérdeke, annak ellenére, hogy minősített adatfeldolgozás a vonatkozó, minősített

adatok védelméről szóló törvény értelmében tilos.

A megbízható működés érdekében szigorú szabályok vannak új felhasználók

felvételnél, jelszóházirend alkalmazásánál, hogy az esetlegesen bekövetkező

incidens esetén visszakövethető legyen az egyes felhasználók tevékenysége a

hálózaton. A felhasználók lehetőségei csak a meglévő szoftverkörnyezet

használatára terjednek ki, nem telepíthetnek programokat, hardver eszközöket a

hálózati végpontokra. A hordozható adathordozók (pendrive,mobil merevlemez)

használatát a szabályzat elvben korlátozza, de sem szoftver sem hardver védelem

nincs kiépítve a végpontokon, ami nagy veszélyt jelent a hálózat működésére. Az

MH INTRANET használata során szinte csak olyan incidensek fordultak elő, melyek a

hordozható adathordozók által a rendszerbe jutott rosszindulatú programok miatt

alakultak ki.

A védelem lehetőségei a felhasználói és rendszer adatok rendszeres mentése külső

adathordozóra és a vírusvédelmi rendszer adatbázisainak folyamatos frissítése,

mely tevékenységek az EIBSZ.-ben részletesen meg vannak határozva.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 99

Saját tulajdonú informatikai eszközök használatát az állományilletékes

parancsnokok a szabályzatban szabályozhatják, általános elv, hogy ne használjunk

saját eszközt katonai tevékenységre, az ettől való eltérés veszélyes, nem javasolt.

Az EIBSZ a külső szolgáltató tulajdonában lévő számítástechnikai eszköz katonai

objektumba történő behozatalát, a honvédségi tulajdont képző számítástechnikai

eszköz bázis objektumából történő kiviteli engedélyezését, valamint az MH

tulajdonú számítástechnikai eszköz katonai objektumba történő bevitelét más

alegység állományába tartozó személy részére - is részletesen szabályozza.

A szabályzat rendelkezik a szervezet internet végpontok kialakításának,

üzemeltetésének, használatának a szabályairól. A munkaállomásokon (annak

merevlemezén, vagy bármilyen típusú adathordozóján) az MH-ra vonatkozó és a

szolgálati tevékenységgel összefüggő – nyílt, illetve belső használatra készült nem

nyilvános adatok tárolása, feldolgozása és továbbítása tilos. Az INTERNET hálózatra

tilos olyan számítógép rákapcsolása, amely olyan lokális hálózat tagjaként üzemel,

amelynek szerverén vagy más munkaállomásain szolgálati tevékenységgel

összefüggő adatokat tárolnak. Az INTERNET igénybevételére fizikailag elkülönített

számítógépet vagy lokális hálózatot kell használni. Az INTERNET szolgáltatást, mint

minden munkahelyen, csak a munkavégzéshez szükséges információcsere

végrehajtására szabad igénybe venni, kivéve gyakorlat vagy missziós feladatok

végrehajtása idején a hazai kapcsolattartás céljából telepített INTERNET

végpontokat.

Az EIBSZ rendelkezik a minősített információtovábbítás és tárolás lehetőségeiről,

szabályairól, beleértve a rádió csatornák zárt üzemmódban történő

működtetésének lehetőségét és feltételeit is. Részletesen leírja a teendőket

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 100

felhasználó ideiglenes vagy végleges távozásakor. Rendelkezik az eseti és előre

tervezett oktatások, továbbképzések lebonyolításának, okmányolásának rendjéről.

Rendelkezik a felhasználók és a rendszert üzemeltetők által végrehajtandó

teendőkről bármelyik, az MH INTRANET rendszerhez csatlakoztatott eszköz

meghibásodása, vagy bármely egyéb incidens esetén. Leírja a teendőket tűz vagy

elemi csapás esetre.

A szabályzat név szerint meghatározza az MH INTRANET helyi

rendszeradminisztrátorait és részletesen meghatározza feladataikat is. Nagy

részletességgel tárgyalja a vírusvédelmi programok alkalmazását, frissítését,

teendőket rosszindulatú program működésének észlelése vagy annak gyanúja

esetén.

Az EIBSZ leírja a biztonsági mentésekkel, vészhelyzeti és helyreállítási

tevékenységekkel kapcsolatos részfeladatokat. Rendelkezik a mobil adathordozók

védelméről, selejtezésének rendjéről. Szabályozza a szervezetek közötti adatcsere

végrehajtásának módját, lehetőségeit, meghatároz tűzvédelmi, munka és

érintésvédelmi szabályokat is.

A záró rendelkezésekben intézkedik a szabályzat aláírója a hatálybaléptetés

időpontjáról, a megelőző hasonló szabályozás hatályon kívül léptetéséről.

A szabályzatot minden katonai szervezet valamennyi önálló telephelyére,

kihelyezett részlegére vagy csoportjára el kell készíteni, a helyi sajátosságok

figyelembevételével. A katonai szervezet elkészítheti a szabályzatot egyben,

valamennyi települési helyre érvényes módon, csak akkor telephelyenként külön

kell választani a végrehajtandó feladatokat. Ez nem célszerű, mert az okmány

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 101

hosszú, nehezen olvasható lesz, esetleg félreérthető, hogy mely feladatok mely

telephelyekhez tartoznak. Végül pedig olyan információkat oszt meg a szervezet

teljes állományával, ami csak egyes részeire tartozik. Mindezek figyelembevételével

javasolt a telephelyenként kiadott EIBSZ használata.

Összegzés

A címben vállalt feladat a civil és MH által üzemeltetett elektronikus információs

rendszerek közötti különbség vizsgálata. Jelen dolgozatomban a katonai

elektronikus adatfeldolgozó rendszerek alapvető szabályozó okmányát, EIBSZ.-t

vizsgáltam részletesen.

A katonai és civil információbiztonsági menedzsment közötti különbségről írta Kerti

András és Farkasné Hronyecz Erika:

„A különbséget a menedzsment megközelítésében látom. Addig, amíg a „civil” cég

saját maga határozhatja meg az információvédelem megvalósításának módszerét

például a COBBIT, ISO 27001 vagy teljesen saját módszer szerint, a közfeladatot

ellátó szervezeteknek jogszabályok és az ezeket alátámasztó államirányítás egyéb

jogi eszközei kötelező jelleggel határozzák meg a feladataikat.” [6]

A megállapítás helyes, de részleteiben megvizsgálva megállapítottam, hogy a civil

szabályozás számos elemében erősen hasonlít a katonai előírásokhoz. Ennek okát

abban látom, hogy azonos törvényi szabályozásból indulnak ki.

Összehasonlításul átolvastam a BM Nemzetközi oktatási Központ, a Kecskemét

Megyei Jogú Város Önkormányzati Hivatala és a Szent István Egyetem Elektronikus

Információbiztonsági Szabályzatát.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 102

Valamennyi okmányról elmondható, hogy csak nyílt információkat tartalmaznak, a

civil szabályzatok az interneten is elérhetőek. Éppen ezért részletes hálózat

topológia, IP címzések, valós felhasználói nevek nem szerepelnek a

dokumentumokban, ezeket a szabályzat mellékleteként vagy külön okmányként

dolgozták ki, és nem tették nyilvánosan elérhetővé. Ez így helyes, mert megnehezíti

a nyílt forrású információk gyűjtésével és feldolgozásával próbálkozó rosszindulatú

felhasználók dolgát. [7]

Továbbiakban a katonai és civil szabályzatok hasonló felépítésűek és tartalmúak

annak köszönhetően, hogy közös alapokból, az Informatikai Tárcaközi Bizottság

Ajánlásaiból (IBT) és az MSZ ISO/IEC 27001:2006 szabványból indultak ki.

A katonai szabályozás kénytelen foglalkozni minősített hálózatokkal is. Jó

megoldásnak tartom, hogy a minősített elektronikus információkezelő

rendszereket nem tárgyalja részletesen. Egyrészt a szabályzat mérete jelentősen

megnövekedne, megnehezítve ezzel a szabályzat felhasználóktól megkövetelt

rendszeres átolvasását. Másrészt a szabályzatba minősített információk

kerülhetnének, ami szűkítené azoknak a körét, akik jogosultak elolvasni. A

minősített adatkezelő rendszerek leírására, üzemeltetésének és használatának a

szabályaira külön, általában minősítéssel védett szabályzat használatát határozták

meg.

Számomra további egyetlen észrevehető különbség volt a katonai és civil

szabályozás között, nevezetesen, hogy a katonai szabályozás precízebb, minden

részletre a végletekig kitérő, nincsenek benne általánosságok, minden feladatot

azonosítható személyhez rendel a jogok és felelősségek egyértelmű

meghatározásával. A szabályzat formai és tartalmi elemeit a különböző szintű

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 103

parancsnokságok megszabták, annak végrehajtását és az időszakos felülvizsgálat

megtörténtét ellenőrzik. Ezért a szabályzat összefogott, egységes képet mutat.

A civil szabályzat tartalma erősen függ az elkészítő szakmai felkészültségétől, a

ráfordított munkaórák minőségétől és mennyiségétől. Összességében azonban

elmondható, hogy a katonai és civil szabályozás között számottevő különbség nincs,

bármelyik civil szervezet szabályzata egy szakmai revízió utáni minimális

átdolgozással hasonló minőségűvé válhatna, mint a katonai szabályozás.

Az EIBSZ kiváló lehetőség arra, hogy az üzemeltető szakállomány a szakma és a

jogszabályok által előírtak szerint megkövetelje az informatikai rendszerek

előírásszerű használatát a civil vagy katonai szervezet minden tagjától.

Egyértelműen megszabja a menedzsment, üzemeltető és felhasználói csoport

tagjainak a jogait és kötelességeit. A szabályzat pontjainak betartása garancia az

informatikai hálózatok megbízható és biztonságos működtetésére.

Irodalomjegyzék

[1] 2013. évi L. törvény az állami és önkormányzati szervek elektronikus

információbiztonságáról.

[2] 3/2012. (I. 13.) HM utasítás.

[3] Kassai Károly: Az elektronikus információvédelmi rendszabályok katonai

specifikációjának kialakítása, a civil önkéntes támogatás megvalósításának

fontosabb kérdései. Hadmérnök,IX évfolyam 1. szám 9.oldal.

[4] MH 34. Bercsényi László Különlegs Műveleti Zászlóalj Elektronikus

Információvédelmi Szabályzata.(2013)

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 104

[5] MH ÖHP 11/2011 számú intézkedése az MH ÖHP és alárendelt szervezeteinek

állandó jellegű távközlő, informatikai hálózatának békeidejű üzemeltetési,

felügyeleti és működési rendjének szabályozására.

 [6] Kerti András – Farkasné Hronyecz Erika: A közfeladatot ellátó szervezetek

információs rendszereinek személyi biztonsága. Hírvillám,2015.1. szám, 37. oldal

[7] Kendernay Zsolt , Pándi Erik ,Tóth András: A készenléti szervek informatikai

rendszereinek helyzete, várható fejlesztési irányai, HÍRVILLÁM = SIGNAL

BADGE 2010:(1) pp. 178-188., 2010

[8] Négyesi Imre: Az Információ szerepe a Katonai-Vezetői Információs

Rendszerekben (Hadtudományi Szemle on-line, II. évfolyam (2009) 1. szám, 119-

125. oldal, HU ISSN 2060-0437);

[9] Négyesi Imre: Az információgyűjtés jövőképe (Hadtudományi Szemle on-line, I.

évfolyam (2008) 3. szám, 95-100. oldal, HU ISSN 2060-0437);

.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 105

Bozsó Zoltán: A rendőrségi tevékenység-irányítás fejlesztésének lehetőségei

Absztrakt

Rengeteg olyan helyzet volt a munkám során, hogy szükség lett volna a témában

kidolgozott tanulmányra, esettanulmányokra, melyek segítették volna a döntések

és a helyzetfelismerés, a tevékenységirányítás hatékonyságának fokozását. Eddigi

tapasztalataimat és a témával kapcsolatos kutatásaimat kívánom összefoglalni,

további segítséget és ajánlást tenni a jövőre vonatkoztatva.

Kulcsszavak: kommunikációs platform, WiMAX, WiFi, VLAN, NLOS

Új típusú kommunikációs platformok

„Csak az tud biztonságot szolgáltatni, aki maga is biztonságban él.”1

Az elmúlt évtizedekben kiemelt figyelmet kaptak a különböző rendezvények

biztosításának végrehajtása, valamint a biztonság kérdése. A 90-es évek előtti

időszakban kevés alkalommal kellett komoly és összetett rendőri vezetést igénylő

feladatokat végrehajtani, de a 90-es évek közepétől egészen 2006-ig több fontos

eseményt kellett biztosítani, melyek kialakítottak egyfajta vezetési stílust és

módszert (pl.: pápa-látogatások, nemzetközi sportesemények, stb.).

A 2006-ban történt események rávilágítottak a rendőri tevékenység-irányítás

szervezeti-szervezési, vezetési és technikai hiányosságokra ezért szükségessé vált a

vezetés rendjének új alapokra helyezése, valamint a technikai és szervezeti

fejlesztésekre az új típusú kihívásoknak való megfelelés érdekében. [1]

1
 Salgó László: A magyar rendőrség jelene, jövője, kilátásai. Kriminológiai Közlemények 2004.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 106

A jelenleg működő szervezeti rend és technikai háttér támogatottság már nem felel

meg minden tekintetben a 21. század követelményeinek ezért szükségessé vált egy

újfajta, átgondoltabb, új alapokon nyugvó rendszer kialakítása. Ehhez a korábbi

alapok és a bázis megfelelő, de újfajta rendszerek, eljárások és lehetőségek

bevezetésével a kor színvonalának megfelelő helyzetbe hozhatóak azok az

egységek és vezetőik, akik felelnek a rendezvények biztonságáért és biztosításáért,

a tevékenység-irányítás korszerűsödhet.

A tevékenység-irányítás új, a korábbi években ritkán használt elemei kerültek

előtérbe 2006 októberétől, amikor Budapest közterületein a jelentős

tömegrendezvényeken, tüntetéseken tömegoszlatás történt. Az akciócsoportok

parancsnokai kezdetben kis tapasztalattal rendelkeztek, a tömegoszlatási

feladatok gyakorlatlanok voltak, több esetben pedig kommunikációs problémák

léptek fel az akciócsoport parancsnokok és a tevékenységüket irányító bevetés-

irányítási központ között. [2]

A WiMAX technológia alkalmazhatóságának alapjai

Az új típusú tevékenység-irányítás rendszeréhez olyan környezeti eszközökkel

biztosított kommunikációs rendszerre van szükség, mely biztosítja a kiemelten

kezelendő problémákat és a kommunikáció egyéb követelményeit is. Erre

dolgoztam ki megoldási javaslataimat is, melyeket e fejezetben kívánok

bemutatni.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 107

A WiMAX2 gyökerei az informatika, azon belül is a hálózatok robbanásszerű

fejlődéséhez nyúlnak vissza. A személyi számítógépek széleskörű megjelenése az

otthonokban is, valamint az Internet, mint mindennapi információs, szórakoztató,

és nem utolsó sorban munkaeszköz egyre elterjedtebb használata rendre nagyobb

és nagyobb adatforgalmat von maga után. A ezredforduló után a fordulópontot a

szélessávú Internet-hozzáférés (DSL, kábel, stb.) jelentette, mely felváltotta az

addigra elavult MODEM-es technológiát.

A mobiltelefonok tömeges elterjedésével egy időben ugrásszerűen megnőtt a

hordozható, kis méretű eszközök (laptopok, PDA3-k, stb.) iránti kereslet – a kulcsszó

a mobilitás lett. A megoldást egy vezeték nélküli, de a már meglévő hálózatokkal

teljes mértékig kompatibilis hozzáférés jelentette. A TCP 4 /IP 5 protokoll

felhasználásával, az Ethernet „továbbfejlesztésével” megszületett az IEEE6 802.11-

es szabvány – közismertebb nevén WiFi7 –, vagyis az első WLAN8.

A WiFi alkalmas a vezetékes helyi hálózatok (LAN) kiváltására, de nem alkalmas

nagy távolságú kapcsolatra, sem pedig egy gyalogos sebességénél gyorsabban

mozgó eszközök kiszolgálására. Továbbra is kielégítetlen maradt tehát az igény a

szélessávú, közepes távolságú vezeték nélküli hozzáférésre. A telekommunikáció és

az informatika konvergenciája révén, a sávszélesség és a mobilitás iránti

megnövekedett igényének következtében szükségessé vált egy új, szélessávú,

közepes távolságú mobil adatátvitel rendszer. „A vezeték nélküli hozzáférési

2
 Worldwide Interoperability for Microwave Access – Világméretű Együttműködés a Mikrohullámú
Hozzáférésért

3
 Personal Digital Assistent – Személyi digitális asszisztens

4
 Transfer Control Protocol – Átvitel-vezérlő protokoll

5
 Internet Protocol – internet protokoll

6
 Institute of Electrical and Electronics Engineers

7
 Wireless Fidelity

8
 Wireless Local Area Network – Vezeték nélküli helyi hálózat

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 108

hálózatok sokfélesége, arra késztette a világméretű kommunikációs, informatikai

nagyvállalatokat, hogy összefogva közös, könnyen elterjeszthető, és elfogadtatható

szabványt dolgozzanak ki. A mikrohullámú, vezeték nélküli szélessávú adatátvitel

világméretű egységesítése, elterjesztése érdekében létrehozták a WiMAX Fórumot,

melynek napjainkra már több mint 350 tagja van, szolgáltatók és gyártók egyaránt.

Munkacsoportjai különböző ajánlásokat (WiMAX profilok) dolgoztak ki, olyan

átfogó szabvány megalkotása érdekében, mely elősegíti a szélessávú vezeték

nélküli hálózatok és technológiák gyors elterjedését.

„A vezeték nélküli mikrohullámú adatátviteli hálózatokkal két szabványosítási

szervezet is foglalkozik, a IEEE9, és a ETSI10 különböző szabványokban. Az IEEE

802.16 és az ETSI HiperMAN11 szabványok közös metszete, a 256FFT12 OFDM13

(opcionális UL14, FFT2048 OFDMA15) technológia a különböző WiMAX profilok

alapja. Az IEEE 802.16 szabályozza az állandóhelyi vezeték nélküli szélessávú

kapcsolatok levegő interfész kialakítását. Széles frekvenciasávot támogat (10-66

GHz-ig), változatos csatorna sávszélességek alkalmazásával (1,25 MHz-től 20 MHz-

ig), pont-pont összeköttetések megvalósítása esetén. A technológia 2003. évi

802.16a jelű módosítása már tartalmazza az NLOS16, illetve PMP17 kapcsolatok

kialakításának lehetőségét, mint állandóhelyi szélessávú felhasználói hozzáférést,

melyet a 2004. évi, 16d jelű (802.16-2004) átdolgozás egészít ki, és meghatározza a

9
 Institute of Electrical and Electronics Engineer – Villamosmérnökök Intézete

10
 European Telecommunications Standards Institute – Európai Távközlési Szabványintézet

11
 High Performance Radio Metropolitan Area Network – nagyteljesítményű rádiós városi hálózat

12
 Fast Fourier Transform – gyors Fourier átvitel (tulajdonképpen az OFDM vivők száma)

13
 Orthogonal Frequency Division Multiplexing – ortogonális frekvenciaosztásos multiplexálás

14
 Uplink – adatátviteli irány, felhasználói eszköztől a központi állomás felé

15
 Orthogonal Frequency Division Multiplexing Access – ortogonális frekvenciaosztásos

multiplexálási hozzáférés
16

 Non Line of Sight – közvetlen rálátás nélküli
17

 Point to Multipoint – Egy bázisállomás-több felhasználói állomás topológia

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 109

WiMAX rendszer profilokat, a 2-11 GHz-es sávban. A 2005. novemberben

elfogadott 802.16e kiegészítés a mobil (gyalogos-, illetve gépjármű sebességű)

megvalósítást szabályozza a 6 GHz alatti frekvenciatartományban, lehetővé téve a

hordozható felhasználói eszközök vándorlását a szolgáltatási területen belül, illetve

között.”

A világméretű együttműködés érdekében külön-külön meghatározták az alkalmazni

kívánt frekvencia tartományokat, valamint megjelöltek lehetséges frekvenciákat is,

a későbbi bővítésre. Európában, így Magyarországon is a 3.5 GHz-es illetve az

5.8GHz-es (de lehetséges a 2.3 és a 2.5GHz) sávok alkalmazhatók, a nemzeti

frekvenciagazdálkodási jellegzetességek figyelembevételével. Hazánkban a Nemzeti

Hírközlési Hatóság és a Kormányzati Frekvenciagazdálkodási Hatóság szabályozza e

sávok használatát. A jelenlegi szabályok alapján a 2.3, a 2,5 és a 3,8 GHz sáv egyedi

engedélyezés köteles, míg mentességet csak az 5.8 GHz-es tartomány élvez. (A

katonai célokra fenntartott – ún. NATO IV sáv, mely névlegesen az 5 GHz-es

tartomány, ami a valóságban 4.5–5.0 GHz-et jelent – elvi síkon lehetőséget ad

külön frekvenciahasználati engedély nélkül eszközök és rendszerek telepítésére és

alkalmazására.

Az átviteli csatorna sávszélessége 1,25 MHz-től 20 MHz-ig különböző diszkrét

értéket vehet fel. A 802.16-2004 WiMAX profil által ajánlott sávszélességeket és a

duplexitás biztosításának módjai az alkalmazott frekvenciasáv függvényében

eltérőek lehetnek.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 110

A mobil WiMAX profil a fentiektől eltérően 5MHz, 7MHz, 8.75MHz, 10MHz

szélességű csatornákat javasol a 2.5GHz-es, és a 3.5GHz-es frekvenciasávokhoz, bár

a SOFDMA20 alkalmazásával ez dinamikusan változtatható 1.25MHz-től egészen

20MHz-ig.21[3]

Ha a csatornát egyetlen vivővel szeretnénk átvinni, az nem lenne elég hatékony,

mivel a sáv alsó és felső tartományában más-más csillapítási jellemzők,

interferencia jelenségek, stb. jelenhetnek meg. Ezt még adaptív szintszabályozással

sem lehet kiküszöbölni, ezért megoldást az OFDM technológia – melyet eredetileg a

802.11a szabványhoz fejlesztettek ki – kínál, mely egy úttal kiküszöböli a több utas

terjedésből adódó terjedési-idő szórást és a szimbólumok közti interferencia

problémákat is, így nagyobb lesz a sáv átviteli kapacitása. Az OFDM lényege, hogy a

csatornát több, kisebb sávszélességű jelfolyamra osztja, melyek mindegyike külön

vivőfrekvenciával rendelkezik, majd ezeket az alvivőket ortogonálisan modulálja és

összegzi. Ezzel a módszerrel elérhető, hogy a csatornát egyenletesen használjuk ki,

így jobb jel/zaj viszonyt érünk el. Ha spektrális zavar áll fenn, akkor lehetőség van az

18

 Time Division Duplex – időosztásos duplex
19

 Frequency Division Duplex – frekvenciaosztásos duplex
20

 Scalable Orthogonal Frequency Division Multiple Access – skálázható ortogonális
frekvenciaosztásos többszörös hozzáférés

21
 (Forrás: Vass Zoltán szds. – A WiMAX hálózat jellemzői, gyakorlati alkalmazhatósága a Magyar
Honvédség hírrendszerében – ZMNE, 2006)

Frekvencia sáv Duplexitás Csatorna sávszélesség

2.5GHz
TDD18 5 MHz

FDD19 5 MHz

3.5GHz

TDD
3.5 MHz

7 MHz

FDD
3.5 MHz

7 MHz

5.8GHz TDD 10 MHz

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 111

egyes alvivők modulációjának egyszerűsítésére, vagy az adatátvitel leállítására, míg

a többi alvivőn ugyanúgy folyhat a kommunikáció. Az SOFDMA ennek a

továbbfejlesztése, melyben az alkalmazási viszonyoknak megfelelően, rugalmasan

változtatható a csatorna sávszélessége. Az alvivők száma megválasztható (128, 256,

512, 1024, vagy 2048), miközben a szimbólum időtartam és az alvivők közti

frekvenciakülönbség fix. Mivel azonban az OFDMA és az SOFDMA különböző

modulációs technikán alapszik, az SOFDMA nem kompatibilis az OFDM-mel.

A fejlett fizikai réteg technológiák egy olyan gyűjtőfogalmat alkotnak, melybe

azokat a megoldásokat soroljuk, melyek a szűkre szabott spektrum nagyobb

kihasználásához segítenek hozzá. Ide tartoznak a különböző modulációs eljárások,

hibajavító kódok, fejlett antenna-megoldások, stb. A WiMAX esetén számos ilyen

technológiát alkalmaznak, melyek műszaki leírása több ezer oldalra rúg, ezért csak

a legjelentősebbeket emeltem ki.

Első az adaptív moduláció, mely rugalmasan ötvözi a QPSK22, QAM1623 és QAM64

technológiákat, a vételi viszonyoknak megfelelően. Amennyiben a bázisállomás és a

felhasználói terminál között LOS 24 kapcsolat van, elméletileg zavartalan a

kommunikáció, és a leghatékonyabb (és egyben „legsűrűbb”) modulációt

alkalmazhatjuk. Gyakorlatilag viszont számolni kell a légköri csillapítással, amit az

időjárási jelenségek jelentősen befolyásolnak – számít a páratartalom, a csapadék,

a köd, stb. A mindenhol az elérhető leghatékonyabb átviteli kapacitás elérése

érdekében dolgozták ki az adaptív modulációt, melynek lényege, hogy a távolság

növekedésével és a vétel romlásával arányosan, vagyis a jel-zaj viszony (SNR25)

22

 Quadrature Phase Shift Keying – Kvadratúra fázisbillentyűzés
23

 Quadrature Amplitude Modulation – Kvadratúra amplitúdó moduláció
24

 Line of Sight – közvetlen optikai rálátás
25

 Sound-to-Noise-Rate – Jel-zaj viszony

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 112

függvényében egyre egyszerűbb (kisebb kapacitású), ám jobban fogható

modulációt alkalmaz.

1. ábra: Adaptív moduláció (Forrás: Reza Goslhan – Fixed and Mobile WiMAX

OVerview – http://www.fujitsu.com/downloads/MICRO/fma/pdf/esc_wimax06.pdf)

A második technológiai megoldásnak NLOS környezetben van jelentősége. Ez lehet

városi környezet, vagy akár hegyes-erdős, erősen átszegdelt terep is. Ilyen

körülmények között a kisugárzott visszavert jelek különböző utakat futnak be, más-

más idő alatt. A technológia lényege, hogy a több utas terjedésből fakadó zavarokat,

interferenciákat kiküszöbölje.[4]

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 113

2. ábra: Több utas terjedés (Forrás: WiMAX’s technology for LOS and NLOS

environments – www.wimaxforum.org)

A megoldásra a MIMO26 antennarendszer használata látszik jó megoldásnak. Ez azt

jelenti, hogy több antennát használunk egyszerre, és az adó és vételi oldalon az

egyes antenna-párok között mintha külön-külön csatorna lenne. Ezek a csatornák

azonban nem különbözőek a rajtuk átvitt információ szempontjából, az csak más-

más úton, eltérő terjedési idővel halad át rajtuk. A zavarok és interferencia

kiszűrésére speciális eljárást alkalmaznak, melyet space-time kódolásnak nevezünk.

„A space-time kódolást 1998-ban Tarokh, Seshadri és Calderbank [TSC] fejlesztettek

ki MIMO rendszerekre. Lényege, hogy térbeli és időbeli kapcsolatot teremtsen a

különböző antennákból különböző időpontokban sugárzott jelek között. Ezt a

kapcsolatot arra használjuk, hogy minimalizáljuk a dekódolási hibákat a vevőnél. A

space-time kódolás adó diversity-t és teljesítménynyereséget jelent a sávszélesség

feláldozása nélkül.”

26

 Multiple Input Multiple Output – Több bement, több kimenet

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 114

Következtetések

A Rendőrség korszerű, perspektivikus infokommunikációs [5] rendszerének

kialakítása, a meglévő technikai lehetőségeink jobb kihasználása és a pénzügyi

források hatékonyabb felhasználása érdekében javaslom a következő szempontok

figyelembevételét:

 Az infokommunikáció minden területén törekedni kell a legkorszerűbb

adatvédelmi eljárások rendszertechnikai megvalósítására;

 A tevékenység-irányítási rendszer struktúráját javaslom WiMAX alapra helyezni,

ahol a szoftveresen programozható, gyors (VoIP képes) bázisállomások

beszerzése javasolt a mikrohullámú gerincek és a területlefedő megoldásokra

is;

 A megjelenő rádióképességek integrálása a WiMAX rendszerrel növeli a

rendszer megbízhatóságát;

 Feladat végrehajtásakor egységeink megóvása érdekében a távoltelepült

WiMAX csomópontok a kapcsolat tartására alkalmasak. Ebben az esetben a

WiMAX terület lefedő üzemmódban dolgozik;

 Rendszereink a digitalizáció növekedésével egyre inkább támadhatóvá válnak

távoli hozzáféréssel is – ezért mindent meg kell tenni a kockázati tényezők

csökkentése érdekében.

A fenti szempontok szerinti ajánlások, javaslatok figyelembe vétele – megítélésem

szerint – nagymértékben elősegítheti a Rendőrség modernizációját, fejlesztési

ütemének felgyorsítását.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 115

Felhasznált Irodalom

[1]. Salgó László: A magyar rendőrség jelene, jövője, kilátásai. Kriminológiai

Közlemények 2004.

[2]. Vizsgálati Jelentés 2006 Szeptember-Október Fővárosi Eseményeiről

http://www.parlament.hu/biz39/emb/albiz/jelentes.pdf 2010 Budapest

[3]. Vass Zoltán szds. – A WiMAX hálózat jellemzői, gyakorlati alkalmazhatósága

a Magyar Honvédség hírrendszerében – ZMNE, 2006

[4]. Tóth András: A hálózat nyújtotta képesség megvalósításának lehetőségei a

Magyar Honvédség kommunikációs rendszerében, PhD disszertáció,

Nemzeti Közszolgálati Egyetem, Budapest, 2015

[5]. Németh Gyula: A Rendőrség Logisztikai támogatásának átalakítása, PhD.

értekezés – ZMNE, Budapest 2011

[6]. Négyesi Imre: COTS rendszerek alkalmazási lehetőségeinek vizsgálata

(Hadtudományi szemle on-line, IV. évfolyam (2011) 4. szám, 111-116. oldal,

HU ISSN 2060-0437)

[7]. Négyesi Imre: DIE ÜBERPRÜFUNG DER VORAUSSETZUNGEN VON COTS

SYSTEMEN (COTS RENDSZEREK KÖVETELMÉNYEINEK VIZSGÁLATA)

(Hadmérnök on-line, VII. évfolyam (2012) 2. szám, 371-376. oldal, ISSN

1788-1919).

http://www.parlament.hu/biz39/emb/albiz/jelentes.pdf

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 116

Lányi Márton: A szállítmányozó értéke

Absztrakt

Az új évezred új kihívások elé állítja a szállítmányozó szakmát. A keresett információ

egyre jobb internetes elérhetősége, a térinformatikai megoldások, az okos

telefonok, a közösségi hálók rendszere, valamint az ezekre épülő alkalmazások,

számítástechnikai megoldások alapjaiban kérdőjelezik meg a szállítmányozó

szerepét a logisztikai rendszerekben. Időszerű a kérdés, vajon milyen értéket

képviselt a múltban, a jelenben és vajon milyen értéket fog képviselni a

szállítmányozó a jövőben? Miért és milyen esetekben válasszunk szállítmányozót

egy eszközzel rendelkező fuvarozóval szemben? A cikk választ ad a felvetésekre új

megvilágításba helyezve a szállítmányozót.

Kulcsszavak: szállítmányozó, innováció, hozzáadott érték, értékteremtés

Bevezető

A cikk célja, hogy bemutassa, hogyan változott és változik korunkban is a

szállítmányozás, miért alkalmaztak szállítmányozót a múltban és a jelenben egyes

kereskedelmi ügyletek lebonyolításához. A téma minden eddiginél időszerűbb,

hiszen az új, innovatív technológiák megjelenésével a szállítmányozás léte

kérdőjeleződhez meg. A szállítmányozásban érdekelt vállalatok felsőbb vezetői a

munkájuk részeként több évtizedre előre tekintve foglalkoznak stratégiai

tervezéssel. A kirajzolódó jövőkép aggasztóan fest a hagyományos

szállítmányozásra nézve. Egyre több startup vállalat foglalkozik a szállítmányozás

közösségivé formálásával, digitalizálásával. A közösségi logisztika vagy

szállítmányozás már jelen van, bár még nem terjedt el széles körűen. Hogy néhány

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 117

példát említsek, megjelent az amerikai piacon a Shipster, a Shipstr (Fleet) és a

Postmates nevű szolgáltatás. Ez utóbbi az Uber teherszállításra szakosodott

kistestvére. Bárki lehet fuvarozó, akinek van hely az autója csomagtartójában és

bárki megrendelhet tőlük egy belföldi szállítást egy mobiltelefonos alkalmazáson

keresztül. A postmates ez esetben teljesen kikapcsolja szállítmányozót, de a

hagyományos fuvarozókat is. Az üzleti modell lényege az útirányonként meglévő

helyek kihasználásában van. Ez tehát a közösségi logisztika előszobája. A hasonló

nevű Shipstr (Fleet) és Shipster két olyan startup 1 , amely kifejezetten a

szállítmányozás kikapcsolására törekszik, gyakorlatilag egy logisztikai IKEA 2

szolgáltatás, ahol a vásárló nem igényli, hogy a szolgáltatást egységbe szervezve

kapja meg, hanem az egyes elemek összeillesztését maga vállalja.

A szállítmányozás értékválság előtt áll. A jelen vezetőinek feladata a vállalatukat

ezen az értékválságon átvezetni. Az egyik lehetséges mód a szállítmányozó

értékének definiálása és egy ezen alapuló stratégia kidolgozása.

A cikk nem összpontosít a szállítmányozás technikai részleteinek a pontos

kifejtésére, viszont képet ad a szállítmányozó vállalatok múltbeli, jelenlegi és

várható jövőbeli hozzáadott értékéről.

Történelmi áttekintés, a szállítmányozás kialakulásának alapvető kérdései

A múlt feldolgozásához Dr. Magyary István kéziratát hívtam segítségül, aki

megfelelő rálátással elemzi a közlekedés, a fuvarozás és a szállítmányozás

kialakulását, működésének alapvető mozgatórugóit. A kézirat megállapításait

1
 startup: angol kifejezés, újonnan alapított, nagy növekedési potenciállal rendelkező, induló

vállalkozásokat jelenti, melyet többnyire termék- vagy üzleti modell innováció jellemez.
2
 IKEA: svéd lakberendezési áruház, általános jellemzője, hogy a vevő maga végzi a termékek

végösszeszerelését

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 118

kiegészítem a saját tapasztalatommal, amelyet az szakmában töltött 20 év alatt

szereztem.

A szállítmányozás kialakulása a történelem folyamán a 17. századra vezethető

vissza. A kereskedők számára egyre fontosabb lett, hogy áruinak továbbításához

mindig elegendő fuvareszköz álljon rendelkezésére. A fuvarozónak pedig az volt az

érdeke, hogy folyamatosan kapjon fuvarozási megbízásokat. E feladat megoldására

jöttek létre a fuvarozási ügynökségek, melyek egy-egy körzetben számon tartották

a fuvarozásra váró árukat, és rakománnyal látták el a fuvarért jelentkező

fuvarosokat. Közvetítő szerepet töltöttek be a fuvarosok és a fuvaroztatók között.

Saját fuvareszközük nem volt, mások járműveivel továbbították mások áruit. A

fuvaroztatókkal kötött megállapodásukban arra vállalkoztak, hogy díjazás ellenében

gondoskodnak az elszállításra váró áruk továbbításáról. A velük szerződéses

viszonyban levő fuvarosokkal szemben arra kötelezték magukat, hogy díj ellenében

fuvart szereznek a számukra. A 17. század végére Európa minden jelentősebb

kereskedelmi és közlekedési gócpontjában működtek már fuvarozási ügynökségek,

melyek egymás között is fuvarozták a küldeményeket. A fuvarozási megbízások

közvetítésén kívül az áruk helyváltoztatásával járó valamennyi feladatot is

elvégezték. Egyeztették az árukat a fuvarlevél adataival, megszervezték a be- és

kirakodást, az átrakodást. Házhoz fuvarozták a küldeményeket, kiszámították az

árut terhelő illetékeket, beszedték, ill. kifizették a fuvardíjat. A szárazföldi fuvarozás

ügynökségeivel egy időben megalakultak a hajózási ügynökségek is, melyek

gondoskodtak a tengeri kikötőbe érkező áruk továbbításáról és a hajótér

megszervezéséről. A tengeren érkezett árukat szerződéses fuvarozókkal szállították

tovább. Közvetítő szerepük volt az árutulajdonosok, a hajózási vállalkozók és a

szárazföldi fuvarosok között. Elvégezték a rakodási feladatokat, raktáraikban

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 119

átmenetileg tárolták az árut, kiállították a tengerhajózási okmányokat, megkötötték

a biztosítási szerződéseket. A kereskedők az áru átvételéről kiállított ügynöki

elismervények alapján fizették ki egymásnak a vételárakat. [1]

A gőzgép feltalálása korszakalkotó változást jelentett a közlekedéstechnikában is. A

19. században létrejöttek az első vasútvonalak, és rövid idő alatt hálózattá

terebélyesedve kapcsolták össze az ipari, mezőgazdasági és kereskedelmi

körzeteket. Egyre több szakértelemre volt szükség annak eldöntéséhez, hogy

milyen fuvareszközzel, melyik útvonalon továbbítsák az árukat. A helyes választás

idő- és pénzmegtakarítást jelentett. Ebben siettek a megbízók segítségére a

szállítmányozók. Azokat a vállalkozókat, akik megbízójuk helyett megszervezték az

áruk továbbítását, a 19. század végétől speditőröknek, azaz szállítmányozóknak,

munkájukat pedig spedíciónak, azaz szállítmányozásnak nevezik. [1]

A szállítmányozási gyakorlat a közelmúltban

Egy szállítmányozó munkavégzése a 90-es években abból állt, hogy a beérkező

megbízásokat a saját alvállalkozói kapcsolatrendszerén belül igyekezett

megszervezni. Ez azt jelentette, hogy a szállítmányozónak birtokában kellett lennie

annak a tudásnak, hogy melyik fuvarozó melyik viszonylatban fuvarozik, mikor és

hol lesz elérhető kapacitása. Természetesen a fuvarozóknak egy rangsora is létezett,

mely sorba állítja őket szaktudás, minőség, ár és a kapcsolat minősége

szempontjából. A szállítmányozó a fentiek alapján kezdte el keresni a feladathoz

legjobban illő fuvarozót. A megbízó felé ugyanakkor szakmai, szakértői segítséget is

nyújtott, legyen az útvonal vagy egyéb, már említett szervezésbeli kérdés.

A fentieknek az alternatívája a fuvaroztató szempontjából csak az lehetett, ha

kinyitja a szaknévsort vagy a telefonkönyvet a fuvarozóknál és sorban elkezdi

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 120

felvenni velük a kapcsolatot. Nem kizárt, hogy így is lehet sikeres üzletet kötni, de

könnyen belátható a szállítmányozó értéke ebben a folyamatban, amely megjelenik

idő, energia ráfordításban és egyéb biztonsági kockázatok csökkentésében. A

szállítmányozó alapvető hozzáadott értéke a kapcsolati hálója volt és a

szállítmányozás technikai know-how3-ja.

A szállítmányozó és a fuvarozó érdekének összehasonlítása

Ezen a ponton azért érdemes tisztázni a fuvarozás és a szállítmányozás

alapfogalmait, mert a szállítmányozói szolgáltatások igénybevételének a

helyettesítő terméke a fuvarozóval kötött közvetlen megállapodás lehet.

A fuvarozás az a művelet, amelyet az áru helyváltoztatása érdekében kell elvégezni.

A helyváltoztatás kezdőpontja rendszerint a termelési vagy tárolási hely (gyár,

üzem, bánya, termőhely, raktár), célpontja a felhasználás, illetve a rendeltetés

helye. Az e célra szerveződött és szakosodott vállalkozók, a fuvarozók: vasutak,

közúti fuvarozócégek, hajótársaságok, légitársaságok végzik.

A fuvarozásnál bővebb szolgáltatást foglal magában a szállítmányozás. A

szállítmányozó köteles a küldemény továbbításához szükséges fuvarozási és egyéb

szerződéseket megkötni, valamint az árutovábbításával kapcsolatos egyéb

teendőket elvégezni pl. a csomagolást, az árudarabok megjelölését, a hatósági

vizsgálatok lebonyolítását, a raktározást. [1]

A szállítmányozó egyébként szükségszerűen fuvaroztató, mert megbízásából

származóan elvállalta azt a kötelezettséget, hogy megköti a fuvarozóval a

3
 know-how: szellemi alkotás vagy vagyoni értékű gazdasági, műszaki, szervezési ismeret, tapasztalat

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 121

fuvarozási szerződést. A fuvarozó szempontjából közömbös, hogy ki a fuvaroztató,

számára csak a megbízás elnyerése fontos. A szállítmányozó és a fuvarozó

érdekközösséget alkot, amely a rájuk bízott küldemény maradéktalan,

sérülésmentes, időbeli célba juttatása, a megbízás teljesítése. Alapjaiban azonban a

fuvarozó érdekrendszere különbözik a szállítmányozóétól.

A fuvarozó elsődleges érdeke:

 a fuvareszköz kihasználtságának a növelése,

 a megtett, rakott távolság maximalizálása,

 az állásidők csökkentése, a hasznos idő növelése,

 a fuvarozási sebesség maximalizálása a legnagyobb költséghatékonyság

elérése,

 karbantartási és finanszírozási költségek leszorítása,

 a lehető legmagasabb fuvardíj elérése.

A szállítmányozó elsődleges érdeke:

 a megbízói igények maximális kielégítése,

 a küldemény éppen időben célba juttatása,

 a nyereség maximalizálása, amely több módon elérhető:

o lehető legalacsonyabb alvállalkozói díjak elérésével,

o bevételeinek növelésével,

o hatékonyság növeléssel,

o gyűjtőszállítmányozással.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 122

A szállítmányozó alapvető érdeke egybe esik a megbízó érdekével. A fuvarozónak

csak a saját eszközének a kihasználtsága az elemi érdeke. A fuvaroztató és a

szállítmány csak a rendszernek bizonyos elemei. A szállítmányozó esetében a

gondolkodása középpontjában a megbízó áll, tetteit, napi munkáját ez vezérli.

A szállítmányozó hozzáadott értéke a múltban

A szállítmányozó eltérően a fuvarozótól tehát, a szállítási tevékenységek

megszervezése során, az ügyfél megbízottjaként, annak érdekeit képviselve lép fel

a szakmai ismereteit felhasználva. Tekinthetünk a szállítmányozóra úgy, mint a

vállalat kiszervezett tudásközpontjára. Fuvarozó alkalmazása esetén, a vállalaton

belüli szaktudás elengedhetetlen. Analógiaként azt említhetném, amikor az

egyénnek hitel felvételére van szüksége. A helyzet egyszerű abból a szempontból,

hogy a hitelt egy bank fogja nyújtani, a hirdetményben szereplő kondícióval. De

vajon mindenki érti-e, hogy a kondíciók, hivatkozások pontosan mit is jelentenek?

Azon túlmenően, vajon az összes bank, összes ajánlatát összevetették-e? Az

összevetés egyszerű-e annyira, hogy csak néhány számot (kamat, fuvardíj)

egybevetünk? A válasz egyértelműen nem, hacsak az egyén nem képzett

szakember, akinek belefér az idejébe, hogy az összes ajánlatot megvizsgálja és

lehetőleg a saját keresleti mennyiségénél fogva engedményeket is érjen el. A

szállítmányozás világa hasonlóképpen működik, mint a bankvilág. Ha valamihez

nincs szakértelmünk, nincs időnk vagy képességünk rá, akkor szakemberhez

fordulunk. A szállítmányozás múltbeli elsődleges hozzáadott értéke tehát az, hogy a

szaktudást nem kellett megszerezniük és állandóan rendelkezésre tartaniuk az

egyes vállalatoknak, hanem azok tranzakciós alapon is elérhetőek voltak.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 123

Összefoglalóan, a szállítmányozóval szemben alapvetően kétféle elvárása volt a

megbízónak, amennyiben ezeket teljesíti, hozzáadott értéket képvisel:

 értsen ahhoz, hogyan lehet az árukat eljuttatni egyik földrajzi pontról a

másikra,

 tudja kikkel kell szerződést kötni, milyen okmányok és hatósági kezelések

szükségesek,

 mindezt csinálja olcsóbban, mint a megbízó.

A szállítmányozó múltbeli értékteremtését tekinthetjük a hagyományos

szállítmányozás értékének is, a mai szállítmányozás alapjának. Ezen értékek a

felsorolás szerűen a következőkből álltak:

 Hajózási és a fuvarozási ügynökségek nélkül lehetetlen lett volna a

gazdasági szükségletek kielégítése.

 Szakértőként a megbízó érdekeit úgy tudta képviselni, hogy az hasznot

hozzon.

 Csökkentek a szállítási költségek.

 Összegyűjtötték a kisebb tételekből álló küldeményeket.

 Rakománnyal látták el az üresen közlekedő járműveket.

 Raktárak fenntartásával tették egyenletesebbé a fuvarozást.

 A rakodás gyorsításával segítették a fordulóidő csökkentését.

 A fuvarozó és a szállítmányozó között így a legszorosabb együttműködés

alakult ki, ezért javult az árutovábbítás minősége.

 Az áruhoz az adott körülményekhez a legmegfelelőbb csomagolást és

fuvareszközt tudta hozzárendelni.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 124

 Gondoskodni tudott a legbiztonságosabb, a fuvardíj alakulás

szempontjából legkedvezőbb elrendezésről a fuvareszközben.

 Ezzel csökkenthető az áru egységére jutó fuvardíj, a rakodási költség,

valamint a hibás csomagolásból adódó átcsomagolási költség.

 Nagy volumenű megrendeléssel és fuvarpiaci tapasztalattal kedvező

fuvardíjakat és fizetési feltételeket értek el.

 Biztosította a lehető leggazdaságosabb és legbiztonságosabb útvonal

kiválasztását. [1]

A szállítmányozó tehát elsősorban szellemi tőkéjét értékesítette, amikor megbízói

részére az árufuvarozás megszervezését bizományosként vállalta, s elvégezte

mindazokat a teendőket, amelyek a megbízó feladatai lennének. [2]

Érték a jelenben

A szállítmányozás virágzó üzletággá vált. A speditőrök száma gyorsan növekedett. A

fuvarpiacon előnyösebb helyzetben voltak a nagy szállítmányozási cégek. Az általuk

diktált versenyfeltételeket a kisvállalkozók nem tudták teljesíteni, fokozatosan

tönkrementek vagy beolvadtak a nagyvállalatokba. Európában szállítmányozási

világcégek alakultak ki. A kombinált fuvarozás jelentős fejlesztése is megkövetelte,

hogy a szállítmányozók kapcsolódjanak be a szállítási folyamatok lebonyolításába.

A globális logisztikai piacot jelenleg nem több mint egy tucat multinacionális

vállalat dominálja, őket több kisebb cég követi, amelyek száma összesen ötven

alatti. A teljes globális kereskedelem ezen vállalatok közreműködésével zajlik. A

piac vezető szereplők a DHL, Kühne+Nagel, Schenker, UPS, Geodis, Expeditors,

Agility, Ceva, Hellman stb. [3]

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 125

Az elmúlt két évtizedben lezajlott a piac koncentrációja, összeolvadások és

felvásárlások történtek annak érdekében, hogy az egyes vállalatok globális

hálózatra, és ezzel együtt multinacionális státuszra tegyenek szert.

A legtöbb piaci szereplő hagyományos szállítmányozóként működött, fő

tevékenysége a szállítmányok könyvelése volt, ezt a feladó- és a célállomásokon

nyújtott szolgáltatásokkal egészítette ki. Amint a globális üzleti gyakorlat

megváltozott és az ellátási lánc menedzsment került előtérbe, a vállalatok

felfedezték az üzleti potenciált abban, hogy egyszerre többféle szolgáltatást

nyújtsanak ügyfeleiknek egyablakos rendszerben. A cél érdekében saját

beruházásként, felvásárlásokkal létrehozták a szükséges raktár és szerződéses

logisztikai kapacitásokat. [3]

A legtöbb ellátási láncban a 3PL4 szolgáltatók további kiszervezéssel maguk is

alvállalkoztatnak, több helyi szolgáltató bevonásával. . Felmerül a kérdés, hogy

miért is ne lehetne a 3PL szolgáltatót kihagyni az alvállalkoztatási láncolatból.

Globális megoldásoknál ez azonban több okból sem lehetséges jelenleg. [3]

A 3PL szolgáltató egységes eljárási rendet és folyamatokat tud biztosítani minden

helyszínen és országban. Amennyiben a termelő, kereskedő vállalat azonos 3PL

szolgáltatóval dolgozik Európában, Ázsiában és Amerikában, minden iroda

ugyanazon okmányokkal, eljárásokkal és folyamatokkal fog találkozni. Továbbá, a

3PL szolgáltató ismeri a helyi szokásokat és jogi környezetet, ezért a folyamatait

könnyebben igazítja ezekhez. A megbízó nem feltétlenül van abban a helyzetben,

hogy a helyi törvényeknek, vámszabályoknak vagy engedélyezési környezetnek

teljesen megfeleljen, ezért jobb egy 3PL szolgáltatót használni. A 3PL szolgáltatók

4
 3PL: third-party logistics provider

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 126

méretüknél fogva kiépítették az egyes tevékenységekhez kötődő alap

kompetenciákat és kapacitásokat. Ezen tevékenységek általában a fuvarozás,

vámkezelés és a szerződéses logisztika. A szolgáltatásukat egy fejlett technológiájú

IT háttér támogatja, amely képes bármikor azonnali átláthatóságot adni a

tevékenység részleteiről. A 3PL szolgáltatók manapság már nem csak specializált

leltár menedzsment és raktár operációt tudnak nyújtani. Közvetlen vevői

megrendelések kezelése, egyszerűbb összeszerelések vagy, egy kisebb piac

igényeire alapozva, az ún. integrált logisztikai szolgáltatás további hozzáadott

értékű szolgáltatásként jelenik meg. [3]

A 3PL szolgáltatók napjainkban egyre többet fektetnek épületekbe és disztribúciós

szolgáltatások kialakításába, hogy az ügyfeleik igényeit ki tudják elégíteni. Ezen felül

egyre jobban specializálódnak az egyes iparágak kiszolgálására, ilyen ágazatok

például az autóipar, a repülőgép ipar, a gyógyászati vagy a környezettudatossághoz

kapcsolódó logisztika. Ezen területekre külön, nagy tapasztalattal rendelkező

szakértőket alkalmaznak.

A vállaltok mai ellátási lánc menedzsment stratégiájának részeként a logisztikai

költségeket tisztán változó, tranzakciós költségekre próbálják konvertálni. Ez

esetben nem lenne lehetséges, hogy maguk beruházzanak és irányítsák a logisztikai

tevékenységüket. A legjobb, ha ezt egy logisztikai szolgáltatóra hagyják és annak

szinergiáit kihasználva érjék el szakmai vagy költség céljaikat. [3]

A jelenkor szállítmányozója előlépett globális logisztikai szolgáltatóvá. A

szolgáltatások alapját még mindig a hagyományos, múltbeli értékek adják, de

megjelenik egy azokra épülő iparág. A 3PL szolgáltató túllép az A-ból B-be

áruszállítás kérdéskörén és egy ellátási láncra vetített optimalizációt hajt végre. A

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 127

saját kapacitásait is e szerint fejleszti és már nem csak hagyományos

szállítmányozás, hanem egyre gyakrabban a szerződéses logisztika is része. A 3PL

szolgáltató mellett megjelent a 4PL5 szolgáltató is. A 4PL szolgáltatás a megbízó

komplett logisztikai tevékenységét tervezi, szervezi, kivitelezi. Az üzleti modell

lényege, hogy a megbízó oldalán egyáltalán nem marad logisztikai szakember, vagy

legfeljebb csak a szervezet vezetője. Ebben az esetben, a 4PL szolgáltató további

3PL szolgáltatókat bíz meg, amelyek lehetnek akár a közvetlen versenytársai is,

hiszen a cél, hogy úgy válasszon 3PL szolgáltatót, ahogy azt az ügyfél maga is tenné.

Nem cél az egy hálózathoz, világcéghez tartozás. Ebben a megoldásban már

megjelenik a modularitás és esetenként a világhálózatok versenyeztetése. Adott

esetben, akár egy viszonylatban is lehet több versenytárs megoldásait alkalmazni,

amennyiben azok eltérő szolgáltatási szintet jelentenek. A termelő vállalatnak

gazdasági hasznot jelent a 4PL szolgáltató alkalmazása, mert az csak a fő

tevékenységének az elvégzésére koncentrál, míg a megtakarítási és

folyamatfejlesztési célokat a 4PL szolgáltató általában szerződésben garantálja.

A következő ábra néhány értékteremtő szolgáltatást helyez el azok bevezetésének

idő és költségbeli függvényében úgy, hogy a megtakarítási potenciál mértékét is

mutatja. Látható, hogy a hagyományos szállítmányozási megoldások, ebben a

koordináta rendszerben a gyorsan implementálható 6 , de relatív alacsony

megtérülésű negyedben vannak, ahhoz, hogy magasabb megtakarítást érjenek el

már egy komolyabb együttműködésre van szükség. Ebben az együttműködésben a

szolgáltató a megbízó szervezetének része, együtt terveznek, szerveznek. Az ilyen

együttműködés csak fejlett infokommunikációs eszközök összekapcsolásával és

harmonizálásával lehetséges.

5
 4PL: fourth-party logistics provider

6
 rövid idő alatt, alacsony költség mellett bevezethető intézkedések

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 128

1. ábra: A logisztikai szolgáltató értékteremtése az idő és költség arányában (Forrás:

saját szerkesztés a Kühne+Nagel AG bemutatója alapján)

Összefoglalóan, a jelenkori szállítmányozó komplex rendszerlogisztikai

szolgáltatóvá vált. A globalizálódó világban vele szemben támasztott elvárások már

megkövetelik a versenytársak szolgáltatásainak ismeretét és bizonyos esetekben,

az üzletbe kapcsolását, valamint az ügyfél infokommunikációs rendszereinek

támogatását.

Érték a jövőben

Vizsgálatom tárgya, hogy miután sorba vettük a múlt és a jelen szállítmányozói

értékeit, nézzük meg, milyen létező vagy várható fejlesztések befolyásolhatják a

jövő szállítmányozási iparát. A továbbiakhoz elengedhetetlen összesíteni, hogy az

innovációnak milyen megjelenési formái lehetnek és azok közül melyik gyakorolhat

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 129

hatást a szállítmányozásra. A téma tárgyalása igen fontos, hiszen az elmélet

megfelelő alkalmazása elengedhetetlen ahhoz, hogy annak előnyeit realizálni,

veszélyeit pedig felmérni lehessen. Például, kisebb versenytársakat, akik az adott

vállalat fő bevételi forrásának számító üzletének a perifériáján dolgoznak, nagyobb

valószínűséggel hagynak figyelmen kívül, amíg tevékenységükkel nem jelentenek

fenyegetést a vállalat számára. A szállítmányozásban többfajta fejlesztési irányt

lehet megfigyelni. Vajon melyik lehet ténylegesen romboló hatású és melyik jelent

innovációt, vagy csupán technológiai továbblépést?

Schumpeter az innováción szakmai fejlődést értett. Elmélete szerint a kapitalizmus

lényege az innováció lehetőségeinek keresése, melynek során az innováció az

egyensúly agresszív lerombolására törekvést jelenti. A környezet nem adott, hanem

állandó harcot és mozgást: „kreatív rombolást” fejez ki, ezzel is egy dinamikus,

érzékeny szelekciós folyamatot hozva létre. Az innovatív vállalkozó az innováció

motorja, aki tevékenysége során módosítja a helyzeteket. Tanulmányában az

innovációnak öt alapesetét írja le:

 új javak eladása, vagy régi javak újszerű előállítása;

 új szállítási módszerek bevezetése;

 új piacok feltárása;

 új termelési anyagok (nyersanyagok vagy félkész áruk) használata;

 új piaci helyzet kialakítása (pl. új monopolhelyzet megteremtése, illetve

régi megszüntetése). [4]

Clayton M. Christensen és Joseph Bower közgazdászok 1995-ben jelentették meg a

disruptive innovation elnevezésű elméletüket. Az angol kifejezés szó szerinti

fordítása: romboló innováció. Olyan innovációt vagy fejlesztést nevezünk

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 130

rombolónak, amely azzal, hogy létrehoz egy új érték hálózatot és piacot, lerombol

egy meglévőt, helyettesítve a jelenlegi piaci szereplőket. [5]

Az elmélet az innováció egy meghatározott formájára használja a disruptive

innovation kifejezést. Ezekben az esetekben egy kisebb piaci szereplő, amely lehet

egy akár éppen piacra lépő startup vállalkozás, jellemzően kevés erőforrással,

képes az adott piacon régebb óta jelen lévő szereplőktől piaci részesedést

elhódítani. Az elméletben a piaci részesedés megszerzésének a technikája mindig

ugyanaz. A piaci szereplők arra összpontosítanak, hogy a szolgáltatásaikat és

termékeiket a legigényesebb és ezáltal általában a legnagyobb nyereséget termelő

ügyfeleik elvárásai szerint fejlesszék. Ezáltal a piacnak csak egy szeletére

koncentrálnak, míg mások elvárásai háttérbe szorulnak. Az új piacra lépő sikeresen

fejleszt ennek a szegmensnek olyan üzleti megoldásokat, melyek az ő igényeiket

elégíti ki. Ezen megoldások jellemzően olcsóbbak, hiszen a termékkel,

szolgáltatással kapcsolatos elvárások is alacsonyabbak. A piaci szereplői nem

reagálnak az új szereplő belépésére, mert számukra kevésbé vagy egyáltalán nem

nyereséges üzletrészt céloz meg. Az új piacra lépő később megcélozza a piac

felsőbb szegmensét, melyben a jelenlegi piaci szereplők tevékenykednek.

Megtartják a sikerük alapját képező eredeti fejlesztést, de már képesek a magasabb

elvárásoknak is megfelelni. Amikor a piaci szereplők elkezdik elveszíteni a legjobb

ügyfeleiket, a rombolás már megtörtént. [6]

Nem minden innováció romboló, akkor sem, ha az forradalmi. Például, az

automobil feltalálása nem volt romboló hatású a lovas kocsikra nézve, mert az

autók történelmük első 30 évében luxuscikknek számítottak. Az alacsony árfekvésű

Ford T-Model 1908-ban megkezdett tömeggyártása viszont rombolónak bizonyult,

mert megváltoztatta az egész közlekedést.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 131

Christensen különbséget tesz low-end disruption és a new-market disruption között.

A low-end disruption, vagyis az alacsonyabb elvárásokkal rendelkező ügyfélkörben

történő rombolásról akkor beszélünk, amikor a termék vagy szolgáltatás

tulajdonságai túltesznek a vásárló elvárásain. A többlet minőségért pedig csak egy

inferior7 termék hiánya miatt hajlandó magasabb árat fizetni. A romboló vállalkozás

éppen egy ilyen inferior termékkel lép a piacra, melynek minősége még éppen elég

jó, hogy a vásárlók ezen szegmense átpártoljon. [7]

Az úgynevezett new market disruption, vagyis rombolás új piacok megnyitása által,

pedig olyan új vagy fejlődő piaci szegmensekre összpontosít, amelyeket a jelenlegi

piaci szereplők nem szolgálnak ki. Egyszerűen kifejezve nem-fogyasztókat

fogyasztóvá tesz. Vegyük példaként a kezdeti fénymásolási technológiát. A Xerox

célfogyasztói köre óriás vállalatokból állt, akiknek magas áron tudták értékesíteni a

termékeiket az elvárt teljesítményért cserébe. Kisebb mennyiségekkel

rendelkezőknek maradt az indigó vagy a stenciles sokszorosítógép, mivel ők a piaci

árakat nem tudták megfizetni. A 70-es évek végén megjelent a személyi nyomtató,

mely egy új piacot hozott létre, mivel elérhető megoldást nyújtott egyéneknek és

kisebb szervezeteknek is. A személyi nyomtatók ebből a kezdetben moderált piaci

jelenlétből veszélyeztették később a Xerox fő fénymásoló piacát is. [6]

Az üzleti rombolással kapcsolatos elmélet megkülönbözteti a romboló innovációt az

úgynevezett sustaining innovation, vagyis fenntartó innovációtól. Ez utóbbi a

fogyasztó számára jónak vélt terméket tesz mégjobbá: ötödik penge a borotván,

tisztább TV képminőség, jobb mobiltelefon hálózat lefedettség. Ezek a fejlesztések

7
 inferior: alárendelt vagy alsóbbrendű javaknak nevezik a mikroökonómiai fogyasztáselméletben

azokat a javakat, amelyek a fogyasztó vagy fogyasztók jövedelmének változására keresletük
ellenkező előjelű változásával reagálnak

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 132

lehetnek pótlólagos előnyök vagy jelentős áttörések, de mindnek az a célja, hogy

többet értékesítsen a vállalat a már meglévő, nyereséget termelő ügyfeleinek. [6]

2. ábra: A romboló innováció (Forrás: saját szerkesztés Clayton M. Christensen

munkája alapján)

A mai modern információ- és tudás alapú technológiáknak a célja és módszertana

egységes:

 integrálják a feladatokat, a munkaerőt, a tudást,

 túlmutatnak az elméleti és adminisztratív tevékenységek klasszikus

szétválasztásán,

 növelik a rendszerszemléletű látásmódot,

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 133

 előtérbe helyezik az önbizalmat, az önkiszolgálást, az innovációt és a

kreativitást.

Ezzel szemben a hagyományos technológia, függetlenül attól, hogy mennyire új,

komplex, vagy haladó, még mindig igényli:

 a feladatok, a munkaerő és a tudás megosztását,

 növeli a specializációt,

 előtérbe helyezi a felosztást és függőséget,

 fenntart közvetítőket,

 csökkenti a kezdeményezést.

A technológiai fejlesztések iránya visszatükrözi azt, ahogy a tudás dominanciája

felülmúlja a tőkét, munkaerőt és nyersanyagot, mint közgazdasági erőforrásokat. A

technológiák gyorsan változnak a központi hierarchiáktól a szétosztott hálózatok

irányába. Manapság a tudás nem egy szuperagyban, szuperkönyvben vagy

szuperadatbázisban van, hanem hálózatok komplex viszonyrendszerében, mely

elősegíti a feladatok egyéni megoldását.

Vegyük az Ubert, a mindenki által jól ismert személyszállítási vállalatot, amely egy

mobil applikáción keresztül összeköt olyanokat, akik utazni szeretnének,

olyanokkal, akik el akarják vinni őket. A vállalatot 2009-ben hozták létre és

fantasztikus növekedésen ment keresztül (több mint 100 városban van jelen, 60

országban és folyamatosan bővül). A vállalkozás a pénzügyi jelentések alapján

hatalmas siker (a vállalat értéke jelenleg meghaladja az 50 milliárd USD-t). Az Uber

ténylegesen megváltoztatja a taxizás üzleti környezetét. A fenti elméletek szerint

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 134

viszont nem számít romboló innovációnak. Habár az Uberre többen romboló

innovátorként tekintenek, csupán a pénzügyi és stratégiai eredményei ezt nem

igazolják. Romboló innovációnak csak azt az innovációt nevezzük, mely vagy új

piacot hoz létre (személyi nyomtatók) vagy egy inferior termékkel lép a piacra (Ford

T-modell). Az Uberről egyiket sem mondhatjuk el. Nehéz lenne azt állítani, hogy a

vállalat egy inferior terméket kínál: ez azt jelentené, hogy a taxi társaságok túlzásba

estek a szükségletek területén, tehát a taxi túl szép vagy túl könnyű használni. Azt

sem állíthatjuk, hogy az Uber olyan célközönséget céloz, akik eredetileg nem

használtak volna taxi szolgáltatást. Az Uber fogyasztói éppen ellenkezőleg,

jellemzően olyanok, akik taxival szeretnének utazni. [6]

Az Uber meglehetősen vitatható módon növelte a teljes keresletet, amely

várhatóan megtörténik, ha egy jobb, olcsóbb megoldást fejleszt egy vállalkozás egy

széles körben használt szolgáltatásra. Ezért azt mondhatjuk az Uberre illő elmélet a

fenntartó innováció. Több eleme is erre utal, de a leglátványosabb, hogy az ilyen

típusú innovációra érzékenyen és azonnal reagálnak a piaci szereplő: új

versenyképes technológiát vezetnek be, mint a saját applikációk és tiltakoznak az

Uber szolgáltatás elemeinek illegalitása miatt. Ahogy az Uber esete mutatja, az igazi

romboló innováció felismerése egy bonyolult feladat. Ugyanakkor elkerülhetetlen a

megfelelő stratégiai döntések meghozatalakor.

Fejlesztések a szállítmányozásban

A korunkban elérhető innovációs kezdeményezések jellemzően a szállítmányozás

átláthatóságára törekszenek. A digitalizáció megváltozatja az üzleti modelleket,

ezáltal új értéket és bevételi forrást is teremt. Az eszközök közötti kommunikáció,

okos megoldások és az internet egyre jobb elérhetősége és felhasználása

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 135

tönkreteszi a hagyományos értékláncokat, növeli az árak átláthatóságát, ezáltal

megváltoztatja magát az árazást is. Esetünkben a fuvarozók fenntartó innovációja a

szállítmányozóra hathat rombolóként, hiszen az esetek nagy többségében a

szállítmányozás inferior terméke a fuvarozás. A fuvarozó szempontjából a

fejlesztések többsége csupán a verseny elengedhetetlen részeként jelen lévő

fenntartó innovációként jelenik meg, amellyel nekik lépést kell tartaniuk. A

szállítmányozás viszont nem csak a fuvarozó közvetítéséből áll, ezért egy

komplexebb szállítmányozási ügyletet nézve a szállítmányozás alternatívája egy

csináld magad logisztika, melyhez egyre jobb terepet nyújtanak az újkori

fejlesztések. A fejlesztések révén egy logisztikai IKEA világa jön létre, ahol a kellő

mennyiségű nyersanyag és szerszám rendelkezésre áll, de az összeszerelés már a

fogyasztó dolga. Ilyen innovációnak minősül a Shipster, a Fleet, melyek a

szállítmányozó kiváltását célozzák; a Timocom és egyéb fuvarbörzék vagy a Colo218

a gyűjtőszállítmányozás világában. Ez az innováció rombolja a szállítmányozást, de

nem minden esetben. A Colo21 például gyűjtőszállítmányozási rendszereket

kapcsol össze, úgy hogy a fogyasztó maga választhatja melyik területen melyik

szállítmányozóval szeretne együttműködni. Így hát a rendszer alapja maga a

szállítmányozás, viszont az egyes központosított hierarchiákat rombolhatja a

jövőben. Érvényesül a modern tudásalapú technológiák módszertana a

hagyományossal szemben. Az átláthatóság miatt, a Colo21 világában elemi szinten

kell lépést tartani a versenytársakkal.

A jövő ugyanis ebbe az irányba tart, az egyre átláthatóbb, hálózat vagy közösség

alapú rendszerekben a verseny az egyes részfeladatok szintjén jelenik meg.

Amennyiben nem tetszik az egyik szereplő által nyújtott részszolgáltatás ára,

8
 Colo21: német startup vállalat

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 136

hatékonysága vagy a piaci értékelése, akkor az könnyen cserélhető lesz. Egy webes

applikáció segítségével egyszerűen lecseréljük a szolgáltatót. A logisztikai IKEA

alapú technológiáknak vannak hátulütői is: feltétlenül hisznek a piac szabályozó

szerepében, elsősorban a minőség értékelésénél, vagy egyfajta uralom nélküli rend

víziójaként. A piac önszabályozó hatása valóban lehet reális feltevés, de az

alaptalan, ellenőrizhetetlen kritikák könnyen tönkre is tehetnek egy vállalkozást.

Gondoljunk csak arra: hányan reklamálnak a legjobb éttermekben is.

Elégedetlenkedők mindenhol vannak, a kérdés, hogy annak a célja, hogy felhívja a

figyelmet egy rossz szolgáltatásra vagy termékre, vagy javítson a színvonalon vagy

egyszerűen csak tudatosan reklamál, hogy árengedményt érjen el? Ezek a

rendszerek alapesetként csak az első esetet veszik alapul. Képzeljük el, hogy a

weben keresztül összekötünk 2 ismeretlenen felet, amelyek egyikének nincs

semmilyen szakmai képzettsége, következésképpen azt sem tudja, mit várhat el a

szolgáltatótól. A skála nagyon széles: több szolgáltatást, jobb elbánást, alacsonyabb

árat.

Következtetésképpen elmondhatjuk, hogy a jelenleg látható szállítmányozási

innovációk kockázati költsége igen magas. Ezen innovációk akkor működhetnek, ha

az ügyfél maga is járatos a szállítmányozásban és tisztában van a helyi szokásokkal,

üzleti környezettel, továbbá az üzletvitelére nem hat zavarólag a különféle

eljárásokból adódó extra munkateher.

A jövő szállítmányozása feltétlenül egy digitalizált, JIT infokommunikáción alapuló

decentralizált, esetenként közösségi megoldásokkal kiegészített, moduláris, elemi

szinten versenyeztetett tevékenység lesz. A várható áttörést ugyanakkor nem a

digitalizáció fogja meghozni, amely a fenntartó fejlesztés eszköze, hanem egy új

piacot nyitó innovatív megoldás. Az új piacra lépőknek képesnek kell lenniük

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 137

árutovábbításra biztonságosan, darabáron, jó költséghatékonyság és átláthatóság

mellett. A szállítmányozás hozzáadott értéke a jövőben egyfelől tehát a biztonság:

az információé, az üzleti érdeké, az árué-, a szolgáltatásé és a minőségé. Másfelől a

hálózatok kialakításával és folytonos versenyeztetésével elért költséghatékonyság,

mellyel a megbízók változó költségre vonatkozó igényét is ki lehet elégíteni.

Harmadrészt, a szállítmányozó maga vállalkozhat az egyes piaci szereplők

transzparens értékelésére, ezáltal a logisztikai IKEA egyik szereplőjévé is válhat,

melynek következtében a megbízók képesek lesznek eldönteni, melyik

alvállalkozóval, milyen minőségi szinten akar együttműködni. Ez a tevékenység

viszont korlátozódni fog a hagyományos, nagy volumenű szállítmányozási

formákra, mint a komplett rakományos szállítmányozás a kapacitással jól lefedett

viszonylatokban. A szállítmányozóra továbbra is szükség lesz egzotikusabb,

kihívásokat rejtő feladatoknál, ahol a szállítmányozó know-how-jára van szükség.

Összefoglaló

A cikkben bemutattam a szállítmányozás kialakulásának történeti okait, valamint

jelentőségét az egyes korszakokban. A szállítmányozás jelentősége a hozzáadott

értékében rejlik, de ez a hozzáadott érték folyamatosan változik, ahogy a

szállítmányozásnak is szükséges megújulnia. A cikkben három időszakot

különböztettem meg, részletesen bemutatva a változó piaci körülményeket és a

szállítmányozás kihívásokra adott válaszát. A kérdés, hogy a szállítmányozó

hozzáadott értéke változik-e a jövőben a digitalizáció és az innovatív technológiák

gyorsuló ütemű megjelenésével, eldőlt. A jelenleg számba vehető fejlesztések

iránya az átláthatóság és a közösségi megoldások alapjain nyugszik. Ezen

megoldások piaci elterjedése a szállítmányozó alap know-how-jának tekintett

kapcsolati rendszert értéktelenné teszi. A szállítmányozási szakma új értékeket

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 138

kénytelen keresni, a fennmaradása érdekében. Ezen értékek legfontosabbika a

biztonság, amely lehet szolgáltatási, ellátási vagy műszaki jellegű.

Felhasznált irodalom

[1] I. Dr.Magyary, „Szállítmányozási Ismeretek,” Gyöngyös, Károly Róbert Főiskola.

[2] KOTK, A külkereskedelem technikája, I-IV., Budapest, 2005.

[3] H. Obiri-Yeboah és E. E. T. Ghansah, „Role of Freight Forwarding & Logistics

Firms in Supply Chain,” Dama International Journal of Researchers, pp. 40-47, 1

április 2016.

[4] J. A. Schumpeter, „The Theory of Economic Development: An inquiry into profits,

capital, credit, interest and business cycle,” 1911.

[5] C. M. Christensen, The innovator's dilemma: when new technologies cause

great firms to fail, Boston: Harward Business School Press, 1997.

[6] C. M. Christensen, M. E. Raynor és R. McDonald, „What is Disruptive

Innovation?,” Harward Business Review, december 2015.

 [7] Wikipedia, „Wikipedia,” [Online]. Available: https://en.wikipedia.org

/wiki/Disruptive_innovation. [Hozzáférés dátuma: április 2016].

[8] Kühne+Nagel, „Integrated Logistics ppt. bemutató,” 2016.

[9] Négyesi Imre: DIE ÜBERPRÜFUNG DER VORAUSSETZUNGEN VON COTS

SYSTEMEN (COTS RENDSZEREK KÖVETELMÉNYEINEK VIZSGÁLATA) (Hadmérnök on-

line, VII. évfolyam (2012) 2. szám, 371-376. oldal, ISSN 1788-1919).

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 139

Paráda István – Bodnár István: Jelszó ellopás social engineering, e-mail spoofing
és fake url segítségével

Absztrakt

A mai információs társadalom, és a folyamatosan fejlődő technikai megoldások

világában jelentős szerepet tölt be az információ, illetve informatikai biztonság. A

kérdéskör vizsgálatánál egyedi megközelítést ad, ha az ellentétes oldalról próbálunk

betekintést nyerni. A biztonságot fenyegető megoldások száma rengeteg és

kivitelezési módjai is különbözőek, így a cikkben vizsgált gyakorlat kellő rávilágítást

ad ezek fontosságára, valamint komplexitására.

Kulcsszavak Social Engineering, Fake URL, E-mail spoofing, Hack, Linux, Site

klónozás, Jelszó

Bevezetés

„A valós információ létfontosságú, a téves információ sajnálatos és káros, de a jól

irányzott hamis információ halálos.”

Frederick Forsyth

Napjainkban rengeteg cikket lehet olvasni, vagy hírt hallani arról, hogy „hackerek”

törtek fel különböző intézményi adatbázisokat, és ennek útján olyan

információkhoz jutottak, amelyeket valamilyen formában felhasználhattak. Az

ilyen jellegű támadásokra számos példát fel lehet mutatni. Az elektronikai,

informatikai információhalmazok elleni támadások rendkívül széles skálán

mozognak, a személyes, céges adatoktól kezdődően akár a pacemakerek

hackeléséig, melyek már közvetlenül az emberi élet kioltására is irányulhatnak.

Ehhez ismét nem kell más, mint, adott információ birtokában felülírni egy

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 140

szabályozó programot. Az információk meghatározzák, befolyásolják

lehetőségeinket, így ebből kifolyólag életünket, az ehhez kapcsolódó igényeket és

anyagi erőforrásokat is. [1]

Ahhoz hogy, biztonságban tudjuk adatainkat, meg kell ismerni az ellenük irányuló

támadásokat. Tehát meg kell érteni az ellenség gondolkodásmódját, továbbá a kárt

okozók szemszögéből kell megvizsgálni saját erőforrásaink biztonságát, biztonsági

réseit. Amennyiben megvizsgáljuk és megértjük az ellenünk irányuló információs

támadásokat, úgy e folyamatokat a megelőzés folyamatával képesek leszünk

elhárítani, megakadályozni. Közhellyel élve az ellenség fejével kell gondolkodnunk.

[2]

Cél meghatározása

Általában különféle indíttatásokból kifolyólag, keletkezik egy igény, amely

felhasználónév és jelszó jogosulatlan hozzáféréshez csatlakozik. Rengeteg feltört

telefont, számítógépet, valamint postafiókot láthatunk főleg közismert emberek

körében melyekből a felhasználónév és jelszó páros segítségével nem nyílt, sokszor

kompromittáló információkat nyertek illetve szivárogtattak ki.

Vizsgáljuk meg a helyzetet műszaki szempontból. Felkérnek egy ilyen postafiók

vagy akár facebook profil feltörésére. Felvetődik a kérdés, hogy milyen metódussal

közelítsük meg a megvalósítást illetve mi a célunk vele?

A cél egyértelműen valamilyen rendszerbe történő bejutás, más jogosultságával.

Ezáltal személyes információk birtokába jutni. A metódus az egyszerűség elvét

követi. Természetesen szubjektív fogalom, hogy kinek mi a legegyszerűbb.

Létrehoztunk egy gyakorlatot, amelyben magamból indultam ki és ily módon

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 141

választottam meg a támadási mechanizmusokat, azaz amely nekem a

legegyszerűbb módszernek látszott.

Megvan a célom és a hogyant is megválaszoltuk. Következő lépés a tervkészítés, és

információszerzés. Fiktív felkérésünkben a facebook feltörést valósítottunk, meg

amit gyakorlatban is kipróbáltunk. Itt természetesen volt valamilyen indokunk

kiválasztani az adott célszemélyt, például olyan beosztást tölt be ahol akár

facebookon keresztül is értékes információkat szerezhetünk be a cégéről,

kollegáiról stb. Valamint akár bosszú, vagy csak szakmai tudásunk fitogtatásának

indokán is választhatunk egy profilt. Erről az emberről minél több információt kell

gyűjteni. Mivel az Internet világában élünk ez már viszonylag könnyen

megvalósítható. Facebook, google, stb.

A támadás végrehajtásánál fel kell ismernünk korlátainkat is. Olyan módszert

választunk, ami vezeték nélküli hálózaton valósítható meg. Ehhez szükségük van

arra, hogy az áldozattal egy wifi routeren csatlakoznunk az Internetre. Ez is

többféleképpen valósítható meg vagy leinformálódunk az otthoni hálózatáról és

akár WPA2 jelszófeltöréssel csatlakozunk rá, vagy csak kivárjuk, amíg egy nyílt

hálózatra csatlakozik valamilyen közösségi helyen.

Támadás végrehajtása

A konkrét letesztelt támadásnál Kali Linux operációs rendszert használtunk. Előnye

hogy rengeteg informatikai biztonságot veszélyeztető programmal rendelkezik, így

ennek telepítése már nem szükséges. Ezen kívül egy vezeték nélküli Wi-fi routerre

és egy áldozat webes tartalmat megnyitni képes informatikai eszközre.

Kali linux:

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 142

Ez a backtrack5 továbbfejlesztett változata, debian alapokon. Elvileg pentest, és

biztonsági tesztekre használható. A kaliban megtalálható szinte mindegyik

program,ami a backtrackben is volt, hálózati biztonsági tesztelő

programok,kezdve,a proxy, fuzzer, crawler, minden ami kellhet a biztonsági rések

teszteléséhez hackeléshez. A BackTrack egy Debian Linux alapú, számítógépek

sebezhetőségével foglalkozó, teljesen ingyenes operációs rendszer. Nevét

a backtrackingkereső algoritmus után kapta. Hackerek és biztonsági szakemberek

körében nagyon népszerű. Operációs rendszerek (jellemzően Microsoft Windows)

sebezhetőségeinek felderítésére és kihasználására alkalmas. Rengeteg sikeres

betörést hajtottak vele végre szerte a világon.[3]

1. ábra Kali Linux

Mit is tartalmaz a Kali?

 Metasploit integráció

 RFMON Injekció képes WiFi driverek

 Aircrack-ng

https://hu.wikipedia.org/wiki/Debian
https://hu.wikipedia.org/wiki/Linux
https://hu.wikipedia.org/wiki/Freeware
https://hu.wikipedia.org/wiki/Oper%C3%A1ci%C3%B3s_rendszer
https://hu.wikipedia.org/wiki/Hacker
https://hu.wikipedia.org/wiki/Windows

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 143

 Gerix Wifi Cracker

 Kismet (szoftver)

 Nmap

 Ophcrack

 Ettercap

 Wireshark (korábban Ethereal néven volt ismert)

 BeEF (Browser Exploitation Framework)

 Hydra

 OWASP Mantra Security Framework hacker eszközök készlete, add-onok

Firefoxhoz

 Cisco OCS Mass Scanner Egy nagyon megbízható és gyors szkenner Cisco

routerekhez.

 Nagy számú exploit gyűjtemény [4]

Támadás

A kali-ban található setoolkit segítségével a kiválasztott weboldal leklónozása. A

gyakorlat esetében ez a www.facebook.com

 1. Social-Engineering Attacks

 2. Website Attack Vectors

 3. Credential Harvester Attack Method

 2. Site Cloner

http://www.facebook.com/

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 144

2. ábra Setoolkit

A fenti menüpontok megadása után a program kér egy IP-címet amelyet a támadó

gép IP címére kell beállítani. Továbbá a klónozott oldal URL címét kéri (Ebben az

esetben facebook.com). A program elindít a támadó számítógépen egy Apache

szerverszolgáltatást. Azaz a gép egy webszerver szerepét játssza, amely IP címét

beírva a böngészőbe, olyan webalapú szolgáltatást biztosít, mint az eredeti oldal.

Természetesen fellép pár különbség az eredeti és a „fake” oldal között, az előnyös,

hogy a felhasználónév és jelszó begépelésekor a támadó most már szerver gép egy

text fájlba menti az adatokat, így hozzáférési adatokat biztosítva a célszemély

adatlapjához, másrészt egy hátrányos különbség is mutatkozik, hisz az URL

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 145

mezőben az IP cím látszik. Ezt a hibát számos Interneten feltalálható oldallal

maszkolni lehet. (Például http://bit.ly/).

A támadás folyamán, amikor a hitelesítési információk mentésre kerültek, az oldal

automatikusan átirányítja az áldozatot az eredeti oldalra, így csökkentve annak

esélyét, hogy a célszemély felismeri magát a biztonsági eseményt.

Ezen folyamatok során felmerül a kérdés, hogyan érjük el, hogy az áldozat a Fake

URL címre jelentkezzen be. E-mail spoofing segítségével, olyan levelet küldünk neki,

amely alapoz a Social Engineering-re, hisz megbízható forrást sugall. Ehhez

lemásoltuk a facebook által kiküldött egyik általános üzenet html kódját. A lenti

ábra mutatja a végeredményt.

http://bit.ly/

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 146

3. ábra E-mail spoofing

A találó és csalogató szöveg után a „bejegyzés megtekintése” gombra kattintva, az

áldozat a támadó Fake oldalára kerül, ahol felhasználóneve és jelszava mentésre

kerül.

A megbízhatóság látszatát keltve, a e-mail header-t is átírjuk, így olyan emberek

nevében is küldhetünk e-mailt, akikben az áldozat bízik.

Összegzés

Ezek alapján a Social Engineering, a Fake URL és az E-mail spoofing segítségével

viszonylag könnyen hozzájuthatunk célszemélyek adataihoz, mérgezhetjük meg

postafiókjukat különféle e-mailekkel. Természetesen a fenti támadási folyamatban

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 147

vannak korlátok, mint a kritériuma annak, hogy a támadó és az áldozat egy Wi-fi

hálózatra csatlakozzanak, mégis az ilyen támadások véghezvitele felhívja a

figyelmünket a megfelelő biztonságtudatra. Valamint arra, hogy kellően

megalapozott háttértudással és minimális szoftver illetve html ismeretekkel

mennyire egyszerű végrehajtani egy jelszó ellopására irányuló támadást. A

gyakorlat végrehajtásra került 2016. májusában Balatonkenesén NKE HHK KÜI

Híradó Tanszék Információvédelmi Konferenciáján. [5]

Hivatkozások

[1] Tóth András: A felhőinformatika alapjai, HÍRVILLÁM = SIGNAL BADGE 2:(1, pp.

85-90., 2011

[2] Paráda István - A hálózatbiztonság vizsgálata a hálózati eszközöket érintő

támadások gyakorlati szimulációin keresztül 2013

[3] https://www.kali.org

[4] http://www.gamechannel.hu/cikk/blog/kali_a_backtrack_ujjaszuletese

2016.07.06

[5] Saját gyakorlat végrehajtás 2016. május Balatonkenese NKE HHK KÜI Híradó

Tanszék Információvédelmi Konferencia

https://www.kali.org/
http://www.gamechannel.hu/cikk/blog/kali_a_backtrack_ujjaszuletese

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 148

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 149

Szerzőink figyelmébe

Kiadványunk lehetőséget biztosít max. 40 ezer leütés (egy szerzői ív) terjedelemben

– elsősorban: távközlés, híradás, informatika, információvédelem, illetőleg

hadtudományi és természettudományi témakörökben – tanulmányok, szakcikkek

magyar és idegen nyelvű megjelentetésére.

A cikknek tartalmaznia kell egy 2-5 soros absztraktot magyar és idegen nyelven.

A cikkek beküldése e-mailen a hhk_hirado_szakcsoport@uni-nke.hu címre

lehetséges. A cikkek leadási határideje: folyamatos (megjelenés évente kétszer).

A megjelentetésre szánt cikkek csak a szerző(k) eddig máshol még meg nem jelent,

saját önálló (társszerzők esetében közös) írásműve(i) lehetnek. Az írásművekben

lévő idézeteknek meg kell felelniük a szerzői jogról szóló hatályos jogszabályoknak.

A megjelentetésre szánt írásművek csak nyílt (nem minősített) információkat és

adatokat tartalmazhatnak. Ezek minősített voltát a szerkesztőbizottság nem

vizsgálja, ennek felelőssége a cikk szerzőjét terheli.

A szerkesztőbizottság a megjelentetésre szánt írásműveket lektoráltatja. A

szerkesztőbizottság fenntartja a jogot, hogy a megjelentetésre szánt és megküldött

írásművet – külön indoklás nélkül - megjelenésre alkalmatlannak ítélje. Az ilyen

cikkeket nem küldi vissza, és nem őrzi meg.

A kiadványban lehetőség van idegen nyelvű cikkek megjelentetésére. Az idegen

nyelven megjelentetésre szánt írásművek nyelvi lektorálása a szerzőt terheli.

Minden kézirathoz elektronikusan is mellékelni kell egy kitöltött "Kéziratbeküldési

űrlap"-ot, és egy "Copyright átruházási űrlap"-ot. Mindkét űrlapot ki kell nyomtatni

http://www.hadmernok.hu/Kezirat_bekuldesi_urlap.doc
http://www.hadmernok.hu/Kezirat_bekuldesi_urlap.doc
http://www.hadmernok.hu/Copyright_atruhazasi_urlap.doc

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 150

és alá kell írni (többszerzős cikk esetében minden szerzőnek!), majd a kinyomtatott

és aláírt űrlapokat faxon (fax szám: +36-1-432-9025), vagy postai úton levélben

(levélcím: Hírvillám Szerkesztőség, 1581. Budapest Pf.: 15.) is meg kell küldeni a

szerkesztőségnek. Ezek hiányában a cikkeket a szerkesztőség nem lektoráltatja és

nem jelenteti meg!

Az űrlapok a szerkesztőségnél szerezhetők be.

HÍRVILLÁM –SIGNAL BADGE
2016/1. szám

 151

Felelős kiadó: Dr. Fekete Károly mk. alezredes
Megjelent az NKE HHK Híradó Tanszék gondozásában, 10 példányban, illetve

elektronikusan:

www.puskashirbaje.hu

HU ISSN 2061-9499

NKE HHK Híradó Tanszék
1101 Budapest, Hungária krt. 9-11.

1581 Budapest, Pf. 15.
+36 1 432 9000 (29-407 mellék)

hhk_hirado_szakcsoport@uni-nke.hu

