

Business Continuity & Resilience Services

Beredskab til iSeries

- For en sikkerheds skyld

Peter Nittegaard
IBM
IT-katastrofeberedskab

E-mail: peter_nittegaard@dk.ibm.com

Agenda

- **Hvorfor skal virksomheden have et beredskab**
- **Hvilke krav er der**
- **Hvilke muligheder**
- **Hvorfor skal man teste**
- **Hvordan kommer man i gang**

Hvorfor skal virksomheden have beredskab?

▪ For at forberede sig til afbrydelser

- Analysere risikoen og reducere den
- Kende effekten og omkostningerne ved nedetid
- Holde beredskabsplanen opdateret
- Teste (øve) beredskabsplanens effektivitet

▪ Compliance

- Leve op til krav fra lovgivning og industristandarder
- Krav fra revision
- Sikkerhed - ISO 17799, Code of practice for information security management

▪ Finansielt begrundet

- Beskyttelse af investorer
- Begrænse finansielle tab både på kort sigt (order, lager, produktivitet, ...) og lang sigt (brand, kunder, markedsandel og tillid)

IT-Infrastruktur

Risikoanalyse – reduktion af risiko

En katastrofe – måske mindre brand

IT-infrastruktur for katastrofeberedskab

Analyse af aktuelle trusler

Hvordan er trusselsbilledet – evt. scenarier

- **Strømsvigt**
- **Hw / sw**
- **Strejke / lockout / blokade**
- **Brand**
- **Sabotage**
- **Netværk**
- **Vandrør**
- **Naturkatastrofer**
- **Virus**
- **Hacking**

Risikoanalyse – eksempel baseret på DS484

Trusler

1. Brand i eller omkring IT-rum
2. Katastrofe

Sikkerhedsmiljø

Mangler sikret IT-rum

Mangler adgang til backup-systemer og test

Sandsynlighed

	Lav	Middel	Høj
K o n s e k v e n s	Lav		
	Middel		1
	Høj	2	

Sikkerhedsmiljø

	Stærkt	Middel	Svagt
T r u s s e l s n i v e a u	Lav		
	Middel		1, 2
	Høj		

Risikoniveauet for de to trusler er middel, og kan reduceres ved etablering af sikret IT-rum, adgang til backup-systemer og årlig test af beredskabet.

Start sikkerheden med et sikkert IT-rum

Sikker brand- og varme beskyttelse iht. EN1047-2

- Modulopbygget - gulve, vægge og loft
- Gas- og fugttæt
- Slukningsvand beskyttet
- EMC beskyttet – ”Faradays bur”
- Tæt kabelgennemføringssystem
- Mekanisk beskyttelse – ”building-deformation”
- Indbrudssikkert

Demo: TITE/Enaco, Malmö

Eksempel:

IT-rum på 90 m², installationsgulv, køleanlæg, UPS, dieselgenerator
HI-FOG brandsikring, projektledelse, afleveringstest

Elementer i et sikkert IT-rum

- **Sikkert underlag**
 - installationsgulv
- **Strømforsyning og strømkvalitet**
 - UPS / generator
- **Konstant lufttemperatur**
 - Køling / installationsgulv
- **Konstant luftfugtighed**
 - Køling
- **Brand**
 - Alarmering og slukning (f.eks. HI-FOG)
- **Sikker forsyning**
 - dublering

Sårbarhedsanalyse (Business Impact Analysis)

- **Hvilke systemer er kritiske**
- **Hvad er tabet ved nedetid**
- **Hvad er tabet ved datatab**
- **Tab stammer f.eks. fra**
 - Tabt omsætning og profit
 - Manglende økonomistyring
 - Skadet image
 - Kontraktlige forpligtelser og bod
 - Tabte markedsandele
 - Mistet tillid hos investorer

System A	Tab ved nedetid	Tab ved datatab
1 min.	0	250.000
1 time	10.000	250.000
12 timer	150.000	250.000
24 timer	420.000	262.000
1 uge	3800.000	840.000
2 uger	9500.000	2600.000

Katastrofe - definition

Definition, f.eks:

- En hændelse, der forhindrer driften af IT-systemerne i mere end 48 timer
- Datatab svarende til 36 timer - fra seneste backup
- Omfanget er begrænset til lokaler, bygninger eller et område

Backup – en særlig risiko ... – og hvad med datatabet

Backup i sikkerhedsarkiv er basis for beredskabet

7 % af danske virksomheder mistede data i 2002

Analyse af retableringsevne

Lever infrastruktur og processer op til kravene

- Er infrastrukturen kendt og dokumenteret ?
- Er netværket dokumenteret ?
- Skal backup være synkroniseret ?
- Er backup i eksternt arkiv ?
- Hvem har adgang til at hente backup i eksternt arkiv ?
- Hvordan retableres arbejdspladser ?
- Er beredskabsplanen testet ?
- Er beredskabsplanen opdateret ?
- ...

Strategi for retablering

Udarbejdelse og evaluering af alternative muligheder

- Backup-systemer, netværk, alternative IT-rum
- Alternative arbejdspladser og/eller hjemmearbejdspladser ?
- Integration af tilgængelighed og beredskab ?

- Nøglepersoner og kvalifikationer
- Omfattet af ændringsstyring
- Økonomi

Hvad er mulighederne ?

Behov

- IT kan undværes i 2-6 uger :
- IT kan undværes i 24-48 timer:
- Data er meget værdifulde :
- IT kan højst undværes 1 time :

Anbefaling

- Check med ledelse og revision
- Adgang til backup-system
- Spejling af data
- Spejling af systemer

Katastrofeberedskab består af 3 elementer

Et beredskab (infrastruktur) sikrer, at kritiske forretningsprocesser kan videreføres efter en katastrofe

- backup i sikkerhedsarkiv
- backup-system
- netværk
- ...

En beredskabsplan

- beskrivelse af aktivering og anvendelse af beredskabet

Årlig retableringsøvelse

- træning i retablering eller verifikation af beredskabet
- ...

IT-katastrofeberedskabsplan

Beskrivelse af beredskabets anvendelse

- alarmering
- klassifikation - ulykke/katastrofe
- afhentning af backup fra sikkerhedsarkivet
- retablering
- bygningsfaciliteter
- maskiner
- programmel
- netværk
- backup-aftale og andre aftaler
- rapport fra sidste retableringsøvelse

Retableringsøvelser er et nødvendigt onde

Retableringsøvelser er besværlige

- planlægning - specielt infrastruktur til øvelsen
- dyrt – adgang til backup-center med testspecialister
- tidskrævende – ofte flere dage
- rapportskrivning og opfølgning

men også en overset kunst

- kan de rigtige bånd findes ?
- kan backuppen læses ?
- indeholder backuppen alle data ?
- kender jeg mit system (hw, sw, tape, backup-sw, ...) ?
- har jeg retableringsprocedurer ?
 - til retablering på andet hw (specielt WinTel) ?
 - også drivere og rettelser fra nettet ?

Simpelt katastrofeberedskab: Beredskabs-Service

Beredskabs-Service består af 3 elementer:

- Adgang til Backup-System ved katastrofe (transporteres til kunden – normalt inden 6 timer)
- Adgang til årlig test hos IBM
- Oplæg til simpel beredskabsplan

Backup-Systemer:

- iSeries
- pSeries
- xSeries
- Tape Units
- Storage Units

Support:

- Alarmering 24/7/365
- Lokaler
- Consulting
- IBM testspecialister
- IT Sikkerhed

Spejling - Rapid Recovery eller HAS

Spejling af iSeries data kan udføres med sw fra Vision Solutions

- Rapid Recovery – spejling til IBM, drift af IBM
- HAS – intern spejling og drift

Tillid hos kunder og i samfundet kan let mistes – tillid er kostbar

Virksomheder og myndigheder må holde kritiske forretningsprocesser kørende:

- når de rammes af fejl
- når de bliver hacket
- når de rammes af virus
- hvis de rammes af brand eller naturkatastrofe
- hvis de rammes af hærværk
- hvis de bliver udsat for terror

skal katastrofeberedskabet levere varen – også i tilfælde af (e-)terror.

Katastrofeberedskab er et af de 11 basale krav i DS 484, Standard for informationssikkerhed

