

cutting through complexity

INFORMATIKAI KOCKÁZATKEZELÉSI
SZOLGÁLTATÁSOK

BCM-körkép 2014

Tanulmány az üzletfolytonosság-tervezés
magyarországi helyzetéről

Fókuszban a kríziskommunikáció és a
kiszervezés üzletmenet-folytonossága

kpmg.hu

Sallai György

igazgató

T: +36 1 887 6620

E: Gyorgy.Sallai@kpmg.hu

Tisztelt Olvasó!

2011-ben elsőként mértük fel a magyarországi gazdasági társaságok, non-profit szervezetek és közintézmények attitűdjét és gyakorlatát az üzletmenet-folytonosságot illetően, melynek eredményei arra sarkalltak bennünket, hogy fókuszáltnan is vizsgáljuk a BCM területét (Business Continuity Management - BCM). A KPMG 2012-ben készítette első, fókuszált felmérését az üzletihátás-elemzésre vonatkozóan, melyet a BCM-tudatosság követett tavaly. Idei kérdőívünk központi témája a kríziskommunikáció és a kiszervezés üzletmenet-folytonossága volt, mely tapasztalatunk szerint szintén nagy érdeklődésre tart számot.

Remélem, hogy az előző felméréseinkben körüljárt témákhoz hasonlóan az idei körképünk is valamennyi hazai oktatási intézmény, valamint BCM-, IT- és kockázatkezelési szakember számára hasznos segédeszköznek bizonyul.

Üdvözlettel:

Sallai György

Tartalomjegyzék

Ha most csak egy oldalra van idő.....	4
If you only have time to read one page	5
Miért és hogyan készítettük?	6
Előszó – A kríziskommunikáció szerepe	7
és a kiszervezés üzletmenet-folytonossága	
Kríziskommunikáció	9
BCM-eredmények 2014	10
A kiszervezés üzletmenet-folytonossága	12
Mi változott tavaly óta?	15
Kitekintés a pénzügyi szektorra	17
Összefoglalás	18

Ha most csak egy oldalra van idő

Az elmúlt négy évben a hazai szervezetek BCM-fejlettségét és gyakorlatát mértük fel. Az első, 2011-es körképünk általánosságban vizsgálta, hogy milyen minőségű és érettségi szinttel rendelkező BCM-keretrendszerek és kockázatkezelési gyakorlatok jellemzők a felmérésben részt vevő szervezetekre. Ezt követően fókuszáltan vizsgáltuk a szervezeten belüli üzletmenet-folytonosságot, melynek során 2012-ben az üzletihátas-elemzést, majd 2013-ban a BCM-tudatosságot emeltük ki. Idén a 41 kérdésből álló online kérdőívünket 64 szervezet töltötte ki. A felmérés során két eddig nem vizsgált, a szervezet határain túlmutató témát jártunk körbe: a kríziskommunikációt és a kiszervezés üzletmenet-folytonosságát. A válaszadók idén is jellemzően a pénzügyi szektorból, a járműipar és gépgyártás területéről kerültek ki.

Természetesen most is kíváncsiak voltunk arra, hogyan alakult az eddigi években a szervezetek BCM-státusza. Az első átfogó felméréshez képest jelentős javulást tapasztaltunk, hiszen egyharmadról a felére nőtt a kiforrott és teljes mértékben stabil BCM-keretrendszerrel rendelkezők aránya. Jó hír, hogy ezzel párhuzamosan szignifikánsan megnőtt azon válaszadók aránya is, akik még nem rendelkeznek BCM-keretrendszerrel, azonban érdeklődnek iránta. Azonban továbbra sem rózsás a helyzet az elkülönített BCM-költségvetés és a kijelölt BCM-felelős területén. A válaszadók 14 százaléka rendelkezik elkülönített BCM-költségvetéssel, és kétharmaduknál van legalább egy fő rész munkaidőben, aki a BCM-et érintő feladatkört látja el. A többi esetben ott számolják el a költségeket, ahol azok felmerülnek, illetve az látja el a BCM-mel kapcsolatos feladatokat, akit éppen érint.

A kríziskommunikáció és a kiszervezés üzletmenet-folytonossága tárgykörben számos tanulság vonható le. A válaszadók többsége szerint az üzletmenet-folytonossági program részét kell képezniük a kríziskommunikációs és a kiszervezéssel kapcsolatos terveknek, együttműködési szerződéseknak, valamint a felülvizsgálati dokumentumoknak is. Voltak azonban olyan szervezetek is, akik nem rendelkeztek ezen dokumentumokkal, pedig ezek segítségével biztosítható a megváltozott környezetből adódó helyzetek kezelése, hogy a lehető legkisebb kárt szenvedje társaságunk mind anyagi, mind reputációs téren.

Az elmúlt két évben a válaszadók harmadának volt szüksége kríziskommunikációra, melynek eredményét megfelelőnek találták, de a tapasztaltak alapján a többség finomított rajta. Azaz valóban érdemes ezen tervek kialakítására erőforrást szánni.

A kiszervezés üzletmenet-folytonosságával kapcsolatban megállapítható, hogy jelenleg nagyobb arányban vannak azok, akik kiszervezték tevékenységüket akár informatikai, akár üzleti területen. Az auditálás jogát jellemzően kikötötték, és legalább a szolgáltatási szintet szerződésben vagy SLA-ban (Service Level Agreement, azaz szolgáltatás szint-megállapodás) rögzítették. A felmérés alapján a kiszervezés üzletmenet-folytonosságával kapcsolatos követelmények kialakításáért alapvetően az IT, az üzleti terület és az IT-biztonság felelt. Mivel a kiszervezés pozitív és negatív hatásai egyaránt az üzleti területet érintik, ezért a kívánt eredmény az lenne, ha főként e terület alakítaná ki a követelményeket, és az IT valamint az IT-biztonság csupán támogató területként venne részt ebben.

Bízunk benne, hogy az idei BCM-körképünk eredményei hasznosnak bizonyulnak a tárgy szakértői és érdeklődői számára egyaránt. Továbbá reméljük, arra ösztönzik a résztvevőket, hogy tovább finomítsák és fejlesszék jelenlegi BCM-keretrendszerüket, ezáltal pozitívabb képet festve a hazai BCM-gyakorlatról a következő felmérés során.

If you only have time to read one page

In the last 4 years we assessed the development level and practice of Business Continuity Management (BCM) at domestic organisations. Our first study in 2011 generally examined the quality and maturity of BCM frameworks and risk management practices at surveyed organisations. Afterwards we went on to examine BCM with special focus on the organisations, in the context of which we surveyed business effect analysis in 2012 and BCM awareness in 2013. This year's survey, comprised of 41 questions, was taken by 64 organisations. The survey put emphasis on two topics, beyond the boundaries of the organisations, not scrutinised so far: crisis communication and business continuity of outsourcing. Contributing organisations principally represented financial services, automotive and machinery sectors this year as well.

Naturally, we also investigated how the status of BCM has evolved over past years at survey participants. Significant improvements were shown compared to the first survey, as the proportion of organisations possessing a mature and stable BCM framework increased from one-third to 50%. It is also a positive signal that the share of contributors not yet having a BCM framework but showing interest towards it has improved significantly. However, there is still room for development in areas of dedicated BCM budget and assigned BCM responsible. Fourteen per cent of contributors have a dedicated BCM budget, whereas two-thirds have at least one part time colleague who is engaged in BCM-related tasks. In other cases, costs are accounted for where they occur and tasks are dealt with by people being affected on an ad-hoc basis.

Multiple lessons can be learnt in the topic of crisis communication and business continuity of outsourcing, as evidenced by the majority of participants' plans related to crisis communications and outsourcing, cooperation agreements and supervision documents having to be an integral part of the BCM programme. Nevertheless, numerous organisations did not possess these documents. However, their availability can minimise the damage done to an organisation in the fields of finance and reputation, even in the changed environment.

One-third of contributors had to resort to crisis communications in the past 2 years, the results of which were deemed appropriate; however, based on the experience the majority still fine-tuned such communications. Therefore, allocating resources to prepare these plans is indeed worthwhile.

In terms of business continuity of outsourcing it can be stated that the majority of organisations outsourced their IT and/or business activities. They generally hold up the right to run audits and at least the level of expected services is contracted in Service Level Agreements (SLAs). Business continuity of outsourcing-related requirements is generally set up by the IT-, business- and IT security areas. Since both positive and negative effects of outsourcing influence the business area, the appropriate result would be if this area defined the requirements and IT and IT security were only supporting areas.

We believe that the results of this year's BCM study will serve as a useful tool for both the experts and others interested in the topic. Further, we hope it will incentivise participants to develop and fine-tune further their current BCM framework to show greater improvements in BCM practice in Hungary in our next survey.

Miért és hogyan készítettük?

Lassan már hagyományként tekinthetünk a hazai szervezetek körében készített BCM-körképünkre, melynek célja, hogy felmérje azt, hogyan vélekednek a témáról a szervezetek, mennyire tekinthető az üzletmenet-folytonosság a szervezeti kultúra alapvető részének. Fontosnak tartjuk hangsúlyozni a BCM pozitív hatásait, létjogosultságát. A teljesség igénye nélkül említhető ezek közül a nagyfokú felkészültség egy nem várt helyzetben, a bekövetkezett károk költségének csökkentése. Emellett nagy szerepet játszik az ügyfelek és az alkalmazottak bizalmának kiépítésében és fenntartásában egyaránt. De hogyan tudjuk egy krízishelyzetben azt bemutatni, hogy ura vagyunk a helyzetnek? Ebben nyújtanak segítséget a különböző kríziskommunikációs tervek és gyakorlatok. Erre jó példa a 2013. júniusi árvízi kríziskommunikáció. Az árvíz okozta katasztrófa helyzet kezelésében mind az állami szervek, a hagyományos és online sajtó, mind pedig az érintett vállalatok időben, rendszeresen és konzekvensen kommunikáltak. A lakosság folyamatos tájékoztatást kapott a kialakult helyzetről, a kritikus helyszínekről, az aktuális fenyegetésekről, a kötelező teendőkről és azokról a helyszínekről, ahol önkéntesek segítségére van szükség. Sajtóértesülések szerint az érintett szervek kríziskommunikációs tervvel rendelkeztek, így nem volt szükség semmilyen rögtönzött nyilatkozattételre.

Ellenben negatív példaként lehet említeni egyes magyar névszerverek (angol nevén DNS, azaz Domain Name Server) 2012. áprilisi leállását. Ebben az esetben több jelentős magyar hírportál elérhetetlenné vált a felhasználók számára egy külső szolgáltató leállása miatt. A felmerült problémáról az illetékes hivatalos szakmai szervezetek csak igen későn szolgáltattak információt. Bár a probléma egy, kizárólag a szűk szakmai közegnek érthető fórumon már a hiba jelentkezésének délutánján megjelent, a közérthető és nagy olvasottságú sajtóorgánumok csak másnap, hétfő délután adták közre a hírt.

Az említett két példa jól mutatja, hogy a kríziskommunikációs tevékenységek milyen nagy szerepet játszanak a szervezetek jó hírnevének fenntartásában. Ha jól használjuk őket, akkor a segítségükkel valóban képesek lehetünk minimalizálni a cégünket ért veszteségeket, és a leghamarabb folytathatjuk tevékenységünket a megszokott mederben.

Felmérésünket 2014. június és július hónapban készítettük, amelyhez ismét számos közép- és nagyvállalat járult hozzá. Online kérdőívünket végül 64 szervezet töltötte ki különböző iparágakból. Jellemzően ebben az évben is a pénzügyi szektor képviseltette magát a legnagyobb arányban. Így későbbiekben egy rövidebb kitekintést is olvashatnak ennek a szektornak a sajátosságairól.

A válaszadók közel egyharmada 100 és 499 fő közötti alkalmazottal rendelkezik, míg árbevétel alapján csaknem kétharmaduk 3 és 50 milliárd forint közötti árbevételre tesz szert.

Köszönjük a résztvevők hozzájárulását! Reméljük, hogy hasznosnak találják a körkép eredményeit mind a hazai BCM-gyakorlat, mind pedig saját szervezetük üzletmenet-folytonosságát illetően.

A felmérésben résztvevők szektorális eloszlása

A felmérésben résztvevők eloszlása a foglalkoztatottak száma szerint

A felmérésben résztvevők eloszlása árbevétel szerint

Előszó – A kríziskommunikáció szerepe és a kiszervezés üzletmenet-folytonossága

Kérdőívünk készítése során arra számítottunk, hogy relatíve kevesen lesznek azon szervezetek, amelyek már tesztelt kríziskommunikációs tervvel rendelkeznek, valamint azok is, akik valamilyen, a kiszervezett funkciókra vonatkozó követelményt definiáltak.

Sok szervezet életében vitatott az üzletmenet-folytonosság létjogosultsága, illetve annak jelentősége. Ennek oka leginkább az, hogy az üzletmenet-folytonosság csak akkor kerül fókuszba, ha a szervezet valóban fenyegetett helyzetbe kerül vagy már bekövetkezett a kár, esetleg katasztrófa. A fenyegető helyzetek sokasága és váratlansága sok döntéshozónak azt sugallja, hogy a szervezet nem képes teljes mértékben felkészülni ilyen helyzetekre, és nem képes kellő mértékben igazodni a megváltozott körülményekhez. Pedig egy jól elkészített és rendszeresen karbantartott BCM-mel mindez elérhető. A BCM magában foglalja a már jól ismert BCP- (Business Continuity Plan, azaz üzletmenet-folytonossági terv), DRP- (Disaster Recovery Plan, azaz katasztrófa-helyreállítási terv) terveket, de nem szabad megfeledkezni a kríziskommunikációs tervekről sem, hiszen egy krízishelyzetben ez is elengedhetetlen a zökkenőmentes problémamegoldás szempontjából.

Nem véletlen tehát, hogy idei körképünk a kríziskommunikációt választotta egyik központi témájának, és mérte fel a magyarországi szervezetek attitűdjét e területtel kapcsolatban. Az üzleti életben a szervezet hírnevének megőrzése az egyik elsődleges feladat, így egy krízishelyzetben a hírnevet fenyegető károk minimalizálása szintén elvárandó cél.

A kríziskommunikáció célja közvetíteni a szervezeten belül és annak határain túl azt az üzenetet, hogy a szervezet kézben tartja a kialakult helyzetet, és tudja, hogy mit miért csinál. Éppen ezért a kríziskommunikációnak be kell épülnie a BCM-rendszerbe, egy átfogó BCM-mel rendelkező szervezetnek rendelkeznie kell kríziskommunikációs tervvel, amelyet csakúgy, mint a többi tervet rendszeresen felül kell vizsgálni és szükség esetén módosítani kell. Ez azért elengedhetetlen, mert egy szervezet életében kialakult válsághelyzet nagy kockázatot jelent annak hírnevére. A tervnek magában kell foglalnia a vezetés által kijelölt kommunikációs stáb tagjait, akik a megfelelő üzeneteket konzisztensen és koordináltan juttatják el a megfelelő embereknek, valamint tudják, hogy mikor kell a sajtót bevonni. Mindezek megvalósításával a szervezetet ért kár nagyban mérsékelhető, vagy akár egy hatékony és gyors kommunikáció meg is erősítheti a cég hírnevét.

Mi a kríziskommunikáció:

A kríziskommunikáció a krízishez kapcsolatos információk és vélemények összegyűjtése, kezelése és időbeli megosztása az érintett felek között, hogy a kihívásokkal szembenező szervezet megvédje a jó hírnevét.

(Forrás: BCM Institute – BCMpedia)

„ A kríziskommunikáció az időszerű és őszinte tájékoztatás segítségével megnyugtatja a cég dolgozóit, üzleti partnereit és a nyilvánosságot válsághelyzet esetén. Fontos értesíteni a felügyeleti szerveket is, hogy időben reagálhassanak a krízisre. Az MNB például rendeletben követeli meg a tőkepiaci és pénzforgalmi szereplők rendkívüli eseményeinek és üzemzavarainak jelentését. ”

Szabolcs Péter, MNB, Vezető informatikai felügyelő, Informatikai felügyeleti főosztály

„ Egy hatékony BCM fontosságára sokan csak az első komolyabb krízishelyzet közben ébrednek rá. A vezetést még akkor kell elkötelezetté tenni, amikor még – látszólag – minden jól működik. Ez nem egyszerű feladat. Tudatosítani kell minden munkatársban, hogy a zökkenőmentes, vagy annak látszó működést csak ideig-óráig lehet improvizálással fenntartani. ”

Bíró László, MKB, IT-biztonsági vezető

Felmérésünkben kitértünk a felső vezetést érintő kommunikációs gyakorlatra is. Örömmel láttuk, hogy a válaszadók 72 százaléka rendszeresen, általában negyedévente tájékoztatja a felső vezetést az üzletmenet-folytonosságról, a további 28 százalék pedig ad-hoc jelleggel teszi ezt meg. A megkérdezett szervezetek 68 százalékának van már kijelölt BCM-felelőse, aki szervezetileg meghatározott jelentési útvonallal rendelkezik a felső vezetés felé, míg 32 százalékuknál a kommunikáció útvonala és módja nincs formalizálva. Arra a kérdésre, hogy mit kommunikálnak a BCM-területről a felső vezetésnek, a legtöbben a BCM-tervek összefoglalását, a BCM következő lépéseit és feladatait, valamint az elmúlt időszak BCM-eseményeit és a kapcsolódó károkat jelölték meg (egyaránt 59 százalékban). Ezt követte az üzletmenethez kapcsolódó hatáselemzés következtetései (44 százalék), illetve a tervezett/tényleges BCM-ráfordítások (24 százalék).

Ahhoz, hogy a BCM-program olajozottan tudjon működni, szükséges a felső vezetők elkötelezettsége és támogatása a szervezeten belüli kommunikációban is. Felmérésünkéből azonban kiderült, hogy a részt vevő szervezetek csupán felénél mutatja a felső vezetés a BCM iránti elkötelezettséget, és biztosítja a kellő erőforrásokat a kommunikációhoz. A felső vezetés mindössze 15 százaléka vesz részt aktívan a belső kommunikációban, a válaszadók 20 százalékánál pedig részt sem vesz benne, azonban biztosítja a szükséges erőforrásokat. A fennmaradó résznél pedig vagy nincs szervezeten belüli kommunikáció vagy az a felső vezetéstől független.

Milyen gyakorisággal kommunikálnak a BCM-ről a felső vezetésnek?

Mit kommunikálnak a BCM-ről?

Kríziskommunikáció

Örömmel láttuk, hogy a szervezetek döntő többsége, 66 százaléka rendelkezik formális, elfogadott és egyben tesztelt kríziskommunikációs tervvel. A válaszadók csupán 3 százaléka nyilatkozott úgy, hogy nem látja hasznát a tervnek, s 7 százaléka mondta, hogy eddig fel sem merült annak hasznossága. A fennmaradó 24 százaléknál a kríziskommunikációs terv már része különböző szabályzatoknak és terveknek. A megkérdezett szervezetek 80 százalékában határozták meg, hogy mi számít krízisnek, alakították ki a kríziskommunikációs feladatokat és jelölték ki azok felelőseit.

Fontos is a kríziskommunikációs terv, hiszen az idén a megkérdezett szervezetek csupán 41 százalékánál nem jelentkezett semmilyen fennakadás üzletmenet-folytonosság-ukat illetően. A válaszadóink nagyobb része (59 százalék) leggyakrabban az informatikai szolgáltatások kiesését, majd az áramszünetet és a kommunikációs szolgáltatások kiesését nevezte meg akadályozó tényezőként.

Azon szervezetek közül, amelyek rendelkeznek kríziskommunikációs tervvel, 29 százalék mondta azt, hogy a kríziskommunikációban érintett személyek mindegyike megkapta az ehhez szükséges képzést, 43 százaléka nyilatkozott úgy, hogy csak egy személy kapott ilyen jellegű tréninget, míg 28 százalékuknál egyáltalán nem volt ilyen. Hisszük, hogy a jövőben érdemes lenne ezt az arányt tréningekkel növelni annak érdekében, hogy mindenki készség szintjén tudja, hogy éles helyzetben mikor és hogyan kell a kríziskommunikációs tervben leírtakat hatékonyan végrehajtani. A szervezetek kríziskommunikációs célcsoportként leginkább saját munkatársaikat, a felső vezetést, ügyfeleiket valamint a közvéleményt jelölik meg. Ezt követik a felügyeleti szervek, egyéb hatóságok, tulajdonosok és a beszállítók (szállítók, beszállítók). Érdekes, hogy bár a beszállítók aránya a legkisebb a célcsoportokban, még így is majdnem minden második kríziskommunikációs tervnek a részei.

A kríziskommunikációs csatornákat illetően érdekes volt látni, hogy a leginkább bevett gyakorlat a hagyományos médiumok használata a kríziskommunikáció során. Ez abból a szempontból érdekes, hogy ma már a szervezetek többsége jelen van valamelyik közösségi oldalon, azonban ezek még csak korlátozottan részei kríziskommunikációs csatornáiknak.

A visszajelzések alapján a szervezetek közel egyharmada kríziskommunikált az elmúlt két évben. Közülük egy olyan válaszadó sem volt, aki ne lett volna valamilyen szinten elégedett a tapasztalattal. Ugyanakkor megjegyzendő, hogy a döntő többség felismerte, hogy van még mit fejleszteni ezen a területen.

A fentiek alapján látszik, hogy feltevésünk nem igazolódott be, hiszen a résztvevők többsége (66 százalék) rendelkezik kríziskommunikációs tervvel, ami véleményünk szerint pozitív képet fest a szervezetek BCM-fejlettségéről.

Mindezek arra engednek következtetni, hogy a következő években is érdemes a BCM részének tekinteni a kríziskommunikációt (is), és ugyanúgy foglalkozni mind kialakításával, oktatásával, mind pedig fejlesztésével. Hiszen az üzletmenet-folytonosság megszakadásából származó reputációs, pénzügyi, működési és egyéb anyagi következmények nagyban csökkenthetők ennek segítségével.

Kríziskommunikációs célcsoportok

Kríziskommunikációs csatornák

„ A BCP-terveknek nem csak forgatókönyveket kell tartalmazniuk krízis esetére, hanem a szervezeten kívüli kommunikációra is ki kell térniük. Részletesen, listákkal és sablonokkal kell rendelkezni ahhoz, hogy egy éles helyzetben felkészülten és konzisztensen tudjon a szervezet kifelé is kommunikálni. Ezeket a listákat és sablonokat évente felül kell vizsgálni, és aktualizálni kell. ”

Ferenczné Földvári Katalin, K&H Bank, Nem-pénzügyi kockázatok, CRO-szolgáltatások divízió

BCM-eredmények 2014

66% Rendelkezik üzletmenet-folytonossági szabályzattal és programmal.

BCM kialakításának oka:

44% Szabályozói környezet, külső előírás

32% Belső (pl. csoport szintű) szabályozásnak való megfelelés

20% Üzleti megfontolásból

55% A felső vezetés közvetlenül támogatja a BCM-folyamatokat.

51% Negyedévente kommunikálnak a felső vezetéssel a BCM-ről.

14% Van dedikált BCM-felelős.

10% Van dedikált BCM-költségvetés.

67% Rendelkezik kríziskommunikációs tervvel.

Kríziskommunikációs csatorna:

80% A krízishelyzetet megélt vállalkozásoknak elégedett volt a kommunikációval, de a tapasztalatok alapján javított rajta.

61% Rendelkezett kiszervezett üzleti tevékenységgel.

BCM-megoldás külső szolgáltatás kiesése esetén:

Követelmény a külső szolgáltatókkal szemben:

A kiszervezés üzletmenet-folytonossága

Sok szervezet dönt az egyes funkciók kiszervezése mellett, annak érdekében, hogy a hangsúly valóban a főtevékenységen legyen, azonban sokszor nincsenek tisztában a kockázatokkal és azok következményeivel. Fontos, hogy a kiszervezett szolgáltatást végző cég erős képességekkel és megfelelő referenciákkal rendelkezzen. Figyelni kell, hogy a szerződő felek elegendő teret hagyjanak egymásnak a nem várt események minél hatékonyabb megoldása érdekében, így a felelősségeket és elvárásokat egyaránt rögzíteni kell a szerződésben. A rugalmas szerződésnek biztosítania kell a kiszervezett tevékenység feletti bizonyos fokú irányítást is, hiszen annak továbbra is az üzleti stratégia részét kell képeznie. Nem szabad megfélemlíteni a rejtett és járulékos költségek felmerüléséről, valamint gondoskodni kell arról a helyzetről, ha a szerződött szolgáltató képtelen ellátni a kiszervezett funkciót, hiszen egy ilyen szituáció szervezetünk egész működését veszélyeztetheti.

Idei felmérésünkben kíváncsiak voltunk arra, hogy a megkérdezett szervezetek hogyan vélekednek az informatikai és üzleti szolgáltatások kiszervezésével kapcsolatban, így az alábbi kérdésekre kerestük a választ:

Mely szakterületek bevonásával határozzák meg a kiszervezés szakmai és operatív feltételeit, hogy csökkentsék a stratégiai és minőségi kockázatokat?

Milyen követelményeket, köteleket támasztanak mind a szolgáltatásokra, mind pedig a szolgáltatókra vonatkozóan? Végeznek rendszeres felülvizsgálatot a kiszervezést végző szolgáltatónál?

Hogyan ellenőrzik a megkívánt követelmények betartását, hogyan biztosítják azok betarthatóságát?

Felmérésünk során az üzleti szolgáltatások és az informatikai szolgáltatások kiszervezésének üzletmenet-folytonosságát külön-külön is megvizsgáltuk.

A megkérdezett szervezetek 61 százaléka szervezte ki valamely központi folyamatát támogató üzleti tevékenységét, melyek esetében a követelmények megfogalmazásában leginkább az IT (76 százalék), az üzleti terület (64 százalék) és az információbiztonság (52 százalék) szakterületei vettek részt.

Az informatikai szolgáltatásokat nagyobb arányban (73 százalék) szervezték ki a válaszadók. A legtöbben a végfelhasználói eszközök közvetlen támogatását, az adatközpont-üzemeltetést, illetve az adatbázis- és köztes rendszerek üzemeltetését választották, míg a legkisebb arányban az IT-biztonságot szervezték ki. Hasonlóan az üzleti szolgáltatások kiszervezésénél, az IT, az üzleti terület és

az információbiztonság határozta meg az IT-szolgáltatások kiszervezésre vonatkozó BCM-követelményeket.

Érdekes volt látni, hogy a kiszervezés módja szerinti eloszlás nagyjából egyenlő. A válaszadók 23 százaléka döntött úgy, hogy külső félnek szervezi ki az adott funkciókat, 42 százaléka cégcsoporton belül oldotta meg, és 35 százalék választotta a kiszervezés mindkét módját.

Kiszervezés módja szerinti eloszlás

Örömmel tapasztaltuk, hogy a résztvevő szervezetek nagy mértékben felülmúlták várakozásainkat, hiszen esetükben mindössze 3 százalék nem határozott meg semmilyen üzletmenet-folytonossági követelményt a kiszervezett szolgáltatásokra vonatkozóan. Ellenben a válaszadók 90 százaléka határoz meg legalább szolgáltatási szintre, 84 százaléka rendelkezésre állásra, közel fele helyreállítási időtartamra (RTO) és nagyjából egyharmada helyreállítási pontra vonatkozó követelményeket. Ez alapján úgy gondoljuk, hogy nőtt azon szervezetek aránya, akik minimalizálják a kiszervezésből származó minőségi kockázatokat valamely követelmény meghatározásával.

Követelmények a kiszervezett szolgáltatásokra vonatkozóan

” Informatikai tevékenységet, funkciót, folyamatot, munkaerőt stb. ki lehet szervezni, de a felelősséget nem. Mi azért vagyunk felelősek, hogy az érintett cég a krízishelyzet során garantálni tudja az általa vállalt szolgáltatást, így ennek biztosítása folyamatos felügyeletet, kooperációt, de legfőképpen közös munkavégzést (pl.: teszt) igényel. ”

Pichler Attila, Raiffaisen Bank Zrt. BCM- és kontrollmenedzser, Bankbiztonsági főosztály

A szolgáltatókra vonatkozó követelmények esetén sajnos nagyobb a szórás. A felmérésben részt vevő szervezetek egyharmada nem határozott meg semmilyen követelményt. A válaszadók több mint fele teljes mértékben kikötötte az auditálás jogát, ezt követi valamely szabványnak való megfelelés (39 százalék) és az adatközpontokra vonatkozó követelmény meghatározása.

A BCM-re vonatkozó követelményeket a szerződések részeként a válaszadóink döntő többsége előírja. Viszont a válaszadók 16 százaléka ezt formálisan nem tette meg.

A BCM-követelményeket nem elégséges előírni, azok teljesülését ellenőrizni is szükséges. Felmérésünk alapján a megkérdezett szervezetek 42 százaléka rendszertelenül, de ellenőrzi a kiszervezett funkciókra vonatkozó BCM-előírások teljesülését. A rendszeres karbantartást és visszamérést csak a szervezetek 32 százaléka végzi el. Sajnos csak minden negyedik válaszadónak volt kapacitása arra, hogy a helyszínen ellenőrizze a szolgáltatót. Független auditorszolgáltatást csak minden tizedik válaszadó vesz igénybe, míg ugyanilyen arányban vannak azok, akik nem ellenőrzik a BCM-feltételek teljesülését. Az eredmények alapján megfigyelhető, hogy a megkérdezett szervezetek közül többnyire azok végeznek ilyen irányú ellenőrzéseket, akiknél ezt valamilyen külső szabályozó előírja.

Követelmények a szolgáltatókra vonatkozóan

A kiszervezett tevékenységre vonatkozó BCM-követelmények teljesülésének ellenőrzése

” A BCM-szemponatok érvényesítése akkor is fontos, amikor egy kiszervezett szolgáltatásról beszélünk. Nem szabad figyelmen kívül hagynunk, hogy a kockázatokat a szerződés megkötését követően is nekünk kell kezelni, sőt új kockázatok is megjelenhetnek. Kiszervezett funkciók esetén a BCM-szemponatokat jól definiált szolgáltatás-szint-megállapodásokkal és az auditálási jogok szerződésbe foglalásával biztosítjuk. Emellett részletesen meghatározzuk az értesítési rendet, a dokumentációs kötelezettségeket és az esetleges szankciókat is. ”

Németh Adrienn, UniCredit Bank Hungary, BCM-szakértő

BCM-együttműködés a kiszervezett tevékenységet végzőkkel

Egyes kiszervezett funkciók esetében szükséges a megrendelő és a szolgáltató közötti BCM-együttműködés. A szervezetek ezt többféleképpen is megtehetik, de leginkább az értesítési lánc, a BCM-folyamatok és -tervek alkotják az együttműködés alapjait. Szerencsére nagy arányban vannak azok is, akik már a kríziskommunikációs és BCP/DRP-tervekbe is bevonják az adott szolgáltatót. A válaszadóink 23 százaléka értesíti a szállítót is a BCP/DRP-gyakorlatokról.

A kiszervezett szolgáltatást végző szervezet kiesése esetén a válaszadóink 36 százaléka alternatív szolgáltatót venne igénybe annak pótlására, s szinte ugyanennyien (35 százaléka) átmenetileg belső alternatív erőforrásokkal működtetnék az érintett szolgáltatást. Ellenben az eredmények alapján a szervezetek egyharmada nincs felkészülve ilyen jellegű helyzetre, melynek oka egyrészt, hogy nem készítettek ilyen jellegű terveket eddig, másrészt úgy vélik, nem lehet hatékonyan kezelni ezt a problémát.

Milyen BCM-megoldásokat tervez társasága a kiszervezett szolgáltatások kiesése esetére?

- Alternatív szolgáltató igénybevétele átmeneti jelleggel.
- Belső alternatív erőforrásokra / folyamatokra való átmeneti visszaállás.
- Nincs erre vonatkozó tervünk, mert nem lehet hatékonyan kezelni a kiesésüket.
- Nincs erre vonatkozó tervünk, de lehetne.

Összességében úgy gondoljuk, hogy a megkérdezett szervezetek tudatosan kezelik a kiszervezett funkciókhoz kapcsolódó BCM kérdéskörét. Örömmel tapasztaltuk, hogy a szervezetek az összes üzletkritikus funkció esetében figyelmet fordítottak az üzletmenetfolytonosság-menedzsmentre is, valamint hogy a BCM-életciklus a válaszadóink jelentős részénél teljes körűen megjelenik. Azon szervezeteknél, ahol a kiszervezést követően nem történt későbbi ellenőrzés, visszamérés, jellemzően az emberi erőforrás hiányát jelölték meg okként.

Mi változott tavaly óta?

Csakúgy, mint az előző években, idén is feltettünk néhány általános kérdést az üzletmenet-folytonosságot illetően, hogy lássuk, kimutatható-e valamilyen elmozdulás, akár pozitív, akár negatív irányba.

1. Hogyan változott a BCM-státusz az elmúlt egy évben?

Az egyik legszembetűnőbb változás, hogy nőtt azon válaszadók száma, akik ugyan még nem rendelkeznek BCM-programmal, de érdeklődnek iránta. Ezen válaszadók főként a vegyipar, járműipar, élelmiszeripar és kereskedelem ágazatokban tevékenykednek. Egyfajta pozitív irányú eltolódás figyelhető meg a különböző státuszok között. Nagyban megnőtt azok aránya, akik jelenleg az értékelési és elemzési szakaszban vannak (4 százalékról 15 százalékra), melynek háttérében az áll, hogy azok, akik tavaly még nem rendelkeztek üzletmenetfolytonosság-menedzsmenttel, elkezdtek foglalkozni vele. Emelkedett azok aránya is, akik az akcióterveket már elkészítették, s jelenleg a tesztelési fázisban vannak. Szerencsére stabil, a válaszadók közel fele rendelkezik már kiforrott és megbízhatóan működő BCM-keretrendszerrel. Közöttük tavalyhoz hasonlóan egyenlő arányban voltak

azok, akik valamilyen külső szabályozásnak való megfelelés biztosítása érdekében alakították ki folyamataikat (35 százalék) vagy különböző csoportszintű követelmények tették ezt szükségessé (35 százalék). Ellenben összességében vizsgálva a BCM kialakításának okát, idén a megkérdezett szervezetek 49 százaléka nevezte meg a külső szabályozási feltételeknek való megfelelést, míg 34 százalékról 15 százalékra csökkent azok aránya, akik üzleti megfontolásból alakították ki. Idén is kíváncsiak voltunk, hogy mi az elsődleges oka, ha valaki nem rendelkezik BCM-keretrendszerrel. Erre a legtöbben (a BCM-mel nem rendelkezők 50 százaléka) az egyéb magas prioritású projekteket jelölték meg. Sajnos jelentősen nőtt azon szervezetek aránya, melyek véleménye szerint a felső vezetés még nem ismerte fel a BCM előnyeit, és ezért nem foglalkoznak annak kialakításával.

Hogyan változott a BCM-státusz az elmúlt egy évben?

- A BCM-keretrendszer elkészült, teljes mértékben működőképes és stabil
- A BCM-keretrendszer elkészült, bár a működőképessége kérdéses (jelenleg az akciótervek tesztelése folyik)
- Már a különféle akcióterveket készítjük (BCP, DRP, kríziskezelési terv, stb.)
- Jelenleg az értékelési/elemzési szakaszban vagyunk (kockázatelemzés, üzletihatás-elemzés, stratégia kiválasztása)

2. BCM-ért felelős terület és kijelölt BCM-felelős

Ebben az évben is megvizsgáltuk, hogy azoknál a szervezeteknél, ahol az üzletmenet-folytonossággal már elkezdtek foglalkozni, mely területek felelősek elsődlegesen ezért. Az idei kép is az előzőhöz hasonlóan fest; elsősorban az IT-biztonság, a kockázatkezelés és az IT foglalkozik a BCM-mel kapcsolatos feladatokkal. Szerencsére ezen szervezetek körében csupán 7 százalék az, ahol nincs erre kijelölt BCM-ért felelős terület, így esetükben az látja el az adott feladatot, akit éppen érint.

A BCM-ért felelős terület, ahol már van, vagy kialakulóban van a BCM

3. BCM-költségvetés

A korábbi évhez hasonlóan megnéztük, hogy a BCM-keretrendszerrel már rendelkezők vagy éppen azt kialakítók rendelkeznek-e dedikált BCM-költségvetéssel. Az eredmények továbbra sem kecsegtetőek. A szervezetek mindössze 14 százaléka gondolta úgy, hogy érdemes erre külön költségkeretet meghatározni. A többi szervezetnél jellemzően ott számolják el a költségeket, ahol azok felmerültek, vagy pedig az IT költségvetését terhelik.

A kérdőív során kitértünk többek között arra is, hogy van-e a szervezeteknek kijelölt BCM-felelős, s ha igen, milyen formában. Sajnos válaszadóink között mind arányaiban, mind abszolút számosságban nőtt azok aránya, ahol nincs erre kijelölt személy. Ahol viszont van, ott örömmel láttuk, hogy a 2013-as felmérés eredményéhez képest megduplázódott azon szervezetek aránya, melyeknél egy fő teljes munkaidőben a BCM-et érintő feladatokkal foglalkozik. Összességében nézve azonban a tavalyi eredményekhez képest lecsökkent azon szervezetek aránya, melyek részmunkaidőben foglalkoztatnak egy vagy több munkatársat.

Kijelölt BCM-felelősök megoszlása

4. BCM-szoftver használata, BCM-audit és -tanúsítvány

Tavaly a megkérdezett szervezetek 70 százaléka nem rendelkezett az üzletmenet-folytonosságot támogató szoftverrel. Idén azonban örömmel tapasztaltuk, hogy ez az arány lecsökkent, és a felmérésben résztvevők 56 százaléka már használ valamilyen szoftvert. Egyharmaduk jelenleg MS Office termékek segítségével támogatja a BCM-hez kapcsolódó adminisztrációs feladatokat, azonban tervezik valamely speciális BCM-szoftver bevezetését. A szoftvert használó szervezetek között egyaránt fellelhető hazai és külföldi szállítók szoftvereit, és saját fejlesztésű szoftvert használók is.

Szignifikáns javulás tapasztalható a BCM auditálásával kapcsolatosan. Míg tavaly azon szervezetek, amelyek már rendelkeztek BCM-keretrendszerrel vagy már elkezdtek annak kialakítását, 43 százaléka gondolta úgy, hogy nem tervezi a BCM-program auditálását, valamint a tanúsítvány megszerzését sem, idén egy olyan szervezet sem volt, aki ne szeretné külső vagy belső auditnak alávetni BCM-programját.

A válaszadók 49 százaléka rendszeresen végez BCM-auditot, de nem tervezi a tanúsítvány megszerzését, 12 százalék tervezi mind a BCM külső auditálását, mind pedig a tanúsítvány megszerzését. Azonban még mindig csekély arányban (3 százalék) vannak azok a szervezetek, melyek tanúsítvánnyal rendelkeznek. Sajnos ez sem BCM-specifikus tanúsítvány, hanem az ISO IEC 27001, amely az üzletmenet-folytonosságot, mint kontrollterületet is tartalmazza.

Kitekintés a pénzügyi szektorra

Idén és 2012-ben a válaszadók közel fele, míg tavaly körülbelül kétharmada a pénzügyi szektort képviselte, ezért úgy gondoltuk, hogy érdemes megvizsgálni a szektorális jellemzőket.

A pénzügyi szektor az, amelyet a leginkább kötnek mind a külső, mind pedig a belső szabályzatok és törvényi megfelelőségi kritériumok. Tavaly 46 százalékuk, idén 55 százalékuk nevezte meg a külső szabályozási követelményeknek való megfelelést, míg mindkét évben közel egyharmaduk a csoportszintű rendelkezéseknek való megfelelést a BCM bevezetésének elsődleges okaként.

A pénzügyi szektor BCM-státuszát vizsgálva az elmúlt három évben javuló tendencia figyelhető meg. Az ábrán jól látható, hogy azon szervezetek, amelyek 2012-ben már rendelkeztek BCM-keretrendszerrel, azonban annak működőképessége még kérdéses volt, mára már tesztelt és teljes mértékben stabil BCM-mel rendelkeznek. Kevesebben vannak azok, akik az ún. tervezési fázisban vannak, ellenben 7 százalékra emelkedett azok aránya, akik már elkészítették a különféle akcióterveket, és jelenleg azok értékelése, elemzése folyik.

BCM-státusz 2012-2014

Arra a kérdésre, hogy az adott szervezetnek van-e kijelölt BCM-felelős, összességében a válaszadók majdnem kétharmada nyilatkozta azt, hogy van egy fő rész munkaidőben. Ez az arány a pénzügyi szektorban idén és az előző két évben is 40 és 50 százalék között mozgott.

Azonban szignifikánsan megnőtt azok aránya, ahol egy fő teljes munkaidőben felel a BCM karbantartásáért, s lecsökkent azok aránya, ahol egyáltalán nem volt erre kijelölt személy vagy több fő dolgozik a BCM-et érintő feladatokkal.

Dedikált BCM-felelős

Összefoglalás

A (krízis-) kommunikáció és a kiszervezés kérdéskörében végzett idei felmérésünk fontosabb pontjai az alábbiak voltak:

- A megkérdezett szervezetek 41 százaléka nem azonosított semmilyen fennakadást az üzletmenet-folytonosság területén, ami nagyfokú javulás a tavalyi 28 százalékhoz képest. A válaszadók leggyakrabban az informatikai szolgáltatások kiesését, majd az áramszünetet és a kommunikációs szolgáltatások kiesését nevezték meg akadályozó tényezőként.
- A válaszadók háromnegyede nyilatkozta, hogy rendszeresen tájékoztatja a felső vezetést a BCM-et érintő témákról, míg a többi szervezet ezt ad-hoc jelleggel teszi meg. Jellemzően a BCM-tervek összefoglalását, a BCM következő lépéseit, illetve az elmúlt időszak BCM-eseményeit osztják meg a vezetőkkel.
- A megkérdezett szervezetek 66 százaléka rendelkezik formális, elfogadott és tesztelt kríziskommunikációs tervvel, s csupán 10 százaléka gondolja úgy, hogy nem venné hasznát a tervnek, amely véleményünk szerint pozitív képet fest a vezetők BCM iránti elkötelezettségéről.
- A válaszadók közel egyharmadának volt szüksége kríziskommunikációra az utóbbi két évben, közülük csak kevesen gondolják azt, hogy semmilyen módosítást nem kell végrehajtani a kríziskommunikációs terven.
- A szervezetek 61 százaléka szervezte ki valamely központi folyamatát támogató üzleti tevékenységét, s a kiszervezésre vonatkozó BCM-követelmények megfogalmazásában leginkább az IT, az érintett üzleti terület és az információbiztonság vett részt.
- Az informatikai szolgáltatások közül legkevesebben (12 százalék) az IT-biztonság szolgáltatásait szervezik ki, míg dobogós helyeken a végfelhasználók közvetlen támogatása (32 százalék), az adatközpont-üzemeltetés (29 százalék), valamint az adatbázis- és köztes rendszerek üzemeltetése (27 százalék) végzett. Az ezekre vonatkozó BCM-követelmények meghatározásáért, ugyanúgy, mint az üzleti tevékenységek esetében, az IT az érintett üzleti terület és az információbiztonság felel.
- A kiszervezett szolgáltatásokra vonatkozóan a megkérdezett szervezetek csupán 3 százaléka nem határozott meg semmilyen követelményt, ellenben 90 százaléka állított fel legalább a szolgáltatási szintre, és 84 százalék a rendelkezésre állásra való követelményeket.
- Magukkal a szolgáltatókkal szemben a válaszadók egyharmada nem definiált egy követelményt sem, viszont a többségük meghatározott valamilyen szabványnak való megfelelést.
- Számos projekt sikeressége a felső vezetés elkötelezettségén áll vagy bukik. A felmérés eredménye rávilágított arra, hogy jelenleg hiányzik egy stabil felső vezetői bázis, akik biztosíthatnák a BCM-programok sikerességét. A résztvevők csupán fele nyilatkozott úgy, hogy megkapják a kellő támogatást mind a humán-, mind pedig a pénzügyi erőforrásokat illetően.

Előfordult kríziskommunikáció az elmúlt két évben?

A KPMG-ről

A KPMG 1989 óta Magyarország egyik vezető könyvvizsgáló, adó- és üzleti tanácsadó társasága. A magyarországi KPMG 750 munkatársat foglalkoztat – a KPMG Hungária Kft. könyvvizsgálati szolgáltatásokat, míg a KPMG Tanácsadó Kft. széles körű adó- és üzleti tanácsadási szolgáltatásokat kínál vezető magyar és multinacionális társaságok, kormányzati szervek, valamint külföldi befektetők számára.

Globális stratégiánk jelmondata, a „Cutting Through Complexity” összegzi küldetésünket: célunk, hogy az egyre összetettebb üzleti, gazdasági környezetben tiszta, érthető válaszokkal és megoldásokkal támogassuk ügyfeleinket.

Iparág-specifikus szolgáltatásokat kínálunk többek között a pénzügyi szolgáltatások, a telekommunikáció, az energia- és közmujszolgáltatások, a kormányzat, az infrastruktúra, az ingatlanpiac és a turizmus terén. A pénzügyi szektorban számos vezető bank, biztosítási cég és vagyonkezeléssel foglalkozó vállalkozás ügyfelünk. Az ipari és fogyasztói piacon az autógyártásra, az energia-, valamint az élelmiszer- és kiskereskedelmi szektorra koncentrálnak, és számos ügyfelünk tevékenykedik a kommunikációs, elektronikai és médiaszektorban.

Informatikai kockázatkezelési szolgáltatásokkal foglalkozó tanácsadóink az informatikai környezet és rendszerek biztonságossá tételében, a hatóságok ellenőrzésében és a jogszabályi megfelelés megteremtésében nyújtanak támogatást. Segítünk ügyfeleinknek, hogy azonosítsák és értékeljék információbiztonsági kockázataikat, amelyek jelentős hatással lehetnek a biztonságos és folyamatos működésre, ezáltal a társaság bevélettermelő képességére. Szakértőink támogatják olyan információbiztonsági ellenőrzések kialakítását és bevezetését, amelyek megfelelnek a jogszabályoknak és a nemzetközi szabványoknak egyaránt.

A kiadvány készítésében közreműködtek:

Augusztinovicz Dávid

Biczók Sándor

Bujdosó Bernadett

Kapcsolat

Sallai György
igazgató

T: +36 1 887 6620

E: Gyorgy.Sallai@kpmg.hu

kpmg.hu

Az itt megjelölt információk tájékoztató jellegűek, és nem vonatkoznak valamely meghatározott természetes vagy jogi személy, illetve jogi személyiség nélküli szervezet körülményeire. Társaságunk ugyan törekszik pontos és időszerű információkat közölni, ennek ellenére nem vállal felelősséget a közölt információk jelenlegi vagy jövőbeli hatályosságáért. Társaságunk nem vállal felelősséget az olyan tevékenységből eredő károkért, amelyek az itt közölt információk felhasználásából erednek, és nemkülönböztetve társaságunknak az adott esetre vonatkozó teljes körű vizsgálatát és az azon alapuló megfelelő szaktanácsadást.

KPMG név, a KPMG logó és a „cutting through complexity” a KPMG International lajstromozott védjegye.

© 2014 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva. Nyomtatva: Magyarországon.