

cutting through complexity™

INFORMATIKAI KOCKÁZATKEZELÉSI
SZOLGÁLTATÁSOK

BCM-körkép 2011

Tanulmány az üzletfolytonosság-tervezés
magyarországi helyzetéről

kpmg.hu

Gaidosch Tamás,
partner

T: +36 1 887 7139

E: tamas.gaidosch@kpmg.hu

Tisztelt Olvasó!

Incidensek, természeti katasztrófák, rossz szándékú beavatkozás – vagy épp ezek hibás kezelése – mind elérhetlenné tehetik ügyfeleink részére termékeinket vagy szolgáltatásainkat. A versenyhelyzet, a szigorú üzemeltetési követelmények vagy a törvényi megfelelés egyre hangsúlyosabbá váltak, így az üzletmenetben bekövetkező hosszabb kiesések vagy az elégtelen reakcióidő veszélyeztethetik az üzleti célok teljesülését.

A KPMG országos felméréssel értékelté, hogy a vezető magyarországi vállalatok és közintézmények hogyan kezelik az üzletfolytonosság (Business Continuity Management – BCM) kérdéskörét.

Mivel e témakörben Magyarországon még nincs hagyománya a hasonló felméréseknek, célunk egy átfogó körkép megalkotása volt. Az eredmények ismeretében pedig már látjuk a létjogosultságát a további, fókuszált kutatásnak.

Remélem, valamennyi BCM-, IT- és kockázatkezelési szakember érdekesnek és hasznosnak találja megállapításinkat, és hozzájárulhatunk a hazai BCM-keretrendszerek fejlődéséhez.

Üdvözlettel:

Gaidosch Tamás

Tartalomjegyzék

Ha most csak egy oldalra van idő.....	4
If you have time to read only one page	4
Miért és hogyan készítettük?	5
Előszó gyanánt – BCM a hétköznapiakban.....	6
Átfogó diagnózis – Hogyanok és miértetek.....	7
Amiről nem tudunk, az nem is fájhat?	9
Pénz, pénz és pénz?	10
Tervek.....	11
A puding próbája.....	12
Csak a változás állandó.....	13
Kik ismerik a Fiók tartalmát?	14
A KPMG.....	15

Ha most csak egy oldalra van idő

Az első valóban széles körű hazai BCM-felmérés számos tanulságos megállapítással szolgált a hazai BCM-keretrendszerek minőségéről, illetve e kockázatkezelési gyakorlat elterjedtségéről.

50 kérdésből álló online felmérésünket 83 szervezet töltötte ki, amelyek jellemzően a pénzügyi, illetve az informatikai és telekommunikációs szektorok képviselői, de szép számmal válaszoltak megkeresésünkre termelő és kereskedelmi vállalatok, illetve – a hazai sajátosságok okán – szolgáltató központok is.

A résztvevők mindössze harmada gondolta úgy, hogy kész és működőképes BCM-keretrendszerrel rendelkezik, vagyis a hazai üzletfolytonosság-tervezés jelentős lemaradással követi a nyugat-európai és különösen az angolszász országok gyakorlatát. A pénzügyi szektorban ez az arány 53%, az info- és telekommunikációs társaságoknál 39%, a szolgáltató központoknál 17%, míg a termelő- és kereskedelmi vállalatok mindössze 10%-a dolgozott már ki üzletfolytonossági tervet.

A válaszok mélyebb elemzése számos módszertani hibára, illetve az elfogadott legjobb gyakorlat követésének hiányára világított rá. Úgy tűnik, hogy a gyakorlatban is működőképes és hatékony BCM-keretrendszerek aránya még a fent említettekénél is alacsonyabb.

Feltűnő volt az IT-terület dominanciája a magyarországi üzletfolytonosság-tervezésben. A válaszadók harmadánál az informatikai részleg volt felelős a BCM-ért, majd 80 %-uk erőforrás-visszaállításra vonatkozó terve (DRP-i) pedig kizárólag informatikai erőforrásokra terjedtek ki.

Reméljük, következő felmérésünket követően már pozitívabb képet festhetünk a hazai üzletfolytonosság-tervezési gyakorlatról. Az alaposan megtervezett, a szervezetek közötti kapcsolatokra is kiterjedő, rendszeresen tesztelt, frissített, és a munkatársak által magukénak vallott BCM-rendszerek jelentős pozitív hatást gyakorolnak mind a belső folyamatok, mind az ellátási láncok biztonságára, ellenálló- és alkalmazkodóképességére.

If you only have time to read one page

The first comprehensive survey on the maturity and penetration of Business Continuity Management (BCM) systems in Hungary has revealed a number of thought-provoking findings.

83 organisations participated in our initiative, filling in a 50-question online questionnaire. The respondents were primarily financial sector (FS) and IT and telecommunication (ITC) companies, but consumer and industrial manufacturers (CIM) as well as shared service centres (SSC) also showed considerable interest in the survey.

Only one third of the respondents reported having a complete and fit-for-purpose BCM framework, therefore Hungarian BCM practice lags considerably behind that of Western European and especially Anglo-Saxon countries. This ratio for FS companies was 53%, compared with 39% in the ITC sector, 17% for SSCs, and just 10% in the CIM sector.

Analysing the results shed light on many methodological flaws as well as ignorance of best practices. It seems that the number of BCM systems actually fit-for-purpose is even lower than reported.

BCM at Hungarian organisations is IT-dominated. The IT department is responsible for BCM at one third of the responding organisations, while almost 80% reported that their disaster Recovery Plans (DRPs) only cover IT resources.

We hope that our next survey will find Hungarian BCM practice in a much better shape. A well-prepared, regularly tested and updated BCM framework that covers intercompany relations and is embedded in the organisation's culture has a strong positive impact on the resilience, security and flexibility of internal business processes and supply chains.

Miért és hogyan készítettük?

A BCM ma már egy olyan, szinte nélkülözhetetlen kockázatkezelési módszer, melynek segítségével a szervezetek megelőzhetik vagy hatékonyabban kezelhetik a váratlan eseményeket, incidenseket, ezáltal csökkentve azok hatását, javítva saját alkalmazkodóképességüket és erősítve az érintettek bizalmát.

Hogy kiderítsük, mások hogyan vélekednek az üzletfolytonosság-tervezésről, illetve, hogy a gyakorlatban milyen érettségi szintet értek el a hazai BCM-keretrendszerek, e téren Magyarországon úttörőnek számító felmérést készítettünk 2011 februárja és áprilisa között. Számos magánvállalatot és állami szervezetet kértünk fel, hogy csatlakozzanak a kutatásunkhoz, és töltsék ki a mintegy 50 kérdésből álló on-line kérdőívünket. A megkeresésünkre végül 83 szervezet – jellemzően közép- és nagyvállalat – válaszolt az alábbi hét iparágból:

- Energiaipar és közművek;
- Építőipar és ingatlanfejlesztés;
- Informatika, telekommunikáció és média;
- Közsféra;
- Pénzügyi szektor;
- Szolgáltató központ (Shared service centre –SSC);
- Termelés és kereskedelem.

A kitöltők többsége középvezető volt, ezért úgy véljük, a BCM-programokról mind stratégiai, mind operatív szempontból megalapozott információkkal szolgálhattak.

Akik nem kívántak részt venni a felmérésben, jellemzően az információ bizalmasságára hivatkoztak, illetve úgy ítélték meg, hogy szervezetüknél a BCM nem hangsúlyos annyira, hogy egy ilyen felmérés érdeklődésre tartson számot.

Köszönjük a résztvevők hozzájárulását! Reméljük, nemcsak ők, hanem valamennyi üzletfolytonosság-tervezéssel, informatikával vagy kockázatkezeléssel foglalkozó szakember is hasznosnak találja felmérésünk eredményeit.

A felmérésben résztvevők szektorális eloszlása

A felmérésben résztvevők eloszlása a foglalkoztatottak száma szerint

Az üzletfolytonosság-tervezés (Business Continuity Management – BCM) egy, a szervezet egészét átfogó vezetői tevékenység, amelynek célja a szervezet üzletfolytonosságát fenyegető tényezők azonosítása, azok hatásának felmérése és a fenyegetések eredményes kezelését lehetővé tevő válaszlépések kidolgozása. Ezáltal védi a szervezet értékteremtő folyamatait, hírnevét és az érintettek érdekeit.

Előszó gyanánt – BCM a hétköznapokban

Egy hitelintézet komplex módon értelmezett biztonságáért felelős vezetőjeként bizton állítom: a hitelintézetek termékei és szolgáltatásai szinte kivétel nélkül számos üzleti folyamat, illetve különféle emberi és technikai erőforrás rendelkezésre állását, összhangját igénylik.

Nem is vitás, hogy kiemelt szerep jut az informatikának, egyes szolgáltatások informatikai támogatás nélkül gyakorlatilag nem léteznének, nem tudnának működni. Gondoljunk csak a bankkártya-termékekre, internetes banki szolgáltatásokra, vagy az elektronikus pénzügyi rendszerekre. Egyértelmű, hogy a banki informatikai rendszerek egy-egy bank számára és bizonyos esetekben nemzetgazdasági szinten is kritikus infrastruktúrának minősülnek. Azonban tapasztalatból tudjuk, hogy a magas rendelkezésre állású, hibátűrő infrastruktúrák és a megfelelően kialakított DRP-k sem elégségesek a részletesen kidolgozott és kipróbált kríziskezelési és kommunikációs tervek, valamint a tájékozott és megbízott munkatársak nélkül – hangsúlyozva az egész BCM-keretrendszer fontosságát.

Az egyre komplexebbé és globálissá váló üzleti környezetben a szervezetek közötti kapcsolatok is fokozódó kockázatokat rejtnek. A kritikus folyamatokat támogató erőforrások között egyre nagyobb számban szerepelnek az adott szervezet külső partnerei, így a BCM-rendszerrel rendelkező szervezetek egyre nagyobb számban követelik meg partnereiktől is az üzletmenet-folytonosság fenntartását szolgáló tervezési és operációs eljárásrendet. Ezt alátámasztja a KPMG felmérése is: a működő BCM-mel rendelkező szervezetek több mint 60%-a fontosabb üzleti partnereitől formálisan is elvárja, hogy ők is rendelkezzenek üzletfolytonossági tervvel. Ez az arány a kész BCM-mel nem rendelkezők körében csupán 20%. Partnereik BCM-tervei a saját működésbiztonságukat is szolgálják.

E keretrendszerek folyamatos, megbízható és korlátozás nélküli működéséhez a pénzügyintézeteknek elemi érdeke fűződik, rendelkezésre állásuk kritikus sikertényező. Természetesen számos más szektor (pl. telekommunikációs, energia, egészségügy, közlekedés, nemzetvédelem stb.) gazdálkodó és egyéb szervezetei érezhetik magukat hasonló helyzetben, és juthatnak hasonló következtetésre, ha kellő körültekintéssel fordulnak az adott szervezet küldetéskritikus folyamataira és az azokat támogató erőforrásokat érintő kockázatok felé.

Ennek megfelelően egy, a folyamatok kapcsolataira is figyelő, valamennyi lényeges folyamatot számba vevő üzleti hatáselemzésen alapuló, rendszeresen tesztelt és begyakorlott BCM-rendszer nélkül e szervezetek nem lennének képesek maradéktalanul megfelelni a szolgáltatásaikkal szemben támasztott rendelkezésre állási követelményeknek.

Jakab Péter

Bankbiztonsági ügyvezető igazgató,
MKB Bank Zrt.

Átfogó diagnózis – Hogyanok és miértetek

A kérdőívünket kitöltő 83 szervezet* adatai alapján a hazai üzletfolytonosság-tervezés jelentős lemaradással követi a nyugat-európai és különösen az angolszász országok gyakorlatát**.

A hazai szervezetek jellemző BCM-státusza

- Nincs üzletmenet-folytonossági programunk
- Jelenleg a program kidolgozásának kezdeti fázisában vagyunk
- Jelenleg az elemzési feladatokat végezzük
- Már a különféle akcióterveket készítjük
- Teljes mértékben kész és működőképes a programunk

A résztvevők mindössze harmada gondolja úgy, hogy kész és működőképes üzletfolytonossági tervvel rendelkezik. Ez az arány azonban jelentős szórást mutat, ha szektoronként külön vizsgáljuk az eredményeket.

Szektorális BCM-státusz*

- Nincs BCM
- BCM kidolgozás alatt
- Működő BCM

* Az energiaipar és közművek, az építőipar és ingatlanfejlesztés, valamint a közsféra területek képviselői kisebb számban töltötték ki a kérdőívet, ezért ezeket az adatokat a teljes szektorra vetítve nem tekinthetjük mérvadónak.

Még az e tekintetben erősebben szabályozott pénzügyi szektorban is meglepően alacsony a magukat működő BCM-mel rendelkezőnek tekintők aránya (53%). Őket követik az IT-ra szintén erősen támaszkodó informatikai, telekommunikációs társaságok és a média. A szolgáltató központok, valamint a termelő és kereskedelmi vállalatok még nagyobb lemaradást mutatnak, pedig saját működésük rugalmasabbá tétele, az incidenskárok mérséklése mellett az ellátási láncokban betöltött fontos szerepük okán is lenne létjogosultsága a szélesebb körű üzletfolytonosság-tervezésnek.

A szektorális eredmények értékelésekor számításba kell venni azt is, hogy a BCM iránt érdeklődő szervezetek valószínűleg nagyobb arányban vettek részt a felmérésben, kissé felülreprezentáltak, vagyis a valós kép ennél sajnos borúsabb lehet.

A kutatás egy másik meglepetése, hogy a válaszadók csupán 4%-a foglalkozik üzletfolytonosság-tervezéssel több mint 10 éve, vagyis itthon nincs nagy hagyománya a BCM-nek, mint kockázatkezelési technikának. Ez az eredmény azt is jelenti, hogy a „2000. év probléma” miatti aggodalmak itthon nem hagytak mély nyomot a vállalatvezetők körében.

A BCM bevezetésének ideje

A szervezet méretétől kevésbé függ a BCM-penetráció aránya. Úgy gondoljuk, leginkább a jogszabályi környezet, illetve a vállalatvezetés elkötelezettsége és felelősségvállalása mozdíthatja elő az üzletfolytonosság-tervezés fejlődését. Ezt alátámasztják azok a válaszok is, melyek szerint a BCM bevezetésének elsődleges okát belső vagy külső előírásoknak való megfelelésben látják. A jövőbeni károk mérséklése és egyéb üzleti megfontolások csak a válaszadók negyedét motiválják.

* Mivel az online kérdőív kitöltése során nem kellett valamennyi kérdésre választ adni, egyes kimutatások ettől eltérő populáción alapulnak.

** A 2008-as nemzetközi „KPMG / Continuity Insights – Business Continuity Benchmarking Report” eredményeivel összevetve.

A BCM bevezetésének elsődleges oka

Belső rendelkezéseknek való megfelelés	33%
Külső követelményeknek való megfelelés	32%
Üzleti megfontolások	25%
Korábbi incidensek	8%
2000. év probléma	1%
Partneri / fogyasztói igények	1%

Azok, akik nem foglalkoznak BCM-mel, ennek okát elsődlegesen emberi erőforrás, illetve a szakértelem hiányában látják (43%). Tapasztalataink azonban több esetben azt mutatják, hogy inkább a pénzügyi keret vagy a kellő motiváció hiányzik.

A válaszok mélyebb vizsgálata komoly módszertani hiányosságokat tárt föl a szervezetek üzletfolytonosság-tervezési gyakorlatában: sokak késznek és működőképességnek tekintik a BCM-üket, még akkor is, ha nem végeztek kellő elemzéseket az akciótervek kidolgozása előtt, nem dolgoztak ki akcióterveket, nem tesztelték az akcióterveiket vagy épp nem tudatosítják a BCM-elveket a munkatársakban.

Az üzletfolytonosság-tervezés egyik legfőbb haszna, hogy meggyorsítja és eredményesebbé teszi az incidensek kezelését. Ezért kíváncsiak voltunk, milyen típusú incidensekkel néznek szembe legtöbbször a magyar szervezetek.

Legjellemzőbb BCM-események az elmúlt év során

Hálózati hiba	48%
Áramszünet	48%
Hardverhiba	46%
Szoftverhiba	42%
Távközlési hiba	32%
Költözés	29%
Emberi mulasztás okozta incidens	19%
Összeolvadás / felvásárlás	12%
Informatikai biztonság megsértése	12%
Egyéb közüzemi szolgáltatás	9%
Természeti katasztrófa	5%
Bombariadó	3%

Gencsy Péter
Csoport
Biztonsági
Igazgató,
Magyar Telekom
Nyrt.

„Célunk, hogy a kritikus helyzeteket megelőzzük, ha ennek ellenére bekövetkezik, akkor hatásait elfogadható minimum szintre mérsékeljük, azáltal hogy a teljes szervezet felkészítjük a fenyegetések és krízisek eredményes kezelésére.”

A leggyakoribb incidensek – közvetlenül vagy közvetetten – informatikai erőforrások meghibásodásához kapcsolódnak. Ebből sokan azt a következtetést vonják le, hogy elegendő csupán a legfontosabb informatikai erőforrások gyors visszaállítására terveket készíteni. Holott a károkat a legtöbb esetben a kiesett erőforrásokra támaszkodó üzleti folyamatok megszakadása, nem kellő szintű működése, vagy épp a helyzet nem megfelelő kommunikálása okozza.

Kellemes meglepetés, hogy az elsődleges okkal szemben – amely a különféle előírásoknak való megfelelés – a válaszadók több mint 80%-a a hatékonyabb és eredményesebb incidenskezelést tartja a BCM legfőbb hozadékának. Ezzel összecseng, hogy a válaszok keresztelemzése alapján a már működő BCM-mel rendelkezők jelentősen nagyobb arányban bíznak egy esetleges incidens gyors és eredményes kezelésében, mint azok, akik még csak most dolgoznak az üzletfolytonossági tervükön vagy egyáltalán nincs nekik.

A korábbi incidensek során a válaszadók 15%-ánál sérült az adatok integritása.

A BCM-mel rendelkezők 35%-a használta valamely akciótervét éles helyzetben az elmúlt év során.

Az incidensek potenciális hatását firtató kérdéseinkre meglepő válaszokat kaptunk. A résztvevők több mint fele (55%) nem válaszolt erre a kérdésre, ami akár érthető is, hiszen meglehetősen érzékeny területre vonatkozik. Lehetséges, hogy sokan nem is tudnának rá válaszolni? Könnyen lehet, mert a válaszadók közel 40% gondolja úgy, hogy egy jelentősebb incidens egy nap alatt kevesebb mint 10 millió forint kárt lenne képes okozni – sőt, 20% szerint kevesebb mint 1 millió forintnyit. Vajon ennyire jól kontrolláltak ezek a szervezetek?

Amiről nem tudunk, az nem is fájhat?

A hatékony BCM alapja egy részletes elemzés (ezt üzletihatás-elemzésnek, business impact analysis-nek, BIA-nak is hívják), melynek célja azon események, illetve szervezeti egységek, üzleti folyamatok azonosítása, amelyek bekövetkezése, illetve nem megfelelő működése egy adott időtávon elfogadhatatlan mértékű károkat okozna.

Felmérésünk kitöltőinek mindössze 69%-a alapozta meg BCM-programját egy üzletihatás-elemzéssel. Sajnos a válaszok azt sejtetik, hogy e prudensebb kétharmad sem lehet biztos abban, hogy megfelelő terveket készítettek:

- 62%-uk az elemzés során nem vette figyelembe üzleti folyamatainak egymástól való függőségét. Ez azt a veszélyt rejti magában, hogy nem fektetnek hangsúlyt egy másodrangúnak gondolt folyamat vagy funkció folytonosságának biztosítására, s így az erre támaszkodó kritikus folyamataik folytonossága sem garantálható.
- 40%-uk nem határozta meg a vizsgált folyamatok, vagy a funkciók nem megfelelő működése nyomán előálló üzleti hatások nagyságát, pedig ez lenne a legfontosabb tényező az akcióterv-készítés prioritizálásában.

Bár az üzletihatás-elemzést készítőik túlnyomó többsége meghatározta, hogy a kritikusnak ítélt erőforrásaikat mennyi ideig tudják nélkülözni, a válaszadók óriási hányada, 70%-a esetén azonban az IT-részleg jelenleg nem garantálja ezeket az erőforrás-helyreállítási időket! Ugyan elképzelhető, hogy csupán elhanyagolható különbségek vannak az IT-szolgáltatások felhasználói által elvárt – vagy biztosítottnak hitt –, illetve az IT-részleg által ténylegesen biztosított rendelkezésre állási paraméterek között, azonban tapasztalataink alapján a legtöbb szervezetben jelentős eltéréseket kell áthidalni a felsővezetés bevonásával, beruházásokkal vagy vezetői döntésekkel, a kockázatok elfogadásával. E szervezeteknek fontos lenne átgondolni, valójában milyen kockázatokat is vállalnak fel ezzel a helyzettel.

Az üzletihatás-elemzést a szervezet sajátosságait figyelembe véve érdemes rendszeresen felülvizsgálni. Minél dinamikusabb a belső struktúrák vagy a külső környezet változása, annál gyakrabban érdemes az adatainkat frissíteni. A részt vevő szervezetek többsége figyelmet is fordít erre, és jellemzően 1-3 évente frissítik az üzletihatás-elemzést.

Az üzletihatás-elemzés jellemző frissítési gyakorisága

„Annak érdekében, hogy biztosítsuk a BCM- programunk relevanciáját, a BIA-t minden jelentősebb változás esetén, de legalább 2 évente frissítjük.”

Tamásné Vőneki Zsuzsanna – Ország-, Partner- és Működési Kockázatok Osztályának vezetője, OTP Bank Nyrt.

Giesz István
Informatikai
vezérigazgató-
helyettes,
GIRO Zrt.

„Az üzletihatás-elemzés nemcsak a BCM, de a hatékony IT-menedzsment fontos eszköze is, hiszen számszerűen kifejezi az üzleti terület elvárásait az IT felé, elsődleges feladatunk pedig az üzleti folyamatok kiszolgálása kell, hogy legyen.”

Pénz, pénz és pénz?

A felsővezetés elkötelezettsége és aktív szerepvállalása elengedhetetlen a BCM sikeréhez. A szervezetek harmadánál élvez prioritást az üzletmenet-folytonosság jelenleg, még a válaszadók közel felénél bár a vezetőség egyetért a BCM fontosságával, léteznek jelentősen magasabb prioritású feladatok is. Természetesen érthető, egy gazdasági válság során pedig különösen, hogy az üzlet léte, hatékony működése vagy akár túlélése maga fontosabb, mint az üzletmenet folytonossága, azonban ne feledjük, hogy pont e feszített körülmények között jelenthet versenyelőnyt az az alkalmazkodó képesség és rugalmasság, amit egy működő BCM hozhat.

A felmérés eredményei is alátámasztják, hogy minél inkább felismeri a vezetőség a BCM-ben rejlő lehetőségeket, annál inkább központibb, a kockázatokkal tudatosabban foglalkozó szervezeti egységhez, esetleg közvetlenül magához rendeli a BCM feladatokat.

Elsődlegesen mely funkció felelős az üzletfolytonosságért

A BCM-célokra elérhető források meghatározása kényes kérdés, és szoros összefüggésben áll a felsővezetés elkötelezettségének szintjével. A jelenlegi forrásallokációs gyakorlatban alig fedezhető fel valamilyen koncepció, a legtöbbször eseti alapon határozzák meg az aktuális BCM-költségvetést – már ha létezik ilyen egyáltalán.

Azon szervezetek közel felénél, ahol BCM terén az IT-részleg a vezető szerep, az IT-részleg jellemzően csak a saját BCM-feladataira fókuszál.

Víz Antal
Munka- és környezet-
védelmi vezető,
Denso Gyártó
Magyarország Kft.

„Cégünknel a Vezetőség elkötelezett a jól működő BCM iránt, olyannyira, hogy a BCM irányítása közvetlenül a felsővezetés felelősségi körébe tartozik.”

„A Diageo éves szinten legalább egy előre meghatározott összeget fordít arra, hogy BCM-készültségét folyamatosan a megfelelő szinten tartsa. Ez kiterjed többek között DR-telephely kiépítésére és működtetésére, illetve a DR- és BCP-folyamatok rendszeres tesztelésére.”

Ijjas Viktor – IT service delivery manager, Diageo Kft.

A BCM költségkeret megállapításának módja

A pénzügyi lehetőségeket és a rendelkezésre állási elvárásokat figyelembe véve el kell dönteni, hogy milyen megoldással és milyen időkereteken belül biztosítjuk a legfontosabb erőforrások visszaállítását egy esetleges incidens nyomán, illetve, hogy üzleti folyamatinktól milyen fokú rugalmasságot várunk el. Csakúgy, mint az élet egyéb területein, a hatékony és eredményes BCM-program vezérfonala egy megalapozott stratégia. Ennek ellenére az üzletfolytonosság-tervezéssel foglalkozók mindössze 42% dolgozott ki érdemi stratégiát kulcsfolyamatai folytonosságának biztosítására.

A BCM-stratégiák jellemzői

Tervek

A BCM lényegi eleme az akciótervek kidolgozása. E tervek sok mindenre vonatkozhatnak és sokféleképpen hívhatjuk őket:

- A legtöbb szervezet készít terveket arra, hogyan állítson vissza fontos erőforrásokat (például szervezete, termelő eszközöket, munkatereket, kulcsfontosságú ismereteket, stb.) egy incidenst követően. Az angol nyelvű szakirodalom ezeket hívja disaster recovery plannek, DRP-nek.
- Egyes szervezetek arra is gondolnak, hogyan biztosíthatják a folyamataik elfogadható szintű működését addig is, amíg az azokhoz normál helyzetben szükséges erőforrások nem érhetők el. A legtöbbször ezeket nevezzük business continuity plannek, BCP-nek.
- A BCM-szempontról fejlett szervezetek arra is gondolnak, hogyan kezeljék azokat a situációkat, amiket nem lehet DRP-vel vagy BCP-vel előre lefedni, mivel azok annyira komplexek vagy előrejelezhetetlenek, ezért ezekre kríziskezelési terveket, szabályokat dolgoznak ki.

Mit fednek le a DRP-k?

Az informatikai erőforrások jelentős részét	62%
Nem informatikai erőforrásokat is	23%
Pár informatikai erőforrást	20%
Általános incidenskezelési iránymutatásokat	12%

Mire terjednek ki a BCP-k?

Egyes szervezeti egységekre	57%
Üzleti folyamatokra	30%
Általános incidenskezelési iránymutatásokra	23%

Az adatokat elemezve feltűnő, hogy akciótervek erősen IT-fókuszúak. A válaszadók 77%-ának DRP-i kizárólag IT-erőforrások visszaállítására terjednek ki. A formális szolgáltatás-szint-menedzsmenttel (Service Level Management - SLM) rendelkező válaszadók 75%-ánál viszont az informatikai erőforrások megcélzott visszaállítási ideje, illetve a dokumentált szolgáltatási szintek nem kapcsolódnak össze. Vajon ez a két követelmény pont fedi egymást, vagy lehet, hogy az üzleti oldal nem kéri számon a BCM-ben vagy az SLM-ben támasztott informatikai elvárásokat?

A működő BCM-mel rendelkezők fele nem dolgozott ki kríziskezelési szabályokat, vagyis egy súlyosabb incidens során rögtönöznének. Ez sok esetben azzal jár, hogy a szervezet késve és nem az optimális módon tájékoztatja a munkatársakat, az üzleti partnereket és a sajtót. A kép szektorális bontásban sem szívderítőbb, még a BCM-szempontról legfejlettebbnek tekinthető pénzügyi szektorban is a válaszadók 40%-a nem dolgozott ki kríziskommunikációs elveket, megoldásokat. A termelő vállalatoknál ez az arány meghaladja a 80%-ot.

A működő BCM-mel rendelkezők fele nem dolgozott ki kríziskezelési szabályokat, vagyis egy súlyosabb incidens során rögtönöznének. A termelő vállalatoknál ez az arány meghaladja a 80%-ot.

Csincsák Tünde
Risk & Business
Continuity
Manager,
Vodafone
Magyarország Zrt.

„Több típusú és szintű akciótervünk is van (BCP, DRP, speciális kríziskezelési tervek), mert a veszélyhelyzetek kezelése a különböző szervezeti egységeknél más és más feladatsor végrehajtását igényelhetik.”

A puding próbája

A BCM leggyakrabban tesztelt komponensei az erőforrások visszaállítására szolgáló tervek, a DRP-k. A válaszadók 41%-a végzett ilyen gyakorlatokat az elmúlt év során. Ezt követi az alternatív helyszínről történő munkavégzés (36%), valamint a folyamatok működésének fenntartását célzó tervek, a BCP-k tesztelése (34%).

BCM-mel rendelkezők jellemező tesztgyakorlata

- Évente teszteljük az akcióterveinket
- Bár készültek akciótervek, még nem teszteltük őket
- Nincsenek akcióterveink
- Minden alkalommal, amikor változtatunk az akcióterveken
- Több mint egy éve teszteltünk utoljára akcióterveket

A gyakorláson túl az akciótervek tesztelésének célja annak ellenőrzése, hogy valóban alkalmasak-e az adott szituáció megnyugtató kezelésére, ezért fokozatosan érdemes a terveket egyre valósághűbb körülmények között is próbára tenni. Ennek fontos eleme lenne üzleti partnereink és egyéb érintettek bevonása a tesztelésbe, ami azonban pár üdítő kivételt leszámítva itthon egyelőre nem jellemző.

Csincsák Tünde
Risk & Business
Continuity
Manager,
Vodafone
Magyarország Zrt.

„Rendszeresen teszteljük az akcióterveinket, hogy azok minden érintett számára ismert, működő és végrehajtható cselekvési tervet jelentsenek.”

Vig László
Központi
BCP felelős,
Magyar Nemzeti
Bank

„Az MNB arra törekszik, hogy pénzügyi szolgáltatásait az ügyfelei részére magas színvonalon, folyamatosan tudja nyújtani. Ezek kiesése esetére üzletfolytonossági terveket készít, amelyeket rendszeresen tesztel a szolgáltatást igénybe vevő partnerek bevonásával.”

Csak a változás állandó

Szinte közhely, hogy éles helyzetben egy elavult, az aktuális állapotokat nem tükröző akcióterv alkalmazásával többet árthatunk, mint használunk – többek között a hamis biztonságérzet miatt is. A legjobb módja annak, hogy biztosítsuk az akcióterveink naprakészességét az, hogy a lehető legtöbb szervezeti folyamattal integráljuk az üzletfolytonosság-tervezést, vagyis a szervezeti változások automatikusan magukkal vonják a BCM frissítését is. Amíg erre nincs mód, érdemes rendszeres időközönként az érintettek bevonásával felülvizsgálni a terveket.

A BCM-mel leggyakrabban integrált szervezeti folyamatok

IT változáskezelés	57%
Kockázatkezelés	55%
Üzleti változáskezelés	52%
SLA menedzsment	23%
HR változáskezelés	23%
Létesítményüzemeltetés	22%

A BCM-program kidolgozásában és naprakészen tartásában hasznosnak bizonyulhat teljes körű vagy részleges szoftveres támogatás igénybevétele. A válaszadók 44%-a él ezzel a lehetőséggel, még 37%-uk teljesen fölöslegesnek tartja egy célszoftver alkalmazását. A BCM-támogató szoftverek használata érdekes módon nem korrelál a szervezet méretével.

Rendszeres független auditot csak a szervezetek 4%-a végeztet, míg 55 % nem is tervezi auditáltatni a programját. Pedig, mint minden területen, így a BCM esetén is, egy külső értékelő hasznos javaslatokat tehet, és akár az esetleges módszertani hiányosságokra is rávilágíthat. Még a BCM-szempontról leginkább szabályozott és legfejlettebbnek tekinthető pénzügyi szektorban sem jellemző a BCM-programok auditálása, sőt 60%-uk nem is tervezi azt. Felvetődik a kérdés, ők biztosak benne, hogy megfelelnek a törvényi előírásoknak, és valóban értékelhető BCM-megoldással bírnak?

Gencsy Péter
Csoport
Biztonsági
Igazgató,
Magyar Telekom
Nyrt.

„A nemzetközi legjobb gyakorlattal és szabványokkal összhangban valósítjuk meg a szervezet felkészítését a krízishelyzetek hatásainak és időtartamának csökkentésére.”

Németh Adrienn
BCM koordinátor,
MKB Bank Zrt.

„A BCM egyik legfontosabb eleme a változáskövetés. Hiába rendelkezünk jól kidolgozott és letesztelt tervekkel, ha az idő múlásával azokat a gyakorlatban már nem tudjuk alkalmazni. Az MKB-ban ennek érdekében a verzióváltások és projektek kötelező elemévé tettük a változások üzletmenet-folytonossági tervekre gyakorolt hatásainak előzetes vizsgálatát és az érintett tervek frissítését, ezzel biztosítva a BCP-DRP naprakészességét.”

Kik ismerik a fiók tartalmát?

A szervezetek kevesebb mint fele fektet hangsúlyt arra, hogy megismertesse az elkészült terveket a munkatársakkal, illetve, hogy előmozdítsa a BCM-elvek integrációját a mindennapi a munkafolyamatokkal.

A legelterjedtebb BCM-tudatosító megoldások

Biztosítjuk a BCM szabályzatok elérhetőségét		47%
BCM oktatásokat szervezünk		43%
Rendszeresen tesztelünk és gyakorolunk		34%

A kész és működőképesnek vélt BCM-mel rendelkezők mindössze 13%-a dolgozott ki komplex BCM-tudatosító programot. A többiek ad-hoc vagy részleges megoldásokkal próbálkoznak, pedig általában nem a fiókban heverő tervek, hanem az azokat jól ismerő munkatársak szokták hatékonyan kezelni az incidenseket.

„A tudatosítást erősítik a folyamatosan végrehajtott tesztek, hogy minden üzleti terület rendelkezik BCM-felelősökkel, és a vezetőség is létrehozott egy bizottságot, amelynek feladata a BCM-mel kapcsolatos feladatok tervezése, kommunikációja és ellenőrzése. Az üzleti területek előre kijelölik azokat a kollegákat, akik a válságterveket végrehajtják, így ők a BCM-teendőiket a napi munkájuk részének érzik.”

Ijjas Viktor – IT service delivery manager, Diageo Kft.

A KPMG-ről

A KPMG Magyarország vezető könyvvizsgáló és üzleti tanácsadó társasága (a BBJ kiadványa, a Listák könyve szerint). A 146 országban 140 000 szakembert foglalkoztató KPMG-hálózat magyarországi tagvállalatainál 600 munkatárs dolgozik – a KPMG Hungária Kft. könyvvizsgálati, míg a KPMG Tanácsadó Kft. széles körű adó- és üzleti tanácsadási szolgáltatásokat kínál magyar és multinacionális társaságok, kormányzati szervek és külföldi befektetők számára.

2010-ben megújított 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 a pénzügyi szolgáltatások, a telekommunikáció, az energia- és közműszolgáltatások, a kormányzat, az infrastruktúra, az ingatlanpiac és a turizmus terén. Tanácsadóink nemzetközi kompetenciával rendelkeznek az energia- és közüzemi szektorban, a turizmus- és golffejlesztés, valamint a regionális és osztott szolgáltató központok fejlesztése és üzemeltetése terén. Budapesten működik a KPMG adóügyviteli központja is.

Informatikai kockázatkezelési szolgáltatásokkal foglalkozó tanácsadóink az informatikai környezet és rendszerek biztonságossá tételében, a hatásos kontrollok 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 bevételtermelő képességére. Szakértőink támogatják olyan információbiztonsági kontrollok kialakítását és bevezetését, amelyek megfelelnek a jogszabályoknak és a nemzetközi szabványoknak egyaránt.

Kapcsolat

Gaidosch Tamás,
partner

T: +36 1 887 7139

E: tamas.gaidosch@kpmg.hu

Molnár István,
menedzser

T: +36 1 887 7445

E: istvan.molnar@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. A Társaság ugyan törekszik pontos és időszerű információkat közölni, ennek ellenére nem vállal felelősséget a közölt információk jelenlegi vagy jövőbeli hatályosságáért. A Társaság nem vállal felelősséget az olyan tevékenységből eredő károkért, amelyek az itt közölt információk felhasználásából erednek, és nélkülözik a Társaságnak az adott esetre vonatkozó teljes körű vizsgálatát és az azon alapuló megfelelő szaktanácsadást.

A KPMG név, a KPMG logó és a „cutting through complexity” a KPMG International Cooperative (“KPMG International”) lajstromozott védjegye.

© 2011 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátozott felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely hálózat a KPMG International Cooperative-hoz (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.