

**Brief aan de leden
T.a.v. het college en de raad**

informatiecentrum tel.
(070) 373 8393

uw kenmerk

bijlage(n)

betreft
Ledenbrief
Informatiebeveiligingsdienst
(IBD)

ons kenmerk
BB/U201201379

datum
12 oktober 2012

Samenvatting

Gemeenten zijn kwetsbaar waar het de veiligheid van informatie betreft. Continuïteit van dienstverlening, bescherming van (persoonsgegevens van) burgers en het imago van gemeenten zijn in het geding. Het bestuur heeft op 28 juni jl. besloten tot het starten van een kwartiermakerfase voor de oprichting van een gemeentelijke Informatiebeveiligingsdienst (IBD) die alle gemeenten generiek en bovenregionaal ondersteunt. De leden wordt gevraagd om zich uit te spreken over de wijze van structurele financiering van deze gemeentelijke IBD. Daartoe worden twee modellen voorgelegd, die ieder hun voor en nadelen hebben.

Aan de leden

informatiecentrum tel.
(070) 373 8393

uw kenmerk

bijlage(n)

betreft
Ledenbrief
Informatiebeveiligingsdienst
(IBD)

ons kenmerk
BB/U201201379

datum
12 oktober 2012

Geacht college en gemeenteraad,

Burgers vertrouwen op de dienstverlening van de gemeente als meest nabije overheid. Nu meer en meer dienstverlening en processen langs digitale weg plaatsvinden, en ICT daarmee onderdeel is van de vitale infrastructuur, is informatiebeveiliging van steeds groter belang.

DigiNotar, Lektobert en recent het Dorifel/Citadel incident, laten zien dat gemeenten kwetsbaar zijn. Continuïteit van dienstverlening, de bescherming van (persoonsgegevens van) burgers en het imago van gemeenten zijn in het geding. Ook de Onderzoeksraad voor Veiligheid heeft hier onlangs over geadviseerd en roept bestuurders op om hun verantwoordelijkheid te nemen op het gebied van digitale veiligheid.

Het bestuur van de VNG heeft hierom op 28 juni jl. besloten tot het starten van een kwartiermakerfase voor de oprichting van een gemeentelijke Informatiebeveiligingsdienst (IBD) die alle gemeenten generiek en bovenregionaal ondersteunt. Het voorstel sluit aan bij de ambities die wij gezamenlijk neerlegden in de @genda 2015: slimme verbindingen gemeentelijke agenda informatiebeleid. De propositie voor de IBD is bijgevoegd.

Het bestuur legt de wijze van structurele financiering van de IBD voor aan de Buitengewone Algemene Ledenvergadering (BALV). Twee modellen met voor en nadelen komen in aanmerking en worden hieronder gepresenteerd. De leden wordt tijdens de BALV verzocht hun voorkeur uit te spreken.

Informatiebeveiliging

DigiNotar, Lektobert en Dorifel/Citadel, hebben laten zien dat gemeenten kwetsbaar zijn in hun informatiebeveiliging, alleen én in samenhang. Informatiesystemen en –beveiliging houden zich

niet aan de gemeentelijke grenzen en hebben een bovenregionaal karakter; het systeem is zo sterk als de zwakste schakel. Continuïteit van dienstverlening, de bescherming van (persoonsgegevens van) burgers en het imago van gemeenten zijn in het geding. Het recente rapport over het DigiNotarincident van de Onderzoeksraad voor Veiligheid schetst, onder andere, de situatie bij gemeenten en analyseert de aard van het probleem. Het worden toegerust op het nemen van verantwoordelijkheid, en de voorwaarden scheppen om digitale veiligheid te kunnen beheersen, staan centraal.

In verschillende domeinen staat informatiebeveiliging hoog op de agenda. Dit raakt gemeenten. De GBA audits zijn staan het duidelijkst op het netvlies, maar ook op het gebied van Sociale Zaken (werk en inkomen) en de ICT beveiligingsassessment DigiD is sprake van toegenomen aandacht voor dit dossier. Trendrapporten en Nationale Cyber Security strategie en de voorziene meldplicht bij datalekken maken dat de verwachting is dat er nog meer volgt omdat het dossier nog volop in ontwikkeling is.

De Gemeentelijke informatiebeveiligingsdienst (IBD)

Onderzoek van VNG en KING, in samenwerking met gemeenten, geeft aan dat gemeenten haast dienen te maken met het opzetten van een structurele ondersteuning van gemeenten bij hun informatiebeveiliging. Het onderzoek suggereert ondersteuning in de vorm van een beveiligingsdienst. VNG en KING hebben op basis van dit onderzoek, samen met gemeenten, werkzaamheden gestart om de IBD op te richten. Een kwartiermakerfase is opgestart, lopend tot eind 2012. Uitgangspunt is dat alle gemeenten gebruik kunnen maken van de IBD. De dienstverlening is generiek van aard en de IBD ondersteunt een collectief belang, wat mede het imago van gemeenten borgt.

De IBD, voorzien als een functie in opdracht van VNG opgehangen onder KING, ondersteunt gemeenten in het nemen van hun verantwoordelijkheid op het gebied van informatiebeveiliging. Het doet dit zonder deze verantwoordelijkheid over te nemen. De IBD heeft als missie om IT & informatie gerelateerde veiligheidsincidenten die kunnen optreden bij gemeenten in samenwerking met haar deelnemers, partners en leveranciers, te bestrijden en waar mogelijk te voorkomen. De IBD werkt daartoe langs een drietal lijnen, daarbij bestaande kennis en ervaring steeds aanvullend vanuit het gemeenteperspectief, te weten: detectie en coördinatie bij het oplossen van incidenten; preventie; en kennisdeling/expertise. De IBD dupliceert geen taken, maakt optimaal gebruik van bestaande kennis, en is 'lean en mean' ingericht.

Centrale ondersteuning: zakelijke rechtvaardiging en investering

De consultaties die VNG en KING hebben uitgevoerd laten zien dat gemeenten, rijksoverheid, leveranciers, en relevante koepels de propositie inhoudelijk steunen. De belangrijkste kennis en ketenpartner, het Nationaal Cyber Security Centrum (NCSC), heeft aangegeven de samenwerking aan te willen gaan. Voorzien wordt dat NCSC eind dit jaar haar dienstverlening

aan gemeenten beëindigd.

De IBD vindt zijn zakelijke rechtvaardiging in het realiseren van de volgende diensten:

1. Centrale coördinatie en regie met en op gemeenten, rijksoverheid, ketenpartners; ook leveranciers vormen hierbij een bijzondere en expliciete doelgroep. Bijvoorbeeld de uitvoeringslast van verschillende audits, assessments DigiID etc.. Vanuit een gebundelde kennispositie kan worden voorkomen dat beslissingen worden genomen die gemeenten schaden. Van één middelgrote gemeente is bekend dat de afsluiting van DigiID in oktober 2011 tot een kostenpost van 100.000 Euro leidde, ca. 40 gemeenten werden vorig jaar afgesloten, waarvan later bleek naar schatting éénderde onterecht. Naast de directe gemeentelijke kosten kunnen de kosten bij uitval echter een veelvoud zijn vanwege maatschappelijke economische gevolgen in de samenleving.
2. De IBD maakt hoogwaardige, schaarse, informatiebeveiligingskennis beschikbaar voor gemeenten.
3. Het borgen van aandacht en expertise in de gemeentelijke organisatie vraagt om gezamenlijke activiteiten op het gebied van bewustwording, kennisdeling (best practices) en aansluiting op landelijke netwerken. Dit zijn essentiële onderdelen van de propositie. Een centrale aanpak brengt hierin enorme schaalvoordelen.
4. Rondom DigiNotar en Lektobert is de facto crisisondersteuning ingericht bij VNG en KING, zowel vanuit het Rijk als vanuit gemeente werd hierop een beroep gedaan. De zeer forse inspanning die dit vroeg, naar schatting ca. 2000 uur waaronder piketdiensten, was niet gedekt in de formatie. Deze situatie kunnen KING en VNG niet structureel volhouden en biedt onvoldoende organisatorische en inhoudelijke garanties voor de toekomst.

De propositie raamt de investering die structureel nodig is om de IBD ondersteuning te laten bieden op 2 miljoen euro inclusief BTW per jaar. In de propositie is dit bedrag onderbouwd.

Structurele financiering

Twee modellen worden voorgelegd aan de BALV om de structurele financiering voor de IBD te borgen:

1. *Financiering vanuit het Gemeentefonds*: De VNG ontvangt vanuit het Gemeentefonds de middelen en verstrekt hiermee KING de opdracht om de beveiligingsdienst uit te voeren. De dienst is beschikbaar voor alle gemeenten.
2. *Tarieffinanciering*: gemeenten die mee willen doen sluiten aan. Hiermee kunnen gemeenten individueel afwegen of de investering voor de eigen lokale situatie gerechtvaardigd is. Het is betaalde dienstverlening aan gemeenten. Noodhulp is mogelijk voor niet aangesloten gemeenten tegen bijzonder tarief;

Beide modellen hebben voor- en nadelen. Deze zijn zodanig dat het bestuur de keuze open wil voorleggen aan de BALV.

Financiering vanuit het Gemeentefonds heeft als voordeel dat het aansluit bij de aard van de problematiek. Informatiebeveiliging betreft een collectief belang van alle gemeenten en in deze variant is ook de zwakste schakel aangesloten; vanwege de gedeelde imagoschade die optreedt bij incidenten, en de ketenafhankelijkheden tussen gemeenten. Daarnaast is geborgd dat alle gemeenten worden betrokken ongeacht het niveau van bewustwording en ICT volwassenheid. De dienstverlening van de IBD is generiek en voor alle gemeenten relevant. Ook de omgeving kijkt naar de IBD als een dienst voor alle gemeenten en verwacht dat gemeenten één eenduidig aanspreekpunt hebben. Taken die nu tijdelijk door VNG KING worden opgepakt maar op langere termijn niet houdbaar zijn, worden bestendigd.

Nadeel is dat het bekostiging uit het Gemeentefonds betreft en dat niet objectief bedrijfseconomisch inzichtelijk gemaakt kan worden wat het directe aantoonbaar voordeel is, wel is duidelijk dat de uitval van vitale (ICT) infrastructuur voor het maatschappelijk verkeer leidt tot grote (financiële) schade.

Tarieffinanciering heeft als voordeel dat het optimale keuzevrijheid van de gemeenten borgt en dat, afhankelijk van het aantal deelnemers, de generieke diensten meer op de populatie kunnen worden afgestemd.

Nadeel is dat er onzekerheid is over het aantal deelnemers. Dit heeft effect op de investering per deelnemer en de effectiviteit van de coördinatie en afstemming met (keten)partners. Daarnaast kan blijken dat juist gemeenten waar informatiebeveiliging nog geen intrinsiek onderdeel van het denken is, niet aansluiten. Free-riders gedrag ligt op de loer. Deze variant brengt aanvullende administratieve lasten met zich mee.

Indien wordt gekozen voor een tariefmodel en er te weinig deelnemers zijn, is de kans aanwezig dat VNG en KING de IBD niet gaan realiseren.

Er worden in beginsel geen uitnamen uit het Gemeentefonds gedaan ter financiering van centrale of collectieve uitvoering. Hierop kan een uitzondering worden gemaakt indien is voldaan is aan de volgende voorwaarden:

1. het betreft een taak die alle gemeenten aangaat;
2. de uitname leidt tot een substantieel voordeel voor alle gemeenten;

Wanneer de propositie wordt vergeleken met de voorwaarden, voldoet deze aan de voorwaarde dat het een taak is die alle gemeenten aangaat. De onderbouwing voor de tweede voorwaarde, ligt ingewikkelder. Hoewel de IBD niet tot een aantoonbaar direct financieel voordeel leidt, is de verwachting dat gezien de trend van toenemende incidenten en stijgende beveiligingskosten in de

toekomst, kosten worden bespaard door collectieve uitvoering. Hierbij is de (financiële) schade van uitval van vitale (ICT) infrastructuur, ook door onvoldoende beveiligingsmaatregelen, een belangrijke overweging.

Indien de BALV besluit tot financiering uit het Gemeentefonds, zal het VNG bestuur de fondsbeheerders verzoeken over te gaan tot bekostiging langs deze weg.

Tot slot

Gezien het voorgaande vraagt het bestuur een keuze van de BALV over de wijze van structurele financiering.

Hoogachtend,
Vereniging van Nederlandse Gemeenten

A handwritten signature in black ink, appearing to read 'A. Jorritsma-Lebbink', with a horizontal line underneath.

A. Jorritsma-Lebbink,
voorzitter VNG

Deze ledenbrief staat ook op www.vng.nl onder brieven.