

Verantwoordelijkheid
voor Veiligheid

Onderzoek naar
Informatiebeveiliging

5 februari 2019

Rekenkamercommissie

 2

Inhoudsopgave

1. Inleiding 4

2. Onderzoeksopzet 5

3. Informatiebeveiligingsbeleid 7

3.1 Informatiebeveiligingsbeleid in Nederland 7

3.1.1 Algemene Verordening Gegevensbescherming (AVG) 7

3.1.2 Baseline Informatiebeveiliging Nederlandse Gemeenten (BIG) 7

3.1.3 Informatiebeveiligingsdienst (IBD) 8

3.1.4 Eenduidige Normatiek Single Information Audit (ENSIA) 8

3.1.5 Digitale Agenda 2020 9

3.2 Informatiebeveiligingsbeleid in Haarlem 9

3.2.1 Informatiebeveiligingsbeleid 2014-2018 9

3.2.2 Relevante nota’s 10

3.2.3 ENSIA Haarlem 10

3.2.4 Overige aspecten 11

3.2.5 Raadsinformatie over de status van informatiebeveiliging 12

4. Bevindingen onderzoek 13

4.1 Bevindingen informatiebeveiligingsbeleid 13

4.2 Bevindingen beveiliging informatiesystemen 14

4.3 Risicoclassificaties 15

4.4 Raadsinformatie 15

5. Conclusies & Aanbevelingen 16

5.1 Conclusies 16

5.2 Aanbevelingen 17

6. Bestuurlijke reactie 18

7. Nawoord 25

Bronnenlijst 26

 3

Samenvatting & Aanbevelingen

De rekenkamercommissie (RKC) heeft onderzoek gedaan naar de informatiebeveiliging van de

gemeente Haarlem. Een onderwerp dat steeds vaker in het nieuws is en ook bij de overheid steeds

meer prioriteit krijgt. Onvoldoende beveiliging kan grote gevolgen hebben voor de werkprocessen

van de gemeente en de gegevens van inwoners die de gemeente beheert.

Een groot deel van het onderzoek is in opdracht van de RKC uitgevoerd door Hoffmann

Cybersecurity. Zij hebben het informatiebeveiligingsbeleid en een deel van de informatiesystemen

van de gemeente onderzocht. Bij het informatiebeveiligingsbeleid is bekeken in hoeverre dit beleid

goed is opgezet, of het is geïmplementeerd en of het wordt uitgevoerd. De conclusie ten aanzien

van het beleid is, dat het onvoldoende is geïmplementeerd en dat de gemeente daardoor niet 'in

control' is. De informatiesystemen zijn getest met een aantal penetratietesten. Hieruit bleek dat er

sprake was van meerdere (ernstige) kwetsbaarheden in de systemen. Deze informatie is direct met

de gemeente gedeeld en de kwetsbaarheden zijn voor een deel al verholpen. Ten slotte is ook

gekeken hoe de raad over de informatiebeveiliging is geïnformeerd. De RKC concludeert dat dit

onvoldoende is.

In de bestuurlijke reactie op het onderzoek, de conclusies en de aanbevelingen geeft het college

aan het geschetste beeld te onderkennen en uit inmiddels genomen acties maakt de RKC op dat

het urgentiebesef is toegenomen. Ondanks de inmiddels getroffen maatregelen handhaaft de RKC

haar aanbevelingen.

De aanbevelingen luiden als volgt:

1. Vóór eind 2019 daadkrachtige en volledige implementatie van het eigen

informatiebeveiligingsbeleid te realiseren door onder meer:

a. Een nieuwe gap-analyse uit te voeren om in beeld te krijgen welke, volgens relevante wet-

en regelgeving en het eigen beleid voorgeschreven, maatregelen nog niet zijn

geïmplementeerd. Hieruit wordt ook zichtbaar wat er sinds 2014 al is gerealiseerd.

b. Het informatiebeveiligingsbeleid zo spoedig mogelijk, doch uiterlijk in het eerste kwartaal

van 2019 opnieuw te laten vaststellen door het college.

c. Naar aanleiding van bovenstaande punten op korte termijn het budget, de capaciteit en de

benodigde competenties die beschikbaar zijn voor informatiebeveiliging te heroverwegen.

d. Hiervoor een plan van aanpak met tijdpad en verantwoordelijken op te stellen en de

voortgang van de implementatie te laten bewaken door de IT-auditor.

e. Over de implementatie en uitvoering van het beleid dient structureel

verantwoordingsinformatie te worden opgesteld en ook de aansturing van het beleid door

directie en bestuur moet traceerbaar zijn.

2. De informatiesystemen weerbaarder te maken tegen cybercrime door:

a. De resterende kwetsbaarheden uit de penetratietesten overeenkomstig de aanbevelingen

van Hoffmann te verhelpen.

b. Vóór de zomer van 2019 een hertest te laten uitvoeren op de gevonden kwetsbaarheden en

de gemeenteraad hierover te informeren en deze periodiek en met verschillende

invalshoeken te herhalen.

3. De raadsinformatie over informatiebeveiliging te verbeteren door naast de verplichte paragraaf

en de ENSIA verklaring:

a. De gemeenteraad middels een (zo nodig geheime) nota inhoudelijk te informeren over de

mate van compliancy aan wet en regelgeving en het eigen beleid aan de hand van een

jaarlijkse samenvatting met duiding van de scores op de ENSIA-zelfevaluatievragenlijst.

b. Aan de hand van een objectieve maatstaf (bijvoorbeeld het volwassenheidsniveau) te

rapporteren over de ontwikkeling van de verschillende onderdelen van de

informatievoorziening , waaronder informatiebeveiliging.

 4

1. Inleiding

Informatiebeveiliging is een actueel thema, dat steeds meer aandacht en investeringen van

overheden vraagt. Tegenwoordig is het onderwerp vrijwel wekelijks in het nieuws.

Dat gaat ook de gemeente Haarlem aan. In de primaire processen en de bedrijfsvoering van

gemeenten wordt namelijk steeds intensiever gebruik gemaakt van ICT en ook beheren gemeenten

steeds meer gegevens van burgers. Het gebruik van ICT en het beheer van gegevens (in

databanken) in combinatie met de decentralisering van overheidstaken van het rijk naar

gemeenten en het werken in regie betekenen bovendien dat er steeds meer gegevens tussen

verschillende organisaties en systemen worden uitgewisseld. Het beheer, gebruik en uitwisseling

van gegevens gaat gepaard met risico’s ten aanzien van de veiligheid van de informatie.

De waarborg van de veiligheid van persoonsgegevens van burgers is van groot publiek belang. Als

persoonsgegevens in verkeerde handen komen, kunnen bijvoorbeeld vertrouwelijke gegevens

openbaar worden of kan identiteitsfraude worden gepleegd. Dit heeft potentieel grote gevolgen

voor de privacy van burgers en voor het imago van de overheid. Het kan ook leiden tot

maatschappelijke onrust en het kan zelfs de fysieke veiligheid in gevaar brengen.

Informatiebeveiliging heeft tot doel te borgen dat de informatiehuishouding van de gemeente:

• betrouwbaar (de gegevens kloppen en zijn actueel);

• beschikbaar (op moment dat het nodig is);

• veilig (alleen toegankelijk voor geautoriseerden) is.

Vanwege de inherent vertrouwelijke aard van het onderwerp beveiliging is de voor de

gemeenteraad beschikbare informatie hierover beperkt. En door het technische karakter zijn

bovendien kennis over en inzicht in deze materie gering. Desondanks moet de gemeenteraad voor

de uitoefening van zijn drie rollen goed geïnformeerd zijn over de stand van zaken en de risico’s. De

rekenkamercommissie wil de raad dit inzicht verschaffen.

Een tweede aanleiding voor het onderzoek is de inwerkingtreding van de Algemene Verordening

Gegevensbescherming (AVG) op 25 mei 2018.

Hoffmann Cybersecurity heeft in opdracht van de rekenkamercommissie onderzoek gedaan.

naar de veiligheid van persoonsgegevens en andere informatie bij de gemeente Haarlem.

Daarbij luidde de centrale vraag: Is de informatiebeveiliging van de gemeente Haarlem op orde?

Leeswijzer

In deze rapportage wordt allereerst de onderzoeksopzet (H2) gepresenteerd, vervolgens de

hoofdlijnen van het beleid in Europa, Nederland en in Haarlem (H3). In de hoofdstukken daarna de

bevindingen van het bureau (H4) en de conclusies (H5) en aanbevelingen (H6) van de

rekenkamercommissie. Over de bevindingen van het bureau wordt uitsluitend op hoofdlijnen

gerapporteerd. Het onderliggende rapport wordt niet openbaar gemaakt, omdat het delen van de

specifieke kwetsbaarheden van de systemen de veiligheidsrisico's zou vergroten.

Het onderzoek is uitgevoerd in het voorjaar van 2018 en de resultaten zijn direct met de gemeente

Haarlem gedeeld. Dit betekent dat bij publicatie van dit rapport de gemeente gelegenheid heeft

gehad de meest dringende kwetsbaarheden te verhelpen. De rekenkamercommissie is de

gemeente Haarlem zeer erkentelijk voor de medewerking aan het onderzoek.

 5

2. Onderzoeksopzet

De rekenkamercommissie heeft het onderzoek laten uitvoeren door Hoffmann Cybersecurity met

specialistische kennis. Hierbij zijn zowel het informatiebeveiligingsbeleid als de informatiesystemen

onderzocht. Het is belangrijk te benadrukken dat de rekenkamercommissie geen integraal

onderzoek heeft laten uitvoeren op alle systemen van de gemeente. Er is een keuze gemaakt om

binnen het beschikbare budget een zo relevant mogelijk deel van de informatiebeveiliging te

kunnen onderzoeken. De onderzoeksmethoden die hierbij zijn toegepast zijn documentenanalyse,

gesprekken en penetratietesten.

In het onderzoek naar het informatiebeveiligingsbeleid is naar drie aspecten gekeken:

• Opzet: zijn beleid, processen en procedures van informatiebeveiliging beschreven?

• Bestaan: worden processen in de praktijk doorlopen?

• Werking: werken de processen zoals bedoeld is?

Hiervoor zijn vele documenten (zie bronnenlijst) bestudeerd en naar aanleiding daarvan zijn vragen

gesteld aan de gemeentelijke organisatie. In de opzet was ook een nader onderzoek van de

zogenoemde kroonjuwelen opgenomen. Tijdens het onderzoek bleek dat de gemeente deze meest

kritische applicaties niet had geïdentificeerd. Dat zijn de belangrijkste applicaties van de gemeente.

Meestal zijn het applicaties gerelateerd aan de Basisregistratie Personen of aan het sociaal domein.

Ook is nagegaan of de ENSIA (zie § 3.1.4) richtlijnen zijn toegepast.

In het onderzoek naar de informatiesystemen zijn penetratietesten uitgevoerd.

Box: penetratietesten

Penetratietest Haarlem

De penetratietest is uitgevoerd in april en mei 2018 en bestond uit drie verschillende onderdelen:

1) Externe penetratietests vanaf een locatie buiten de gemeente

Een black box test vanaf het internet. Hierbij is bij alle vanaf het internet benaderbare systemen

Een penetratietest is een toets van computersystemen op kwetsbaarheden in de beveiliging,

waarbij deze kwetsbaarheden ook werkelijk gebruikt worden om in deze systemen in te breken. Het

penetreren of hacken van systemen zonder toestemming van de eigenaar is niet rechtmatig. Om die

reden is met de gemeentelijke organisatie een zogenoemde vrijwaringsovereenkomst getekend.

Hierin is onder andere vastgelegd dat de gemeente Haarlem toestemming geeft voor de test, dat de

uitvoerder van het onderzoek zorgvuldig met de persoonsgegevens omgaat, dat de resultaten van

de hack worden gedeeld en dat beveiligingsincidenten direct zullen worden gemeld met een

voorstel voor een oplossing. De gemeente was dus vooraf in kleine kring op de hoogte van de hack.

Dit wordt ook wel een ethical hack genoemd.

Er wordt bij penetratietesten of pentesten onderscheid gemaakt tussen:

• Black box - d.w.z. zonder enige voorkennis over de informatiesystemen.
• Grey box - d.w.z. met beperkte voorkennis en toegang
• White box - d.w.z. met volledige voorkennis en toegang.

De penetratietest op de systemen wordt vaak uitgevoerd in combinatie met een fysieke

penetratietest. Daaronder wordt verstaan het zonder toestemming binnendringen in de gebouwen

van de gemeente. Ook hiervoor heeft de gemeente een vrijwaringsverklaring gegeven. In de

combinatie wordt vervolgens getracht in het gebouw toegang tot het netwerk te krijgen.

 6

getoetst of het mogelijk was binnen te dringen. De gemeente heeft hiervoor de IP-adressen

verstrekt.

2) Interne penetratietests vanaf locaties binnen de gemeentegebouwen:

a) Blackbox – Met een meegebrachte laptop via een van de vele vrij toegankelijk netwerk-

 aansluitingen in de muur proberen toegang te krijgen tot het netwerk.

b) Greybox - 1) Vanaf een werkstation van de gemeente

 2) Vanaf een werklocatie van de gemeente buiten de kantoren van de gemeente.

c) Het wifi-netwerk in de gemeentegebouwen

3) Fysieke penetratietests bij de drie grote kantoorgebouwen van de gemeente.

Bij onderdeel 1 en 2 is gebruik gemaakt verschillende soorten aanvalstechnieken en tools, die

grotendeels standaard zijn en vrij beschikbaar op het internet. Voor onderdeel drie is een mystery

guest ingezet. Bij de externe penetratietest is vanwege de organisatorische impact niet de vaak

succesvolle techniek van social engineering of spear phishing toegepast: de methodiek waarbij

bijvoorbeeld door een mail met een geprepareerde bijlage of een usb-stick via medewerkers wordt

getracht toegang te krijgen tot de systemen.

 7

3. Informatiebeveiligingsbeleid

De kaders voor het informatiebeveiligingsbeleid bij gemeenten zijn vastgesteld op Europees,

nationaal en gemeentelijk niveau. Daarnaast bestaan er niet verplichtende good practices,

richtlijnen of convenanten. In dit hoofdstuk worden de hoofdlijnen kort weergegeven.

3.1 Informatiebeveiligingsbeleid in Nederland

3.1.1 Algemene Verordening Gegevensbescherming (AVG)

Sinds mei 2018 is de AVG volledig van kracht1 en leidend voor het beheer en gebruik van

persoonsgegevens. De AVG is een Europese verordening (dus met rechtstreekse werking in

Nederland) die de regels voor de verwerking van persoonsgegevens door particuliere bedrijven en

overheidsinstanties in de hele Europese Unie standaardiseert. Volgens de Europese Commissie zijn

persoonsgegevens “alle gegevens die betrekking hebben op een individu, ongeacht of het gaat om

zijn privé-, beroeps- of openbare leven". Het kan gaan om een naam, een huisadres, een foto, een

e-mailadres, bankgegevens, berichten op sociale netwerksites, medische informatie of het IP-adres

van een computer. Voor dit onderzoek is in het bijzonder het principe van integriteit en

vertrouwelijkheid van belang: de persoonsgegevens moeten beschermd worden tegen toegang

door onbevoegden, verlies of vernietiging.

De AVG vervangt Wet bescherming persoonsgegeven (Wbp).

Ook de Meldplicht Datalekken is sinds 25 mei 2018 geregeld door de AVG. Organisaties moeten alle

datalekken documenteren. In bepaalde situaties (met name bij het lekken van persoonsgegevens)

moeten datalekken worden gemeld bij het Meldpunt Datalekken van de Autoriteit

Persoonsgegevens en als er waarschijnlijk ongunstige gevolgen voor de betrokkene(n) zijn moeten

ook zij worden geïnformeerd. Voorbeelden van datalekken zijn: persoonsgegevens bij het oud-

papier of op afgedankte of verloren apparatuur, ongeautoriseerde toegang tot persoonsgegevens

of een datalek bij een verwerker van door de organisatie verstrekte persoonsgegevens.

3.1.2 Baseline Informatiebeveiliging Nederlandse Gemeenten (BIG)

De BIG is ontwikkeld in opdracht van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

(BZK). Het is de opvolger van de Baseline Informatiehuishouding Gemeenten (2011), destijds ‘het

normenkader voor informatiebeheer’. Dat was een product dat voortvloeide uit het

Kennisprogramma Informatiehuishouding van de Rijksoverheid. Belangrijke pijlers van de BIG zijn

risicomanagement, de Deming-circle (Plan-Do-Check-Act) en NEN-ISO-normen.

De BIG is bedoeld om:

• Gemeenten op een vergelijkbare manier efficiënt te laten werken met informatiebeveiliging.

• Gemeenten een hulpmiddel te geven om aan alle eisen op het gebied van informatiebeveiliging

te kunnen voldoen.

• De auditlast bij gemeenten te verminderen.

• Gemeenten een aantoonbaar betrouwbare partner te laten zijn.

De integrale Baseline Informatiebeveiliging Nederlandse Gemeenten bestaat uit twee delen:

4. BIG – Strategische Baseline, die kan gezien worden als de ’kapstok’ waaraan de elementen van

informatiebeveiliging opgehangen kunnen worden. Centraal staan de organisatie en de

verantwoording over informatiebeveiliging binnen de gemeente.

5. BIG – Tactische Baseline, die de normen en maatregelen ten behoeve van controle en

risicomanagement beschrijft.

1 De AVG is al sinds mei 2016 van kracht, met een transitieperiode tot 25 mei 2018.

 8

Diverse incidenten2 droegen bij aan het urgentiebesef over informatieveiligheid bij gemeenten. In

2013 werd de Informatiebeveiligingsdienst (IBD) opgericht en werd door een buitengewone

Algemene Leden Vergadering van de VNG de resolutie ‘Informatieveiligheid, randvoorwaarde voor

de professionele gemeente’ aangenomen. Met de resolutie werd de Baseline Informatiebeveiliging

Nederlandse Gemeenten (BIG) tot basisnorm bepaald.

Verder is in de resolutie opgenomen, dat informatieveiligheid in de collegeambities wordt

opgenomen, onderdeel wordt van de portefeuille van een van de leden van het college, dat er een

aparte paragraaf informatieveiligheid in het jaarverslag wordt gewijd en de lokale invulling

transparant wordt gemaakt door gebruik te maken van waarstaatjegemeente.nl.

3.1.3 Informatiebeveiligingsdienst (IBD)

De informatiebeveiligingsdienst is een zogenoemd CERT/CSIRT, Computer Emergency Response

Team of Cyber Security and Incident Response Team voor gemeenten. Een CERT/CSIRT is een

gespecialiseerd team van ICT-professionals, dat in staat is snel te handelen in het geval van een

beveiligingsincident met computers of netwerken. Het doel is om schade te beperken en snel

herstel van de dienstverlening te bevorderen. Naast reageren op incidenten richt een CERT zich ook

op preventie en preparatie. Een andere belangrijke taak van de IBD is het beheren van de BIG.

Voorts is de IBD voor gemeenten het schakelpunt met het Nationaal Cyber Security Centrum

(NCSC).

De VNG is de opdrachtgever van de IBD, maar de IBD opereert onafhankelijk.

3.1.4 Eenduidige Normatiek Single Information Audit (ENSIA)

De Eenduidige Normatiek Single Information Audit (ENSIA) is een gezamenlijk initiatief van het Rijk

en de VNG. ENSIA helpt gemeenten in één keer verantwoording af te leggen over

informatieveiligheid gebaseerd op de BIG. De ENSIA volgt uit de al eerder genoemde resolutie uit

2013. Met een uniforme online vragenlijst en een verbinding tussen horizontale en verticale

verantwoording moet ENSIA een zo effectief en efficiënt mogelijk ingericht verantwoordingsstelsel

creëren voor informatieveiligheid gebaseerd op de Baseline Informatiebeveiliging Nederlandse

Gemeenten (BIG).

In ENSIA is de verantwoordingssystematiek over de Basisregistratie Personen (BRP),

Paspoortuitvoeringsregeling (PUN), Digitale persoonsidentificatie (DigiD), Basisregistratie Adressen

en Gebouwen (BAG), Basisregistratie Grootschalige Topografie (BGT) en de Structuur

uitvoeringsorganisatie Werk en Inkomen (Suwinet) samengevoegd en gestroomlijnd.

Uitgangspunt is het horizontale verantwoordingsproces aan de gemeenteraad. Dit vormt de basis

voor het verticale verantwoordingsproces aan nationale partijen die een rol hebben in het toezicht

op informatieveiligheid. Bij het afleggen van verantwoording wordt het principe van single

information single audit toegepast; alle informatie die noodzakelijk is voor verticale

verantwoording is ook onderdeel van het horizontale verantwoordingsproces.

Het is de bedoeling dat ENSIA aansluit aan op de gemeentelijke planning en control-cyclus. Zo krijgt

het gemeentebestuur meer overzicht over de informatieveiligheid van hun gemeente en kan hier

beter op sturen.

Hoe werkt ENSIA?

Gemeenten vullen de zelfevaluatievragenlijsten (circa 250 vragen) in op de zelfevaluatietool op

ENSIA.nl. Iedere gemeente heeft een coördinator implementatie ENSIA om ENSIA goed te

implementeren. Het college legt o.b.v. de zelfevaluatie een verklaring af die bestemd is voor de

gemeenteraad over opzet en bestaan van. Op de collegeverklaring moet een IT-audit worden

uitgevoerd waaruit een assurance-rapport volgt. De voorgeschreven specifieke aandachtsgebieden

voor de IT-audit in 2017 zijn Digid en Suwinet.

Afgelopen jaar was het eerste jaar waarin deze werkwijze werd toegepast. Daardoor zijn processen

in veel gemeenten waarschijnlijk nog niet helemaal gestroomlijnd.

2 DigiNotar-crisis en Lektober in 2011 Dorifel virus

 9

De collegeverklaring gaat uitdrukkelijk uitsluitend over opzet en bestaan en niet over de werking

van de beheersmaatregelen.

3.1.5 Digitale Agenda 2020

De Digitale Agenda 2020 van de VNG ondersteunt gemeenten bij de steeds verdere digitalisering

van de informatievoorziening. DA2020 is gericht op de uitvoering van beleid. Ondersteuning wordt

geleverd in de vorm van verkenningen (bijv. kennissessies of factsheets), instrumenten (bijv.

uniforme ICT-inkoopvoorwaarden en handreikingen) en producten (applicaties zoals Digitale

overlijdensaangifte).

De Digitale Agenda 2020 wordt hier voor de volledigheid vermeld om dat het in P&C-documenten

vaak in dezelfde paragraaf staat als informatiebeveiliging, maar het heeft hier geen betrekking op.

3.2 Informatiebeveiligingsbeleid in Haarlem

Deze paragraaf beschrijft de voor informatieveiligheid belangrijkste bestuurlijke documenten en

mijlpalen van de gemeente Haarlem.

3.2.1 Informatiebeveiligingsbeleid 2014-2018

De kaderstellende nota Informatiebeveiligingsbeleid 2014-2018 is gebaseerd op BIG. Dat is

overigens geen wettelijke verplichting. Wel heeft de algemene ledenvergadering van de VNG zich

aan invoering van de BIG gecommitteerd.

De belangrijkste uitgangspunten bij het informatiebeveiligingsbeleid zijn:

• Het college van B&W is eindverantwoordelijk voor de informatiebeveiliging en stelt het

informatiebeveiligingsbeleid vast.

• De directie stelt jaarlijks het informatiebeveiligingsplan vast op basis van een risicoanalyse.

• De Chief Information Security Officer (CISO) heeft een onafhankelijke rol en rapporteert

rechtstreeks aan de directie, voorafgaand aan de P&C-gesprekken. De onderwerpen, die als

risicovol worden gezien, moeten worden opgenomen in de auditplannen.

• De Information Security Officer (ISO) is geplaatst binnen de afdeling Informatievoorziening en is

verantwoordelijk voor de tactische en operationele aspecten van de informatiebeveiliging. De

positie van de CISO en de ISO binnen de organisatie zal de komende periode nader worden

bepaald.

• Het lijnmanagement is verantwoordelijk voor de uitvoering van de informatiebeveiliging.

• Medewerkers dienen verantwoord om te gaan met persoonsgegevens en andere informatie.

• De beveiligingsmaatregelen worden bepaald op basis van risicomanagement.

De belangrijkste randvoorwaarden zijn:

• De informatiebeveiliging maakt deel uit van afspraken met ketenpartners.

• Kennis en bewustzijn van informatiebeveiliging en omgaan met persoonsgegevens binnen de

organisatie dienen actief bevorderd en geborgd te worden.

• Jaarlijks wordt een informatiebeveiligingsplan opgesteld, gebaseerd op een risicoanalyse.

De organisatie van het beleid

Er wordt in lijn met de BIG in het beleid onderscheid gemaakt tussen het strategisch niveau waarop

de CISO opereert en het informatiebeveiligingsbeleid opstelt en het tactisch niveau waarop de ISO

opereert en het informatiebeveiligingsplan opstelt. Namens de directie wordt de

informatiebeveiliging aangestuurd door de Chief Information Officer (CIO).

Het beleid wordt elke vier jaar geactualiseerd en vastgesteld door het college.

 10

3.2.2 Relevante nota’s

Nota Informatievoorziening in samenhang (2014)

Om te komen tot kaderstelling en strategievorming wordt voorgesteld om, naast de in het IB 2014-

2018 al benoemde functies van CIO, CISO en ISO, een Information Architect (IA) en een Chief Data

Officer (CDO), een Coördinator Privacy Informatievoorziening en een Programmamanager

Informatiehuis te benoemen en zonodig hiervoor extern te werven. Deze medewerkers vormen

samen Team CIO die de CIO moeten ondersteunen. De CIO is de directeur die bedrijfsvoering in

portefeuille heeft.

Team CIO bestaat sinds 2014 en vergadert maandelijks. Aan dit overleg nemen naast de CIO, CISO

ook de CDO, de afdelingsmanager Informatievoorziening en de managers van afdelingen die veel

met gegevens werken deel. Dit maandelijks overleg heeft een veel bredere insteek dan alleen

informatiebeveiliging. Informatiebeveiliging is wel een vast agendapunt, maar uit de verslagen van

het overleg is niet altijd op te maken of bespreking heeft plaatsgevonden.

Nota transparant en veilig (2015)

De nota beschrijft verdere stappen gericht op transparante en veilige informatievoorziening. Ten

aanzien van informatieveiligheid wordt gesteld dat uitvoering van het eigen beleid en opvolging

van de richtlijnen van de IBD flinke inspanningen vragen.

Tevens wordt geconstateerd dat Haarlem gemiddeld scoort vergeleken met andere gemeenten,

maar dat het gehele speelveld onvoldoende presteert.

Voor het handhaven en verbeteren van de informatieveiligheid wordt structureel € 150.000,-

gevraagd.

Nota privacy beleid (2016)

Ter voorbereiding op de inwerkingtreding van de AVG is het Privacybeleid geformuleerd en wordt €

85.000,- extra budget gevraagd voor het aanstellen van een privacyadviseur voor de voorbereiding

op de AVG.

Nota Gegevensmanagement (2017)

Deze nota beschrijft het beleid om van gefragmenteerd gegevensmanagement tot een data-

governance-structuur met centrale regie te komen die moet bijdragen aan een kwalitatief,

transparant en toegankelijk gegevenslandschap. Gegevens worden als bedrijfsmiddel benoemd en

in die zin gelijk gesteld aan personeel, organisatie en financiën. Mede om die reden is

informatiebeveiliging van groot belang.

Informatienota Informatievoorziening en -veiligheid in de P&C-cyclus (2017)

Deze is opgesteld naar aanleiding van vragen van de Auditcommissie over de inbedding van

informatiebeheer en - beveiliging in de P&C-cyclus. Deze werden gesteld mede naar aanleiding van

bevindingen van de accountant. Het college geeft aan dat dit een ontwikkel- en leerproces is en dat

het door de reorganisatie beperkte adaptatievermogen van de organisatie meerdere jaren in

beslag zal nemen (t/m 2020). Ook heeft de verplichte invoering van ENSIA er volgens de gemeente

voor gezorgd dat de capaciteit om aan de inbedding in de P&C-cyclus te werken beperkt was. De

nota bevat nog geen concrete inzichten over wat de raad kan verwachten na inbedding in de P&C-

cyclus.

3.2.3 ENSIA Haarlem

Over 2017 geeft het college van Haarlem met de ENSIA-verklaring aan dat opzet en bestaan van de

beheersingsmaatregelen voldoen aan de geselecteerde normen inzake DigiD en Suwinet. Er zijn

ook enkele belangrijke uitzonderingen, waarover de verklaring geen nadere informatie bevat. Deze

verklaring is door de IT-auditor van de gemeente beoordeeld.

ENSIA was in 2017 in Haarlem nog niet ingebed in de P&C-cyclus. Voor 2018 is dit wel de bedoeling.

 11

3.2.4 Overige aspecten

Ook uit andere beleidsdocumenten blijkt dat de eisen aan de gemeenten op het gebied van IT

steeds hoger worden en meer aandacht van de gemeente vragen.

IT-auditor

Begin 2017 wordt extra formatie toegekend voor een IT-auditor, dit is een vereiste vanuit de BIG.

De IT-auditor moet gaan bijdragen aan het professionaliseren van het verantwoordingsproces, het

verbeteren van de risicobeheersing en zal de organisatie gaan toewerken naar het voldoen aan de

BIG normen. De IT-auditor is in september 2017 aangesteld.

De IT-auditor is voorzitter van het Compliancy Overleg, dat er op is gericht te voldoen aan wet- en

regelgeving en eigen beleid op het gebied van informatiebeveiliging van privacy. Aan dit overleg

nemen naast de CIO, de CISO en de ISO ook de CDO, de FG, de privacy adviseur en diverse andere

adviseurs op het gebied van gegevens en informatievoorziening deel. Door tweewekelijks overleg

wordt door afstemming van activiteiten en het oppakken van dringende zaken getracht compliancy

te bereiken. Er wordt geen verslag gemaakt.

Functionaris Gegevensbescherming (FG)

In maart 2018 is een FG aangesteld en is besloten voor 2018 aanvullend budget van € 150.000,- aan

te vragen om te kunnen voldoen aan de AVG. Al eerder (maart 2017) was er door de raad €

85.000,- budget beschikbaar gesteld voor een privacyadviseur.

Financiën

Zoals hierboven geschetst, werd met diverse college- en raadsbesluiten de afgelopen jaren extra

budget toegekend voor verschillende aspecten van IT. Na een inhaalslag op dit gebied vanaf 2010,

was het beschikbare budget weer gedaald. Uit de nota Informatievoorziening transparant en veilig

(2015) blijkt, dat het ICT-budget sinds 2012 lager is dan in andere 100.000+ gemeenten.

Uit de benchmark Vensters voor Bedrijfsvoering 2017 en 2018 blijkt dat Haarlem het laagste ICT-

budget per inwoner heeft van de deelnemende 100.000+ gemeenten. Het bedrag van € 52,70 (in

2017) en € 60,10 (in 2018) per inwoner is aanzienlijk lager dan het gemiddelde van € 70,2 (in 2017)

en €79,20 per inwoner (in 2018).

Grafiek ICT budget gemeente per inwoner

Bron: Vensters voor Bedrijfsvoering 2017 en 2018

 12

3.2.5 Raadsinformatie over de status van informatiebeveiliging

Uit de P&C-cyclus

Het jaar 2014 is het eerste jaar dat het informatiebeveiligingbeleid van kracht is. In het jaarverslag

staat daarover dat er belangrijke beleidsstappen zijn gezet voor de periode 2014-2018 en dat de

organisatie is ingericht om dit beleid tot volwassenheid te brengen (o.a. Team CIO). Er zijn twee

datalekken gemeld bij het College Bescherming Persoonsgegevens3, er zijn beveiligingstests

uitgevoerd en er was sprake van enkele beveiligingskwesties.

Het jaarverslag 2015 stelt dat de omslag is gemaakt van reactief naar proactief handelen en dat

daardoor het aantal incidenten en de doorlooptijd van het uitvoeren van software updates sterk is

afgenomen.

Het jaarverslag 2016 stelt dat op basis van een gap-analyse kan worden vastgesteld dat de

informatiebeveiliging ten opzichte van 2014 sterk is verbeterd. Ook is er veel aandacht voor

bewustwording bij medewerkers en is een securitypartner in gehuurd die gevraagd en ongevraagd

advies geeft. Volgens het jaarverslag wordt Haarlem door VNG/KING als voorbeeld gemeente

genoemd voor de ontwikkeling van de informatiebeveiliging.

Het jaarverslag 2017 stelt, dat er versneld is gewerkt aan het verbeteren van informatiebeveiliging

zodat deze op het niveau van de BIG komt en blijft. Ook wordt gesteld dat bij alle wijzigingen het

Informatiebeveiligingbeleid 2014-2018 van kracht is en dat dit tenminste elke vier jaar wordt

vastgesteld door het college.

In de kadernota 2018 worden al nieuwe en extra inspanningen voor de digitale transformatie,

waarvan cybersecurity een aspect is, aangekondigd. Er worden nog geen middelen aangevraagd.

Overig

De collegeverklaring is ter kennisname geagendeerd voor de commissie Bestuur van 31 mei 2018

en is verder niet besproken met of door de raad.

3 Tegenwoordig Autoriteit Persoonsgegevens

 13

4. Bevindingen onderzoek

Hoffmann Cybersecurity heeft het onderzoek conform de onderzoeksopzet uitgevoerd en heeft

vele kwetsbaarheden geconstateerd. De rapportage daarover wordt niet openbaar gemaakt,

omdat daarmee de specifieke kwetsbaarheden van de informatiebeveiliging van de gemeente

Haarlem openbaar zouden worden.

Het bureau doet ook aanbevelingen om de kwetsbaarheden weg te nemen. Volgens de afspraken

met de organisatie vooraf is het rapport wel met de gemeentelijke organisatie gedeeld. Inmiddels

is een aantal aanbevelingen uit dat rapport al door de gemeente opgevolgd.

Tijdens het onderzoek is ook twee keer direct een aanbeveling aan de organisatie doorgegeven

naar aanleiding van een bevinding met een kritiek hoog risico.

4.1 Bevindingen informatiebeveiligingsbeleid

Hoffmann is kritisch over de wijze waarop het Informatiebeveiligingsbeleid 2014-2018 wordt

uitgevoerd. Het beleid van de gemeente is op zich van goede kwaliteit, maar wordt niet

aantoonbaar uitgevoerd. De eigen uitgangspunten (zie § 3.2.1) worden niet nageleefd. Hieronder

volgen de belangrijkste bevindingen:

• Risicoanalyses worden niet periodiek uitgevoerd en er wordt ook niet op basis van die analyse

jaarlijks een informatiebeveiligingsplan door de directie vastgesteld. De wijze waarop de

risicoanalyses zouden moeten worden uitgevoerd is ook van belang volgens het bureau.

• De werking van het uitgangspunt, dat het lijnmanagement verantwoordelijk is voor de

informatiebeveiliging, is in de praktijk niet waar te nemen.

• Over de maatregelen die in het beleid worden genoemd is geen verantwoordingsinformatie

beschikbaar.

In hoeverre vanuit de directie wordt gestuurd op resultaat is onduidelijk. Er vindt wel regelmatig

overleg plaats, maar hierover wordt geen verslag gemaakt wegens capaciteitstekort. Deze punten

tezamen betekenen dat de gemeente geen zicht heeft op de status van de uitvoering of de

effectiviteit van het beleid.

Het bureau constateert tegelijkertijd dat er wel degelijk veel effectieve maatregelen zijn getroffen

en dat er veel initiatieven worden genomen door medewerkers. Door het ontbreken van

risicoanalyses is echter niet duidelijk of de juiste en voldoende maatregelen zijn getroffen. Het

volwassenheidsniveau van de informatiebeveiliging van de gemeente Haarlem komt volgens de

externe onderzoeker ruwweg uit op een niveau tussen 1 en 2 op de schaal van volwassenheid van 1

tot 5 (zie tabel op blz. 15)4. Op niveau 1 zijn beheersmaatregelen niet of gedeeltelijk gedefinieerd

en/of worden op een inconsistente wijze uitgevoerd. Er is grote afhankelijkheid van individuen. Op

niveau 2 worden de beheersmaatregelen consistent, gestructureerd, maar op informele wijze

uitgevoerd. De BIG verlangt (impliciet) een niveau van 4 (meer dan gemiddeld). Op niveau 4

worden de beheersmaatregelen periodiek geëvalueerd en kwalitatief gecontroleerd.

4 O.b.v. Volwassenheidsmodel Informatiebeveiliging Koninklijk Nederlandse Beroepsorganisatie
Accountants (NBA), 2016. Dit model is op gericht organisaties te ondersteunen het verschil tussen het
actuele en het gewenste volwassenheidsniveau te overbruggen.

 14

Tabel indeling volwassenheidsniveaus

Score Niveau Omschrijving

1 Laag Initieel

2 Beperkt Herhaalbaar

3 Gemiddeld Gedefinieerd

4 Meer dan gemiddeld Beheerst en meetbaar

5 Hoog Continu verbeteren

Bron: Handreiking Volwassenheidsmodel NBA

Ook ten aanzien van landelijke kaders zijn er tekortkomingen:

• Het beleid van de gemeente Haarlem is gebaseerd op de BIG. Door het niet uitvoeren van het

eigen beleid, wordt ook de BIG niet nageleefd. De gemeente voldoet daardoor nog niet aan het

merendeel van de normen uit de BIG. Zo is er bijvoorbeeld geen classificatie van zogenaamde

kroonjuweel-applicaties gemaakt en bestaat daarover geen managementinformatie, waarmee

de inzet gericht kan worden gestuurd. De uitzonderingen op de ENSIA-verklaring van het college

ten aanzien van Digid en Suwinet hebben een (aanzienlijke) impact op de beveiligingsrisico's. De

uitzonderingen betekenen, dat de gemeente Haarlem ook op dat vlak niet voldoet aan een

aantal belangrijk normen.

• De AVG wordt op onderdelen overtreden. Zo wordt er bijvoorbeeld getest met niet-

geanonimiseerde gegevens en zijn er geen (verifieerbare) afspraken met externe

samenwerkingspartners over informatiebeveiliging.

4.2 Bevindingen beveiliging informatiesystemen

Zoals in de inleiding is aangekondigd, kunnen de specifieke bevindingen van dit onderzoek niet in

een openbaar rapport worden gepubliceerd. In de onderstaande tabel daarom alleen de

hoofdlijnen van de bevindingen van het bureau naar aanleiding van de penetratietests.

Tabel bevindingen

Bevindingen Gevolgen

Bevindingen t.a.v. externe beveiliging:

• Vanaf het internet is de gemeente goed
beschermd

• Niet alle websites zijn optimaal beschermd

• De gemeente loopt onnodig risico in geval
van hacking of cyber attacks.

Bevindingen t.a.v. Interne beveiliging5:

De beveiliging is niet op orde m.b.t.:
• Netwerkauthenticatie en segmentatie
• Wachtwoordbeleid en beheer
• Beveiliging van werkstations
• Beveiligingsupdates

• Ongeautoriseerden kunnen toegang krijgen
tot persoonsgegevens en andere informatie
van de gemeente.

• De privacy van inwoners is niet goed
gewaarborgd.

Bevindingen t.a.v. fysieke beveiliging:

• Via de personeelsingangen is het eenvoudig
ongeautoriseerd toegang te krijgen tot de
gebouwen.

• Het netwerk is kwetsbaar voor ‘indringers’.
• Diefstal van o.a. hardware is mogelijk.

5 Bij de te onderzoeken werklocatie buiten de hoofdgebouwen van de gemeente bleek al in een vroeg
stadium dat er geen segmentering/filtering bestond tussen het netwerk en de locatie en dit dus
benaderbaar was. De locatie is vervolgens verder niet onderzocht.

 15

4.3 Risicoclassificaties

In totaal formuleert Hoffmann 16 bevindingen. Bij elke bevinding wordt een inschatting van het

risico gegeven (laag, gemiddeld, hoog) en de potentiele impact (wat zouden de gevolgen kunnen

zijn als kwaadwillenden misbruik maken van de gevonden kwetsbaarheid). Het bureau constateert,

dat met name de risico’s van de kwetsbaarheden ten aanzien van de interne en fysieke beveiliging

hoog zijn. Voor de externe informatieveiligheid zijn de risico's laag tot gemiddeld. Bij elke bevinding

wordt ook een aanbeveling geformuleerd om de kwetsbaarheid te verhelpen.

4.4 Raadsinformatie

De gemeenteraad is zeer beperkt geïnformeerd over de status van de informatiebeveiliging van de

gemeente Haarlem. De door de BIG voorgeschreven paragraaf in het jaarverslag over

informatiebeveiliging is beknopt. Dat heeft vanzelfsprekend ook te maken met de zeer

vertrouwelijke aard van het onderwerp, maar over de zorgen over bijvoorbeeld vertraging in de

uitvoering en het capaciteitsgebrek die uit interne verslagen en de interviews wel naar voren

komen, wordt niets gedeeld met de raad. De informatie die wel wordt gedeeld met de raad is

overwegend geruststellend en betreft mededelingen over 'proactief handelen',

'voorbeeldgemeente' en 'het beleid blijft op niveau van de BIG'.

 16

5. Conclusies & Aanbevelingen

5.1 Conclusies

Op basis van de bevindingen van Hoffmann en eigen onderzoek komt de rekenkamercommissie tot

de volgende drie conclusies:

1. Het informatiebeveiligingbeleid is onvoldoende geïmplementeerd waardoor de gemeente niet

in control is.

In opzet heeft de gemeente Haarlem sinds 2014 een volwaardig informatiebeveiligingsbeleid dat

voldoet aan de BIG. Het is echter vooral een papieren beleid. Van het bestaan van het beleid in de

praktijk is weinig sprake. Kernelementen van beleid als risicoanalyses, jaarplannen,

verantwoordelijkheid bij lijnmanagement worden onvoldoende toegepast ondanks de jaren die al

zijn verstreken sinds het vaststellen van het beleid. Een zelfde conclusie geldt voor de

verantwoordingsstructuur van het beleid. Het management en bestuur (college en gemeenteraad)

zijn er weinig inhoudelijk op aangehaakt. Voortgangsrapportages worden niet opgesteld en dus ook

niet besproken.

Enige voorbeelden van de gevolgen:

• Zonder jaarlijkse risicoanalyse is het onduidelijk waar de belangrijkste risico’s liggen en weet de

organisatie niet of de capaciteit op de prioriteiten is ingezet.

• Zonder actueel jaarplan en voortgangsmonitoring door het management komen achterstanden

niet aan het licht, kan niet geïnformeerd worden bijgestuurd en kunnen de

eindverantwoordelijken niet goed worden geïnformeerd. Ook kan er geen verantwoording

worden afgelegd.

• Zonder verslaglegging is het onduidelijk wie welke besluiten heeft genomen en welke

werkafspraken zijn gemaakt

• Het werk is niet goed overdraagbaar bij uitval van sleutelfiguren.

Het ICT-budget per inwoner is het laagst van gemeenten met een vergelijkbare omvang, terwijl het

actuele volwassenheidsniveau van de informatiebeveiliging lager is dan het gewenste niveau. Er

lijkt onvoldoende urgentiebesef aanwezig te zijn. Volledige compliancy aan het eigen beleid en de

BIG is niet een administratieve verplichting, maar een vereiste.

De toenemende urgentie blijkt ook uit de Kamerbrief ‘Verhogen informatieveiligheid bij de

overheid’ van 16 oktober 2018 waarin de Baseline Informatiebeveiliging Overheid (BIO) wordt

aangekondigd. Deze zal de BIG gaan vervangen en meer uniformiteit voor alle overheden moeten

bewerkstelligen. Het kabinet overweegt de BIO-systematiek voor te schrijven door middel van een

algemene maatregel van bestuur. Dat is minder vrijblijvend dan de VNG-resolutie waarop de BIG is

gebaseerd.

2. De informatiesystemen kennen meerdere (ernstige) kwetsbaarheden

Uit de penetratietesten die Hoffmann Cybersecurity binnen de beperkte scope van het onderzoek

heeft uitgevoerd, kwamen verschillende zwakke plekken in de informatiesystemen naar voren,

waarvan enkele ernstig en tevens onbekend bij de organisatie waren. Deze onvoldoende werking

van het beleid is (mede) het gevolg van het onvoldoende bestaan van het beleid. Met andere

woorden: door het niet uitvoeren van het eigen beleid was er sprake van onbekende en grote

risico’s.

Uit met name de interne penetratietest bleken grote kwetsbaarheden. Dit is uiteraard ongewenst.

De resultaten zijn direct met de organisatie gedeeld en een aantal kwetsbaarheden is inmiddels

verholpen en verschillende andere worden binnenkort verholpen. Het is van groot belang op de

 17

hoogte te zijn van de actuele kwetsbaarheden en dus de risico’s van de informatiesystemen en

deze middels risicomanagement te beheren.

3. De raad is onvoldoende geïnformeerd

De paragrafen in de jaarverslagen zijn heel algemeen en vereisen een goede lezer om alert te raken

over de stand van zaken met betrekking tot de informatiebeveiliging. Zo moet proactief handelen

vanzelfsprekend zijn. Ook lijkt het jaarverslag tegenstrijdigheden te bevatten over de mate van

compliancy als er staat dat de beveiliging op het BIG-niveau is, maar tegelijkertijd ook nog op dat

niveau moet komen. Gap-analyses zijn in 2014 en 2016 uitgevoerd, maar daarna niet meer. Verder

moet het informatiebeveiligingsbeleid uit 2014 tenminste eens in de vier jaar worden vastgesteld,

maar dit is in 2018 nog niet gebeurd.

De ter kennisname geagendeerde ENSIA-verklaring bevat geen informatie die de raad inhoudelijk

op de hoogte brengt over de stand van zaken.

5.2 Aanbevelingen

Naar aanleiding van de conclusies formuleert de rekenkamercommissie de volgende drie

aanbevelingen:

1. Vóór eind 2019 daadkrachtige en volledige implementatie van het eigen

informatiebeveiligingsbeleid te realiseren door onder meer:

a. Een nieuwe gap-analyse uit te voeren om in beeld te krijgen welke, volgens relevante wet-

en regelgeving en het eigen beleid voorgeschreven, maatregelen nog niet zijn

geïmplementeerd. Hieruit wordt ook zichtbaar wat er sinds 2014 al is gerealiseerd.

b. Het informatiebeveiligingsbeleid zo spoedig mogelijk, doch uiterlijk in het eerste kwartaal

van 2019 opnieuw te laten vaststellen door het college.

c. Naar aanleiding van bovenstaande punten op korte termijn het budget, de capaciteit en de

benodigde competenties die beschikbaar zijn voor informatiebeveiliging te heroverwegen.

d. Hiervoor een plan van aanpak met tijdpad en verantwoordelijken op te stellen en de

voortgang van de implementatie te laten bewaken door de IT-auditor.

e. Over de implementatie en uitvoering van het beleid dient structureel

verantwoordingsinformatie te worden opgesteld en ook de aansturing van het beleid door

directie en bestuur moet traceerbaar zijn.

2. De informatiesystemen weerbaarder te maken tegen cybercrime door:

a. De resterende kwetsbaarheden uit de penetratietesten overeenkomstig de aanbevelingen

van Hoffmann te verhelpen.

b. Vóór de zomer van 2019 een hertest te laten uitvoeren op de gevonden kwetsbaarheden en

de gemeenteraad hierover te informeren en deze periodiek en met verschillende

invalshoeken te herhalen.

3. De raadsinformatie over informatiebeveiliging te verbeteren door naast de verplichte paragraaf

en de ENSIA verklaring:

a. De gemeenteraad middels een (zo nodig geheime) nota inhoudelijk te informeren over de

mate van compliancy aan wet en regelgeving en het eigen beleid aan de hand van een

jaarlijkse samenvatting met duiding van de scores op de ENSIA-zelfevaluatievragenlijst.

b. Aan de hand van een objectieve maatstaf (bijvoorbeeld het volwassenheidsniveau) te

rapporteren over de ontwikkeling van de verschillende onderdelen van de

informatievoorziening , waaronder informatiebeveiliging.

 18

6. Bestuurlijke reactie

 19

 20

 21

 22

 23

 24

 25

7. Nawoord

De RKC is verheugd na ontvangst van de bestuurlijke reactie het onderzoek naar de

informatiebeveiliging van de gemeente Haarlem te kunnen afronden en de resultaten aan de raad

te kunnen presenteren6. De RKC maakt uit de bestuurlijke reactie op dat het urgentiebesef ten

aanzien van goede informatiebeveiliging flink is toegenomen. Het college herkent het beeld dat de

RKC over de informatiebeveiliging schetst en gaat in zijn reactie in op de context, de aanbevelingen

en een aantal specifieke bevindingen.

In afwijking van de Werkwijze RKC werd door het college dit keer in de bestuurlijke reactie op

verschillende onderdelen aanvullende nieuwe inhoudelijke informatie gepresenteerd, waarvan het

onderzoeksteam niet eerder op de hoogte was gesteld. De aanvullende informatie is bezien en

vormt voor het bureau Hoffmann Cybersecurity en in navolging daarvan de RKC geen aanleiding om

de bevindingen, conclusies en de aanbevelingen te wijzigen.

De bestuurlijke reactie en de nieuwe informatie zetten de RKC wél aan tot het benadrukken van

het beoogd resultaat van de drie aanbevelingen.

1. Het beoogde doel van de eerste aanbeveling , opvolging te geven aan het eigen beleid door het

planmatig daadwerkelijk volledig te implementeren, blijft even urgent. Het beleid dat in

december 2018 door het college is vastgesteld (de facto opvolging van aanbeveling 1b)

betekent niet dat de overige onderdelen van aanbeveling 1 vervallen. Of met het nieuwe beleid

en de uitbreiding van de formatie voor de CISO de capaciteit en het budget voldoende zijn om

actuele en toekomstige uitdagingen het hoofd te bieden, moet blijken uit de gapanalyse.

Informatiebeveiliging vraagt vanwege de snelle ontwikkelingen en de grote risico's om

flexibiliteit in de inzet. Niet de reeds aanwezige, maar de benodigde capaciteit zou

richtinggevend moeten zijn.

2. Ook de tweede aanbeveling, om de aangetroffen kwetsbaarheden te verhelpen en dit aan te

tonen door middel van een penetratietest, blijft van kracht. Om de implementatie van de

nieuwe infrastructuur niet onnodig te belasten, zouden alleen de kwetsbaarheden die niet zijn

gerelateerd aan de vervanging van de infrastructuur voor de zomer van 2019 moeten worden

onderworpen aan een hertest. Het college kan hiermee aan de raad laten zien dat de getroffen

kwetsbaarheden voldoende aandacht hebben gekregen en dat de door de gemeente beheerde

gegevens geen onnodig risico meer lopen.

3. De derde aanbeveling is gericht op verbeterde raadsinformatie en de RKC is blij met de

toezegging van het college om die te verbeteren. De toezegging gaat echter voorbij aan het

aspect van de nadere duiding van de ENSIA-scores. Ook dat onderdeel van de aanbeveling,

gericht op meer transparantie naar en inzicht voor de raad, vraagt om opvolging. De M&I-

benchmark van gemeentelijke ICT-gegevens waaraan de gemeente Haarlem weer gaat

deelnemen betreft een zelfevaluatie. Deze benchmark kwalificeert daardoor niet als de

aanbevolen objectieve maatstaf voor de volwassenheid van de informatiebeveiliging.

Hoewel informatiebeveiliging tot de bedrijfsvoering van de gemeente wordt gerekend en daarmee

een collegebevoegdheid is, wil de RKC tot slot opmerken dat het grote publieke belang ervan voor

de raad voldoende aanleiding is om de vinger hierbij stevig aan de pols te houden.

6 In dit onderzoek zijn zowel de termijn voor ambtelijke wederhoor als de termijn voor de bestuurlijke wederhoor op verzoek van de gemeente

verlengd en als gevolg daarvan wordt dit urgente rapport veel later dan gepland gepubliceerd. Het onderzoek zelf is uitgevoerd in de periode april en

mei 2018.

 26

Bronnenlijst

Haarlem

Afwijkingen ENSIA 2017 mbt Suwinet (2018)

Assurance rapport 2017 Collegeverklaring ENSIA 2017 (2018)

Bijlage B Informatievoorziening binnen de P&C-cyclus (IT-auditor) (Positioneringsdocument B)

(2017)

Collegebesluit aanstellen IT-auditor (2017)

Collegebesluit aanstellen functionaris gegevensbescherming en voorbereiding op de Algemene

Verordening Gegevensbescherming (2018)

Collegeverklaring ENSIA 2017 (2018)

ENSIA 2017 rapportage Digid (2018)

Informatiebeveiligingsbeleid 2014-2018 (2014)

Informatienota Informatievoorziening en - veiligheid in de P&C-cyclus (2017)

Kadernota 2018

Nota gegevensmanagement (2017)

Nota Informatievoorziening Transparant en Veilig (2015)

Nota Informatievoorziening in samenhang (2014)

Nota Privacybeleid Haarlem (2017)

Notitie aanstelling FG (2018)

Positioneringsdocument A (2017)

Programmabegroting gemeente Haarlem 2018-20122

Raadsbesluit Nota Privacybeleid Haarlem (2017)

Raadsinformatieformulier over aanstellen IT-auditor (2017)

Raadsstuk Nota Informatievoorziening Transparant en Veilig (2015)

Verslagen Team CIO

Overig

Cybersecuritybeeld Nederland, NCSC (2015)

Handleiding AVG, Autoriteit Persoonsgegevens (2018)

Handreiking bij Volwassenheidsmodel Informatiebeveiliging, NBA, 2016

ICT Benchmark Gemeenten 2016, Haarlem, M&I Partners, 2016

Informatievoorziening Nederlandse Gemeenten (2015)

In onveilige handen, Rekenkamer Rotterdam (2017)

Kamerbrief Verhogen informatieveiligheid bij de overheid, 16 oktober 2018

Nederlandse Cyber Security Agenda

Nederlandse digitaliseringsstrategie, Ministerie BKZ

Resolutie Informatieveiligheid (2013)

Strategische Baseline Informatiebeveiliging Nederlandse Gemeenten (2016)

Tactische Baseline Informatiebeveiliging Nederlandse Gemeenten (2016)

VNG Ledenbrief informatieveiligheid en privacy (2017)

VNG Ledenbrief nieuw verantwoordingsproces en informatieveiligheid (2017)

VNG Stand van zaken Informatieveiligheid gemeenten (2017)

Websites

Autoriteitpersoonsgegevens.nl

Ensia.nl

Digitaleoverheid.nl

Informatiebeveiligingsdienst.nl

Venstersvoorbedrijfsvoering.nl

Vngrealisatie.nl

Waarstaatjegemeente.nl

 27

Dit is een uitgave van de Rekenkamercommissie,

5 februari 2019

Postbus 511

2003 PB Haarlem

Tel. 14 023

haarlem.nl

http://www.haarlem.nl/

