

Hoe operationaliseer ik de BIC?

Baseline
Informatiebeveiliging
Corporaties

Code voor Informatiebeveiliging

- **NEN/ISO 27001;**
*Informatietechnologie - Beveiligingstechnieken -
Managementsystemen voor Informatiebeveiliging –
Eisen*
- **NEN/ISO 27002;**
*Informatietechnologie - Beveiligingstechnieken -
Praktijkrichtlijn met beheersmaatregelen op het
gebied van informatiebeveiliging*

Baseline Informatiebeveiliging Corporaties

- Wat is de BIC:
 - Een methodiek om te komen tot implementatie van een beheer(sings)stelsel voor informatiebeveiliging voor woningcorporaties. Een ISMS.
 - Een richtlijn om te komen tot een volledige en integrale Informatiebeveiliging.
 - In lijn met BIG en BIR, respectievelijk de Baseline Informatiebeveiliging voor Gemeenten en Rijksoverheid.

Baseline Informatiebeveiliging Corporaties

- Wat is de BIC niet:
 - Verplicht, maar meer dan aanbevelingswaardig in relatie tot Governance.
 - Alomvattend, een richting, kaders, maar het blijft het werk van mensen, procedures en processen
 - Een risicomonitor
 - Een kennisbank

Daarom: NEN/ISO 27002

- Een handvat om per hoofdbeveiligings-categorie de juiste afweging te maken in termen van beheerdoelstellingen en beheersmaatregelen.
- Een richtlijn voor implementatie van mitigerende maatregelen.

Informatiebeveiligingsbeleid

- Aansturing door de directie van de informatiebeveiliging
- Beleidsregels voor informatiebeveiliging
- Beoordeling van het informatiebeveiligingsbeleid

Organiseren van informatiebeveiliging

- Interne organisatie
 - Rollen en verantwoordelijkheden bij informatiebeveiliging
 - Scheiding van taken
 - Contact met overheidsinstanties
 - Contact met speciale belangengroepen
 - Informatiebeveiliging in projectbeheer
- Mobiele apparatuur en telewerken
 - Beleid voor mobiele apparatuur
 - Telewerken

Veilig personeel

- Voorafgaand aan het dienstverband
 - Screening
 - Arbeidsvoorwaarden
- Tijdens het dienstverband
 - Directieverantwoordelijkheden
 - Bewustzijn, opleiding en training ten aanzien van informatiebeveiliging
 - Disciplinaire procedure
- Beëindiging en wijziging van dienstverband
 - Beëindiging of wijziging van verantwoordelijkheden van het dienstverband

Beheer van bedrijfsmiddelen

- Verantwoordelijkheid voor bedrijfsmiddelen
 - Inventariseren van bedrijfsmiddelen
 - Eigendom van bedrijfsmiddelen
 - Aanvaardbaar gebruik van bedrijfsmiddelen
 - Teruggeven van bedrijfsmiddelen
- Informatieclassificatie
 - Classificatie van informatie
 - Informatie labels
 - Behandelen van bedrijfsmiddelen
- Behandelen van media
 - Beheer van verwijderbare media
 - Verwijderen van media
 - Media fysiek overdragen

Toegangsbeveiliging

- Bedrijfseisen voor toegangsbeveiliging
 - Beleid voor toegangsbeveiliging
 - Toegang tot netwerken en netwerkdiensten
- Beheer van toegangsrechten van gebruikers
 - Registratie en afmelden van gebruikers
 - Gebruikers toegang verlenen
 - Beheren van speciale toegangsrechten
 - Beheer van geheime authenticatie-informatie van gebruikers
 - Beoordeling van toegangsrechten van gebruikers
 - Toegangsrechten intrekken of aanpassen
- Verantwoordelijkheden van gebruikers
 - Geheime authenticatie-informatie gebruiken
 - Toegangsbeveiliging van systeem en toepassing
 - Beperking toegang tot informatie
 - Beveiligde inlogprocedures
 - Systeem voor wachtwoordbeheer
 - Speciale systeemhulpmiddelen gebruiken
 - Toegangsbeveiliging op programmabroncode

Cryptografie

- Cryptografische beheersmaatregelen
 - Beleid inzake het gebruik van cryptografische beheersmaatregelen
 - Sleutelbeheer

Fysieke beveiliging en beveiliging van de omgeving

- Beveiligde gebieden
 - Fysieke beveiligingszone
 - Fysieke toegangsbeveiliging
 - Kantoren, ruimten en faciliteiten beveiligen
 - Beschermen tegen bedreigingen van buitenaf
 - Werken in beveiligde gebieden
 - Laad- en loslocatie
- Apparatuur
 - Plaatsing en bescherming van apparatuur
 - Nutsvoorzieningen
 - Beveiliging van bekabeling
 - Onderhoud van apparatuur
 - Verwijdering van bedrijfsmiddelen
 - Beveiliging van apparatuur en bedrijfsmiddelen buiten het terrein
 - Veilig verwijderen of hergebruiken van apparatuur
 - Onbeheerde gebruikersapparatuur
 - ‘Clear desk’- en ‘clear screen’-beleid

Beveiliging bedrijfsvoering

- Bedieningsprocedures en verantwoordelijkheden
 - Gedocumenteerde bedieningsprocedures
 - Wijzigingsbeheer
 - Capaciteitsbeheer
 - Scheiding van ontwikkel-, test- en productieomgevingen
- Bescherming tegen malware
 - Beheersmaatregelen tegen malware
- Back-up
 - Back-up van informatie
- Verslaglegging en monitoren
 - Gebeurtenissen registreren
 - Beschermen van informatie in logbestanden
 - Logbestanden van beheerders en operators
 - Kloksynchronisatie
- Beheersing van operationele software
 - Software installeren op operationele systemen
- Beheer van technische kwetsbaarheden
 - Beperkingen voor het installeren van software
- Overwegingen betreffende audits van informatiesystemen
 - Beheersmaatregelen betreffende audits van informatiesystemen

Communicatiebeveiliging

- Beheer van netwerkbeveiliging
 - Beheersmaatregelen voor netwerken
 - Beveiliging van netwerkdiensten
 - Scheiding in netwerken
- Informatietransport
 - Beleid en procedures voor informatietransport
 - Overeenkomsten over informatietransport
 - Elektronische berichten
 - Vertrouwelijkheids- of geheimhoudingsovereenkomst

Acquisitie, ontwikkeling en onderhoud van informatiesystemen

- Beveiligingseisen voor informatiesystemen
 - Analyse en specificatie van informatiebeveiligingseisen
 - Toepassingen op openbare netwerken beveiligen
 - Transacties van toepassingen beschermen
- Beveiliging in ontwikkelings- en ondersteunende processen
 - Beleid voor beveiligd ontwikkelen
 - Procedures voor wijzigingsbeheer met betrekking tot systemen
 - Technische beoordeling van toepassingen na wijzigingen besturingsplatform
 - Beperkingen op wijzigingen aan softwarepakketten
 - Principes voor engineering van beveiligde systemen
 - Beveiligde ontwikkelomgeving Uitbestede softwareontwikkeling
 - Testen van systeembeveiliging
 - Systemacceptatietests
- Testgegevens
 - Bescherming van testgegevens

Leveranciersrelaties

- Informatiebeveiliging in leveranciersrelaties
 - Informatiebeveiligingsbeleid voor leveranciersrelaties
 - Opnemen van beveiligingsaspecten in leveranciersovereenkomsten
 - Toeleveringsketen van informatie- en communicatietechnologie
- Beheer van dienstverlening van leveranciers
 - Monitoring en beoordeling van dienstverlening van leveranciers
 - Beheer van veranderingen in dienstverlening van leveranciers

Beheer van informatie- beveiligingsincidenten

- Beheer van informatiebeveiligingsincidenten en –verbeteringen
 - Verantwoordelijkheden en procedures
 - Rapportage van informatiebeveiligingsgebeurtenissen
 - Rapportage van zwakke plekken in de informatiebeveiliging
 - Beoordeling van en besluitvorming over informatiebeveiligingsgebeurtenissen
 - Respons op informatiebeveiligingsincidenten
 - Lering uit informatiebeveiligingsincidenten
 - Verzamelen van bewijsmateriaal

Informatiebeveiligingsaspecten van bedrijfscontinuïteitsbeheer

- Informatiebeveiligingscontinuïteit
 - Informatiebeveiligingscontinuïteit plannen
 - Informatiebeveiligingscontinuïteit implementeren
 - Informatiebeveiligingscontinuïteit verifiëren, beoordelen en evalueren
- Redundante componenten
 - Beschikbaarheid van informatieverwerkende faciliteiten

Naleving

- Naleving van wettelijke en contractuele eisen
 - Vaststellen van toepasselijke wetgeving en contractuele eisen Intellectuele-eigendomsrechten
 - Beschermen van registraties
 - Privacy en bescherming van persoonsgegevens Voorschriften voor het gebruik van cryptografische beheersmaatregelen
- Informatiebeveiligingsbeoordelingen
 - Onafhankelijke beoordeling van informatiebeveiliging
 - Naleving van beveiligingsbeleid en -normen Beoordeling van technische naleving

Handreiking

Informatiebeveiligingsbeleid
Aansturing door de directie van de informatiebeveiliging
Doelstelling: Het verschaffen van directieaansturing van en –steun voor informatiebeveiliging in overeenstemming met bedrijfseisen en relevante wet- en regelgeving.
Organiseren van informatiebeveiliging
Interne organisatie
Doelstelling: Een beheerkader vaststellen om de implementatie en uitvoering van de informatiebeveiliging binnen de organisatie te initiëren en te beheersen.
Mobiele apparatuur en telewerken
Doelstelling: Het waarborgen van de veiligheid van telewerken en het gebruik van mobiele apparatuur.
Veilig personeel
Voorafgaand aan het dienstverband
Doelstelling: Waarborgen dat medewerkers en contractanten hun verantwoordelijkheden begrijpen en geschikt zijn voor de functies waarvoor zij in aanmerking komen.
Tijdens het dienstverband
Doelstelling: Ervoor zorgen dat medewerkers en contractanten zich bewust zijn van hun verantwoordelijkheden op het gebied van informatiebeveiliging en deze nakomen.
Beëindiging en wijziging van dienstverband
Doelstelling: Het beschermen van de belangen van de organisatie als onderdeel van de wijzigings- of beëindigingsprocedure van het dienstverband.

Handreiking

1. Maak per hoofbeveiligingscategorie;
 2. Per beveiligingscategorie;
 3. Per doelstelling:
- Een GAP analyse
 - Wat is de huidige, actuele situatie (IST)
 - Waar wil ik naar toe als beveiligingsniveau (SOLL)
 - Wat betekent dat in activiteiten (PROGRAMMA)

Een programma is meer dan een project

