

 vrije universiteit Amsterdam
Postgraduate Opleiding

IT Audit, Compliance & Advisory

Vrije Universiteit, PGO ITACA

Auteurs S. Schinagl stef@noordbeek.com
 K.C. Schoon keith@noordbeek.com

Status Definitief
Datum 16 april 2014
Filenaam Scriptie SOC 2014

1 van 79

Security Operations Center (SOC):

Modelleren en meten van effectiviteit

Definitieve versie: 1.02

mailto:stef@noordbeek.com
mailto:keith@noordbeek.com

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

2 van 79

Inhoud

1. Managementsamenvatting .. 5

2. Inleiding .. 7
2.1. Achtergrond .. 7
2.2. Probleemstelling ... 8
2.3. Scope... 9
2.4. Onderzoeksvraag .. 9

2.4.1. Deelvraag 1: Literatuurstudie naar een model .. 9
2.4.2. Deelvraag 2: Veldonderzoek voor daadwerkelijke realisaties 9
2.4.3. Deelvraag 3: óSOC as a Serviceô .. 10
2.4.4. Deelvraag 4: Consultatie van vakgenoten ... 10

2.5. Onderzoeksmethode.. 10
2.6. Fasering, activiteiten, planning en producten ... 12
2.7. Uitgevoerd onderzoek ... 13
2.8. Relatie met andere onderzoeken ... 14

2.8.1. Vraagstelling voor het veldonderzoek .. 14
2.9. Begeleiding ... 15
2.10. Visie op het onderzoek ... 15

3. Informatiebeveiliging binnen de Rijksoverheid .. 17
3.1. Het Object ... 17
3.2. Gebruikersorganisatie ... 18
3.3. De Waarde en IT-dienstverlening ... 18
3.4. Voortbrengingsproces ... 19
3.5. Infrastructuur .. 20

4. Literatuurstudie: Het Security Operations Center ... 21
4.1. NCSC: Actoren en bedreigingen .. 21
4.2. PvIB model ... 22
4.3. Doelstellingen SOC .. 23
4.4. Inrichting van een SOC... 24
4.5. Conclusie op basis van de literatuurstudie .. 27

5. Missie, doelstelling en scope van een SOC ... 28
5.1. De taken van Informatiebeveiliging ... 28
5.2. Hoofdtaken van een SOC ... 29
5.3. Context van Informatiebeveiliging ... 30
5.4. De overlap tussen preventief en detectief versus correctief en repressief 32
5.5. Conclusie .. 33

6. De Meetmethode ... 34
6.1. Secure Service Development .. 36
6.2. Continuous Monitoring ... 38

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

3 van 79

6.3. Schadebeperking ... 40
6.4. Kennisdeling ... 41

7. Hypothetische Praktijkuitwerkingen ... 43
7.1. Bij het veldonderzoek onderkende verschijningsvormen van SOCôs 43
7.2. Integraal SOC ... 44

7.2.1. Conclusie Integraal SOC .. 45
7.3. Technisch gericht SOC ... 46

7.3.1. Conclusie Technisch gericht SOC .. 47
7.4. Intelligence SOC ... 47

7.4.1. Conclusie Intelligence SOC .. 48
7.5. In de lijn geïntegreerde SOC-functie .. 48

7.5.1. Conclusie in de lijn geïntegreerde SOC-functie ... 49
7.6. Conclusie voor de verschijningsvormen ... 50

8. De typologie van een SOC: de elementaire basisfuncties ... 51
8.1. Intelligence-functie ... 51
8.2. Baseline Security-functie .. 52
8.3. Monitoring-functie .. 52
8.4. Pentest-functie .. 52
8.5. Forensische functie ... 53
8.6. Andere varianten ... 53

9. Verankering van de interacties van SOC... 54
9.1. Verankering van de Intelligence-functie ... 54
9.2. Verankering van de Baseline Security-functie en Monitoring-functie 55
9.3. Verankering van de Pentest-functie .. 55
9.4. Verankering van de Forensische functie ... 56
9.5. Relatie met datacenters ... 56

10. Mogelijkheden tot samenwerking van SOCôs binnen de overheid 57
10.1. Mogelijke werkvormen voor een SOC ... 57
10.2. Een decentrale aanpak voor SOCôs ... 57

10.2.1. Het delen van best practices, kennis en vaardigheden .. 58
10.2.2. Het leveren van diensten van een decentrale SOC aan een ander SOC 58

10.3. Een aanpak per relevante keten: Het Ketengerichte SOC... 60
10.4. Een aanpak per relevant Ministerie: Het (Multi)Departementale SOC 60

10.4.1. De gebruikersorganisaties, bedrijfsprocessen en de te beschermen belangen 61
10.4.2. Functioneel en Technisch Beheer, en de infrastructuur .. 62
10.4.3. Alternatief voor de verankering via vaste aanspreekpunten 62

10.5. Een fysiek Rijks SOC ... 63
10.6. Mogelijke scenarioôs voor schaalvergroting ... 63

10.6.1. Centralisatie van de Intelligence-functie .. 63
10.6.2. Centralisatie van de Baseline Security-functie ... 64
10.6.3. Centralisatie van de Monitoring-functie ... 64

10.7. Financiering van de dagelijkse werkzaamheden van het SOC 64

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

4 van 79

10.8. 7x24 beschikbaarheid van het SOC .. 64
10.9. Praktisch probleem bij Logging en Monitoring .. 65

11. Evaluatie van het groeiproces van ons model .. 67
11.1. Gestart op een verkeerd spoor... 67
11.2. Een hernieuwde poging .. 68
11.3. De ontvangen feedback ... 69
11.4. Adviezen voor verder onderzoek .. 69

12. Conclusies ... 70
12.1. Deelvraag 1: Literatuurstudie naar een model .. 70
12.2. Deelvraag 2: Veldonderzoek voor daadwerkelijke realisaties 71
12.3. Deelvraag 3: óSOC as a Serviceô .. 73
12.4. Deelvraag 4: Consultatie van vakgenoten ... 74
12.5. Beantwoording van de onderzoeksvraag .. 75
12.6. Aandachtpunten voor de inrichting van een effectief SOC 75

13. Dankwoord en reflectie .. 77

14. Literatuur ... 78
14.1. Geraadpleegde bronnen .. 78
14.2. Seminars en conferenties .. 79

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

5 van 79

1. Managementsamenvatting

Het onderzoek naar modelvorming voor een Security Operations Center (SOC) is uitgevoerd als

een empirische studie, door middel van interviews met experts op het gebied van informatiebe-

veiliging, binnen meer dan tien verschillende organisaties en het bestuderen van informatie uit

publiekelijk toegankelijke bronnen. Voor de onderzoeksaanpak worden de richtlijnen in het boek

óCase study research, design and methodsô van Robert K. Yin benut [YIN2009]. Dit is een line-

aire en iteratieve aanpak.

Regelmatig vinden binnen de overheid incidenten plaats op het gebied van informatiebeveili-

ging, die door de media worden uitvergroot. Incidenten vanuit de cyberwereld prikkelen de poli-

tiek, die daarna druk uitoefent op het senior management binnen de overheidsorganisaties. Het

begrip ócyberaanvallenô blijft echter te generiek en te vaag voor veel bestuurders, en is het voor

hen niet concreet waartegen zij hun organisaties moeten beschermen. Dit leidt tot inefficiënte in-

vesteringen.

Het is voor iedere organisatie belangrijk om in kaart te brengen welke IT-gerelateerde objecten

kunnen worden aangevallen en tegen welke dreigingen men zich daadwerkelijk moet bescher-

men. Binnen deze IT-gerelateerde objecten worden gegevens met een bepaalde waarde uitgewis-

seld, zoals financiële transacties, privacygevoelige informatie, vertrouwelijke informatie etc.

Sommige gegevens hebben een lage waarde, terwijl andere gegevens een hoge waarde kunnen

vertegenwoordigen. De informatiestromen kunnen worden gezien als de óte beschermen belan-

genô van een organisatie. Voor deze bescherming kan een SOC worden ingezet.

De term SOC is binnen de overheid inmiddels een modewoord geworden. Allerlei organisaties

die zich bedreigd voelen door cyberaanvallen en IT-misbruik denken dat het inrichten van een

SOC de ultieme oplossing is. Zij zien het SOC dan als óHaarlemmerolieô. Het ontbreekt echter

vaak aan consistentie bij de inrichting van de SOCôs, waarbij de optredende pluriformiteit geen

garantie levert voor hun effectiviteit. Desalniettemin denken veel van deze organisaties dat zij al

over een effectief werkend SOC beschikken. Soms is deze opinie terecht, maar helaas niet altijd.

Het primaire probleem is dat de literatuur geen eenduidig model biedt voor een SOC. De be-

schrijvingen van de taken, verantwoordelijkheden en bevoegdheden van SOCôs lopen in de lite-

ratuur sterk uiteen [PvIB2012]. Hierbij ontbreekt het aan een wetenschappelijke basis en consis-

tentie. White papers van toonaangevende leveranciers gaan elk uit van hun eigen bedrijfsspeci-

fieke inrichting, waarbij eenieder redeneert vanuit het eigen commerciële belang [HP2011]

[IBM2013] [RSA2013] [McaFee2012]. Doordat er geen synergie bestaat voor de invulling van

een SOC, ontstaan op gefragmenteerde en bijna willekeurige wijze security taken die mogelijk

wel of niet binnen een SOC kunnen worden ondergebracht. Er is sprake van een diffuus beeld

van de term SOC.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

6 van 79

In deze scriptie is het gehele stelsel van maatregelen voor informatiebeveiliging en privacybe-

scherming als uitgangspunt genomen, dus gekozen voor een brede benadering. Dit leidt tot de

volgende definitie van een SOC.

Een SOC is een groep competente medewerkers welke vanuit een integraal stelsel van

maatregelen de gewenste bescherming biedt tegen cyberdreigingen en IT-misbruik.

Met het doel de gewenste bescherming te bieden tegen cyberdreigingen en IT-misbruik, biedt het

SOC diensten, informatie, advies en ondersteuning aan de gebruikersorganisaties en beheerorga-

nisaties. Deze interne dienstverlening heeft drie doelstellingen, namelijk (1) het geven van stu-

ring binnen het voortbrengingsproces, (2) het bewaken van de operationele omgeving en (3) het

ingrijpen in de bedrijfsprocessen. Vanuit deze doelstellingen zijn vier groepen van taken te on-

derscheiden, conform een ontwikkeld meetmodel voor het bepalen van de effectiviteit van een

SOC. Deze betreffen de taakgebieden (1) kennisdeling, (2) het vervaardigen van veilige

(web)applicaties, (3) continuous monitoring en (4) schadebeperking. Dit meetmodel is gebruikt

tijdens het veldonderzoek.

Tijdens het veldonderzoek zijn er grofweg vier verschillende verschijningsvormen van SOCôs

naar voren gekomen. Deze verschijningsvormen kennen per taakgebied elk specifieke sterke en

zwakke punten. Onze waarnemingen gaven echter aan dat binnen een bepaald taakgebied de ef-

fectiviteit per individuele taak heel sterk kan fluctueren. Deze fluctuaties geven aan dat er, naast

de verschijningsvorm, andere bepalende factoren zijn, die de volledigheid van het takenpakket

van een SOC sterk beïnvloeden. Dit leidde tot nader onderzoek, namelijk het uitvoeren van een

decompositie van de elementaire basisfuncties binnen een SOC. Dit zijn in feite de bouwblokken

waarmee een SOC is opgebouwd.

De introductie van deze bouwblokken maakt het ontwerp van een nieuw SOC overzichtelijk en

maakt standaardisatie mogelijk. Men kan een SOC nu modulair opbouwen en tevens zo inrichten

dat meerdere gebruikersorganisaties met hun eigen bedrijfsprocessen, en meerdere beheerorgani-

saties met hun eigen infrastructuren, parallel kunnen worden bediend. Een dergelijk óSOC as a

Serviceô levert diensten aan organisaties die behoefte hebben aan meer weerbaarheid tegen cy-

beraanvallen. Binnen de Rijksoverheid kan men hierbij denken aan een (Multi)Departementaal

SOC, dat voor één of meer Ministeries zorgt voor cybersecurity en het voorkomen van IT-

misbruik.

Een (Multi)Departementale aanpak lost een aantal praktische problemen op, zoals de huidige

schaarste aan expertise van analisten, het nergens functioneren van een Security Information

Event Monitoring (SIEM), het op vele plaatsen opnieuw uitvinden van het wiel door allerlei ver-

schillende SOCôs te ontwikkelen etc. Door schaalvergroting en het schaalbaar maken van het

SOC, krijgt men een verhoging van de effectiviteit en de efficiëntie.

In deze scriptie hebben wij vele ideeën gebundeld die zijn geopperd door vakgenoten, experts en

collegaôs. Wij zijn hen heel dankbaar voor hun actieve participatie en hun stimulerende interac-

tie.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

7 van 79

2. Inleiding

Cyberaanvallen vormen een steeds ernstigere bedreiging voor de Nederlandse economie en de

nationale veiligheid. De Algemene Inlichtingen en Veiligheid Dienst signaleert dat digitale aan-

vallen toenemen in aantal, complexiteit en impact [AIVD2012]. In een brief aan de Tweede Ka-

mer op 5 april 2013 spreekt de Minister van Binnenlandse Zaken en Koninkrijksrelaties, R.H.A.

Plasterk, zijn zorgen uit over de steeds grotere bedreiging van de nationale veiligheid, die is ont-

staan door een toenemende mate van internationalisering en technologisering. Daarin stelt de

Minister dat bedrijven, overheden en burgers kwetsbaarder worden door een aantal trends en

ontwikkelingen. Steeds meer informatie wordt namelijk door bedrijven, overheden en burgers

digitaal opgeslagen, gekoppeld en via internetverbindingen en cloud computing (inter)nationaal

gedeeld. De ICT-infrastructuur, maar ook de economie en de samenleving, wordt hierdoor

kwetsbaarder voor aantastingen door zowel staten als criminele en extremistische groepen. De

dreiging van Ccyber-inbreuken op de nationale veiligheid manifesteert zich steeds nadrukkelij-

ker.

Nederland behoort tot de top vijf kenniseconomieën ter wereld en heeft de ambitie die positie in

de nabije toekomst te versterken. Om deze reden, en vanwege de open Nederlandse samenleving

en de uitstekende ICT-infrastructuur, vormt ons land een aantrekkelijk doelwit voor economisch

en technisch-wetenschappelijk gewin. Adequate bescherming en bestrijding tegen deze cyber-

dreiging is van het grootste belang om de Nederlandse samenleving en economie draaiende te

kunnen houden.

De óklassieke informatiebeveiligerô blijkt moeite te hebben het hoofd te bieden tegen de heden-

daagse intensieve en geavanceerde cyberaanvallen. Generaal Dick Berlijn, Oud Commandant

der Strijdkrachten, sprak op 30 oktober 2013 tijdens het seminar óFighting cybercrimeô van de

Vrije Universiteit Amsterdam, over oorlogsvoering binnen de cyberwereld. Menige Nederlander

herinnert zich de cyberaanvallen waar onder meer de ING, Rabobank, ABN AMRO, KLM, Di-

gID en Diginotar de afgelopen twee jaar mee hadden te kampen, welke resulteerden in een ab-

rupte verstoring van hun bedrijfsvoering. Voor de gebruiker veroorzaakte dit een gevoel van on-

behagen, mede door de onduidelijkheid over wanneer de dienstverlening zou worden hervat. Dit

is ongewenst voor het bedrijfsleven, de overheid en alle betrokkenen. Voor de organisaties in

kwestie resulteert dit onder andere in reputatieschade en financiële schade. Dit betekent dat deze

organisaties meer geavanceerde middelen moeten ontwikkelen om zich te beschermen tegen cy-

beraanvallen en de weerbaarheid te verhogen.

2.1. Achtergrond

In het verleden werd het hacken van computers en computernetwerken veelal uitgevoerd door

onschuldige hobbyisten. Deze wilden soms laten zien dat zij slimmer waren dan de technici die

computers en netwerken moesten beveiligen. Opschepperij, aanzien en verveling waren de

grootste drijfveren voor de hackers. Financieel gewin was tot dan toe nauwelijks het motief. Zo

ontdekten hackers in de jaren 70 dat het Amerikaans telefoonsysteem werkte met bepaalde to-

nen. Het bleek mogelijk gratis te kunnen bellen door deze tonen met een fluit te imiteren. Om dit

lek te demonstreren gingen zij gratis vanuit Amerika naar het Vaticaan bellen. Deze zogeheten

óprank callsô waren veelal onschuldig.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

8 van 79

In de loop der tijd is het gebied van hacken verlegd van een onschuldige bezigheid naar een seri-

euze bedreiging die organisaties miljoenen kunnen kosten en zelfs de Nationale veiligheid in ge-

vaar kunnen brengen. Vandaag de dag zijn inlichtingen- en veiligheidsdiensten bezig met de ont-

wikkeling van cyberwapens. Internationale criminele organisaties richten zich steeds meer op

frauderen via het internet voor financieel gewin. Het NCSC stelt vast dat er gesproken kan wor-

den van cybercrime-as-a-service [NCSC 2013]. Dit wordt gezien als een cyberdienstensector

waarin hulpmiddelen commercieel beschikbaar worden gesteld. Cyberaanvallen worden ener-

zijds steeds professioneler en meer centraal georganiseerd, maar ook worden de middelen steeds

laagdrempeliger beschikbaar gesteld aan de verschillende actoren.

Dick Berlijn vergelijkt het huidige internet met een oorlogsgebied. Hij neemt de cyberaanvallen

heel serieus en stelt dat via cyberwapens een vitaal deel van de samenleving kan worden platge-

legd. Stel dat de SCADA computers van de waterkeringen worden beïnvloed door hackers, cri-

minelen of vijandige partijen, dan kan in theorie een deel van Nederland met natte voeten komen

te staan. Hetzelfde geldt voor de SCADA computers binnen de energievoorziening. Zonder elec-

triciteit en benzine stagneert onze moderne maatschappij.

2.2. Probleemstelling

De overheid maakt zich zorgen omtrent het toenemend aantal beveiligingsaanvallen op de net-

werken en websites van de overheid, de cyberdreigingen voor de vitale infrastructuur en het mis-

bruik van financiële, privacygevoelige en vertrouwelijk gegevens. Dit heeft geleid tot de oprich-

ting van het Nationale cyber Security Centrum (NCSC), de uitrol van de óBaseline Informatiebe-

veiliging Rijksdienstô (BIR) en het inrichten van diverse samenwerkingsverbanden, zoals via het

Centrum voor Informatiebeveiliging en Privacy (CIP).

De Rijksoverheid is gezien haar unieke taken een interessant aanvalsobject voor hackers, crimi-

nelen of vijandige partijen. Dit komt niet alleen door de vertrouwelijkheid van de informatie, tot

en met Staatsgeheim Zeer Geheim, maar ook door de verwerking van enorme financiële geld-

stromen. De geldstroom door de Rijksoverheid is jaarlijks meer dan 250 miljard euro. Dit is een

bedrag van ú 250.000.000.000,-, uitgeschreven met het juiste aantal nullen voor de komma. Ie-

dere crimineel droomt van het afromen van deze geldstroom, al is het maar met één procent.

Daarnaast heeft het Rijk een reputatie hoog te houden wat het voor de actoren interessant maakt

om hier schade aan toe te brengen.

In reactie op de toegenomen dreiging schieten Security Operations Center (SOCôs) als padden-

stoelen uit de grond. De realiteit leert ons echter dat er hiervoor weinig echt effectieve best prac-

tices zijn, zoals blijkt uit:

§ European Network and Information Security Agency [ENISA2006] adviseert een team van

specialisten met aanvullende competenties, maar wordt op dit punt niet concreet;

§ Een Expert Groep van het PvIB concludeert dat er geen eenduidige inrichting mogelijk is

voor een SOC. Er wordt gesteld dat de doelstelling en taken per organisatie te ver uiteenlo-

pen om handvatten te kunnen geven aan de inrichtingen van een SOC [PvIB2011];

§ Het CIP heeft een periodiek informatiebeveiligingoverleg (PIO) ingeregeld waarbij het in-

richten en in stand houden van SOCós centraal staat. Hierbij is een bijeenkomst georgani-

seerd op 10 december 2013 waarna verschillende lessons learned naar voren zijn gekomen.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

9 van 79

Zo lijkt het inrichten van het SOC een lastige opgave door de complexiteit van een IT-

omgeving.

Een verkennende literatuurstudie geeft geen handvatten voor het concreet inrichten van een

SOC. Een concrete visie hoe een SOC te organiseren en in te richten binnen een organisatie ont-

breekt. Het risico bestaat dat het SOC niet zal bijdrage aan het tegengaan van de huidige cyber-

dreiging. Het aanreiken van concrete handvatten voor het organiseren en inrichten van een SOC

is dan ook gelijk de meerwaarde van deze scriptie.

2.3. Scope

De afbakening en scope van de opdracht omvat in theorie alle overheidsinstanties die moeten

voldoen aan de Baseline Informatiebeveiliging Rijk (BIR). Tevens zijn instanties die persoons-

gegevens van burgers verwerken gebonden aan de Wet Bescherming Persoonsgegevens (Wbp),

waardoor een verplichting ontstaat haar informatiebeveiliging op orde te hebben. Hier kan een

SOC een essentiële bijdrage aan leveren.

2.4. Onderzoeksvraag

De centrale vraag van ons onderzoek is:

Op welke wijze dient een SOC te worden georganiseerd en ingericht om de IT-

dienstverlener en haar klanten binnen de overheid weerbaar te maken tegen cyberaan-

vallen en IT-misbruik?

2.4.1. Deelvraag 1: Literatuurstudie naar een model

De eerste deelvraag is inventariserend van aard:

1. Is er vanuit de literatuur een model of een voorbeeld beschikbaar voor de inrichting van een

effectief SOC of voor de optimalisatie van een bestaand SOC?

Aan de hand van literatuurstudie wordt onderzocht in hoeverre deze kant en klare concepten

biedt voor het organiseren en inrichten van een effectief SOC, en in hoeverre er synergie bestaat

tussen de meningen van de diverse auteurs. Tevens toetsen wij de theorie aan de praktijk, name-

lijk in hoeverre passen de in de literatuur beschreven modellen bij de realiteit van de werkvloer?

2.4.2. Deelvraag 2: Veldonderzoek voor daadwerkelijke realisaties

De tweede deelvraag is analyserend van aard:

2. Hoe zien SOCôs er uit in de praktijk en is hieruit een generieke verschijningsvorm af te lei-

den en een decompositie van de functionaliteit?

Verschillende operationele SOCôs of SOCôs in ontwikkeling worden bezocht binnen de Rijks-

overheid. Aan de hand van deze praktijkvoorbeelden wordt de basisfunctionaliteit vastgesteld en

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

10 van 79

deze gesplitst in samenhangende bouwblokken. Voor ieder bouwblok wordt bekeken hoe deze

optimaal kan worden benut.

2.4.3. Deelvraag 3: óSOC as a Serviceô

De derde deelvraag is eveneens analyserend. Deze gaat zowel over de effectiviteit van een SOC

als over efficiëntie, namelijk tegen de laagst mogelijke kosten het hoogst mogelijke beveiligings-

niveau te verkrijgen:

3. Kan een SOC dusdanig worden ingericht dat deze ook diensten kan leveren aan meerdere

gebruikersorganisaties en beheerorganisaties binnen de overheid?

Deze deelvraag wordt opgepakt vanuit de theorie en wordt gebaseerd op het model dat in het ka-

der van het beantwoorden van de tweede deelvraag wordt ontwikkeld. Hierbij is het de bedoeling

met de bouwblokken een bouwwerk te realiseren, dat leidt tot een optimaal overall resultaat om

de overheid weerbaar te maken tegen cyberaanvallen en IT-misbruik.

2.4.4. Deelvraag 4: Consultatie van vakgenoten

De vierde deelvraag is beschouwend van aard:

4. Wat is de professionele opinie van vakgenoten over het ontwikkelde model?

Het model met bouwblokken wordt getoetst om vast te stellen of dit tot een effectief en efficiënt

opererend SOC leidt. Deze toetsing heeft de vorm van een review door een forum van professio-

nals en leidinggevenden binnen het vakgebied (informatie)beveiliging en bij de bezochte SOCôs.

2.5. Onderzoeksmethode

Het onderzoek naar aanleiding van deze scriptie zal worden uitgevoerd als een empirische studie

via interviews met vakgenoten uit verschillende organisaties en het bestuderen van informatie uit

publiekelijk toegankelijke bronnen.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

11 van 79

Voor de onderzoekaanpak wordt Robert K. Yin benut, zoals beschreven in het boek óCase study

research, design and methodsô, fourth edition [YIN 2009].Yin gaat uit van een lineaire en itera-

tieve aanpak, conform de onderstaande figuur.

Security Operations Center Figuur 1

Case study research as of Yin

Collect

AnalyzeShare

DesignPlan

Prepare

ÅResearch question
ÅSelect method
ÅUnderstand strengths

and limitations

ÅDefine case
ÅDevelop theory,

propositions and issues
ÅIdentify case study design
ÅProcedures to maintain

study quality

ÅDevelop interview protocol
and measurement method

ÅConduct pilot case

ÅFollow interview protocol
ÅUse multiple sources of

evidence
ÅCreate research database
ÅMaintain chain of evidence

ÅRely upon theoretical propositions
ÅUse quantitative or qualitative data, or both
ÅExplore rival explanations
ÅDisplay data apart from interpretation

ÅDefine audience
ÅCompose deliverable
ÅDisplay enough evidence for reader to

reach own conclusion
ÅReview and re-write until done well

De óPlanô fase is inventariserend van aard. In deze fase worden de onderzoeksvragen opgesteld

en wordt geschetst wat de aanpak is met bijbehorende scope. Tevens wordt in deze fase litera-

tuurstudie gedaan naar werkende modellen van SOCôs. De informatie die wordt opgedaan tijdens

deze studie zal dienen als input bij de volgende fases.

De óDesignô fase is inventariserend, namelijk het opstellen van vragenlijsten voor de interviews.

Om structuur te geven aan de interviews, wordt vooraf een meetmethode opgesteld om inzicht te

krijgen in de bestaande SOCôs binnen het Rijk. Tevens wordt in deze fase een selectie gedaan, in

overleg met de opdrachtgever, voor de te interviewen SOCôs en enkele organisaties die nog geen

SOC hebben, maar wel hiervoor in aanmerking komen.

De vragenlijst is generiek opgesteld en wordt per organisatie specifiek gemaakt. De onderzoeks-

vragen worden hierin meegenomen. Het doel van de meetmethode is inzicht te krijgen in de be-

staande SOCôs en het hieruit afleiden van een generieke verschijningsvorm.

In de óPrepareô fase wordt de ontwikkelde vragenlijst en meetmethode getoetst in de vorm van

een Pilot bij een bestaand SOC. Hierna kunnen de nodige aanpassingen aan de vragenlijst en

meetmethode worden doorgevoerd.

In de óCollectô fase worden de geselecteerde organisaties bezocht. Ter voorbereiding wordt de

vragenlijst en meetmethode toegezonden. Per onderzocht object volgt een gespreksverslag welke

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

12 van 79

ondersteunend is aan de invulling van de meetmethode. Deze resultaten dienen vertrouwelijk te

blijven. Om tijdens het onderzoek te kunnen komen tot resultaten zal de kennis worden gebun-

deld en in verschillende hypothetische situaties worden opgesteld.

In de óAnalyzeô fase wordt de detailanalyse uitgevoerd. Hierbij worden verkregen resultaten ver-

werkt waarbij wordt getracht adequaat antwoord te geven op de onderzoeksvragen.

Bij deze detailanalyse worden de meest gebruikelijke verschijningsvormen en elementaire basis-

functies van een SOC uitgewerkt, gebaseerd op de ervaring opgedaan vanuit de theoretische en

praktische situaties. Aan de hand van de verkregen resultaten wordt vervolgens uitgewerkt wat

de meest effectieve inrichting van SOCôs binnen het Rijk zal zijn.

In de óShareô fase wordt de scriptie beschikbaar gesteld aan diverse geïnteresseerden binnen het

vakgebied en gedeeld met de betrokkenen welke een bijdrage hebben geleverd aan de totstand-

koming van het eindproduct. Met hen wordt ook de discussie gevoerd over de relevantie en de

herkenbaarheid van het ontwikkelde model.

2.6. Fasering, activiteiten, planning en producten

De opdrachtuitvoering bestaat uit vier fasen, ieder met een vooraf gedefinieerde doorlooptijd,

namelijk:

§ Fase 1 óPlan & Designô, start december 2013 en heeft een doorlooptijd van 1 maand;

§ Fase 2 óPrepare & Collectô, start parallel in december 2013 en zal gedurende 2 maanden

worden uitgevoerd;

§ Fase 3 óAnalyzeô, start in februari 2014 en heeft een doorlooptijd van 2 maanden;

§ Fase 4 óShareô, start nadat de resultaten uit het onderzoek zijn verkregen. Het conceptrapport

wordt dan opgeleverd in april 2014 waarna afstemming kan plaatsvinden. Deze fase heeft

een doorlooptijd van een maand;

§ Finale Scriptie uiterlijk op 31 mei 2014.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

13 van 79

De fasering is als volgt:

Security Operations Center Figuur 2

» Analyseren van de

tussenresultaten

» Opstellen typologieen

» Beantwoorden van de

onderzoeksvragen

» Opstellen van de

concept rapportage

» Afstemmen van het

concept met

betrokkenen

» Finaliserenvan de

Scriptie

» Uitvoeren Pilot

» Uitvoeren het

veldonderzoek

» Opstellen

Onderzoeksvragen;

» Literatuurstudie

» Opstellen Vragenlijst;

» Ontwikkelen van de

meetmethode.

» Selecteren te

bezoeken organisaties

» Vragenlijsten

» Literatuurstudie

» Meetmethode

» Tussenresultaten » Goedgekeurde

Scriptie

A
c
ti
v
it
e

it
e

n
B

e
la

n
g

ri
jk

s
te

R
e

s
u
lt
a

te
n

1 Maand

D
o

o
r-

lo
o

p
ti
jd

2 Maanden 2 Maanden 1 Maand

» Beantwoording van

deelvragen

» Resultaten

» Onderzoekdossier

ShareAnalyzePrepare & CollectPlan & Design

Fasering

2.7. Uitgevoerd onderzoek

De scriptie is gebaseerd op door de auteurs uitgevoerde opdrachten bij cliënten van hun werkge-

ver.

Tevens is gebruik gemaakt van door een van de auteurs uitgewerkte modellen in het kader van

een opdracht voor het Directoraat-generaal Organisatie Bedrijfsvoering Rijksdienst, Directie In-

formatiseringbeleid Rijksdienst (DGOBR/DIR) van het Ministerie voor Binnenlandse Zaken en

Koninkrijksrelaties. Dit laatste onderzoek is gericht op de wijze waarop een Rijksbrede samen-

werking tussen de Security Operations Centers (SOCôs) binnen het Rijk mogelijk en haalbaar

zou zijn, en hoe een dergelijke samenwerking kan worden vormgegeven en ontwikkeld. De over-

heid zou graag toewerken naar een situatie waarin kennisdeling over cyberweerbaarheid en sa-

menwerking een meer gestructureerde vorm krijgt.

Het onderzoek voor DGOBR/DIR is gericht op het identificeren van mogelijke vormen van par-

ticipatie tussen SOCôs van Rijksdiensten, gemeentes en ZBOôs. Hierbij wordt inzichtelijk ge-

maakt welke partijen willen aansluiten bij een Rijksbrede aanpak, wat hun individuele bijdrage

is en welke voordelen zij daarin zien.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

14 van 79

2.8. Relatie met andere onderzoeken

In de literatuur zijn een groot aantal white papers te vinden over SOCôs. De meeste van deze ar-

tikelen zijn geschreven door personen die een SOC hebben ingericht en beschrijven een speci-

fieke implementatie, met een toelichting waarom zij goed werk hebben verricht. Andere artike-

len zijn opgesteld door leveranciers van tooling, die willen laten zien dat de door hen geleverde

instrumenten waardevol zijn. Al deze artikelen hebben een bepaalde, op zich prima, intentie na-

melijk iets overbrengen of verkopen, maar missen een wetenschappelijke basis.

Een andere categorie artikelen en handboeken is gepubliceerd door beroepsorganisaties en on-

derzoeksinstituten, zoals PvIB, ENISA, NIST, CIP etc. Deze zijn vaak pragmatisch en doelge-

richt, met goede adviezen, maar missen veelal samenhang en consistentie.

Gezien het ontbreken van een wetenschappelijke basis hebben de auteurs van deze scriptie beslo-

ten veldwerk te gaan uitvoeren en een model te ontwerpen voor de elementaire basisfuncties van

een SOC, met de intentie hiermee een SOC te kunnen vormgeven en te positioneren binnen di-

verse doelorganisaties.

2.8.1. Vraagstelling voor het veldonderzoek

Bij het onderzoek is de volgende vragenlijst opgesteld door de opdrachtgever DGOBR/DIR om

richting te geven aan de interviews:

1. Welke partijen binnen het Rijksdomein beschikken op dit moment over een SOC of werken

aan de ontwikkeling of inrichting ervan? Welke partijen binnen het Rijk beschikken niet

over een SOC maar zouden logischerwijs, bijvoorbeeld ten gevolge van Rijksbrede beveili-

gingskaders, hier wel over moeten beschikken?

2. Hoe zijn de bestaande en in ontwikkeling zijnde SOCôs op dit moment te typologiseren, bij-
voorbeeld op basis van de PvIB indeling?

3. Hoe vindt op dit moment samenwerking plaats tussen de bestaande en zich ontwikkelende

SOCôs binnen het Rijk?

4. Hoe kan deze samenwerking zodanig worden versterkt of ontwikkeld zodat één Rijksbreed

samenwerkingsverband is te realiseren? Wat is er voor nodig om dit samenwerkingsverband

te laten ontstaan?

5. Hoe kunnen partijen die nu nog niet over een SOC beschikken of aan de ontwikkeling ervan

werken worden gestimuleerd om zich bij dit netwerk aan te sluiten? En wat staat de ontwik-

keling van een SOC bij deze partijen nu in de weg?

6. Hoe kunnen partijen waarbij de ICT infrastructuur, -beheer of -dienstverlening geheel of in

belangrijke mate is of zal worden uitbesteed naar commerciële marktpartijen toch een SOC

inrichten of zijn andere oplossingen mogelijk?

7. In hoeverre bestaat de mogelijkheid, de vraag en de bereidheid om SOC diensten van de ene

Rijkspartij te leveren aan een partij die dit nog niet heeft? Wat is nodig om dit mogelijk te

maken?

8. Welke stappen dienen te worden gezet om één virtuele Rijks SOC te realiseren, zoals hierbo-

ven beschreven? Op welke punten kan dit virtuele Rijks SOC van toegevoegde waarde zijn?

9. Wat is, gegeven de ontwikkelingen in de markt en stand der techniek, de meest effectieve en

efficiënte inrichting en taakstelling van dit virtuele Rijks SOC?

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

15 van 79

De specifieke waarnemingen zijn vertrouwelijk. Met toestemming van de opdrachtgever

DGOBR/DIR zijn de meer generieke conclusies opgenomen in deze scriptie, waarbij de indivi-

duele bronnen niet herkenbaar zijn.

2.9. Begeleiding

De auteurs zijn tijdens hun onderzoek begeleid door:

§ Ronald Paans, Werkgever, Directeur Noordbeek;

§ René Matthijssen, Scriptiebegeleider, Vrije Universiteit.

2.10. Visie op het onderzoek

Zoals betoogd door Ronald Paans tijdens het door hem geleide seminar óFighting cybercrimeô

aan de Vrije Universiteit op 30 oktober 2013, in aanvulling op de keynote toespraak van gene-

raal b.d. Dick Berlijn, zijn de twee kenmerken van een SOC:

§ Aanvallen is mensenwerk, verdedigen is ook mensenwerk. Door een groep gedreven en

competente verdedigers te bundelen in een SOC verhogen wij onze weerbaarheid;

§ Meten is weten. Met de tooling van een SOC weten wij wanneer wij worden aangevallen en

kunnen snel reageren.

Een SOC bestaat uit experts op het gebied van monitoring, detectie, analyse en preventie. Door

hun kennis te bundelen in een hybride SOC, gericht op zowel bewaking van de operationele net-

werken en systemen, als op participatie in de ontwikkel- en onderhoudstrajecten, wordt gezorgd

dat zowel de voordeur als de achterdeur op slot zitten en worden bewaakt.

Het SOC speelt een belangrijke rol bij het deel Continuous Monitoring, waarbij actuele signalen

in de netwerken en systemen worden verzameld, gebundeld en geanalyseerd. Hierbij worden

verschillende technische hulpmiddelen gebruikt, zoals de output van Anti Virus, Intrusion Detec-

tion Systems (IDS) en Intrusion Prevention Systems (IPS), de Control Compliance Suite en vul-

nerability scans, en de Security Information and Event Manager (SIEM). Het doel van deze acti-

viteiten is het actief opsporen en aanpakken van kwetsbaarheden, om zo aanvallen in een vroeg

stadium te kunnen detecteren en preventief acties te ondernemen.

Daarnaast is het belangrijk naar de nabije toekomst te kijken via het deel Intelligence. Hierbij

volgen de medewerkers van het SOC signalen, afkomstig van andere partijen zoals NCSC, en de

gemeenschappen die mogelijk schade kunnen toebrengen. Dit zijn groepen zoals hackers, die via

fora en social media communiceren. In het Intelligence deel wordt informatie uitgewisseld met

de interne of externe vertrouwde partners, om voorbereid te kunnen zijn op naderend onheil en

tijdig daartoe maatregelen te kunnen treffen. In deze visie bestaat een SOC uit goede mensen,

ondersteund met goede hulpmiddelen, en heeft zij een preventieve, detectieve en correctieve

taak.

Zoals Paans stelt zijn SOCôs noodzakelijk binnen het overheidsdomein, maar zijn deze in feite

een verlengstuk van de klassieke informatiebeveiligers van de afgelopen decennia. Ook 20 jaar

geleden was informatiebeveiliging van belang. Het grote verschil met toen is dat er nu veel meer

aanvallen plaatsvinden door veel grotere groepen verschillende aanvallers, onder andere doordat

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

16 van 79

de infrastructuren en informatiesystemen verder zijn opengezet naar de buitenwereld. Dit geldt

zowel voor toegang voor burgers met de e-overheid, als voor veel meer externe toegang door ei-

gen medewerkers in het kader van Het Nieuwe Werken en het mobiele werken. Door deze gro-

tere toegankelijkheid is de kwetsbaarheid toegenomen en is er steeds meer behoefte aan een

krachtige beveiliging.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

17 van 79

3. Informatiebeveiliging binnen de Rijksoverheid

De geautomatiseerde gegevensverwerking van de overheid is ontsloten via diverse kanalen, zo-

als de e-wereld, de kantoorautomatisering en het Nieuwe Werken [PvIB2011]. Door de vele ver-

bindingen tussen de buitenwereld en de applicaties en gegevensverzamelingen van de overheid

worden de dreigingen van cybercriminaliteit en misbruik steeds groter, ingenieuzer en com-

plexer [AIVD2012].

Regelmatig vinden incidenten plaats, die door de media worden uitvergroot. Zo noopte een lek

in programmeeromgeving Ruby on Rails overheidsorganisatie Logius ertoe om DigiD offline te

halen [CW2013]. In 2011 is het systeem, waarmee SSL-certificaten voor overheidsdiensten als

DigiD en de belastingdienst worden gemaakt, gekraakt [TW2011]. In 2012 besmette het Dorifel

virus computers van tientallen gemeenten waardoor office-bestanden niet meer leesbaar waren

[BB2012]. Dit soort incidenten prikkelt de politiek, die daarna druk uitoefent op senior manage-

ment binnen de overheidsorganisaties. Veel bestuurders zijn hiermee overvallen, en missen per-

soonlijk de kennis en kunde om de juiste maatregelen te kunnen overzien. Hierdoor begint men

vaak aan grote projecten om van alles te beveiligingen, zonder een helder doel voor ogen te heb-

ben, en laat men zich overspoelen met toevallig aangeboden tooling. Het begrip cyberaanvallen

blijft generiek en vaag, en het wordt niet concreet waartegen de organisaties zich moeten be-

schermen. Dit leidt tot inefficiënte investeringen.

De Rijksoverheid besteedt daarom in toenemende mate aandacht aan de standaardisering en cen-

trale aansturing van informatiebeveiliging, inclusief privacybescherming. De Rijksoverheid

wordt hierbij directiever, om senior management binnen de organisaties een richting te wijzen.

In dit kader worden onder andere de óBaseline Informatiebeveiliging Rijksdienst (BIR)ô

[BIR2012] en het óTactische Baseline Informatiebeveiliging Nederlandse Gemeenten (BIG)ô

[BIG2012] uitgerold en de verplichting opgelegd om Chief Information Security Officers

(CISOôs) aan te stellen.

3.1. Het Object

Het is belangrijk om in kaart hebben welk object kan worden aangevallen en waartegen een or-

ganisatie zich moet beschermen. Dit zijn de zogenaamde óte beschermen belangenô.

Centraal bij een Rijksonderdeel staan de bedrijfsprocessen. Daarbij worden interne en externe

gebruikers bediend, oftewel de Klant van de Klant. Dit is bijvoorbeeld een burger welke klant is

van de belastingdienst. Daarbij worden gegevens met een bepaalde waarde uitgewisseld, dit kun-

nen financiële transacties zijn, privacygevoelige informatie, vertrouwelijke informatie etc. Deze

informatiestromen kunnen worden gezien als de óte beschermen belangenô.

De te beschermen belangen vertalen zich in gegevens welke via applicaties door de infrastruc-

tuur stromen. In het onderstaande figuur is het object geschetst waarin de verschillende compo-

nenten van een willekeurige IT omgeving in deze context worden geplaatst.

http://webwereld.nl/beveiliging/58947-digid-offline-door-lek-in-ruby-on-rails

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

18 van 79

Security Operations Center Figuur 3

IT Diensten en hun context

Klant
bedrijfs-
processen

Klanten en
partners van

de klant

WAARDE

Gebruikersorganisatie

Financieel
Privacygevoelig
Vertrouwelijk

Diensten Ontwikkeling &
Onderhoud

Eisen FO TO Bouw Test AccepArch

OTAP
Leveranciersmanagement

Voortbrengingsproces

Web
applicaties

Applicaties

GEGEVENS

IT Dienstverlening

Netwerk Operating Centrum

Functioneel & Technisch Beheer

IDS & IPS

Netwerk (WAN en LANôs)

Internet
Buitenwereld

Koppelingen
Partners

Kantoor Automatisering
& Mobiel

Rekencentra

Infrastructuur

Storage

Storage

APP
APP

MW
MW

AC
AC

OS
OS

HW
HW

Data
AV

AV

DMZ

3.2. Gebruikersorganisatie

In de bovenstaande figuur zijn de óte beschermen belangenô aangegeven als de ówaardeô die

wordt uitgewisseld tussen de eindgebruikers. De gebruikers kunnen zowel interne medewerkers

zijn, als medewerkers van bijvoorbeeld ketenpartners, of burgers. De te beschermen belangen

zijn berichten die een bepaalde betekenis en een bepaald belang hebben, en soms extra procedu-

rele, organisatorische of technische bescherming vereisen. Met name als de berichten financiële

transacties bevatten, of privacygevoelig of vertrouwelijk zijn, mogen die niet ongeautoriseerd

worden onthuld of ongeautoriseerd worden gemodificeerd.

In hoeverre een bericht waarde vertegenwoordigt, wordt bepaald door het bedrijfsproces waar-

binnen dit bericht wordt gebruikt, en door de bij de berichtuitwisseling betrokken gebruikers. De

vaststelling van de waarde ligt primair bij de gebruikersorganisatie.

3.3. De Waarde en IT-dienstverlening

De ówaardeô wordt via de (web)applicaties binnen de IT-dienstverlening verwerkt en opgeslagen

in de gegevens. Informatiebeveiliging richt zich met name op het borgen van de functionaliteit

van de applicaties en het beschermen van de gegevens, gericht op hun Beschikbaarheid, Integri-

teit en Vertrouwelijkheid (BIV). Om deze reden staan de ógegevensô centraal in de figuur.

Belangen in het kader van cybersecurity kennen verschillende niveaus: persoonlijke belangen,

organisatiebelangen, ketenbelangen en maatschappelijke belangen. Deze belangen vertegen-

woordigen een bepaalde waarde. Cybersecurity vereist bescherming van deze waarde

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

19 van 79

[NSCS2012]. Om de waarde van het object uit te drukken, kan gebruik worden gemaakt van een

risicoanalyse in combinatie met de BIV-classificatie, Beschikbaarheid, Integriteit en Vertrouwe-

lijkheid (BIV). Informatiesystemen, bedrijfsprocessen en gegevens worden, om het beoogde ni-

veau van beveiliging te kunnen vaststellen, in de regel geclassificeerd volgens de BIV-indeling,

gebaseerd op:

§ Beschikbaarheid: Beschikbaarheid betreft het waarborgen dat geautoriseerde gebruikers op

de juiste momenten toegang hebben tot gegevens en aanverwante bedrijfsmiddelen zoals in-

formatiesystemen, oftewel het zorgen voor een ongestoorde voortgang van de informatie-

voorziening;

§ Integriteit: Integriteit betreft het waarborgen van de juistheid, tijdigheid, actualiteit en volle-

digheid van informatie en de verwerking daarvan.

Een onderdeel van Integriteit betreft de onweerlegbaarheid (non-repudiation). Dit is de mate

waarin kan worden aangetoond dat acties of gebeurtenissen hebben plaatsgevonden, zodat

deze acties of gebeurtenissen later niet kunnen worden ontkend;

§ Vertrouwelijkheid: Met vertrouwelijkheid wordt gedoeld op het waarborgen dat informatie

alleen toegankelijk is voor degenen die hiertoe zijn geautoriseerd.

Een Business impact analyse (BIA) wordt binnen een organisatie gebruikt om de kritieke proces-

sen van de niet kritieke processen te scheiden.

BIR 14.1.2 óBedrijfscontinuµteit en risicobeoordelingô stelt dat gebeurtenissen die tot onderbre-

king van bedrijfsprocessen kunnen leiden, behoren te worden geïdentificeerd, tezamen met de

waarschijnlijkheid en de gevolgen van dergelijke onderbrekingen en hun gevolgen voor de infor-

matiebeveiliging. Hiertoe schrijft BIR een Business Impact Analyse (BIA) voor. Aan de hand

van een risicoanalyse worden de waarschijnlijkheid en de gevolgen van de discontinuïteit in

kaart gebracht in termen van tijd, schade en herstelperiode.

Aan de hand van een BIA moet de gebruikersorganisatie voor iedere applicatie en iedere gege-

vensverzameling de BIV vaststellen en voor ieder van deze aspecten het belang aangeven in de

termen zoals óHoogô, óMiddenô en óLaagô. Op basis van deze classificatie worden de vereiste

maatregelen geselecteerd en ingericht.

3.4. Voortbrengingsproces

De (web)applicaties worden verkregen aan de hand van het voortbrengingsproces, via ómake or

buyô beslissing. In de Make-or-Buy beslissing ligt onder andere een overweging van de kosten

en focus op kerncompetenties ten grondslag, welke bepalend kunnen zijn in de beslissing om een

bepaalde activiteit zelf uit te voeren of deze activiteit door een externe leverancier te laten uit-

voeren [OU2011]. Hier is Leveranciersmanagement bij betrokken of een ontwikkelorganisatie.

Men koopt pakketten of ontwikkelt maatwerkprogrammatuur en maakt daarbij gebruik van de

OTAP-straat, die bestaat uit de Ontwikkel, Test, Acceptatie en Productie omgevingen.

Informatiebeveiliging heeft ook betrekking op het voortbrengingsproces, aangezien naast functi-

onele eisen en kwaliteitseisen specifieke eisen voor informatiebeveiliging moeten worden mee-

genomen. Deze specifieke eisen volgen uit de te beschermen belangen en houden rekening met

de te ondersteunen bedrijfsprocessen en gebruikers. Nieuwe applicaties moeten al direct worden

http://nl.wikipedia.org/wiki/Organisatie

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

20 van 79

ontworpen om bestand te zijn tegen de cyberdreigingen en tegen misbruik. Daarnaast moeten

specifieke beveiligingseisen worden meegenomen bij het onderhoud van programmatuur en bij

nieuwe releases.

3.5. Infrastructuur

Het woord infrastructuur is samengesteld uit de woorden infra (onder) en structuur. Het omvat

alle componenten die beschikbaar zijn ñonder de structuurò. In het XR. Magazine met als thema

óICT-infrastructuurô wordt gesteld dat de IT infrastructuur de totale set is van de fundamentele

bouwstenen en niet-functionele eigenschappen die het mogelijk maken applicaties te laten func-

tioneren [XRM2011]. De applicaties worden verwerkt in de infrastructuur en de gegevens wor-

den daar opgeslagen. Diverse afdelingen zijn betrokken bij het operationeel beheer van de infra-

structuur, zoals Functioneel Beheer, Technisch Beheer, Netwerk Operating Center (NOC), Floor

Management, Housing Management etc. Al deze afdelingen vervullen diverse taken met betrek-

king tot informatiebeveiliging.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

21 van 79

4. Literatuurstudie: Het Security Operations Center

Zoals reeds beschreven pretenderen veel organisaties te beschikken over een SOC, echter ont-

breekt het aan consistentie tussen de onderlinge inrichting hiervan. Desalniettemin beschikken

deze organisaties in hun ogen allen al over een effectief werkend SOC, dat kan worden ingezet

als middel bij het tegengaan van cyberdreigingen en het verhogen van de weerbaarheid hierte-

gen. In de literatuur wordt er door verschillende auteurs invulling gegeven aan een effectief mo-

del of voorbeeld voor de inrichting van een SOC. In dit hoofdstuk is er aan de hand van een lite-

ratuurstudie onderzocht in hoeverre er kant en klare concepten bestaan voor het organiseren en

inrichten van een SOC, en in hoeverre er synergie bestaat tussen de verschillende concepten.

Hiertoe wordt de volgende deelvraag beantwoord:

Deelvraag 1: Is er vanuit de literatuur een model of een voorbeeld beschikbaar voor de

inrichting van een effectief SOC of voor de optimalisatie van een bestaand SOC?

4.1. NCSC: Actoren en bedreigingen

Een object kent verschillende dreigingen. NCSC beschrijft een groot aantal dreigingen welke op

het object van toepassing kunnen zijn [NCSC2012]. Deze dreigingen zijn in het onderstaande

figuur weergeven en geven een beeld wat allemaal op een object afkomt.

Security Operations Center Figuur 4

NCSC: Actoren en dreigingen

Fraude

Misbruik

Fouten

Storingen

OWASP

Incidenten

Buitenwereld

Wantrouwen

Slordigheid

Wijzigingen

DDoS

Lekkage

State actor

Terro
ris

t

Crim
ineel

Cyberva
ndaal

Scrip
tki

ddy

H
acktivist

Interne actor

C
yberonderzoeker

Private organisatie

Burger
Actors
(NCSC)

Actors
(NCSC)

Wraak

Dreigingen Dreigingen

Etc.

Zonder dat het object inzichtelijk is voor een organisatie en de organisatie geen weet heeft van

de waarde welke door haar omgeving stromen, kan een organisatie moeilijk gepaste maatregelen

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

22 van 79

nemen tegen de geschetste actoren en dreigingen. Het inzicht bij bedrijven ontbreekt waardoor er

sprake is van beperkte weerbaarheid.

Weerbaarheid

Het NCSC stelt dat de aandacht voor cybercrime aanwezig is. De portefeuille voor cybersecurity

en informatiebeveiliging wordt steeds vaker op strategisch niveau belegd, er ontstaat samenwer-

king tussen publiek en private bedrijven.

Echter daarbij stelt het NCSC ook dat organisaties de basismaatregelen, zoals patches en infor-

matiebeveiligingsbeleid niet op orde zijn. Dit maakt bekende aanvalsmethode nog steeds effec-

tief. Daarbij ontbreekt de juiste kennis, de middelen en het vermogen incidenten voldoende af te

handelen. Deze conclusies van het NCSC komen overeen met de situatie welke is aangetroffen

in de praktijk.

Een SOC wordt in deze scriptie gezien als het cruciale expertise centrum welke kan bijdragen

aan de weerbaarheid van organisaties. Om toegevoegde waarde te leveren zoekt de scriptie diep-

gang in de inrichting van een professioneel SOC.

NCSC Factsheet óDe aanhouder wintô

In de factsheet óDe aanhouder wintô beschrijft het NCSC [NCSC2013] hoe organisaties zich

kunnen wapenen tegen een Advanced Persistent Threat (APT). Een APT betreft een doelgerichte

langdurige cyberaanval op met name kennisrijke landen en organisaties, veelal verricht door sta-

telijke actoren en criminele organisaties. Voorbeelden van organisaties die zijn getroffen door

een ATP betreffen NASA, Lockheed Martin en Aramco Overseas. De aanvallende partij is hier-

bij standvastig in zowel de pogingen om een organisatie binnen te dringen als ook om verscholen

aanwezig te blijven binnen de ICT-infrastructuur. Het NCSC typeert het SOC als één van de

middelen voor kennisrijke landen en organisaties om zich te wapenen tegen een dergelijke APT.

Echter onthoudt het NSCS zich in deze factsheet van een eenduidige inrichting van een SOC, zo-

als blijkt uit de volgende passage uit de factsheet:

óRicht een toegewijd Security Intelligence (Operational) Center (SIC / SoC) of een

CSIRT (APT) team op dat autonoom en met de juiste bevoegdheden en middelen kan

optreden in geval van een APT-incident. Zorg dat dit team zo klein mogelijk is en goede

directe contacten heeft met het hoger management. Zorg dat dit team ook de juiste ma-

nagementtaal kan spreken en dat het management dit team vertrouwt en erkentô.

4.2. PvIB model

Het PvIB bundelt in de expertbrief [PvIB2011] ervaringen van verschillende professionals en

biedt een leidraad voor organisaties die een SOC overwegen in te richten. In deze expertbrief

wordt tevergeefs geprobeerd handvatten te bieden bij de inrichting, taakverdeling en positione-

ring van het SOC. In de expertbrief wordt gesteld dat ontwikkelingen, zoals óHet nieuwe wer-

kenô en óCloud computingô, leiden tot toenemende complexiteit van de IT-omgeving en tot ge-

volg heeft dat steeds meer organisaties behoefte hebben aan een SOC. De onderzoekers hebben

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

23 van 79

tijdens de verkennende literatuurstudie meerdere white papers bestudeerd en op basis hiervan ge-

probeerd inzichtelijk te maken op welke punten er overeenkomsten en verschillen bestaan tussen

het PvIB model en de overige white papers.

4.3. Doelstellingen SOC

Er zijn verschillende doelstellingen die voor een organisatie als motivatie kunnen dienen bij het

kiezen voor het oprichten van een SOC. Hieronder worden de belangrijkste doelen beschreven

zoals deze binnen de PvIB expertbrief en overige white papers zijn geïdentificeerd.

Aantoonbaar beheersen van informatiebeveiliging door wet- en regelgeving

Het op aantoonbare wijze controle hebben over informatiebeveiliging binnen organisaties, wordt

vanuit wet- en regelgeving in toenemende mate voorgeschreven en dient daarom dikwijls als een

driver voor het oprichten van een SOC. In de white paper van IBM wordt gesteld dat de heden-

daagse dynamische omgeving, steeds meer nieuwe eisen stelt op het gebied van wet- en regelge-

ving, welke zijn weerslag heeft op de organisatie van informatiebeveiliging binnen steeds meer

organisaties [IBM2013]. In de expertbrief van het PvIB wordt aangegeven dat door interne con-

troles en de bewaking van security incidenten uit te laten voeren door het SOC, deze als een

waardevol instrument kan dienen om vanuit wet- en regelgeving te voldoen aan de plicht om het

beheersen van informatiebeveiliging aantoonbaar te maken [PvIB2011]. In de white paper van

HP wordt dit tevens bevestigd door aan te geven dat een operationeel SOC als een waardevol in-

strument kan dienen bij het aantoonbaar voldoen aan de vigerende wet- en regelgeving

[HP2011].

Effectief uitvoeren van operationele security taken door bundeling van kennis

De steeds groter wordende wildgroei aan beveiligingsoplossingen, leidt ertoe dat specialistische

kennis steeds meer versnipperd aanwezig is binnen organisaties. Daarbij is deze kennis schaars

vertegenwoordigd op de arbeidsmarkt. McAfee bevestigt dit in hun white paper óCreating and

maintaining a SOCô door te stellen dat het een ware uitdaging is om geschikte SOC-

medewerkers te vinden met de juiste kennis en vaardigheden op het gebied van informatiebevei-

liging [McAfee2011]. Het concentreren van deze expertises binnen het SOC kan voor synergie-

voordeel zorgen, waardoor de kwaliteit kan worden verhoogd en de gevolgen van de schaarste in

kennis kunnen worden beperkt.

Toepassen van functiescheiding

Een SOC kan bijdragen aan het principe van functiescheiding binnen organisaties. Zo kan het

SOC de analyse op verdachte activiteiten volbrengen of de controle op de juiste werking van in-

formatiebeveiliging uitvoeren. In de PvIB expertbrief wordt gesteld dat het oordeel van een on-

afhankelijke partij, zoals in dit geval het SOC, vaak kostbaarder is dan het oordeel van een ver-

antwoordelijke IT-manager.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

24 van 79

Incident- en risicobeheersing

Door te beschikken over kennis van alle security incidenten kan er aan de hand van analyses een

accuraat beeld worden gevormd over mogelijke veranderende dreigingen en de daarbij horende

risicoôs. Als deze informatie gefragmenteerd in de organisatie beschikbaar is, bemoeilijkt dit het

verrichten van deze analyse. RSA stelt in de white paper óBuilding an intelligence-driven secu-

rity operations centerô dat SOCôs hun organisatie op holistische wijze moeten benaderen

[RSA2013]. Een SOC kan op deze manier waardevol zijn bij het analyseren en aggregeren van

security incidenten binnen verschillende afdelingen, die organisatiebreed van toepassing kunnen

zijn.

Continuous monitoring

In de expertbrief van het PvIB wordt gesteld dat een SOC over het algemeen de plek in de orga-

nisatie is waar de operationele kennis rond informatiebeveiliging beschikbaar is [PvIB2011]. Het

SOC dient daarvoor deze kennis actief bij te houden door het verkennen van de marktontwikke-

lingen op het gebied van informatiebeveiliging, maar dient ook bij te houden wat er intern in de

organisatie aan beleid en richtlijnen wijzigt en hoe deze moeten worden geïnterpreteerd.

IBM geeft in de white paper óStrategy considerations for building a security operations centerô

aan dat organisaties die niet beschikken over de meest actuele security intelligence, het risico lo-

pen hun meest kostbare data onbewust te onderwerpen aan kwaadwillende cybercriminelen en

dus niet beschikken over het vermogen om weerstand te kunnen bieden tegen opkomende be-

dreigingen [IBM2013]. IBM raadt daarom aan om een abonnement te nemen op verschillende

mailing lists, die hun lezers periodiek op de hoogte houden van de laatste bedreigingen op het

gebied van informatiebeveiliging en cybercrime. Aanvullend hierop is het voor een SOC ook

raadzaam om zelf periodiek verschillende fora, websites en artikelen af te struinen. Hierdoor

blijven de medewerkers van het SOC alerter op nieuwe bedreigingen en is het inventariseren van

deze bedreigingen omvangrijker, aangezien dit zowel intern als extern gebeurt.

4.4. Inrichting van een SOC

Uit zowel de expertbrief van het PvIB [PvIB 2012], als de overige white papers werd vrij snel

duidelijk dat er geen eenduidige manier is voor het inrichten van een SOC. Hieraan ten grond-

slag ligt het feit dat de taken, verantwoordelijkheden en bevoegdheden van een SOC erg uiteen-

lopend zijn en min of meer op basis van eigen inzichten en behoeften van de eigen organisatie

worden bepaald. Dit leidt ertoe dat er geen eenduidige inrichting bestaat van een SOC. Hieron-

der worden een aantal aspecten beschreven die bepalend zijn voor de inrichting van een SOC.

Tot slot worden de verschillende soorten SOCôs behandeld die binnen de literatuurstudie zijn ge-

ïdentificeerd.

Positionering

Het takenpakket van een SOC is bepalend voor de plaatsing hiervan binnen een organisatie. In

de PvIB expertbrief wordt gesteld dat uit de praktijk blijkt dat een SOC doorgaans in óde lijnô

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

25 van 79

wordt geplaatst, waarbij het SOC de lijnorganisatie ondersteunt bij het verrichten van operatio-

nele security taken [PvIB2011]. McAfee stelt in de white paper ócreating and Maintaining a

SOCô dat naast het takenpakket ook de behoeften van de klanten van het SOC bepalend kunnen

zijn bij het positioneren van het SOC [McAfee2011]. Een SOC kan vanuit een bepaalde bedrijfs-

kolom diensten verlenen aan andere bedrijfskolommen, binnen dezelfde organisatie. Hierbij is

het maken van concrete afspraken belangrijk om mogelijke conflicterende belangen tussen be-

drijfskolommen te voorkomen.

Competenties

In de PvIB expertbrief wordt aangegeven dat de competenties van medewerkers binnen een SOC

direct zijn gelieerd aan de taken en verantwoordelijkheden die de medewerkers moeten uitvoe-

ren. Zo geldt dat de competenties voor het uitvoeren van sleuteluitgifte zich beperken tot ónauw-

keurigheidô en óklantvriendelijkheidô. Veel vakkennis op het gebied van informatiebeveiliging is

hierbij niet nodig. Een SOC medewerker die verantwoordelijk is voor het bepalen van het risico

van een security incident moet over compleet andere competenties beschikken. Hierbij kan onder

andere worden gedacht aan óanalytisch vermogenô, ókennisgedrevenô en óorganisatie sensitiefô.

Een belangrijke constatering binnen de expertgroep was dat het succes van een SOC binnen de

organisatie grotendeels wordt bepaald door de professionaliteit, vakkundigheid en integriteit

waarmee de taken worden uitgevoerd.

In de HP Enterprise Security Business white paper óBuilding a succesful security operations cen-

terô wordt aangegeven dat het inzetten van medewerkers met de juiste vaardigheden en compe-

tenties en deze, vanwege het dynamische karakter van cyberdreigingen, te voorzien van perma-

nente educatie bijdraagt aan een effectief werkend SOC [HP2011]. Daarnaast dient een SOC-

medewerker over de volgende kerncompetenties te beschikken: een goede portie geduld, het ver-

mogen om problemen te analyseren en te communiceren in tijden van stress. Echter blijft een

meer concrete uitgediepte beschrijving, van de vaardigheden en competenties waarover een

SOC-medewerker dient te beschikken, uit.

IBM benoemt in de white paper óStrategy considerations for building a security operations cen-

terô de waarde van een adequate bemensing van een SOC. Eerder in de scriptie is door de auteurs

aangegeven dat zowel het uitvoeren van cyberaanvallen als het verdedigen hiertegen, mensen-

werk betreft [IBM2013]. Ondanks dat de SIEM-tooling security events identificeert, filtert en

correleert, ligt er een sleutelrol weggelegd voor de SOC-medewerkers die deze data op de juiste

manier moeten interpreteren. IBM geeft in haar white paper aan dat de SOC-medewerkers als ó

het hart en zielô van een SOC kunnen worden gezien. Zonder competente SOC-medewerkers en

voldoende onderlinge communicatie, is het vrijwel onmogelijk om een effectief functionerend

SOC te realiseren. IBM wordt in diens white paper niet concreet over de daadwerkelijke compe-

tenties waarover de medewerkers van een SOC behoren te beschikken.

Tooling

HP beschrijft in diens white paper dat één van de grootste uitdagingen het identificeren van sig-

nificante security events is, uit een legio aan security tooling, deze vervolgens te correleren en

terug te brengen naar een aantal dat is te overzien [HP2011]. Hierbij moeten analisten meerdere

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

26 van 79

malen inloggen en gebruik maken van de verschillende ondersteunende security tools, waardoor

zij al snel door de spreekwoordelijke bomen het bos niet meer zien. Om dit proces efficiënter en

effectiever te maken, adviseert HP dit te automatiseren door gebruik te maken van een zoge-

naamde Security Information and Event Management (SIEM) tooling. Een expliciete uitleg om-

trent het inzetten en positioneren van deze tool komt in deze paper niet naar voren.

IBM beschrijft in diens paper het belang van het adequaat identificeren en monitoren van bedrei-

gingen en vervolgens te bepalen op welke van deze bedreigingen actie moet worden ondernomen

[IBM2013]. Met behulp van competente SOC-medewerkers, die worden ondersteund door de

juiste SIEM tooling, kan het karakter van een SOC veranderen van reactief naar preventief. Zo-

als eerder beschreven, voorziet SIEM tooling in een technologisch middel waarvan een SOC ge-

bruik kan maken bij het identificeren, correleren en prioriteren van bedreigingen. Concreet ver-

zamelt de SIEM tooling een groot aantal logbestanden afkomstig van verscheidene objecten zo-

als Intrusion Preventing Systems (IPS), firewalls, routers en transformeert deze in praktisch toe-

pasbare security intelligence. Uit de white paper blijkt dat het integreren van SIEM tooling bin-

nen een SOC cruciaal is voor diens succes om cyberdreigingen tegen te gaan en de weerbaarheid

en robuustheid van organisatie hiertegen te verhogen. Helaas blijft een praktisch toepasbare be-

schrijving van randvoorwaarden waaraan de inzet van SIEM tooling binnen een SOC dient te

voldoen uit. De PvIB expertbrief wordt op dit punt niet concreet.

Verschillende soorten SOCôs

De verantwoordelijkheden van een SOC zijn afhankelijk van het mandaat, de doelstellingen en

de gekozen inrichting van het SOC. Periodieke controles op de implementatie van informatiebe-

veiliging kunnen op aanvraag door het SOC worden uitgevoerd. De verantwoordelijkheid om

verdachte gebeurtenissen te identificeren en te beoordelen op risico´s kan tevens worden belegd

bij het SOC. De verantwoordelijkheid om direct te handelen naar aanleiding van een bepaald se-

curity incident, valt ook onder de verantwoordelijkheid van het SOC. Als gevolg hiervan is het

cruciaal om het SOC te voorzien van een mandaat om zelfstandig en op eigen initiatief te acteren

op dergelijke gebeurtenissen, in het geval de belangen van de organisatie in het gevaar zijn. Uit

de PvIB expertbrief en de overige white papers is gebleken dat een SOC op meerdere, uiteenlo-

pende manieren kan worden ingericht. Onder andere de positionering, competenties en beschik-

bare tooling bepalen welk type SOC het beste kan worden toegepast. Hieronder wordt ingegaan

op de verschillende soorten SOCôs die zijn geµdentificeerd binnen de literatuurstudie:

§ Het ócontrole SOCô is voornamelijk controlerend van aard en voert hoofdzakelijk controles
uit op de IT-omgeving om vast te stellen wat de actuele status is rond informatiebeveiliging.

Tot het takenpakket van dit type SOC behoren onder andere: vulnerability scanning, compli-

ancy testing en pentesting;

§ Het ómonitorings SOCô concentreert zich vooral op het bewaken van de IT-omgeving en be-

schikt over het mandaat om op voortgekomen meldingen te acteren. Tot het takenpakket van

dit type SOC behoren onder andere: monitoren van firewalls, IDS, virusscanners en SIEM

oplossingen;

§ Het óoperational SOCô richt zich hoofdzakelijk op operationele security werkzaamheden.
Tot het takenpakket van dit type SOC behoren onder andere: key-management, access ma-

nagement en firewall beheer;

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

27 van 79

§ Het ómaatwerk SOCô, betreft een hybride vorm van de hiervoor genoemde SOCôs. Het ta-
kenpakket van dit type SOC bestaat uit een combinatie van de takenpakketten van de overige

SOCôs.

4.5. Conclusie op basis van de literatuurstudie

Om antwoord te geven op de onderzoeksvraag: óIs er vanuit de literatuur een model of een voor-

beeld voor de inrichting van een SOC beschikbaar?ô, zijn er tijdens de verkenningsfase van dit

onderzoek en bij het schrijven van dit hoofdstuk meerdere artikelen en papers bestudeerd. On-

danks dat meerdere auteurs dit onderwerp hebben behandeld en er diverse overeenkomsten zijn,

wordt de literatuur niet concreet over een eenduidig model of voorbeeld voor de inrichting van

een SOC. De taken, verantwoordelijkheden en bevoegdheden van een SOC zijn erg uiteenlopend

en worden min of meer op basis van eigen inzichten en behoeften van de eigen organisatie be-

paald. Zo biedt de literatuurstudie aan de hand van onder andere de expertbrief van het PvIB

[PvIB 2011], de white paper van IBM óStrategy considerations for building a security operations

centerô en de HP white paper óBuilding a succesful security operations centerô geen handvatten

voor het concreet inrichten van een SOC. De expertbrief voorziet tevens niet in een eenduidige

definitie van de activiteiten die een SOC dient uit te voeren. Ook worden er meerdere en uiteen-

lopende invullingen van een SOC beschreven. De taken, verantwoordelijkheden en bevoegdhe-

den van een SOC worden min of meer op basis van eigen inzichten en behoeftes van een organi-

satie bepaald. Hierdoor ontstaat een diffuus beeld van de term SOC en belemmert dat de kennis-

uitwisseling en ontwikkeling van SOCôs.

Derhalve zijn de auteurs van deze scriptie van mening dat er in de literatuur geen eenduidig mo-

del of voorbeeld voor de inrichting van een SOC voor komt. Deze absentie veroorzaakt verwar-

ring. Deze verwarring belemmert de kennisuitwisseling en ontwikkeling van SOCôs. Daarnaast

bemoeilijkt dit ook de effectieve inrichting hiervan, terwijl het aantal organisaties die hier drin-

gende behoefte aan heeft, gestaag blijft groeien.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

28 van 79

5. Missie, doelstelling en scope van een SOC

In eerste instantie hebben wij een brede omschrijving gegeven van informatiebeveiliging waarbij

de componenten van het object op generieke wijze zijn beschreven. Vervolgens is in het opvol-

gende hoofdstuk aandacht besteed aan de specifieke problematiek omtrent het SOC. Hierbij is

een conclusie gegeven dat de literatuur niet komt tot een eenduidige oplossing maar iedere au-

teur specifiek voor zijn of haar eigen organisatie een oplossing beschrijft.

Wij zijn naar een hoger abstractieniveau teruggegaan. Het doel hiervan is om te kijken waar het

SOC mogelijk een rol kan spelen binnen de organisatie. Vanuit deze integrale aanpak komen wij

uiteindelijk tot een definitie en missie van het SOC.

5.1. De taken van Informatiebeveiliging

Zoals John Hermans en Gerben Schreurs beschrijven in het artikel `Vijf denkfouten over cyber-

security [KPMG2012], is 100 % bescherming tegen cyberaanvallen en IT misbruik een illusie.

Indien dit wordt onderkend kan vanuit een risicobenadering de juiste preventieve, detectieve en

correctieve maatregelen worden opgesteld. Een denkfout welke hierbij wordt gemaakt is de op-

lossing te zoeken in de techniek. Hoewel de techniek essentieel is voor adequate beveiliging

dient eerst een goed beleid, organisatie en procedures te worden ingericht. Techniek is pas te

laatste stap. Hiervoor volgt de kenmerkende uitspraak: óA Fool with Tool is still a Foolô. De

mens is en blijft verantwoordelijk voor vele incidenten en zonder de juiste competenties blijft

deze uitspraak gelden.

Cyberdreigingen zijn niet altijd zo geavanceerd als door de bestuurders wordt gedacht. Er wordt

soms ten onrechte paniek gezaaid door de media. Er wordt gedacht dat de hackers extreem intel-

ligente middelen hebben om hun aanvallen uit te voeren. Als dit het geval is, waarom doen orga-

nisaties dan nog moeite om ons te beschermen tegen deze aanvallen? De beste vraag die bestuur-

ders zich hierbij moeten afvragen is, wat maakt ons nou zo interessant om aan te vallen oftewel

wat zijn de waarden van de organisatie en op welke systemen hebben deze betrekking?

Cybersecurity is van iedereen binnen een organisatie. Er wordt in het zelfde artikel gesteld dat

cybersecurity vaak wordt belegd bij een groep experts maar dat de uitdaging juist ligt bij het in-

tegreren in de gehele organisatie.

Zoals wordt gesteld in de visie van KPMG zal effectieve informatiebeveiliging invloed moeten

hebben op een samenhangend stelsel van preventieve, detectieve, correctieve en repressieve

maatregelen. Dit samenhangend stelsel van maatregelen is in het onderstaande figuur uitgewerkt:

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

29 van 79

Security Operations Center Figuur 5

IDS & IPS

Netwerk (WAN en LANôs)

Rekencentra

Storage

Storage

AV

Internet
Buitenwereld

Koppelingen
Partners

DMZ

Kantoor
Automatisering

& Mobiel

DataAV

NOC

FB & TB

Taken binnen IB en hun context

Klant
bedrijfs-
processen

Klanten en
partners van

de klant
WAARDE

Preventief
Security by Design

Detectief
Monitoring

CORRECTIEF
BusinessDamage Control

(Schadebeperkers)

Kennisdeling

Logs

Logs

Kaderstellend: IB-Governanceen IB-Beleid

Diensten Ontwikkeling &
Onderhoud

Eisen FO TO Bouw Test AccepArch

OTAP
Leveranciersmanagement

Voortbrengingsproces

Het samenhangend stelsel van maatregelen is geadresseerd en daarbij gekoppeld aan de compo-

nenten vanuit het object. De mapping van de componenten uit het object resulteert in drie hoofd

aandachtsgebieden:

§ Het voortbrengingsproces;

§ De infrastructuur;

§ De bedrijfsprocessen.

Het SOC kan een rol spelen binnen deze aandachtsgebieden. Het SOC is daarbij onderdeel van

de totale informatiebeveiliging van de organisatie. De context van informatiebeveiliging wordt

ook beschreven in dit hoofdstuk.

5.2. Hoofdtaken van een SOC

Er zijn drie hoofdtaken te onderscheiden bij de uitvoering van het bovengenoemde stelsel van

maatregelen, namelijk sturing binnen het voortbrengingsproces, bewaking binnen de operatio-

nele omgeving en het ingrijpen in de bedrijfsprocessen.

Preventieve en detectieve maatregelen

Men moet zorgen dat zowel de voordeur als de achterdeur goed op slot zitten. Indien

dit niet het geval is ontstaat het ódweilen met de kraan openô effect. Hiertoe wordt ge-

tracht het voortbrengingsproces veilig te maken door het in voeren van Security by

Design, namelijk Secure Service Development (SSD). SSD omvat onder andere betrokkenheid

van consultants en architecten bij de BIA, de risicoanalyses, de Privacy Impact Analyses

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

30 van 79

(PIAôs), het bijhouden van de architectuur voor informatiebeveiliging en de Attack Patterns, het

participeren bij het vaststellen van specifieke beveiligingseisen, het toezien op code reviews,

pentesten en scans etc.

Het onderwerp Security by Design is verder uitgewerkt in het boek óGrip op secure software de-

velopment (SSD)ô van het Centrum voor Informatiebeveiliging en Privacybescherming (CIP)

[CIP2014].

Binnen de infrastructuur voert men ook pentesten uit, naast observeren, continuous

monitoring en scans. Daarnaast worden technische hulpmiddelen geïnstalleerd, zoals

endpoint protection, IDS/IPS, firewalls, DMZ, PKI, certificaten en cryptografie. De

doelstelling is de gegevens via een veilige applicatie te verwerken binnen een veilige

infrastructuur en die veiligheid actief te bewaken. Het bewaken van de operationele

omgeving van de IT is onderdeel van het SOC. Hiertoe beschikt het SOC over analisten, hulp-

middelen voor het observeren en analyseren, en kan pentesters inzetten. De primaire taak is de

dreigingen tijdig te identificeren en daarop gepaste actie te ondernemen.

Correctieve en repressieve maatregelen

Bij een inbreuk op de informatiebeveiliging zijn niet alleen technische herstelmaatre-

gelen nodig van beheerders, maar moet soms ook worden ingegrepen bij de gebrui-

kers, zowel intern als extern. Hierbij kan worden gedacht aan integriteitskwesties zo-

als bekijken van ongewenst beeldmateriaal of aan identiteitsfraude bij de belasting-

dienst. Om deze reden ligt er een relatie tussen informatiebeveiliging binnen de eigen organisatie

en beveiligingsfunctionarissen op de werkvloer, een Bureau Integriteit en Veiligheid, Beveili-

gingsambtenaren en functionarissen van het Openbaar Ministerie of Openbare Orde en Veilig-

heid, veiligheidsdiensten etc. Deze functionarissen hebben de taak elders in te grijpen en schade

te beperken of te herstellen.

5.3. Context van Informatiebeveiliging

Informatiebeveiliging is alleen succesvol indien senior management dit uitdraagt en faciliteert.

Dit houdt in dat er een CISO-rol moet zijn, levend en actueel beleid voor informatiebeveiliging

(IB-beleid) en een IB-organisatie met voldoende omvang, competenties en middelen. Zolang niet

aan deze randvoorwaarden is voldaan hoeft een organisatie niet te beginnen aan het inrichten van

een SOC.

Kaderstellend voor informatiebeveiliging

De organisatie moet een functionaris hebben die informatiebeveiliging proactief aanstuurt. Over

het algemeen is dat de CISO. Deze zorgt voor actueel IB-beleid en vooral dat het IB-beleid daad-

werkelijk wordt uitgedragen en nageleefd. Hiertoe beschikt de CISO over middelen, inclusief de

bevoegdheid audits te kunnen opleggen aan de organisatieonderdelen om naleving te laten verifi-

eren.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

31 van 79

Kennisdeling voor de Intelligence-functie

De informatie over dreigingen, IB-incidenten, kwetsbaarheden en oplossing moet worden ge-

deeld tussen de betrokkenen door bijvoorbeeld het bijhouden van een risicoregister, en worden

gedeeld door het inregelen van verschillende processen en overlegstructuren. De analisten verne-

men informatie over dreigingen en gebruiken dat voor het inrichten van hun analyses en scans,

laten pentesters gericht zoeken op daaraan gerelateerde zwakheden, en lichten consultants in om

passende maatregelen mee te nemen bij de specifieke beveiligingseisen bij het voortbrengings-

proces. Business Damage Control ziet incidenten op de werkvloer en geeft dat door aan de ana-

listen, die bewijsmateriaal kunnen verzamelen in de systemen en de beheerders kunnen onder-

steunen met correctie of herstel etc.

Het NCSC draagt via samenwerking tussen bedrijfsleven, overheid en wetenschap bij aan het

vergroten van de weerbaarheid van de Nederlandse samenleving in het digitale domein. Vanuit

deze rol besteden zij aandacht aan het cyberdreigingsbeeld in Nederland. Vanuit deze analyse

wordt getracht het dreigingsbeeld in kaart te brengen en daarbij handvatten te bieden zodat voor

organisatie inzichtelijk wordt gemaakt waartegen men zich moet beschermen en wat hierbij de

risicoôs zijn [NCSC2012].

Voor beveiliging is een holistische benadering nodig. Men moet de eigen objecten beschouwen

binnen het overkoepelend kader van de dreigingen van buitenaf en van binnenuit, en de te be-

schermen belangen van de gebruikers centraal zetten.

Relatie met de gebruikersorganisatie en de bedrijfsprocessen

Analisten en consultants moeten weten wat de te beschermen belangen zijn. Die zijn voor veel

instanties binnen de overheid verschillend. Zo gaat het bij de fiscale processen en sociale zeker-

heid om de onweerlegbaarheid van transacties door bedrijven en burgers, bij justitiële processen

en opsporing om de vertrouwelijkheid en privacybescherming etc.

Ook de correctieve en repressieve maatregelen verschillen sterk per instantie. Bij de fiscale pro-

cessen gaat het om schadeherstel, correcties of boetes. Bij integriteitzaken gaat het om het verza-

melen van bewijsmateriaal en het treffen van personele sancties of overdracht aan Justitie etc.

Informatiebeveiliging kan alleen goed worden ingericht als er een nauwe band is met de gebrui-

kersorganisatie, bijvoorbeeld met de Informatie Managers (IMôs) en de business architecten, en

met de functionarissen voor Business Damage Control.

Relatie met Functioneel en Technisch Beheer

Ondanks het streven naar standaardisatie zijn alle applicatielandschappen binnen de overheid

nog uniek, met name door de verschillende IV-behoeften van de verschillende instanties en de

legacy-problematiek. De functionele en technische beheerders zorgen dat deze landschappen

goed functioneren, en hebben hun processen aangepast aan de specifieke omgevingen. Hierbij is

ieder applicatielandschap direct gekoppeld aan een bepaalde beheerorganisatie, welke alles weet

van hoe de infrastructuur en applicaties in elkaar zitten en hoe die moeten worden bediend en

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

32 van 79

worden onderhouden. In het kader van Shared Service Centers is de relatie N:1, namelijk een

aantal gebruikersorganisaties hebben hun eigen applicatielandschap ondergebracht bij één be-

heerorganisatie.

De specifieke kennis vanuit de beheerorganisatie is nodig om de verkeersstromen binnen zo een

landschap te kunnen bewaken, te weten wat standaard verkeerspatronen zijn en anomalieën te

kunnen detecteren. Daarnaast is deze kennis nodig bij het uitvoeren van scans en het adviseren

over hardening en patches. Zo volstaat het vaak niet om een hardeningstemplate uit te rollen

over de componenten, omdat dan blijkt dat legacy applicaties niet meer werken doordat zij niet

gedocumenteerde functionaliteiten gebruiken. Alleen in samenwerking met de beheerders kun-

nen processen worden opgezet voor hardening en patches, waarbij de vereiste afwijkingen wor-

den vastgesteld, worden gedocumenteerd en worden geborgd, in het kader van de continuïteit

van de productie.

5.4. De overlap tussen preventief en detectief versus correctief en repressief

De relatie tussen de hierboven genoemde hoofdtaken binnen de informatiebeveiliging kan ruw-

weg worden weergegeven als:

Security Operations Center Figuur 6

Web
software Applicaties

Klant RelatiesWAARDE

GEGEVENS

IT diensten

NOC

FB & TB

IDS & IPS

Netwerk (WAN en LANôs)

Kantoor Automatisering
& Mobiel

Rekencentra

Infrastructuur

Storage
Storage

DataAV AV

Internet
Buitenwereld

Koppelingen
Partners

DMZ

Gebruikersorganisatie

Preventief, Detectief, Correctief en Repressief

Diensten Ontwikkeling &
Onderhoud

Eisen FO TO Bouw Test AccepArch

OTAP
Leveranciersmanagement

Voortbrengingsproces

CORRECTIEF
REPRESSIEF

Monitoring

PREVENTIEF
DETECTIEF

SECURITY BY
DESIGN

Security by Design heeft een insteek vanuit de behoeften van de gebruikersorganisaties en de te

beschermen belangen. De consultants en pentesters dragen bij een aan veilige applicatie en aan

richtlijnen hoe die veilig kan worden verwerkt.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

33 van 79

Het SOC kijkt vanuit de infrastructuur naar de applicaties en gegevensverzamelingen. Zij bewa-

ken vanuit de techniek en zien vooral de verkeerstromen en IB-incidenten, veelal zonder een di-

rect zicht te hebben op hoe de functionaliteit en gegevens worden gebruikt door de gebruikersor-

ganisatie.

Business Damage Control werkt vooral vanaf de werkvloer bij de gebruikersorganisaties en

heeft vaak een direct contact met de gebruikers.

De geschetste overlap geeft aan dat een set van preventieve, detectieve en correctieve maatrege-

len het totale object afdekt. Dit in aanvulling met een goed gepositioneerde IB-organisatie.

5.5. Conclusie

Conform de visie van KPMG stellen wij hiertoe dat het SOC integraal deel uit maakt van infor-

matiebeveiliging. Hierbij hanteren wij de volgende definitie:

Een SOC is een groep competente medewerkers welke vanuit een integraal stelsel van

maatregelen, gewenste bescherming biedt tegen cyberdreigingen en IT-misbruik.

Hiertoe biedt het SOC diensten, informatie, advies en ondersteuning aan de gebruikersorganisa-

ties en beheerorganisaties. Hierbij voeren zij een drietal hoofdtaken uit: sturing binnen het voort-

brengingsproces, bewaking binnen de operationele omgeving en het ingrijpen in de bedrijfspro-

cessen.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

34 van 79

6. De Meetmethode

De expertbrief van het PvIB over SOCôs [PvIB2012] stelt dat taken van het SOC sterk uiteen

kunnen lopen. In deze expertbrief wordt geen eenduidig takenpakket gedefinieerd. Iedere mede-

auteur aan dit stuk geeft een eigen definitie van taken, die naar zijn of haar mening de potentie

hebben binnen het SOC te vallen. Daarbij ontstaan op gefragmenteerde wijze security taken, die

mogelijk, al dan niet virtueel, binnen een SOC kunnen worden ondergebracht.

KPMG volgt een andere aanpak, namelijk een integrale benadering van informatiebeveiliging

waar het SOC een logisch onderdeel van uitmaakt [KPMG 2012], [CBP 2013]. KPMG gaat uit

van een samenhangend stelsel van preventieve, detectieve, correctieve en repressieve maatrege-

len. Deze kunnen bij diverse organisatieonderdelen worden belegd, maar moeten wel een samen-

hangende structuur blijven behouden.

Uit ons literatuuronderzoek blijkt dat er geen eenduidig beeld bestaat van een SOC. Iedere auteur

beschrijft een eigen variant, soms vanuit een integraal perspectief, of soms als een geïsoleerde

entiteit. Ook de taakverdeling varieert heel sterk.

In het kader van deze scriptie hebben wij de benadering van KPMG gevolgd, namelijk

door het gehele stelsel als uitgangspunt te nemen. Hiervan is een deelverzameling van

het stelsel relevant voor het SOC, waarbij een deel van die deelbenadering door het

SOC zelf wordt uitgevoerd en de rest van deze deelverzameling kan worden gezien als

randvoorwaardelijk en faciliterend. De grens tussen deze twee delen kan variëren.

De naar onze mening relevante groepen van maatregelen die zijn gerelateerd aan een SOC heb-

ben wij verdeeld over vier domeinen, die voor onze modelvorming van belang zijn. Dit zijn:

§ Secure Service Development: De maatregelen die nodig zijn om een veilige (web)applicatie

te verkrijgen;

§ Continuous Monitoring: De maatregelen die nodig zijn om aanvallen vroegtijdig te ontdek-

ken en snel actie te kunnen nemen;

§ Schadebeperking: De maatregelen die nodig zijn om een aanval te stoppen en de schade zo-

veel mogelijk te beperken;

§ Kennisdeling: De maatregelen die nodig zijn om alle betrokkenen te laten samenwerken.

Deze relevante groepen maatregelen hebben wij als assen afgebeeld in een spider diagram. Ie-

dere as moet zijn ingevuld door de organisatie, anders kan een SOC niet effectief opereren. Een

ketting is zo sterk als zijn zwakste schakel. Dit houdt niet in dat iedere as binnen het SOC valt.

Maar de as moet wel ergens binnen de organisatie zijn belegd, anders vallen er gaten in de ver-

dedigingslinie.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

35 van 79

De voor het model van belang zijnde assen zijn:

Security Operations Center Figuur 7

Het Model

0

1

2

3

4

5

Ervaring Consultants

Opstellen beveiligingseisen

Testen en Toetsen

Risicoacceptatie

Pentesten

Codereviews

Ervaring Analisten

Monitoring

Beheer Tooling

Compliance Scan

Vulnerability Scan

SIEM

Forensische onderzoeken

Ingrijpen op techniek

Ingrijpen op gebruikers

Respons Plan

Security Awareness

Ervaring Schadebeperkers

Externe Kennisdeling

Cyber Intelligence

Incidenten afhandeling

Risico's en dreigingen

IB-Beleid

Security Governance

Stand van Zaken SOCKennisdeling

Schadebeperking Continuous Monitoring

Secure Service Development

Iedere as representeert een groep van maatregelen en geeft hun volwassenheidsniveau aan. Hier-

bij is de waarde:

§ Niveau 5: Gewenste situatie. Hier moet men niet de ideale situatie onder verstaan, maar het

ambitieniveau van senior management gebaseerd op hun afweging van het accepteren van

risicoôs versus de kosten van mitigerende maatregelen;

§ Niveau 4: Voldoende;

§ Niveau 3: Suboptimaal. Het functioneert wel, maar niet met de gewenste effectiviteit;

§ Niveau 2: Zorgelijk;

§ Niveau 1: Hoog risico of niet aanwezig.

Door te werken met numerieke waarden op de assen wordt het mogelijk verschillende SOCôs en

hun omgevingen met elkaar te vergelijken.

Hieronder is per domein de relevantie van iedere as toegelicht.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

36 van 79

6.1. Secure Service Development

Op het iBestuur Congres 2014 is het boek óGrip op Secure Software Development (SSD)ô gepre-

senteerd door Marcel Koers van UWV en Rob van der Veer van de Software Improvement

Group (SIG) [CIP2014]. Deze methode beschrijft hoe grip te krijgen op de ontwikkeling van

goed beveiligde software. In deze scriptie wordt naast software ook de hardware en de te leveren

dienstverlening meegenomen, waarbij wij de bredere term Secure Service Development (SSD)

hanteren. Naar onze mening zijn de in dit boek beschreven uitgangspunten voor SSD namelijk

breder toepasbaar dan alleen voor software.

Hoewel het ontwikkelproces los staat van de detectieve functie van een SOC, bestaan er contact-

momenten waarbij een SOC adviserende of controlerende taken kan leveren die bijdragen aan

het veilig ontwikkelen van software en hardware. Deze contactmoment zijn beschreven in het

boek en door ons als assen opgenomen in het meetmodel. De contactmomenten zijn:

Security Operations Center Figuur 8

Secure Service Development proces

Risicoanalyse
& PIA

(Misuse& abuse)

Initiatie
verandering

Ontwerp
Software

ontwikkeling
Testen Acceptatie Implementatie

Beveiligings-
eisen Code

review
Testen

en toetsen
Pentesten

Risico-
acceptatie

Beveiligings-
testplan

Bijhouden risicomitigatie en risicoacceptatie

Classificatie

ÅSystemen

ÅGegevens

Security
Architectuur

Blokken

Baseline
security

Standaard beveiligingseisen

Attack
patterns

Contact-
momenten

Het voortbrengingsproces

De SSD-processen

SSD is een uitbreiding op het bestaande voortbrengingsproces. De fase voor het opstellen van de

functionele eisen en kwaliteitseisen wordt uitgebreid met een proces voor het opstellen van de

specifieke beveiligingseisen voor het op te leveren product. Hiervoor is een context nodig, name-

lijk een voorafgaande risicoanalyse en Privacy Impact Analyse (PIA). Deze analyses worden ge-

baseerd op de Security Architectuur, de baseline Security, Attack Patterns en de BIV-

classificatie voor het product. Hierbij staat BIV voor Beschikbaarheid, Integriteit en Vertrouwe-

lijkheid. Deze BIV-classificatie volgt uit een Business Impact Analyse (BIA).

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

37 van 79

Uit de risicoanalyse volgt tevens het testplan voor de beveiligingsaspecten. Aan de hand van dit

testplan worden code reviews, testen en pentesten uitgevoerd. Soms zijn beveiligingsmaatrege-

len niet op een bedrijfseconomische wijze te realiseren, waarvoor SSD een proces van risicoac-

ceptatie beschrijft.

Op diverse punten in dit traject kan een SOC toegevoegde waarde leveren. Hieronder lopen wij

langs de relevante assen:

Ervaring Consultants

Voor de ondersteuning van SSD zijn twee verschillende typen consultants nodig. Enerzijds zijn

er ervaren architecten en projectleiders nodig, die de business door en door begrijpen, inclusief

de voor deze business relevante dreigingen. Op basis van hun ervaring dragen zij bij aan het for-

muleren van de requirements, misuse cases, abuse cases etc. Zij weten de risicoôs op hun waarde

in te schatten en ontwerpen de vereiste maatregelen op een pragmatische wijze, daarbij gebruik

makend van hun expertise en ervaring.

Anderzijds zijn er gedreven IT-ers nodig in de rollen van code reviewers en pentesters. Zij heb-

ben minder kennis nodig van de specifieke business, maar veel meer kennis van de techniek en

de OWASP-aspecten. Zij moeten op de hoogte zijn van de actuele aanvalsmethoden van hackers,

de cyberdreigingen, de risicoôs van misbruik via de IT etc. In feite zijn deze code reviewers en

pentesters in vele omgevingen in te zetten, zowel binnen het ontwikkelproces als binnen een

operationele omgeving.

Opstellen van de specifieke beveiligingseisen

Op basis van een risicoanalyse worden de specifieke beveiligingseisen opgesteld voor het op te

leveren product. Het SOC of een beveiligingsadviseur vanuit de organisatie moet hierbij worden

betrokken. Bij dit contactmoment wordt gekeken hoe de software wordt gebruikt of mogelijk

kan worden misbruikt. Bij projecten worden de Project Start Architectuur (PSA) en de hierin op-

genomen risicoparagraaf geëvalueerd. Hierbij wordt onder andere aandacht besteed aan de

waarde en kwetsbaarheid van de gegevens. De BIV-classificatie voor het product en de gegevens

bepaalt uiteindelijk welke maatregelen nodig zijn.

Code Review

Om beveiligingsrisicoôs van software te bepalen kan de broncode worden onderzocht via een zo-

genaamde code review. Deze methode vraagt om hele specifieke kennis en is tijdrovend. Gezien

de kosten die hiermee gemoeid gaan is het verstandig de Business Impact Analyse (BIA) te laten

bepalen in hoeverre een code review zinvol is. Mede door de specifieke kennis welke nodig is

om code te controleren bestaat de kans deze taak bij het SOC te beleggen. Het doel van een code

review is het vinden en oplossen van fouten in de software, die door de ontwikkelaars over het

hoofd zijn gezien. Dit kan handmatig of middels analyse tools.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

38 van 79

Testen en Toetsen

Vanuit de risicoanalyse en de vooraf definieerde ómisuse and abuse casesô wordt het testplan op-

gesteld. Middels het testplan wordt gecontroleerd of de services voldoen aan vooraf gedefini-

eerde beveiligingseisen. In het testplan wordt los van IB ook gekeken naar aspecten als functio-

naliteit en kwaliteit. Het SOC kan op verschillende manieren ondersteunen door bijvoorbeeld ad-

vies te leveren bij het opstellen van het testplan of erop toezien dat er voldoende testmaatregelen

zijn getroffen.

Risicoacceptatie

In het geval een service of de gevraagde beveiligingsmensen niet voldoet aan de vooraf gedefini-

eerde beveiligingseisen, moet door de opdrachtgever een keuze worden gemaakt: De opdracht-

gever accepteert het risico omdat het risico niet materieel is of de opdrachtgever besluit dat de

service moet worden aangepast. Deze taak zal niet door het SOC worden uitgevoerd omdat de

opdrachtgever verantwoordelijk is voor het accepteren van een risico. Wel ziet het SOC toe op

het proces dat risicoôs daadwerkelijk zijn geaccepteerd en in hoeverre de acceptatie valide is en

geen risico vormt voor de rest van de organisatie. Vanuit de lijn wordt wel advies gevraagd over

bepaald risicoôs van het SOC.

Penetratietesten

Een penetratietest (pentest) is een test waarbij door gebruik van kwetsbaarheden wordt getracht

een beveiligingssysteem te omzeilen of te doorbreken om inzicht te krijgen in de effectiviteit van

dat systeem en om verbeterpunten te definiëren. Een pentest kan handmatig plaatsvinden, met

gebruik van softwareprogrammaôs, of het kan geautomatiseerd plaatsvinden met tools als Nes-

sus. Een pentest kan zowel als onderdeel worden uitgevoerd van het voortbrengingsproces maar

kan ook worden uitgevoerd als het systeem in productie is om de status te checken van het sys-

teem.

Zoals het GovCERT omschrijft in de white paper pentesten doe je zo [GOV2010], zijn pentesten

niet zonder risico en vragen de pentesten om specifieke expertise. Het is voor de hand liggend

dat deze expertise in een SOC te vinden is of extern wordt ingekocht.

6.2. Continuous Monitoring

Een SOC bewaakt de verkeersstromen en detecteert anomalieën. Hierbij worden de grote volu-

mes aan signalen verzameld en geanalyseerd via filtering en het leggen van correlaties, met het

doel de werkelijk relevante signalen te kunnen herkennen. Dit kan worden uitgevoerd door be-

heerders met beheertooling als IDS/IPS waarbij handmatig de logs worden bekeken. Gezien de

verkeerstromen en de grote volumes aan log-gegevens welke kunnen oplopen tot honderden Gi-

gabytes per dag, wordt gebruik gemaakt van security tooling.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

39 van 79

Ervaring Analisten

Beveiliging is mensenwerk. De kennis achter de techniek zit bij de analisten. Tooling maakt het

werk van de analisten efficiënter en effectiever maar zonder de juiste kennis is een tool niet doel-

treffend. De analisten leveren uiteindelijk de input om rulesets te verbeteren en incidenten te sig-

naleren.

Monitoring

Voordat wordt gekeken met welke technische hulpmiddelen de omgeving wordt gemonitord is

het belangrijk om vast te stellen dat wat er wordt gemonitord relevant is. NIST omschrijft in een

publicatie over Information Security Continuous Monitoring [NIST2011] dat monitoring van IB

gaat over het in kaart brengen van kwetsbaarheden en dreigingen waardoor een organisatie op

risico gebaseerde beslissingen kan nemen. Hiervoor is de eerste stap om vast te stellen welke kri-

tische systemen moeten worden gemonitord. Het kan zijn dat een bedrijf slechts op de webappli-

caties in de DMZ de monitoring goed heeft ingeregeld maar hiermee wel 80% van de gegevens-

stromen in kaart weet te brengen. Deze as heeft daarmee als doel in kaart te brengen in hoeverre

de organisatie weet wat er zich af speelt want: óMeten is Wetenô.

Naast vast te stellen wat moet worden gemonitord, is de analyse van de output van belang. Hoe-

wel tooling ondersteunend kan zijn moet analyse plaatsvinden om de rulesets te verbeteren. Be-

vindingen en mogelijke verbeteringen kunnen leiden tot aanpassingen, bijvoorbeeld naar aanlei-

ding van vernieuwde dreigingen. Zo ontstaat er een proces dat continu wordt verbeterd.

Beheertooling

In een beheerorganisatie bestaan diverse voorbeelden van operationele security taken. Anti Virus

(AV), Intrusion Detectie en Preventie Systemen (IDS/IPS), Firewall beheer, Keymanagement

zoals beheer van de PKI etc. De expertbrief van het PvIB koppelt aan deze categorie een bepaald

type SOC, namelijk het Operational SOC [PvIB2011]. Hoewel deze aspecten niet dedicated se-

curity taken zijn kan de logging mogelijke verdachte gebeurtenissen en security incidenten on-

dervangen. Het regulier beheer van de systemen zelf is vaak elders in een organisatie belegd.

Compliance scans

Compliance scanning en vulnerability scanning liggen dicht bij elkaar. Het verschil hierin is dat

bij een compliance scan wordt getoetst aan een vooraf gedefinieerde policy, zoals wet- en regel-

geving, en bij een vulnerability scan wordt getoetst aan bekende kwetsbaarheden. Indien er geen

kwetsbaarheden aanwezig zijn wil dat dus nog niet zegen dat het systeem voldoet aan de vooraf

gedefinieerde policy [NESS2014]. Het grote voordeel dat te behalen is met het in kaart brengen

van de compliance van systemen is dat de risicoôs worden geµdentificeerd en de overall security

wordt verbeterd. Het is ook gewenst dat de compliance structureel wordt gemeten.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

40 van 79

Vulnerability Scans

Een vulnerability scan gaat uit van een whitebox methode en test dus op bekende kwetsbaarhe-

den. Pinewood omschrijft in hun datasheet [PINE2013] dat de vulnerability scan de geautomati-

seerde voorbereiding is op de penetratietest. De penetratie test is de handmatige validatie op deze

gesignaleerde kwetsbaarheden. Ook is bij deze vorm van scanning een structurele vorm gewenst.

SIEM

Security Information and Event Monitoring (SIEM) wordt gezien als de tool welke in het SOC

benodigd moet zijn. Een SIEM-systeem verzamelt (log)gegevens van diverse systemen. Door

correlatie van deze gegevens wordt bruikbare informatie gegeneerd op het gebied van security

incidenten. De uitdaging van een SIEM is om van de grote hoeveelheid data, honderden GB per

dag, een bruikbaar signaal te genereren.

6.3. Schadebeperking

100% beveiliging is niet te realiseren. Indien de preventieve en detectieve maatregelen niet ef-

fectief zijn gebleken moet worden nagedacht over correctieve maatregelen. Dit domein heeft als

doel de schade te beperken.

Ervaring Schadebeperkers

De ervaring van schadebeperkers wordt mede bepaald door de relatie welke met het SOC aanwe-

zig is. Omdat de taken van schadebeperkers niet volledig technisch zijn georiënteerd, vertrouwen

zij voor een groot deel op de kennis van een SOC. De wisselwerking tussen beide partijen resul-

teert in een goede visie op informatiebeveiliging en op wat risicoôs in de business zijn.

Respons Plan

Elke applicatie- of systeemeigenaar weet wat de waarde of classificatie van zijn systeem is.

Daarom is het belangrijk om vooraf een plan op te stellen met daarin de acties die moeten wor-

den uitgevoerd in het geval er een security calamiteit voordoet. Dit plan moet onder andere in-

zicht geven in welke systemen als eerste beschikbaar moeten zijn in het geval er sprake is van

beperkte capaciteit.

Ingrijpen op techniek

Vaak lijkt het eenvoudig om de techniek te beheersen ten tijde van een security incident maar in

werkelijkheid is dit vaak complex. Hierbij speelt het mandaat van een SOC een belangrijke rol.

Indien het SOC een dreiging signaleert maar niet in staat is in te grijpen dan is het SOC weinig

effectief. Zo spreekt het GvIB in een expertbrief over het stekkermandaat, oftewel wie trekt de

stekker eruit op het moment dat dat nodig is [GvIB2006].

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

41 van 79

Relatie met de beheerafdeling speelt een cruciale rol. Beheerders hebben de kennis van het spe-

cifieke beheerdomein en zitten aan de knoppen. Een combinatie van kennis van zowel de beheer-

der als een medewerker van bijvoorbeeld het SOC kan efficiënt werken bij het oplossen van een

incident.

Ingrijpen op gebruikers

Bij een inbreuk op de informatiebeveiliging zijn niet alleen technische herstelmaatregelen nodig

van beheerders, maar moet soms ook worden ingegrepen bij de gebruikers. Het SOC signaleert

en zal soms de gebruiker welke bewust of onbewust een incident veroorzaakt moeten stoppen.

Bij structurele overtredingen dient de gebruiker te worden aangesproken.

Security Awareness

Schadebeperking kent ook een preventieve kant. Als iedere medewerker een hoog security be-

wustzijn heeft, zal dit sterk effect hebben op het laten dalen van de security incidenten. Echter

blijkt het een grote uitdaging om medewerkers bewust te maken van de gevolgen van onge-

wenste handelingen. Het SOC kan een belangrijke taak spelen bij het verhogen van de security

awareness binnen een organisatie door campagnes, presentaties en workshops te geven.

Forensische onderzoeken

Forensische onderzoeken worden om verschillende redenen uitgevoerd. Een forensisch onder-

zoek wordt uitgevoerd in het geval er een incident heeft plaatsgevonden. Een computer kan wor-

den geanalyseerd om meer te weten te komen over het soort virus of malware dat zich in de

computer bevindt of er kan een analyse worden gedaan naar bijvoorbeeld een mailbox of andere

systemen om te zien hoe een gebruiker misbruik heeft weten te maken.

6.4. Kennisdeling

Informatie over dreigingen, IB-incidenten, kwetsbaarheden en mogelijke oplossingen moeten

worden gedeeld tussen de betrokkenen. Dit kan door risicoregisters bij te houden of verschil-

lende processen en overlegstructuren in te regelen. De analisten vernemen informatie over drei-

gingen en gebruiken die voor het inrichten van hun analyses en scans, laten pentesters gericht

zoeken op daaraan gerelateerde zwakheden, en lichten consultants in om passende maatregelen

mee te nemen bij de specifieke beveiligingseisen tijdens het voortbrengingsproces. Business Da-

mage Control ziet incidenten op de werkvloer en geeft dat door aan de analisten, die bewijsmate-

riaal kunnen verzamelen in de systemen en de beheerders kunnen ondersteunen met correctie of

herstel etc.

IB Governance

Governance is een set van verantwoordelijkheden en praktijken uitgevoerd door hoger manage-

ment met als doel het versterken van de strategische richting, zorg dragen dat doelen worden ge-

haald, dat risicomanagement wordt toegepast en dat middelen op een verantwoorde wijze wor-

den gebruikt[ITGI2006]. Het is belangrijk dat security commitment krijgt vanuit management, er

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

42 van 79

personen verantwoordelijk kunnen worden gesteld, en dat de security doelstelling bijdragen aan

de business doelstellingen.

IB Beleid

Er dient een actueel IB-beleid aanwezig te zijn. Een IB-beleid heeft als doel om een raamwerk te

bieden voor beleidsuitgangspunten. Hiertoe wordt op basis van risicoôs een evenwichtig stelsel

van onderlinge samenhangende maatregelen ontwikkeld met als doel bescherming te bieden te-

gen interne en externe bedreigingen.

Risicoôs en dreigingen

Risicoôs moeten centraal worden bijgehouden. Risicoôs veranderen continu maar moeten wel in

hun actuele vorm bekend zijn bij de verschillende organisatieonderdelen. Risicoôs kunnen bij-

voorbeeld worden meegenomen bij het ontwikkelen van applicaties, maar ook bij het uitvoeren

van projecten en zeker ook bij het gehele monitoringproces. Risicoôs kunnen worden ontdekt op

verschillende plaatsen binnen de organisatie.

Incidenten afhandeling ISMS

Het SOC moet security incidenten centraal bijhouden. Hiervoor dient te zijn gedefinieerd wat

een security incident is. Het bijhouden van incidenten op een centrale plek verhoogt het inzicht

in mogelijke risicoôs, doordat analyses beter kunnen worden uitgevoerd. Daarbij is de afhande-

ling van een incident en de bewaking hiervan ook van belang. Conform ITIL is er sprake van in-

cidenten en problemen. Management commitment is hierbij van belang zodat escalatie mogelijk

is als incidenten en problemen blijven liggen.

Cyber Intelligence

Naast tools die zich richten op de interne omgeving is het belangrijk om dreigingen buiten de

omgeving te signaleren om zo het totale dreigingsbeeld in kaart te brengen. Om op de hoogte te

blijven van de meest actuele bedreigingen dienen SOC medewerkers verschillende fora en Social

Media af te struinen. Social media leert namelijk erg veel over dreigingen maar het gebruik zelf

kent ook de nodige dreiging [Trend2012]. Zoals eerder vermeld is het belangrijk aangesloten te

zijn bij verschillende informatiebronnen zoals het NCSC. Het gaat erom een vertaling te maken

van welke dreigingen daadwerkelijk impact hebben op de waarde van de organisatie.

Externe Kennisdeling

Intern is het belangrijk de verschillende output te verzamelen en te delen met de gehele organisa-

tie maar extern is ook winst te behalen. Partijen als het NCSC verzamelen relevante informatie

over dreigingen. Het is daarom verstandig aan te haken bij een dergelijke organisatie. Afhanke-

lijk van de waarde is het soms nodig om met andere instanties als het AIVD, MIVD, Team Cy-

bercrime Politie etc. nauwe contacten te onderhouden.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

43 van 79

7. Hypothetische Praktijkuitwerkingen

Binnen het Rijk zijn verschillende SOCôs in ontwikkeling of reeds operationeel. Via veldonder-

zoek is getracht de volgende operationele vraag te beantwoorden, als onderdeel van de tweede

deelvraag:

Hoe zien SOCôs er uit in de praktijk en is hieruit een generieke verschijningsvorm af te

leiden en een decompositie van de functionaliteit?

Voor iedere SOC hadden de oprichters een intentie. Wij hebben deze intenties ingedeeld naar de

onderstaande mogelijke verschijningsvormen van een SOC. Daarnaast gaan wij in dit hoofdstuk

in op de daarmee samenhangende specifieke meetpatronen.

In het navolgende hoofdstuk voeren wij de decompositie uit van de elementaire basisfuncties.

7.1. Bij het veldonderzoek onderkende verschijningsvormen van SOCôs

SOCôs zijn vrijwel altijd gepositioneerd binnen een technische IT-afdeling van een organisatie.

Gezien de sterk technisch gerichte werkzaamheden is dit een voor de hand liggende positione-

ring. Zoals beschreven in het voorgaande hoofdstuk, is het van belang dat een SOC invloed kan

uitoefenen op het gehele stelsel van preventieve, detectieve, correctieve en repressieve maatrege-

len gerelateerd aan het werkgebied van het SOC.

Tijdens het veldonderzoek zijn er grofweg vier verschijningsvormen van SOCôs naar voren ge-

komen.

§ Integraal SOC:

Een óintegraal SOCô is een kenniscentrum, bestaande uit een aantal competente en gedreven

medewerkers, die zich met zowel het voortbrengingsproces als met beheer,infrastructuur en

schadebeperking bezighoudt. Dit type SOC is geplaatst binnen de IT-organisatie en voelt

zich integraal verantwoordelijk voor veel zaken die betrekking hebben op informatiebeveili-

ging;

§ Technisch gericht SOC:

Vaak zijn SOCôs dichtbij of binnen het beheergedeelte van de IT-organisatie gepositioneerd

en hebben daarbij voornamelijk interactie met de functionele en technische beheerders. Dit

type SOC heet in onze indeling een ótechnisch gericht SOCô. Zij worden niet betrokken bij

het voortbrengingsproces en hebben een beperkte, veelal ad hoc relatie met de schadebeper-

kers die actief zijn in de business;

§ Intelligence SOC:

Er zijn SOCôs die het analysewerk en de pentesten in eigen beheer uitvoeren en de monito-

ring (deels) uitbesteden aan een andere interne afdeling of een marktpartij. Zo een óIntelli-

gence SOCô komt bijvoorbeeld voor in situaties waarbij de infrastructuur, servers, bestu-

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

44 van 79

ringssystemen en middleware zijn uitbesteed. Hierbij is het de bedoeling van de opdrachtge-

ver dat de leverancier de monitoring, filtering en selectie verzorgt en samen met de op-

drachtgever de serieuze alerts en events meer diepgaand analyseert.

§ In de lijn geïntegreerde SOC-functie:

Soms is er wel deels SOC-functionaliteit, maar is deze niet benoemd als een entiteit. Dan

wordt security niet dedicated belegd, maar is er bijvoorbeeld voor gekozen om security taken

binnen de bestaande lijn te beleggen. Er zijn geen aparte security functies. Het uitgangspunt

is dat alle medewerkers bewust bezig zijn met security. Er zijn wel specialisten bijvoorbeeld

op het gebied van netwerken welke een sterkte security achtergrond hebben, maar zij voeren

hun taken uit vanuit een netwerkbeheerders functie. De tooling zorgt op de achtergrond voor

signalen welke in de lijn van incidenten wordt afgehandeld.

7.2. Integraal SOC

Voor het toelichten van onze meetmethode gaan wij uit van een hypothetische situatie. Rijks-

dienst ABC beschikt al jaren over een goed functionerend SOC. Dit is een Integraal SOC, dat

naast Continuous Monitoring ook actief participeert bij Security by Design. Onze metingen leve-

ren het volgende karakteristieke meetpatroon op:

Figuur 9Security Operations Center

Integraal SOC

0

1

2

3

4

5

Ervaring Consultants

Opstellen beveiligingseisen

Testen en Toetsen

Risicoacceptatie

Pentesten

Codereviews

Ervaring Analisten

Monitoring

Beheer Tooling

Compliance Scan

Vulnerability Scan

SIEM

Forensische onderzoeken

Ingrijpen op techniek

Ingrijpen op gebruikers

Respons Plan

Security Awareness

Ervaring Scadebeperkers

Externe Kennisdeling

Cyber Intelligence

Incidenten afhandeling

Risico's en dreigingen

IB-Beleid

Security Governance

Stand van Zaken SOCKennisdeling

Schadebeperking Continuous Monitoring

Secure Service Development

Bij de hypothetische Rijksdienst ABC is de kennisdeling goed geregeld. De processen van het

SOC zijn geïntegreerd in de bestaande IT-processen waardoor het SOC zicht heeft op het pri-

maire bedrijfsproces. Dreigingen en incidenten worden vanuit het SOC gemonitord. Deze geïnte-

greerde aanpak zorgt ervoor dat het SOC op adequate wijze zicht houdt op de risicoôs.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

45 van 79

De Rijksdienst stuurt zelf het bouwen en onderhouden van applicaties aan. Hierdoor behoudt het

SOC grip gedurende het ontwikkelproces. In het kwadrant Secure Service Development is te

zien dat er veel aandacht wordt besteed aan de expertise van de consultants, het opstellen van be-

veiligingseisen en het uitvoeren van pentesten. Deze scores duiden op een goede participatie van

het SOC tijdens het voortbrengingsproces.

Het SOC is een aantal jaren operationeel. Zoals is te zien in het kwadrant Continuous Monito-

ring, heeft men inmiddels de beschikking over ervaren analisten en worden zowel monitoring als

scanning op een professionele wijze aangepakt. De analisten kennen gradaties van juniors tot se-

niors waardoor de continuïteit van kennis is geborgd. Met SIEM heeft men slechte ervaringen.

Er was een SIEM geïnstalleerd, maar deze bleek in de praktijk weinig toegevoegde waarde te le-

veren. Doordat hackers geen vast aanvalspatroon hebben, is het moeilijk de juiste rulesets te ont-

wikkelen. Het bleek efficiënter om zelf met queries in de loginformatie te zoeken, indien speci-

fiek onderzoek naar dreigingen of incidenten nodig was. Daarom was besloten de SIEM tool af

te schaffen.

Bij de Rijksdienst ABC is het SOC dicht bij de beheerorganisatie gepositioneerd. In het kwa-

drant Schadebeperking is aangegeven dat bij incidenten snel kan worden ingegrepen op de tech-

niek of bij specifieke gebruikers. Dit wordt gerealiseerd door security als gezamenlijke verant-

woordelijkheid te behandelen en goede relaties te onderhouden met de beheerorganisaties en ge-

bruikersorganisaties. Een risico bij een integraal SOC is dat security awareness in de gebruikers-

organisatie beperkt is omdat alle kennis rondom security vrijwel rondom het SOC is gegroe-

peerd.

7.2.1. Conclusie Integraal SOC

Doordat een integraal SOC al een aantal jaren operationeel is, zijn er in de loop der tijd bewuste

keuzes gemaakt om bepaalde taken wel of niet uit te voeren. De activiteiten die binnen de geko-

zen scope liggen hebben inmiddels een voldoende volwassenheidsniveau bereikt.

Een integraal SOC kan alleen succesvol zijn als de IT in eigen beheer wordt uitgevoerd voor één

gebruikersorganisatie. Doordat er sprake is van korte afstanden en een gemeenschappelijk be-

lang, is het SOC in staat efficiënt te opereren binnen alle kwadranten.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

46 van 79

7.3. Technisch gericht SOC

Bij een andere hypothetische Rijksdienst 123 bestaat er aan de top weinig aandacht voor infor-

matiebeveiliging, maar is men vooral bezig met het primaire bedrijfsproces. Er is een SOC ope-

rationeel, maar deze is geïnitieerd vanuit de technische invalshoek.

Figuur 10Security Operations Center

Technisch gericht SOC

0

1

2

3

4

5

Ervaring Consultants

Opstellen beveiligingseisen

Testen en Toetsen

Risicoacceptatie

Pentesten

Codereviews

Ervaring Analisten

Monitoring

Beheer Tooling

Compliance Scan

Vulnerability Scan

SIEM

Forensische onderzoeken

Ingrijpen op techniek

Ingrijpen op gebruikers

Respons Plan

Security Awareness

Ervaring Scadebeperkers

Externe Kennisdeling

Cyber Intelligence

Incidenten afhandeling

Risico's en dreigingen

IB-Beleid

Security Governance

Stand van Zaken SOCKennisdeling

Schadebeperking Continuous Monitoring

Secure Service Development

Het gebrek aan aandacht vanuit de top blijkt duidelijk uit het kwadrant Kennisdeling. De proces-

sen rondom informatiebeveiliging worden nauwelijks aangestuurd en zijn daardoor gefragmen-

teerd geïmplementeerd. Door deze fragmentatie worden de betrokken medewerkers nauwelijks

gestimuleerd om hun kennis te delen.

De Rijksdienst 123 kent een strikte scheiding tussen Ontwikkeling en Beheer. Zoals is te zien in

het kwadrant Secure Service Development, beschikt Ontwikkeling over ervaren consultants.

Deze consultants participeren bij het testen en toetsen van verschillende aspecten als Project

Start Architecturen (PSAôs), testplannen, abuse cases, pentesten etc. Het Technisch gericht SOC

kent de ontwikkelorganisatie en geeft gedegen advies bij het proces voor risicoacceptatie. Door-

dat er geen integrale aansturing bestaat, worden taken vooral op ad-hoc basis uitgevoerd, bij-

voorbeeld op aanvraag van een projectleider of lijnmanager. Het ontbreken van een gestructu-

reerd proces brengt tal van risicoôs met zich mee. Zo bestaat er een risico dat applicaties die tij-

dens het voortbrengingsproces in onvoldoende mate zijn getest alsnog in productie worden geno-

men.

Ook binnen het kwadrant Continuous Monitoring beschikt men over ervaren analisten, die dit

werk al vele jaren uitvoeren. Zij zitten midden tussen de technisch beheerders en zijn belast met

allerlei security-gerelateerde taken. De lijntjes zijn kort en zij geven daadwerkelijk sturing aan

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

47 van 79

alles wat met security heeft te maken. De analisten hebben hun ervaring opgebouwd in een tijd

dat er nog maar een beperkt instrumentarium beschikbaar was. Nu er meer instrumenten worden

geïnstalleerd, verhoogt dat de efficiëntie van Continuous Monitoring. Alleen staat de SIEM nog

in de kinderschoenen.

Uit het kwadrant Schadebeperking volgt dat de focus sterk op de techniek en het technisch in-

grijpen ligt. De business staat op afstand, waardoor het lastig is grip te krijgen op het gedrag van

de gebruikers. Door het gebrek aan sturing vanuit de top is er geen BIA uitgevoerd en beschikt

men niet over prioriteitenlijsten in het kader van Incident en Emergency Response Plannen.

7.3.1. Conclusie Technisch gericht SOC

Een technisch gericht SOC kan prima functioneren, zeker als er analisten werkzaam zijn die dit

werk al vele jaren doen. Het wel of niet succesvol zijn hangt sterk af van de competenties en per-

soonlijkheden van die analisten.

Zo een technisch gericht SOC is echter maar een deel van het verhaal. Als zaken als commitment

bij hoger management, het informatiebeveiligingsbeleid, de CISO functie etc. niet zijn ingericht,

is dat een beperking voor de effectiviteit van de overall informatiebeveiliging. Men heeft dan

wel een goed instrument, namelijk het SOC, maar geen effectieve integrale beveiliging.

7.4. Intelligence SOC

Een Intelligence SOC is in feite een variant op een Computer Emergency Response Team

(CERT), waarbij uitvoerende taken zijn belegd bij andere afdelingen of zijn uitbesteed.

Figuur 11Security Operations Center

Intelligence SOC

0

1

2

3

4

5

Ervaring Consultants

Opstellen beveiligingseisen

Testen en Toetsen

Risicoacceptatie

Pentesten

Codereviews

Ervaring Analisten

Monitoring

Beheer Tooling

Compliance Scan

Vulnerability Scan

SIEM

Forensische onderzoeken

Ingrijpen op techniek

Ingrijpen op gebruikers

Respons Plan

Security Awareness

Ervaring Scadebeperkers

Externe Kennisdeling

Cyber Intelligence

Incidenten afhandeling

Risico's en dreigingen

IB-Beleid

Security Governance

Stand van Zaken SOCKennisdeling

Schadebeperking Continuous Monitoring

Secure Service Development

0

1

2

3

4

5

Ervaring Consultants

Opstellen beveiligingseisen

Testen en Toetsen

Risicoacceptatie

Pentesten

Codereviews

Ervaring Analisten

Monitoring

Beheer Tooling

Compliance Scan

Vulnerability Scan

SIEM

Forensische onderzoeken

Ingrijpen op techniek

Ingrijpen op gebruikers

Respons Plan

Security Awareness

Ervaring Scadebeperkers

Externe Kennisdeling

Cyber Intelligence

Incidenten afhandeling

Risico's en dreigingen

IB-Beleid

Security Governance

Stand van Zaken SOCKennisdeling

Schadebeperking Continuous Monitoring

Secure Service Development

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

48 van 79

Bij het Intelligence SOC van de Rijksdienst 999 ziet men hoge scores in het kwadrant Kennisde-

ling, aangezien dat de primaire taak is van dit type SOC. Dit houdt in dat een groep experts con-

tinu de focus legt op de vertaling van dreigingen van buitenaf naar specifieke risicoôs voor de ge-

bruikersorganisatie. Vanuit dit type SOC worden de resultaten van het analyseproces gedeeld

met andere processen binnen de organisatie die raakvlakken hebben met informatiebeveiliging.

Het SOC levert bijvoorbeeld binnen het kwadrant Secure Service Development ervaren consul-

tants en pentesters, maar bemoeit zich inhoudelijk niet met het voortbrengingsproces.

Het kwadrant Continuous Monitoring scoort relatief laag. De werkzaamheden binnen dit kwa-

drant zijn uitbesteed aan een leverancier. Deze doet de monitoring op een professionele wijze,

maar ontbeert kennis over de bedrijfsprocessen van de gebruikers. Daardoor is niet bekend wat

de specifieke risicoôs zijn en wordt mogelijk niet naar de juiste signalen gekeken. De context

voor de interpretatie ontbreekt, waardoor de effectiviteit de mist in gaat.

Het Intelligence SOC toont overeenkomsten met het integrale SOC, maar mist de directe interac-

tie met de beheerorganisatie doordat de monitoring is uitbesteed. Hierdoor is er veel minder in-

teractie met de beheerders en heeft dit type SOC veel minder grip op de operationele beheerpro-

cessen.

Het Intelligence SOC kent wel een nauwe interactie met de business. Mede hierdoor wordt het

gewenste volwassenheidsniveau bereikt bij het kwadrant Schadebeperking.

7.4.1. Conclusie Intelligence SOC

Het Intelligence SOC heeft een duidelijk inzicht in de risicoôs vanuit de business en is bij cala-

miteiten in staat het belang van de gebruikers centraal te plaatsen. De gebruikersorganisatie ziet

de toegevoegde waarde van het Intelligence SOC.

Het Intelligence SOC heeft het echter veel moeilijker om iets te verbeteren bij de operationele

beheerprocessen, aangezien er minder wordt samengewerkt met de beheerders.

7.5. In de lijn geïntegreerde SOC-functie

Bij de Rijksdienst XYZ is security belegd binnen de reguliere taken van lijnmanagement. Hierbij

is het beleid dat alle managers en medewerkers zich bewust zijn van en verantwoordelijk zijn

voor security, en deze verantwoordelijkheid vertalen naar hun dagelijkse handelen. Het SOC is

hierbij een kleine uitvoerende organisatie, veelal gericht op het uitvoeren van technische metin-

gen, ter ondersteuning van de taken van lijnmanagement. De meetprocessen zijn zo ingericht dat

deze signalen opleveren die door de lijn kunnen worden afgehandeld. Het aantal dedicated secu-

rity functies is hierbij beperkt, doordat security een collectieve verantwoordelijkheid is. Wij noe-

men deze aanpak een óin de lijn geµntegreerde SOC-functieô. Het meetpatroon ziet er als volgt

uit:

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

49 van 79

Figuur 12Security Operations Center

In de Lijn geïntegreerde SOC-functie

0

1

2

3

4

5

Ervaring Consultants

Opstellen beveiligingseisen

Testen en Toetsen

Risicoacceptatie

Pentesten

Codereviews

Ervaring Analisten

Monitoring

Beheer Tooling

Compliance Scan

Vulnerability Scan

SIEM

Forensische onderzoeken

Ingrijpen op techniek

Ingrijpen op gebruikers

Respons Plan

Security Awareness

Ervaring Scadebeperkers

Externe Kennisdeling

Cyber Intelligence

Incidenten afhandeling

Risico's en dreigingen

IB-Beleid

Security Governance

Stand van Zaken SOCKennisdeling

Schadebeperking Continuous Monitoring

Secure Service Development

In dit meetpatroon zien wij een sterke nadruk op de kwadranten Kennisdeling en Schadebeper-

king. De governance is binnen deze organisatie goed ingeregeld, wat duidt op aandacht voor se-

curity vanuit management. Door deze ótone at the topô is er sprake van een hoog security bewust-

zijn onder de gebruikers. De lijn wordt conform een gedegen ingericht proces ondersteund. Dit

heeft als voordeel dat incidenten, risicoôs en dreigingen centraal worden bijgehouden.

Binnen het kwadrant Secure Service Development levert het SOC geen enkele ondersteuning.

Het opstellen van beveiligingseisen, het uitvoeren van testen en toetsen, het opdracht geven aan

pentesters etc. is nu een collectieve verantwoordelijkheid van management. Maar als niemand

daarvoor specifiek wordt aangewezen, is er weinig synergie bij deze activiteiten en is het een

open vraag of die altijd consequent worden uitgevoerd.

Het kwadrant Continuous Monitoring valt binnen het verantwoordelijkheidsgebied van het SOC,

maar er is onvoldoende aandacht en expertise om de monitoring adequaat en effectief in te rege-

len. Dit komt mede omdat de aansturende taak hiertoe niet specifiek bij één manager is belegd,

maar bij het collectief.

7.5.1. Conclusie in de lijn geïntegreerde SOC-functie

De filosofie achter deze verschijningsvorm is interessant, maar blijkt gezien de complexiteit van

een SOC niet effectief. Een SOC werkt alleen goed als iemand er expliciet voor verantwoorde-

lijk is en zorgt dat alle taken op een verantwoorde wijze worden ingevuld, binnen de context van

een volledig stelsel van maatregelen voor informatiebeveiliging.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

50 van 79

7.6. Conclusie voor de verschijningsvormen

De meetmethode bevindt zich nog in een experimenteel stadium. Wij hebben deze methode ont-

wikkeld, gebruikt tijdens de interviews om een beeld te krijgen van de sterke en zwakke punten

van ieder verschijningsvorm van een SOC, en de assen iteratief verbeterd op basis van voort-

schrijdend inzicht.

De indeling van de assen in vier kwadranten blijkt nuttig te zijn om snel een visueel beeld te krij-

gen over de verschijningsvorm van het SOC en hun focus.

Bij de metingen in de praktijk herkenden wij snel de verschijningsvormen van de bezochte

SOCôs, met elk specifieke sterke en zwakke punten binnen een kwadrant. Echter is de waarde

van de assen binnen deze verschijningsvormen fluctuerend. De fluctuaties geven aan dat er an-

dere bepalende factoren zijn binnen een SOC, die de volledigheid van het takenpakket sterk be-

ïnvloeden.

Dit leidde tot nader onderzoek, namelijk het uitvoeren van een decompositie van de elementaire

basisfuncties binnen een SOC. Dit zijn in feite de bouwblokken waaruit het SOC is opgebouwd.

In het volgende hoofdstuk gaan wij in op deze analyse.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

51 van 79

8. De typologie van een SOC: de elementaire basisfuncties

Dit hoofdstuk beschrijft het model voor een SOC, bestaande uit vijf elementaire basisfuncties.

Deze decompositie is van belang om mogelijk samenwerkingsverbanden per basisfunctie uit te

kunnen werken.

Een SOC functioneert alleen binnen een bepaalde context. De vereiste bovenliggende structuur

is op de onderstaande figuur ingetekend als een paraplu óIB Sturen en Beheersenô, met de CISO,

IB-beleid etc., en Security by Design.

De vijf basisfuncties van het SOC zijn hieronder uitgewerkt.

8.1. Intelligence-functie

Een SOC heeft een kern van ervaren analisten nodig, die zich richten op de specifieke dreigingen

en beveiligingsincidenten die relevant zijn voor de gebruikersorganisatie. Zij analyseren en ge-

ven richtlijnen aan de andere functies binnen het SOC, aan de beheerders, aan de schadebeper-

kers binnen de gebruikersorganisaties en aan degenen die werkzaam zijn binnen het voortbren-

gingsproces. Tevens bepalen deze analisten hoe de rules van de SIEM moeten worden ingesteld,

welke scans moeten worden gedraaid, welke pentesten moeten worden uitgevoerd etc.

De Intelligence-functie is de kern van het SOC. De opzet van deze functie vertoont overeenkom-

sten met een Computer Emergency Response Team (CERT), dat zich ook bezighoudt met drei-

Security Operations Center Figuur 13

SECURITY BY DESIGN functie
BIA Beveiligingseisen Code review
RA SSD Dashboard Pentesten
PIA Risicoacceptatie

CISO
IB Beleid

De componenten van een SOC / Typologie

POOL PENTESTERS
ÅOpleiding
ÅTraining
ÅTooling

Inhuur

MONITORING functie
ÅObserveren
Å Logs verzamelen en selecteren
ÅSIEM

SOC

BASELINE SECURITY functie
ÅCompliance Scans
ÅVulnerability Scans

SOC

Logs

INTELLIGENCE functie
ÅSpecifieke analyse van intelligence
ÅAnalyse van IB incidenten

óCERTô

PENTEST functie

Attack
Patterns

FORENSISCHE functie
Å Logs analyseren
ÅOnderzoeken

SOC

SOC

Hardening

Patch

IB Incident
Beheer

Infrastructuur

Etc.

CENTRALE
CERT
ÅGenerieke analyse van

intelligence

NCSC

4 à 5 Alerts of Events per dag

Filter

Rules

Internet
dreigingen

Klant
specifieke
dreigingen

Verkeers-
stromen

Botnets

Events

> 100 G / dag

Kaderstellend Sturen en Beheersen
Missie Organisatie IB Beleid
Bedrijfsdoelstellingen CIO
IB organisatie CISO

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

52 van 79

gingen en het analyseren van incidenten. De naam CERT kan echter niet formeel worden gehan-

teerd, omdat dit een gedeponeerd handelsmerk is van het CERT/CC van de Carnegie Mellon

University.

8.2. Baseline Security-functie

Een SOC ziet toe op de technische aspecten van de uitrol policy zoals de BIR, het proces van

hardening van de technische componenten, het proces voor het aanbrengen van patches en de on-

derhoudsniveaus. Hiertoe worden naast preventieve instructies aan beheerders scans uitgevoerd

om de compliance en kwetsbaarheden vast te stellen.

Het SOC draagt bij aan het opstellen van de Baseline Security, namelijk het stelsel van maatre-

gelen voor informatiebeveiliging en privacybescherming. Deze Baseline Security is afgeleid van

de security architectuur van de organisatie en de classificatie voor BIV voor de systemen en ge-

gevens, die volgt uit de BIA. Via risicoanalyses en PIAôs wordt bepaald welke maatregelen ab-

soluut van belang zijn. Nadat die maatregelen door de beheerders zijn geïmplementeerd, worden

deze met scans gecontroleerd. Afwijkingen worden gerapporteerd aan de beheerders en aan de

Intelligence-functie. Deze ziet er op toe dat de afwijkingen worden opgelost.

8.3. Monitoring-functie

Een SOC bewaakt de verkeersstromen en probeert anomalieën te detecteren. Hierbij worden de

grote volumes aan signalen verzameld en geanalyseerd via filtering en het leggen van correlaties,

met het doel de werkelijk relevante signalen te kunnen herkennen.

Dagelijks genereren de netwerken en systemen grote volumes aan loggegevens, waarbij volumes

van 100 tot 200 Gigabyte niet ongebruikelijk zijn. Het kernprobleem bij het gebruik van een

SIEM is de rulesets zo in te regelen dat de werkelijk belangrijke alerts of events worden gefilterd

uit deze omvangrijke stroom. Slechts enkele alerts of events per dag zijn kandidaat voor het initi-

ëren van een verder onderzoek.

Op dit vlak hebben de onderzoekers in de private sector voorbeelden gezien waarbij SOCôs meer

grip hebben gekregen op het proces van selecteren en filteren. De effectiviteit van dit proces

wordt grotendeels bepaald door de competenties en gedrevenheid van de betrokken analisten, of-

tewel dit is mensenwerk waarvoor (zeer) goede mensen nodig zijn. Die goede analisten zijn

schaars.

8.4. Pentest-functie

Zowel in de productieomgeving als bij het voortbrengingsproces worden pentesten uitgevoerd,

met name gericht op de door de Intelligence-functie aangegeven aandachtspunten. Het doel is

robuustheid te creëren.

De pentesten in de productieomgeving zijn bedoeld als een noodzakelijk aanvulling op de Base-

line Security en de scans. Via de scans worden maatregelen routinematig nagelopen en afwijkin-

gen op de instellingen gesignaleerd, maar kan men geen sluipwegen ontdekken. Via de pentesten

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

53 van 79

wordt gecontroleerd of er omwegen zijn naar belangrijke functionaliteit of gegevens, die door

kwaadwillende kunnen worden misbruikt. Populair gesproken, via de scan wordt gekeken of de

voordeur dicht is, bij de pentest wordt er flink aan gerammeld om te kijken of hij niet uit de

schoot springt bij een flinke schop en of men niet via de regenpijp naar een open raam kan klau-

teren.

Pentesten hebben enige verwantschap met technische IT-audits, waarbij technisch geschoolde

IT-auditors diep in de infrastructuur speuren naar technische zwakheden.

8.5. Forensische functie

Het SOC assisteert forensische onderzoekers bij het verzamelen en analyseren van bewijsmateri-

aal.

Veelal ligt de leiding van dit soort onderzoeken bij functionarissen die een formele opsporings-

bevoegdheid hebben. De medewerkers van het SOC zijn uitvoerend op het technische vlak. Hier-

onder vallen bijvoorbeeld activiteiten zoals het veilig stellen van computers en storage, en het

analyseren van harde schijven, log bestanden, mail etc., waarbij veel aandacht nodig is voor een

zorgvuldige óchain of custodyô voor het bewijsmateriaal.

Bij de meeste SOCôs is het forensische werk een parttime nevenfunctie, die wordt uitgevoerd

door medewerkers die binnen de andere basisfuncties werkzaam zijn.

8.6. Andere varianten

Deze vijf basisfuncties vormen de typologie van het SOC. Voor iedere basisfunctie gelden speci-

fieke randvoorwaarden, die invloed hebben op mogelijke of vereiste samenwerkingsverbanden

met andere betrokken partijen.

Naast de bovenstaande basisfuncties wordt een SOC soms uitgebreid met andere taken zoals het:

§ Bewaken voor de beveiliging van SCADA computers en Industrial Controls Systems (ICS)

voor procesautomatisering. Hierbij is ook een relatie met de vitale infrastructuur, zoals ener-

gievoorziening, bruggen sluizen etc. [TREN2013];

§ Controleren op te óhoge bevoegdhedenô;

§ Adviseren over IB-vraagstukken;

§ Beheren van het ontheffingsproces voor baselines;

§ Beheren van endpoint protection, PKI, certificaten en cryptografie etc.;

§ Beoordelen van wijzigingsverzoeken.

De diversiteit aan functies die binnen de verschillende SOCôs worden opgenomen maakt een

vergelijking van de bestaande SOCôs gecompliceerd. Met name ter bevordering van de vergelijk-

baarheid van SOCôs is in dit rapport een standaardmodel ontwikkeld voor de basisfuncties.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

54 van 79

9. Verankering van de interacties van SOC

Een SOC functioneert binnen een bepaalde context. Voor ieder van de vijf basisfuncties wordt

hieronder de relatie met de gebruikersorganisatie en de beheerorganisatie behandeld. Hierbij

worden de ondeelbare relaties geïdentificeerd, namelijk die relaties die onmisbaar zijn voor het

functioneren van het SOC. Deze worden de óverankeringenô genoemd.

Security Operations Center Figuur 14

NOC

IDS & IPS

Netwerk (WAN en LANôs)

Internet
Buitenwereld

Koppelingen
Partners

Kantoor Automatisering
& Mobiel

Rekencentra

Infrastructuur

StorageData

AV
AV

DMZ

Gebruikersorganisatie

Ondeelbare relaties: Verankering van een SOC

MONITORING functie
ÅObserveren
Å Logs verzamelen en selecteren
ÅSIEM

BASELINE SECURITY functie
ÅCompliance Scans
ÅVulnerability Scans

INTELLIGENCE functie
ÅSpecifieke analyse van intelligence
ÅAnalyse van IB incidenten

PENTEST functie

FORENSISCHE functie
Å Logs analyseren
ÅOnderzoeken

Functioneel en
technisch beheer

Web
applicaties Applicaties

GEGEVENS

IT Dienstverlening

Klant
bedrijfs-
processen

Klanten en
partners van

de klant
WAARDE

CISO

Security
beheerder

Interactie met ISO, Security by

Design en schadebeperkers over:

ÅDe te beschermen belangen

ÅDreigingenprofiel klant

ÅBIA en BIV

ÅMajeure wijzigingen

ÅIB -incidenten etc.

Interactie met FB+TB over:

ÅInstalleren en configuraties

ÅHardening en afwijkingen

ÅPatches

ÅLogs

ÅIB -incidenten etc.

ISO

SOC

Interactie binnen SOC:

ÅVanuit Intelligence

met alle functies

Logs

Attack
Patterns

Security
by Design

Schade-
beperkers

Bij het definiëren van de mogelijke kansen voor gezamenlijke dienstverlening of centralisatie

van een SOC kunnen de verankeringen als belemmeringen worden beschouwd. Als een van de

SOC-functies wordt verhuisd naar een ander SOC, mogen de ondeelbare relaties namelijk niet

worden verbroken.

9.1. Verankering van de Intelligence-functie

De Intelligence-functie richt zich enerzijds op de specifieke IT-dienstverlening aan een speci-

fieke gebruikersorganisatie en de dreigingen voor hun bedrijfsprocessen. Er moet een sterke

band zijn met de betreffende gebruikersorganisatie, en het SOC moet goed inzicht hebben in hun

te beschermen belangen en de voor hen relevante dreigingen. Die zullen voor verschillende in-

stanties geheel verschillend zijn.

In de bovenstaande figuur is een relatie ingetekend met de CISO van die organisatie, eventueel

gedelegeerd aan een Information Security Officer (ISO) binnen de gebruikersorganisatie. Deze

ISO treedt op als liaison en schakelt met de Intelligence-functie over het specifieke dreigingen-

profiel voor de gebruikers, afhankelijk van hun bedrijfsdoelstellingen en omgeving, de BIA en

BIV classificatie, majeure wijzigingen in het IT-gebruik, IB-incidenten etc.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

55 van 79

De Intelligence-functie richt zich anderzijds op bepaalde domeinen met hun eigen functioneel en

technisch beheer. In dit kader is samenwerking alleen mogelijk als er een nauwe band kan wor-

den opgebouwd met de betreffende beheerorganisatie. Het begrip ónauwe bandô moet heel strikt

worden gelezen, de relatie werkt alleen als de SOC-medewerker fysiek in de directe omgeving

van de beheerders zit en bij hen in en uit kan lopen. Bij druk bezette beheerders heeft het geen

zin per telefoon of email na te vragen waarom er ergens ongebruikelijk verkeer loopt of voor te

stellen een beheerhandeling uit te voeren. Daarop komt of geen reactie, of het gebeurt met een

forse vertraging.

De Intelligence-functie kent hierdoor twee verankeringen, namelijk de sterke band met de ge-

bruikersorganisatie en de nauwe band met de beheerorganisatie.

9.2. Verankering van de Baseline Security-functie en Monitoring-functie

De Baseline Security en Monitoring-functies hebben niet of nauwelijks een relatie met de ge-

bruikersorganisatie. Zij zijn echter wel nauw gekoppeld aan de activiteiten van de functionele en

technische beheerders en aan de te bewaken infrastructuur.

De beheerders moeten voor de medewerkers van het SOC handelingen uitvoeren, zoals het in-

stalleren van de benodigde scansoftware, het installeren van agents en collectors op servers en

componenten, paden door het netwerk beschikbaar maken etc. Daarnaast moeten de beheerders

specifieke vragen kunnen beantwoorden om de meetresultaten te kunnen interpreteren. Zonder

kennis van de specifieke infrastructuur en configuraties, verkeersstromen, applicaties en beheer-

handelingen zitten de analisten óin het donker te starenô.

Om deze twee basisfuncties succesvol uit te kunnen voeren is een directe interactie nodig, of een

hiërarchische relatie waarbij beheerders direct kunnen worden betrokken. In de praktijk zullen de

Baseline Security en Monitoring-functies vooral succesvol zijn als dit deel van het SOC in de di-

recte omgeving van de beheerders is gepositioneerd.

De Baseline Security en Monitoring-functies kennen hierdoor één verankering, namelijk de

nauwe band met de beheerorganisatie.

9.3. Verankering van de Pentest-functie

Het uitvoeren van pentesten of technische IT-audits is een relatief routinematige activiteit, waar-

voor geen of slechts een beperkte kennis nodig is van de specifieke kenmerken van de gebrui-

kersorganisatie. De specifieke kennis van de bedrijfsprocessen zit vooral bij de opdrachtgever,

die de uit te voeren testen en audits omschrijft, conform de behoefte van de specifieke omgeving

en de randvoorwaarden, en gericht op de gebruikte technologieën. Veelal zal de Intelligence-

functie optreden als opdrachtgever.

Voor de competenties van de in te zetten pentesters kan een generiek profiel worden gehanteerd

per te beschouwen type van platform, met uitzondering voor onderzoeken in omgevingen waar

wordt gewerkt met procesautomatisering, zoals SCADA.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

56 van 79

De pentesten of technische IT-audits kennen geen verankering, maar wel een diversiteit in profi-

lering afhankelijk van de te beschouwen technologieën.

9.4. Verankering van de Forensische functie

De door de Forensische functie uit te voeren activiteiten zijn sterk gekoppeld aan de specifieke

gebruikersorganisatie, hun bedrijfsprocessen en de voor hen relevante dreigingen. Veelal worden

hiervoor SOC-medewerkers ingezet die een hoofdtaak hebben binnen de Intelligence, Baseline

Security of Monitoring-functies. Zij worden vooral uitvoerend ingezet door een Bureau Integri-

teit of andere onderzoekers, omdat zij specifieke kennis hebben van de infrastructuur en weten

waar zij het vereiste bewijsmateriaal kunnen vinden en hoe zij dat moeten interpreteren.

De Forensische functie kent vooral een verticale verankering, namelijk een directe relatie met de

andere functies binnen het SOC. Hiermee is er een indirecte verankering in de richting van de

gebruikersorganisatie en de beheerorganisatie.

9.5. Relatie met datacenters

In het kader van de Compacte Rijksdienst streeft de overheid naar consolidaties van het aantal

datacenters.

Zoals hierboven omschreven, richt een SOC zich op een specifieke gebruikersorganisatie en een

specifieke beheerorganisatie. In de moderne opzet zijn de grote datacenters verdeeld in vele sui-

tes en omgevingen, die worden beheerd door vele verschillende beheerorganisaties. Daardoor

kan een datacenter niet als een te beschermen entiteit worden gezien vanuit het oogpunt van een

SOC, maar als een verzameling van losse omgevingen. Daarnaast maken veel beheerorganisaties

gebruik van (delen) van verschillende datacenters, onder andere in het kader van het streven naar

continuïteit van de dienstverlening. Er is hierbij sprake van een N:M mapping tussen beheeror-

ganisaties en datacenters. Het datacenter wordt in deze context slechts gezien als een onderge-

schikt middel, namelijk als een van de componenten van de beheerde infrastructuur.

Een SOC gekoppeld aan een specifiek datacenter zal niet tot het gewenste doel leiden,

omdat informatiebeveiliging is gekoppeld aan een beheerorganisatie en vele van deze

beheerorganisaties ieder een deel van het datacenter gebruiken. Een uitzondering

hierop is een datacenter dat alleen door één specifieke beheerorganisatie wordt ge-

bruikt of per keten van informatie wordt ingericht.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

57 van 79

10. Mogelijkheden tot samenwerking van SOCôs binnen de overheid

De derde deelvraag luidt:

Kan een SOC dusdanig worden ingericht dat deze ook diensten kan leveren aan meer-

dere gebruikersorganisaties en beheerorganisaties binnen de overheid?

Op basis van het in dit rapport gepresenteerde model met de vijf basisfuncties en de identificatie

van de verankeringen, kan per basisfunctie de mogelijkheid tot samenwerking of gezamenlijke

dienstverlening worden verkend.

10.1. Mogelijke werkvormen voor een SOC

Om een effectief SOC op te zetten binnen de overheid zijn een aantal werkvormen gedefinieerd:

§ Ieder Shared Service Center of losse beheerorganisatie zet een eigen SOC op. Dit zijn óde-
centrale SOCôsô. Hierbij is het mogelijk gezamenlijk best practices te ontwikkelen, kennis te

delen of via het marktprincipe aan elkaar diensten te leveren;

§ Binnen een keten wordt een SOC opgezet, dat werkzaam is voor de ketenpartners. Dit is een

óKetengericht SOCô;

§ De grote Ministeries zetten ieder een eigen óDepartementaal SOCô op, of enkele Ministeries
gezamenlijk een ó(Multi)departementaal SOCô;

§ Er komt één fysiek Rijks SOC, dat diensten levert aan alle Shared Service Center en losse

beheerorganisaties.

Hieronder wordt voor iedere optie de voor- en nadelen besproken, gevolgd door een advies.

10.2. Een decentrale aanpak voor SOCôs

Op dit moment is het woord óSOCô een hype. Vele instanties hebben hiervan gehoord en willen

zelf een SOC. Op enkele uitzonderingen na, slagen deze instanties er tot nu toe niet in een SOC

op te zetten dat effectief en efficiënt hun robuustheid verhoogt tegen cyberaanvallen en IT-

misbruik. Het verschil tussen het wel of het niet succesvol zijn zit vooral in de personen die be-

schikbaar zijn om als de drijvende kracht(en) achter het SOC te fungeren, de vaardigheden van

de in te zetten analisten en de attitude van senior management.

De enkele SOCôs die als succesvol kunnen worden gezien zijn langere tijd geleden gestart en be-

schikken inmiddels over de juiste leidinggevenden en medewerkers met de vereiste competenties

en vaardigheden. Zij hebben een langzaam groeipad gevolgd naar volwassenheid.

De overige SOCôs in opbouw worden geconfronteerd met een schaarsheid aan geschikte mede-

werkers of met senior management die haar prioriteiten bij andere zaken legt dan bij het SOC.

Daarnaast is het inrichten van een SOC een complex gebeuren, omdat dit gebeurt op het koppel-

vlak van de bedrijfsprocessen en de harde IT, en tevens een kostbare operatie.

Wij zijn van mening dat weinig instanties binnen de overheid succesvol zullen zijn in

het opzetten van nieuwe effectief en effici±nt opererende SOCôs, met name door de

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

58 van 79

schaarsheid aan competenties en door de huidige prioriteitsstelling bij senior manage-

ment in het kader van de lopende bezuinigingsprogrammaôs.

Indien men kiest voor decentrale SOCôs, worden hieronder twee mogelijke vormen van samen-

werking besproken, inclusief enkele door de geïnterviewden genoemde belemmeringen.

10.2.1. Het delen van best practices, kennis en vaardigheden

Decentrale SOCôs hebben vergelijkbare behoeften aan methoden en hulpmiddelen om effectief

te kunnen opereren. Dit betreft onder andere het omgaan met de legacy problematiek bij harde-

ning en patches, het uitvoeren van de scan, het verwerken van de grote bulk aan signalen, het fil-

teren en analyseren etc.

Onder regie van een centrale instantie kan een onderzoeksprogramma worden ontwikkeld, waar-

bij bepaalde decentrale SOCôs onderzoeksvragen krijgen toegewezen. De resultaten van hun on-

derzoek worden daarna gedeeld met de overige instanties in de vorm van best practices. Een na-

deel van deze aanpak is dat men voor de voortgang afhankelijk is van decentrale managers en

medewerkers, waarbij er geen zekerheid is dat dit tot bruikbare resultaten leidt.

Tijdens de interviews is de behoefte uitgesproken voor een centraal punt binnen de overheid

waar op operationeel niveau preventief informatie wordt verzameld en geanalyseerd, en de con-

clusies van de analyses worden uitgewisseld met andere instanties. Momenteel heeft men het ge-

voel dat iedereen óhet wiel moet uitvindenô voor het inrichten van het analyseproces.

Een voor de hand liggend gebied om samen te werken betreft de pentesten en technische IT-

audits. Hiervoor worden al medewerkers ingehuurd van andere instanties, of bij commerciële

partijen. Veel instanties kijken namelijk op tegen de kosten om deze vaardigheden binnen hun

eigen organisatie op te bouwen en te onderhouden.

10.2.2. Het leveren van diensten van een decentrale SOC aan een ander SOC

De samenwerking tussen decentrale SOCôs is op dit moment beperkt tot incidentele uitwisseling

van ervaringen, onder andere via NCSC en CIP. Tijdens het veldonderzoek is de wens tot inten-

sievere samenwerking uitgesproken en het leveren van diensten over en weer, maar zijn de vol-

gende belemmeringen genoemd:

§ Politieke en bestuurlijke verantwoordelijkheid:

Op dit moment wordt de IT nog aangestuurd door individuele partijen binnen de overheid.

Overheidsinstanties onder een Ministerie zijn nog terughoudend een verantwoordelijkheid

op zich te nemen om bij te dragen aan het verbeteren van de informatiebeveiliging binnen

een domein dat onder een ander Ministerie valt;

§ Gebrek aan visie:

De BIR en BIG richten zich op individuele organisaties. Er is geen Rijksbrede visie en geen

Rijksbreed beleid op welke wijze individuele instanties moeten samenwerken. Op dit vlak

valt een afwachtende houding waar te nemen bij die instanties;

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

59 van 79

§ Consolidatie datacenters:

Het Programma Consolidatie Datacenters (PCDC) is onderdeel van het Uitvoeringspro-

gramma voor een Compacte Rijksdienst. Een aantal partijen geven aan dat een goed functio-

nerend SOC kan worden gezien als een concurrentievoordeel bij de selectie van Rijksdata-

centers. Kennisdeling kan dan worden gezien als het helpen van de concurrent;

§ Financiële verrekening:

Een operationeel SOC is kostbaar. Als vuistregel kan men uitgaan van tussen de ú 1,5 en 2

miljoen per jaar. Voor de meeste instanties geldt dat informatiebeveiliging niet integraal

wordt gebudgetteerd, maar onderdeel is van begrotingen voor afdelingen, projecten etc. Dit

impliceert, zeker in deze tijd van bezuinigingen, dat het niet eenvoudig is budgetten beschik-

baar te stellen om SOC-diensten in te kopen;

§ Portfolio:

Er is nog geen portfolio beschikbaar voor de diensten die een SOC zou kunnen leveren aan

andere instanties, met een prijsstelling. De inmiddels operationele SOCôs functioneren alleen

binnen hun eigen omgeving, en de overige SOCôs zijn nog in opbouw. Hierdoor is er nog

geen markt van vraag en aanbod binnen de overheid.

Op dit moment fungeert NCSC als centraal meldpunt voor beveiligingsincidenten en communi-

ceert met verschillende instanties in het geval van een virusuitbraak of een calamiteit. Deze in-

formatie-uitwisseling is vooral incident gedreven. Er is geen rechtstreekse uitwisseling van in-

formatie en geen kennisdeling op het gebied van dreigingen, intelligence etc. tussen de verschil-

lende SOCôs.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

60 van 79

10.3. Een aanpak per relevante keten: Het Ketengerichte SOC

De overheid kent een aantal ketens tussen overheidsinstanties, agentschappen, ZBOôs etc., ge-

richt op een bepaald type dienstverlening aan de burgers.

Het is mogelijk functies van SOCôs te combineren per keten. Hierbij richt men zich op samen-

werking tussen gebruikersorganisaties die verwante bedrijfsprocessen hebben of binnen dezelfde

keten opereren. Het gaat hierbij voornamelijk om de aard van de gegevens.

Wij zijn van mening dat een ketengerichte aanpak voor een SOC mogelijkheden tot suc-

ces biedt. Daarbij moet men wel de verankering borgen naar voor het SOC nieuwe ge-

bruikersorganisaties en beheerorganisatie.

Op de borging van de verankering wordt verder ingegaan in de volgende sectie.

10.4. Een aanpak per relevant Ministerie: Het (Multi)Departementale SOC

Sommige Ministeries beheren grote delen van de ketens. Een alternatief voor decentrale of ke-

tengerichte SOCôs kan zijn een SOC in te richten voor de daartoe in aanmerking komende Mi-

nisteries. Hierbij is het ook mogelijk dat enkele Ministeries samenwerken. Zo een (Multi)Depar-

tementaal SOC moet dan alle instanties ondersteunen die onder de verantwoordelijkheid van het

Ministerie of de samenwerkende Ministeries vallen en de bijbehorende relevante delen van de

ketens. Hierbij komt de financiering uit departementale middelen.

Wij zijn van mening dat een (Multi)Departementaal SOC een hogere mate van sla-

gingskans heeft dan een nieuw in te richten decentraal SOC of een nieuw in te richten

ketengericht SOC, met name omdat een kerndepartement over meer middelen beschikt,

een sterker mandaat kan geven en veelal een stabieler beleid kan voeren dan lagere in-

stanties.

Via het centraliseren van de SOC-functies binnen enkele SOCôs bundelt men de reeds aanwezige

competenties en creëert men zo enkele krachtige centra waar nieuwe analisten kunnen worden

opgeleid en waar methoden en technieken kunnen worden ontwikkeld.

De (Multi)Departementale SOCôs vormen gezamenlijk het virtueel Rijks SOC, waarbij via man-

datering hiërarchische relaties worden ingericht met de participerende partijen. Zowel door man-

datering als door het beschikbaar stellen van centrale middelen van Ministeries elimineert men

de huidige lokale vrijblijvendheid bij het wel of niet implementeren van (delen) van de BIR en is

men niet meer afhankelijk van de attitude van senior management binnen de individuele instan-

ties.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

61 van 79

Zo een (Multi)Departementaal SOC heeft de volgende vorm:

Security Operations Center Figuur 15

Centralisatie SOC met lokale liaisons

MONITORING functie
ÅObserveren
Å Logs verzamelen en selecteren
ÅSIEM

BASELINE SECURITY functie
ÅCompliance Scans
ÅVulnerability Scans

INTELLIGENCE functie
ÅSpecifieke analyse van intelligence

per gebruikersorganisatie
ÅAnalyse van IB incidenten

PENTEST functie

FORENSISCHE functie
Å Logs analyseren
ÅOnderzoeken

NOC

Infrastructuur A

Functioneel en
technisch beheer

Security
beheerder

NOC

Infrastructuur Z

Functioneel en
technisch beheer

Security
beheerder

Infrastructuur é

Gebruikersorganisatie é

Liaison namens de gebruikersorganisatie:

Å Information Security Officer (ISO), namens CISO

ÅSecurity by Design (architecten en consultants)

ÅBusiness Damage Control (schadebeperkers)

Verankering van de relatie met de gebruikersorganisatie en de bedrijfsprocessen

Liaison binnen FB+TB:

ÅSecurity beheerder

Verankering van de relatie met FB+TB en de infrastructuur

(Multi)Departementaal SOC

(of Shared Service SOC)

Logs

Attack
Patterns

Gebruikersorganisatie 1

GEGEVENS

CISO ISO

(Web)
applicaties

Security by Design

Schadebeperkers

WAARDE

Gebruikersorganisatie N

GEGEVENS

CISO ISO

(Web)
applicaties

Security by Design

Schadebeperkers

WAARDE

Bij een centralisatie van functies van het SOC is het van essentieel belang de verankering te bor-

gen met de doelgroepen waarvoor het SOC werkzaam is.

10.4.1. De gebruikersorganisaties, bedrijfsprocessen en de te beschermen belangen

De gebruikersorganisaties zijn gebonden aan het BIR. Dit impliceert dat zij hun informatiebevei-

liging hebben ingericht, beschikken over een CISO of daaraan gelijkwaardige rol, BIAôs en risi-

coanalyses uitvoeren etc. Voor de verankering van de relatie met het SOC komt de CISO in aan-

merking of, bij grotere instanties, een Information Security Officer (ISO), die in de nabijheid van

de CISO is gepositioneerd. Deze ISO treedt op als vooruitgeschoven post voor het SOC en ac-

teert als een vast aanspreekpunt binnen de Intelligence-functie.

In het kader van de BIAôs en risicoanalyses zijn de architecten en consultants betrokken bij Se-

curity by Design en zo goed op de hoogte van de te beschermen belangen en de vereiste maatre-

gelen voor informatiebeveiliging. Binnen deze groep wordt ook een vast aanspreekpunt aange-

wezen voor de Intelligence-functie.

De derde partij die relevant is binnen de gebruikersorganisatie zijn de schadebeperkers, die bezig

zijn met Business Damage Control, en natuurlijk met Damage Prevention. Een of meer van hen

acteren ook als aanspreekpunt.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

62 van 79

Aan de kant van het SOC is er een kernteam bij de Intelligence-functie, waarbij een van de ana-

listen optreedt in een óaccount rolô voor de betreffende instantie. Via deze relatie tussen de ge-

bruikersorganisatie en de relatiebedienende analist wordt overlegd over het specifieke dreigin-

genprofiel van de instantie, de BIAôs en BIV classificaties, majeure wijzigingen in de bedrijfs-

processen of het applicatielandschap, IB-incidenten etc.

De Intelligence-functie bouwt initieel een beeld op van de instantie met het specifieke dreigin-

genprofiel, hun te beschermen belangen etc., en onderhoudt dit beeld. Daarnaast bouwt het SOC

een relatie op met de bovengenoemde aanspreekpunten, om een toegevoegde waarde te leveren

aan de bescherming van de bedrijfsprocessen, de gebruikers en de daar van belang zijnde waar-

den.

10.4.2. Functioneel en Technisch Beheer, en de infrastructuur

De beheerorganisaties binnen het Rijk zijn ook gebonden aan het BIR. Dit impliceert dat zij hun

processen hebben geformaliseerd en dat die aanstuurbaar zijn. Voor de verankering van de rela-

tie met het SOC komt een gespecialiseerde Security Beheerder in aanmerking, die op de werk-

vloer zit bij de functionele en technische beheerders.

De Security Beheerder treedt ook op als een vooruitgeschoven post van het SOC, met een vast

aanspreekpunt in de vorm van een relatiebedienende analist binnen de Intelligence-functie. Via

deze relatie wordt overlegd over het installeren van programmatuur voor de scans en monitoring,

configuraties, het proces voor hardening en afwijkingen, het proces en de prioriteitsstelling voor

patches, het vullen en kopiëren van logs, IB-incidenten etc.

De Intelligence-functie bouwt initieel de techniek op die nodig is voor het bewaken en monito-

ren van de infrastructuur, samen met Functioneel en Technisch Beheer. Nadat de verkeerstromen

voor de scans en monitoring lopen, verloopt het dagelijks contact via de Security Beheerder.

10.4.3. Alternatief voor de verankering via vaste aanspreekpunten

Bij het opstellen van het model voor een SOC is een afweging gemaakt tussen een relatiebedie-

nende analist ter plaatse bij de gebruikersorganisatie en de beheerorganisatie, versus vaste aan-

spreekpunten zoals een ISO, een Security Beheerder etc. Het voordeel van een analist ter plaatse

is de nauwe band met de overige analisten binnen de Intelligence-functie. Het nadeel is dat deze

analist dan in feite twee werkplekken heeft, namelijk bij de centrale Intelligence-functie en ter

plaatse. Zo een gekunstelde constructie brengt het risico met zich mee dat de analist in de prak-

tijk slecht op een van de twee werkplekken daadwerkelijk actief is en het andere deel van zijn

functie niet of deels invult.

Om een heldere rolbeschrijving te krijgen is daarom gekozen voor de relatie via de ISO, Security

by Design, schadebeperkers en de Security Beheerder, die fulltime opereren binnen hun eigen

organisatie. Daarbij zijn zij verantwoordelijk voor de relatie met het SOC en hebben daar hun

vaste aanspreekpunt. Vanuit organisatorisch oogpunt heeft zo een relatie meer kans van slagen

dan het alternatief van een pendelende analist.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

63 van 79

10.5. Een fysiek Rijks SOC

Gezien de schaarsheid aan analisten zijn er argumenten om één fysiek Rijks SOC te overwegen.

Dit heeft voordelen in het kader van centralisatie van het opleiden en trainen van analisten, en

het ontwikkelen van methoden en technieken.

Gezien de complexe opbouw en grote omvang van de Rijksoverheid versus het zelfstandige op-

treden van de Ministeries bestaat het risico dat zo een Rijks SOC onvoldoende grip zal krijgen

op de gebruikersorganisaties. Hierbij zal met name de óspan of controlô van de analisten binnen

de Intelligence-functie een beperking kunnen zijn.

Tijdens de interviews en besprekingen in het kader van dit onderzoek is het alternatief van een

Rijks SOC besproken. Daarbij bleek niet echt een draagvlak voor een mega-aanpak.

Wij zijn van mening dat één centraal fysiek Rijks SOC bij de huidige inrichting van IT

bij de overheid nog een brug te ver is. Zo een Rijks SOC zou voordelen hebben op het

vlak van efficiëntie, maar zal naar verwachting niet of nauwelijks in staat zijn om alle

banden op te bouwen met alle Rijksdiensten, Diensten, Agentschappen, ZBOôs etc. Bij

de overwegingen voor centralisatie moet men de óspan of controlô van de analisten bin-

nen het SOC nauwlettend bewaken.

10.6. Mogelijke scenarioôs voor schaalvergroting

Op basis van de bovenstaande afwegingen, kunnen scenarioôs worden opgesteld voor SOC-

functies die meer dan een gebruikersorganisatie en meer dan een beheerorganisatie bedienen. De

scenarioôs gelden voor het Ketengerichte SOC en het (Multi)Departementale SOC, die beide

kunnen worden gezien als een Shared Service SOC.

10.6.1. Centralisatie van de Intelligence-functie

De Intelligence-functie van het SOC bestaat uit een kerngroep van competente analisten, die re-

laties onderhouden met informatiebronnen zoals NCSC etc., bezig zijn met dreigingsbeelden,

analyses van dreigingen en IB-incidenten, en sturing geven aan de scans, monitoring, pentesten

en technische IT-audits.

Deze analisten doen dit voor alle aangesloten doelgroepen. Voor een deel is hun werk generiek,

gericht op de algemene bedreigingen en de standaardmaatregelen voor beveiliging, en voor een

deel specifiek voor een of meer bepaalde doelgroepen. Voor het specifieke deel worden ook de

relatiebedienende analisten ingezet, die een directe band hebben met de betreffende doelgroep.

Hierbij wordt de verankering van de relatie benut, namelijk de ISO of de Security Beheerder die

fulltime binnen de doelgroep aanwezig is.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

64 van 79

10.6.2. Centralisatie van de Baseline Security-functie

De Baseline Security-functie kan geheel worden gecentraliseerd, als de programmatuur voor

scans wordt gestandaardiseerd. Dit heeft een kostenbesparend effect, aangezien licenties via

schaalvergroting goedkoper worden en de vereiste vaardigheden worden gebundeld.

Er wordt gebruik gemaakt van de lokale Security Beheerders voor het onderhoud van de lokale

programmatuur voor de scans, wijzigingen en het verkrijgen van nadere informatie als de inter-

pretatie van de uitkomsten van de scans dat vereisen.

10.6.3. Centralisatie van de Monitoring-functie

De Monitoring-functie betreft met name het doorlopend kopiëren van logs via eigen programma-

tuur, zoals agents, of rechtstreeks. Bij de inrichting moet worden gezorgd voor netwerkpaden

met voldoende bandbreedte en voldoende centrale opslagruimte.

Het centraal uitvoeren van deze functie leidt ook tot besparingen op licenties en menskracht, ten

opzichte van een decentrale opzet. Hierbij wordt ook gebruik gemaakt van de lokale Security

Beheerder voor ondersteuning. Met betrekking tot de kosten van opslagruimte zal centralisatie

deze kosten niet verhogen, aangezien het volume aan log informatie bij centrale of decentrale

opslag hetzelfde blijft.

Centralisatie heeft als voordeel dat bij het correleren van logs en IB-incidenten men een breder

beeld heeft, namelijk over alle aangesloten instanties heen.

10.7. Financiering van de dagelijkse werkzaamheden van het SOC

Met de hierboven gekozen opzet voor het Ketengerichte SOC en het (Multi)Departementale

SOC moet de financiering van de dagelijkse werkzaamheden zo eenvoudig mogelijk worden in-

gericht.

De lokale ISO en Security beheerder worden betaald door de betreffende organisatie, en de kos-

ten voor de centrale analisten, licenties en apparatuur komen uit centrale middelen. Met een ei-

gen budget is het SOC in staat de juiste deskundigen aan te trekken en een eigen opleidings- en

trainingsprogramma op te zetten, en haar werkzaamheden in te plannen onafhankelijk van de at-

titudes van management binnen de verschillende aangesloten instanties.

10.8. 7x24 beschikbaarheid van het SOC

Het onderzoek heeft geef duidelijkheid gegeven over de behoefte van de Rijksoverheid aan 7x24

uur beschikbaarheid van een SOC of SIEM-functionaliteit. Geen enkele instantie heeft dit inge-

richt.

De argumenten tegen 7x24 uur bewaking door een SOC zijn:

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

65 van 79

§ Op dit moment worden weinig cyberaanvallen realtime gedetecteerd, mogelijk doordat de

Rijksoverheid weinig wordt aangevallen of doordat men de meetinstrumenten mist om zulke

aanvallen te zien en te herkennen. Hierdoor zal een nacht- of weekenddienst saai zijn;

§ Onderzoeken naar IT-misbruik vinden bijna altijd achteraf plaats. Dergelijke onderzoeken

worden geïnitieerd door signalen vanuit de gebruikersorganisatie of de schadebeperkers, of

door het achteraf signaleren van ongebruikelijke verkeersstromen of vastgelegde activiteiten.

Deze werkzaamheden kunnen prima tijdens kantoortijd worden uitgevoerd;

§ Voor het herkennen van een DDoS-aanval is geen permanente bewaking nodig door een

SOC. Zodra er een DDoS-aanval plaatsvindt wordt die snel gemeld door de getroffen gebrui-

kers en burgers via het reguliere incidentkanaal. Via dit kanaal worden daarna de medewer-

kers van het SOC en de beheerders opgeroepen om de draaiboeken voor de DDoS-tegen-

maatregelen te activeren;

§ Het SOC heeft niet de taak nieuwe vormen van virussen en malware te identificeren. Die in-

formatie krijgt het SOC aangeleverd via de leveranciers en NCSC. Het treffen van lokale

maatregelen is vrijwel nooit zo tijdkritisch dat dit niet kan wachten tot een volgende werk-

dag;

§ Veel medewerkers van de overheid werken vooral tijdens kantooruren. Een massale virusuit-

braak buiten werktijd is weinig waarschijnlijk, omdat dan de werkstations binnen de kanto-

ren toch niet worden gebruikt. Als er een virusuitbraak plaatsvindt op mobiele apparatuur,

wordt die door de getroffen gebruikers snel gemeld via het reguliere incidentkanaal;

§ Er zijn nog geen ógouden rulesetsô voor een SIEM, die automatisch relevante alerts en events

tonen aan het SOC. Met de huidige aanpak van analyseren en spitten door logs en waarne-

mingen van vastgelegde verkeersstromen kan de bewakende functie prima tijdens kantoor-

uren worden vervuld.

Een afweging van wel of niet 7x24 uur moet men baseren op een dreigingsanalyse. Per dreiging

wordt dan bepaald of die buiten kantoortijd schade kan veroorzaken voor de overheid of burgers.

Uit zo een analyse volgen de eisen voor de beschikbaarheid van het SOC.

Vooralsnog volstaan alle geïnterviewde instanties met een SOC nog men met consignatiedien-

sten, waarbij een of meer medewerkers van het SOC oproepbaar zijn.

10.9. Praktisch probleem bij Logging en Monitoring

Het blijkt dat de analysewerkzaamheden van een SOC in de praktijk worden bemoeilijkt door de

gigantische stroom aan loginformatie. Uit de meeste interviews blijkt dat analisten moeite heb-

ben met de volumes en het zoeken van de speld in de hooiberg, of beter gezegd de relevante

speld tussen de grote aantallen niet-relevante spelden.

Men wordt hierbij geconfronteerd met een oud probleem uit de IT, namelijk dat de logmechanis-

men indertijd zijn ontwikkeld door IT-ers als een hulpmiddel voor henzelf om fouten te kunnen

opsporen en onderhoud uit te kunnen voeren. Deze logs waren nimmer bedoeld als hulpmiddel

voor beveiliging. Hierdoor staan voor het analyseren van cyberaanvallen en IT-misbruik niet de

juiste gegevens in een hanteerbaar formaat in de logs, maar wel heel veel technische details waar

de analisten weinig tot niets aan hebben. Door deze reden is de aanpak met SIEM in feite ner-

gens werkelijk succesvol.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

66 van 79

Als de overheid SOCôs op een bredere schaal zou willen inzetten dan vandaag, is het nodig on-

derzoek uit te voeren naar de wijze van logging op de IT-componenten binnen het overheidsdo-

mein en te bepalen welke informatie aanvullend moet worden verzameld en welke informatie

geen nut heeft. Door al direct op de verzamelpunten, namelijk de servers en netwerkcomponen-

ten, te selecteren en loginformatie te verrijken beperkt men de hoeveelheid loginformatie en ver-

hoogt men de kans op succesvolle analysewerkzaamheden.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

67 van 79

11. Evaluatie van het groeiproces van ons model

In de scriptie is getracht een model te ontwikkelen welke breed toepasbaar is. Draagvlak van de

professionals is hierbij een succesfactor. In dit hoofdstuk wordt beschreven hoe het proces van

het ontwikkelde model is verlopen. Hiermee wordt de volgende deelvraag beantwoord.

Wat is de professionele opinie van vakgenoten over het ontwikkelde model?

Wij zijn dit onderzoek begonnen tijdens een opdracht voor de inrichting van een integraal SOC

bij een Rijksdienst. Dit SOC participeert in zowel het leveren van adviesdiensten en Security by

Design voor het voortbrengingsproces als het uitvoeren van Continuous Monitoring voor de ope-

rationele omgeving. Wij veronderstelden dat een integraal SOC overal zou kunnen worden geïm-

plementeerd. Het aspect óintegraalô bleek niet te landen bij veel betrokkenen. Er bleef een forse

kloof bestaan tussen de consultants voor het voortbrengingsproces en de analisten en beheerders

die bezig zijn met Continuous Monitoring. Ook bij andere organisaties blijken Ontwikkeling en

Beheer twee gescheiden werelden te zijn, die zich niet gemakkelijk laten combineren.

11.1. Gestart op een verkeerd spoor

In ons eerste ontwerp hebben wij de volgende taken geïntegreerd in het SOC:

Security Operations Center Figuur 16

Modelvorming SOC

SOC
(Continuous Monitoring)

Security by Design
(Secure Service Development)

Respons

CORRECTIEF
& REPRESSIEF

Toolbox

INFORMATIE

Kennisdeling

Consultants, Architecten Analisten

Scans

Pentesters

Schadebeperkers
Beveiligers

Logs

Logs

Pentesters

PREVENTIEF

DETECTIEF

Logs

Logs

Logs

In dit ontwerp voor een integraal SOC staat een team van IT-beveiligingsexperts centraal, dat de

coördinatie verzorgt voor een groot aantal IB-kwesties en proactieve en reactieve IB-diensten

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

68 van 79

levert. Dit is in feite een IB-supermarkt die de organisatiebrede informatiebeveiliging voor haar

rekening neemt.

De proactieve IB-diensten zijn gericht op het voorkomen van incidenten door het vervaardigen

van veilige applicaties via een veilig voortbrengingsproces, die worden verwerkt in een veilige

omgeving. Dit omvat onder andere ook bewustwording, training, het bewaken van de configura-

ties en het inrichten van technische beveiligingsmaatregelen.

De reactieve IB-diensten zijn gericht op het bewaken van de operationele omgeving, het afhan-

delen van incidenten, het minimaliseren van de hieruit voortkomende schade en het analyseren

van eventuele oorzaken.

Dit integrale ontwerp was veel te optimistisch. Wij veronderstelden, naar nu blijkt ten onrechte,

dat het SOC verantwoordelijk kan zijn voor organisatiebrede informatiebeveiliging. Dit past niet

bij de expertise van veel medewerkers van een SOC en wordt ook niet geaccepteerd door de lijn.

De lijn heeft altijd een verantwoordelijkheid op het gebied van informatiebeveiliging want je

bent zo sterk als je zwakste schakel.

Een variant op de integrale aanpak is integratie van informatiebeveiliging in het voortbrengings-

proces en de operationele procedures, waarbij gebruikt wordt gemaakt van de medewerkers van

het SOC ter ondersteuning van deze processen. De beveiliging zit dan niet zozeer in het SOC als

wel in de integrale aanpak van informatiebeveiliging binnen de organisatie. Hierbij is de exper-

tise ondersteunend.

Dit is ook conform de visie van KPMG, waarbij IB vanuit een preventief, detectief en correctief

perspectief moet worden aangepakt. In de KPMG-visie maakt het SOC een integraal onderdeel

uit van de andere IB gerelateerde gebieden. Zonder een juiste positionering is een SOC niet ef-

fectief. Deze visie heeft ons geholpen om tot het besluit te komen dat een óintegraal SOCô als

een zelfstandige entiteit een doodlopende weg is. Wij hebben deze ontwerpplannen gearchiveerd

als óop dit moment nog een brug te verô.

11.2. Een hernieuwde poging

Wij zijn teruggegaan naar de tekentafel en hebben een blanco vel gepakt. Daarbij is het SOC ge-

positioneerd ten opzichte van de verschillende IB-verantwoordelijkheidsgebieden binnen een or-

ganisatie en is een decompositie uitgevoerd, op basis van onze waarnemingen bij een tiental be-

staande SOCôs binnen en buiten de overheid. Wij hebben gekeken welke functies daar worden

uitgevoerd en hoe het SOC de diverse IB-processen kan ondersteunen.

Dit heeft geleid tot het identificeren van de elementaire basisfuncties van een SOC, zoals echte

SOCôs die leveren. Het zo ontwikkelde model geeft een duidelijke basis die voor elke organisatie

toepasbaar is. De daadwerkelijke invulling van specifieke taken hebben wij buiten ons model ge-

laten, omdat iedere organisatie zelf wil en zal bepalen hoe zij een bepaalde basiscomponent in-

richten. De meerwaarde is voornamelijk gevonden in de relatie en verankering van de basisfunc-

ties met de betreffende IB-verantwoordelijkheidsgebieden.

 vrije universiteit amsterdam

PGO IT Audit, Compliance & Advisory

 De effectiviteit van een SOC

69 van 79

Door de decompositie en de identificatie van de elementaire basisfuncties bleek dat het com-

plexe probleem opeens veel eenvoudiger werd. Met de integrale aanpak liep van alles door el-

kaar heen en kwamen wij niet tot een ontwerp dat acceptabel was voor zowel Ontwikkeling als

voor Beheer. Door terug te gaan naar vijf elementaire basisfuncties voor een SOC, die ieder kun-

nen worden gekoppeld aan bepaalde IB-verantwoordelijkheidsgebieden, kregen wij draagvlak.

Het lijnmanagement herkende nu de verschillende taken van het SOC en zag de toegevoegde

waarde daarvan in.

11.3. De ontvangen feedback

Onze eerste poging met een integraal SOC is in feite een mislukking geworden. Het lukte niet

om Ontwikkeling en Beheer op een lijn te krijgen. Dit theoretische model is indertijd wel be-

sproken met een aantal vakgenoten, die op zich gecharmeerd waren van de integrale benadering

en daar voordelen in zagen. Echter, de theorie paste niet bij de praktijk.

De tweede poging leidde tot veel meer draagvlak. Het model met de decompositie en de vijf ele-

mentaire basisfuncties was herkenbaar voor de werkvloer en de stakeholders van het SOC. Dit

model is gepresenteerd voor diverse commissies en werkgroepen, en is besproken met diverse

leidinggevenden en medewerkers binnen het vakgebied informatiebeveiliging.

Dit model loste allerlei praktische problemen op. Als voorbeeld, in de integrale aanpak gingen

wij uit van pentesters die fysiek zijn gepositioneerd binnen Security by Design en binnen Conti-

nuous Monitoring. Dit was verwarrend omdat hierbij pentesters als personen werden ingetekend

in bepaalde vakken. In het nieuwe model hebben wij de handeling óuitvoeren van een pentestô

ingetekend in deze beide vakken en de pentester als persoon buiten het model gezet. In de prak-

tijk kunnen uren worden ingehuurd voor het uitvoeren van deze handelingen, of kan de persoon

in een bepaald vak zitten en kan zijn expertise worden gebruikt in een ander vak. Het ontkoppe-

len van handelingen en personen maakte het model organisatieonafhankelijk toepasbaar.

11.4. Adviezen voor verder onderzoek

Het meetmodel wordt vooralsnog door vakgenoten gezien als een beschrijvend model en biedt

nog niet de mogelijkheid kwantitatief de effectiviteit van een SOC te meten of uit te drukken.

Het advies is om een diepgaande analyse te doen en mogelijke KPIôs af te leiden voor de be-

staande assen. Als een SOC meetbaar wordt gemaakt kan er vanuit de organisatie sturing plaats-

vinden. Via deze KPIôs kan concreet worden vastgesteld of het SOC daadwerkelijk effectief ope-

reert. De onderzoekers zien dit als een nuttige uitbreiding en stellen voor dit op te pakken als een

mogelijke vervolgstudie.

