

GGI-Veilig

Openbare Europese Aanbestedingsprocedure

Beschrijvend Document

VERSIE JULI 2019

INHOUDSOPGAVE

Inhoudsopgave	2
Begrippenlijst.....	6
1. Inleiding.....	10
1.1 Achtergrond.....	10
1.2 Doelstelling van GGI-Veilig	11
1.3 Doelstelling van de Aanbestedingsprocedure.....	11
1.3.1 Inschrijving op Percelen	12
1.3.2 De Aanbestedende dienst	12
1.3.3 Deelnemers	12
1.3.4 Gunning aan Derden buiten de Raamovereenkomst(en)	13
1.4 Leeswijzer	14
2. Digitale weerbaarheid, huidige situatie en GGI-Veilig aanpak	15
2.1 Digitale weerbaarheid	16
2.2 Huidige situatie.....	17
2.3 GGI-Veilig aanpak	19
2.3.1 GGI-Veilig portfolio.....	20
2.3.2 Rollen en governance structuur bij GGI-Veilig	21
3. opdrachtomschrijving	24
3.1 Scope en afbakening	24
3.2 Toelichting op de Gemeentelijke ICT-kwaliteitsnormen.....	26
3.3 GGI-Veilig producten & diensten portfolio	28
3.4 Perceel 1: Product/dienstgroep SIEM/SOC-services	29
3.5 Perceel 2: Product/dienstgroep aanvullende securityservices	31
3.5.1 CASB services (Cloud Access Security Broker).....	32
3.5.2 DDI-management (DNS, DHCP en IP address management)	32
3.5.3 Firewall	33
3.5.4 Mail filtering	33
3.5.5 End-point protection (incl. servers) / anti-virus, anti-malware.....	34
3.5.6 Advanced Persistent Threat protection (ATP).....	34
3.5.7 GGI-Anti-DDoS	34
3.5.8 Intrusion Detection & Prevention (IDS/IPS)	34

3.5.9	EMM (Enterprise Mobility Management) / MDM/MAM (Mobile Device & Application Management).....	35
3.5.10	VPN-management	35
3.5.11	DLP (Data Loss Prevention/Data Leakage Prevention; incl. endpoint en netwerk)	35
3.5.12	Vulnerability management oplossing.....	36
3.6	Perceel 3: Dienstgroep expertise services.....	36
3.7	GGI-Veilig architectuur	37
3.8	Vormgeving van de GGI-Veilig dienstverlening.....	38
3.8.1	Initiatie- en opstartfase Perceel 1 dienstverlening	40
3.8.2	Leveringsfase Perceel 1 dienstverlening	41
3.9	Omvang van de Opdracht op basis van aanmeldingen van deelname	43
3.9.1	Omvang Perceel 1.....	43
3.9.2	Omvang Perceel 2.....	43
3.9.3	Omvang Perceel 3.....	44
4.	Aanbestedingsprocedure	46
4.1	Gehanteerde procedure.....	46
4.2	Complete Tender Management	46
4.3	Contact	47
4.4	De voorgenomen planning van de Aanbestedingsprocedure.....	47
4.5	Inschrijven in Samenwerkingsverband.....	48
4.6	Beroep op een Derde/Derden.....	48
4.7	Onderaanneming.....	49
4.8	Tegenstrijdigheden, onduidelijkheden, onvolkomenheden en bezwaren.....	49
4.9	Klachten.....	50
4.10	Inlichtingen	50
4.10.1	Nota's van Inlichtingen.....	50
4.11	Formele eisen en voorwaarden.....	51
4.11.1	Eisen en voorwaarden ten aanzien van Inschrijvingen	51
4.11.2	Algemene eisen en voorwaarden.....	52
4.11.3	Vertrouwelijkheid Inschrijvingen.....	53
4.12	Alternatieve Inschrijvingen en varianten	53
4.13	Opening Inschrijvingen.....	54
4.14	Toelichting op Inschrijvingen.....	54
4.15	De Gunningsbeslissing en afwijzing.....	55

4.15.1	Mededeling Gunningsbeslissing	55
4.15.2	Opschortende termijn/bezwaren.....	55
4.15.3	Verificatie gegevens Uniform Europees Aanbestedingsdocument.....	56
4.16	Het sluiten van de Raamovereenkomst(en).....	57
4.16.1	Soort en aantal overeenkomsten	57
4.16.2	Aanvang en looptijd Raamovereenkomsten en Nadere Overeenkomsten	59
4.17	Opbouw Beschrijvend Document.....	60
4.17.1	Appendices en Bijlagen in het Beschrijvend Document.....	60
4.17.2	Naamgeving van in te leveren Appendices	60
4.17.3	Ondertekening Appendices en aan te leveren formaten.....	61
4.17.4	Overzicht Bijlagen en Appendices	61
5.	Uitsluitingsgronden, geschiktheidseisen en Minimum-eisen	63
5.1	Algemeen.....	63
5.2	Uitsluitingsgronden	63
5.3	Geschiktheidseisen.....	63
5.4	Technische bekwaamheid	64
5.5	Beroepsbevoegdheid.....	64
5.6	Het voldoen aan minimum-eisen	64
6.	Beoordeling	66
6.1	Gunningscriterium, subgunningscriteria en weging.....	66
6.2	Beoordeling subgunningscriterium ‘prijs’	67
6.2.1	Het opgeven van prijzen.....	67
6.2.2	Vaststellen score subgunningscriterium ‘prijs’.....	68
6.3	Beoordeling subgunningscriterium ‘kwaliteit’	70
6.4	Vaststelling van de beste prijs kwaliteit verhouding Inschrijvingen	75
7.	Programma van eisen	77
7.1	Minimum-eisen GGI-Algemeen (Perceel 1 en Perceel 2).....	77
7.1.1	Algemeen.....	77
7.1.2	Documentatie.....	79
7.1.3	Implementatie en Retransitie.....	79
7.2	Minimum-eisen Perceel 1: SIEM/SOC dienstverlening	81
7.3	Minimum-eisen Perceel 2: Aanvullende Security Services	88
7.3.1	Algemeen.....	88
7.3.2	CASB (Cloud Access Security Broker).....	88

7.3.3	DDI management (DNS, DHCP en IP address management).....	90
7.3.4	Firewall (typen NGFW, Micro segmentatie Firewall en Web Application Firewall).....	90
7.3.5	Mail filtering	98
7.3.6	Endpoint Protection (incl. servers) / anti-virus, anti-malware	99
7.3.7	Advanced Persistent Threat Protection	102
7.3.8	GGI-Anti-DDOS	104
7.3.9	Intrusion Detection & Prevention (IDS/IPS)	105
7.3.10	EMM (Enterprise Mobility Management) / MDM/MAM (Mobile Device & Application Management).....	106
7.3.11	VPN management (typen client-to-site en site-to-site)	107
7.3.12	DLP (Data Loss Prevention/Data Leakage Prevention; incl. endpoint en netwerk)	109
7.3.13	Vulnerability Management oplossing.....	110
7.4	Minimum-eisen GGI-Veilig Perceel 3: Expertise Services.....	111
Bijlage 1A: begripsomschrijvingen GGI-Veilig portfolio		115
Bijlage 1B: Gemeentelijk Service Center (GSC)		125

BEGRIPPENLIJST

De onderstaande begrippen, daaronder begrepen het meervoud van deze begrippen, zullen in het Beschrijvend Document en de daarbij behorende Bijlagen en Appendices met een hoofdletter worden weergegeven.

Algemene begripsbepalingen:

Aanbestedende dienst

Vereniging Nederlandse Gemeente (hierna ook: "VNG").

Aanbestedingsprocedure

De onderhavige Europese openbare Aanbestedingsprocedure GGI-Veilig, waarbij alle geïnteresseerde Ondernemers een Inschrijving kunnen indienen.

Aanbestedingsstukken

Alle documenten die door de Aanbestedende dienst in het kader van de Aanbestedingsprocedure zijn gepubliceerd.

Appendix

Een bij het Beschrijvend Document behorend aanvullend document dat het voorgeschreven format voor het opmaken en indienen van de gevraagde informatie ten behoeve van de Inschrijving bevat.

Beschrijvend Document (hierna ook: "BD")

Het onderhavige document inclusief de Bijlagen en Appendices.

Bijlage

Een bij het Beschrijvend Document behorend aanvullend document dat informatie bevat die van belang is in het kader van het indienen van een Inschrijving.

Combinatie

Samenwerkingsverband.

Combinant

Een Ondernemer die deelneemt aan een Samenwerkingsverband.

Deelnemer

Partijen die GGI-Veilig producten en diensten onder de Raamovereenkomst(en) kunnen afnemen.

Derde

Iedere van de zelfstandige Inschrijver of Combinatie te onderscheiden (rechts)persoon. Vennootschappen die onderdeel uitmaken van hetzelfde concern van Inschrijver (zoals moeder-, dochter- en zustersvennootschappen) worden eveneens als een Derde aangemerkt.

Gedragsverklaring aanbesteden

De verklaring zoals bedoeld in artikel 4.1 Aanbestedingswet 2012.

Geschiktheidseis(en)

De eis(en) ten aanzien van financiële en -economische draagkracht, technische bekwaamheid en beroepsbekwaamheid en beroepsbevoegdheid, waaraan een Inschrijver minimaal moet voldoen om voor definitieve gunning van de Opdracht in aanmerking te komen.

Gunningsbeslissing

De schriftelijke mededeling van de Aanbestedende dienst die de keuze voor de Ondernemer(s) bevat met wie de Aanbestedende dienst voornemens is de Raamovereenkomst te sluiten als resultaat van de Aanbestedingsprocedure, dan wel de beslissing bevat dát door de Aanbestedende dienst geen Raamovereenkomst zal worden gesloten.

Gunningscriterium

Het criterium aan de hand waarvan de Inschrijvingen worden beoordeeld, teneinde te bepalen welke Inschrijver(s) voor definitieve gunning in aanmerking komt/komen.

Inkoopplatform

Het afgeschermd, elektronische instrument met behulp waarvan de Aanbestedingsprocedure door de Aanbestedende dienst wordt uitgevoerd, te weten: Complete Tender Management (hierna ook: "CTM").

Inschrijver

Een Ondernemer (zelfstandig of in een Samenwerkingsverband) die een Inschrijving indient op de Aanbestedingsprocedure.

Inschrijving

De aanbieding die de Inschrijver indient in het kader van de Aanbestedingsprocedure.

Klachtenmeldpunt Aanbestedingen

Het door de Aanbestedende dienst ingestelde meldpunt alwaar klachten met betrekking tot de Aanbestedingsprocedure kunnen worden ingediend.

Leverancier

De Inschrijver(s) aan wie door Opdrachtgever (een) Raamovereenkomst(en) in het kader van de Aanbestedingsprocedure definitief wordt gegund. In de ARVODI, geldend voor perceel 3, wordt hiervoor de term "Opdrachtnemer" voor gebruikt.

Minimum-eisen

De eisen die de Aanbestedende dienst ten aanzien c.q. in het kader van de uitvoering van de Opdracht stelt.

Nadere Overeenkomst

Overeenkomst die wordt gesloten na het doorlopen van een offerte-traject (Perceel 1) óf mini-competitie (Perceel 2 en Perceel 3) zoals omschreven in de Raamovereenkomsten (hierna ook: "NOK").

Nota van Inlichtingen

Het document dat de antwoorden van de Aanbestedende dienst op de vragen van de Inschrijvers alsmede eventuele wijzigingen van de Aanbestedingsstukken bevat.

Ondernemer

Een aannemer, leverancier of dienstverlener.

Opdracht

De bij de Aanbestedende dienst levende inkoopbehoefte, te weten: het GGI-Veilig producten en diensten portfolio dat is opgedeeld in de volgende drie Percelen: i) Perceel 1: product/dienstgroep SIEM/SOC dienstverlening, inclusief security services voor de centrale SIEM/SOC voorziening om de gemeenschappelijke SIEM/SOC dienstverlening vanuit een veilige, gecontroleerde omgeving te kunnen bieden; ii) Perceel 2: productie/dienstgroep aanvullende security services; en iii) Perceel 3: dienstgroep expertise services, waarin de Aanbestedende dienst via de Aanbestedingsprocedure tracht te voorzien.

Opdrachtgever

De Aanbestedende dienst.

Opdrachtnemer

Leverancier.

Perceel

Een afgebakend deel van de Opdracht, waarop afzonderlijk kan worden ingeschreven.

Programma van Eisen

Beschrijving van de Opdracht, bestaande uit functionele- en technische specificaties die de Aanbestedende dienst heeft opgesteld en die deel uitmaakt van de Aanbestedingsstukken.

Raamovereenkomst

De schriftelijke overeenkomst tussen de Aanbestedende dienst en de Leverancier(s) met als doel om gedurende een bepaalde periode de voorwaarden inzake de te plaatsen Opdracht vast te leggen. Alle Aanbestedingsstukken en de Inschrijving van de Leverancier maken onderdeel uit van de Overeenkomst.

Samenwerkingsverband

Een combinatie van twee of meer Ondernemers die gezamenlijk inschrijven op de Aanbestedingsprocedure, waarbij iedere Ondernemer contractpartner van de Aanbestedende dienst wordt en iedere Ondernemer hoofdelijke aansprakelijkheid jegens de Aanbestedende dienst aanvaardt.

Stand still-termijn

Termijn die de Aanbestedende dienst in acht neemt voordat de Raamovereenkomst(en) definitief wordt/worden gegund.

Uitsluitingsgronden

Gronden die zien op persoonlijke omstandigheden van een Inschrijver en die voor de Aanbestedende dienst reden vormen om de desbetreffende Inschrijver waarop één of meerdere uitsluitingsgronden van toepassing zijn van deelneming aan de Aanbestedingsprocedure uit te sluiten.

Uniform Europees Aanbestedingsdocument (hierna ook: "UEA")

Wettelijk voorgeschreven verklaring, waarmee de Inschrijver aangeeft te voldoen aan de opgenomen voorwaarden uit het Aanbestedingsdocument.

VNG

Vereniging Nederlandse Gemeenten.

VNG Realisatie B.V.

VNG Realisatie B.V. is een van de bedrijven van VNG. Zij voert in opdracht van VNG en Deelnemers taken ten behoeve van GGI-Veilig uit (hierna ook: "VNG Realisatie").

1. INLEIDING

1.1 Achtergrond

Gemeenten werken in het kader van de strategische Digitale Agenda 2020 (DA2020) en de uitvoeringsbeweging "Samen Organiseren" aan meer gezamenlijkheid op onder andere het gebied van ICT-voorzieningen.

Gemeenten hebben de Vereniging van Nederlandse Gemeenten in bovengenoemd kader opdracht gegeven tot het realiseren van de Gemeentelijke Gemeenschappelijke Infrastructuur (GGI). De GGI creëert een veilige, samenhangende digitale infrastructuur waardoor samenwerken tussen gemeenten en met andere overheden beter, veiliger en makkelijker wordt.

De GGI is aangesloten op de landelijke Generieke Digitale Infrastructuur (GDI) en het vormt de technische basis waarin wordt toegewerkt naar een gemeentelijke cloud. Het realiseren van een GGI schept de voorwaarden om op een goede, veilige en flexibele wijze de overstap te maken naar de cloud en naar innovatieve digitale dienstverlening. GGI-Veilig is één van de onderdelen van GGI.

Gemeentelijke Gemeenschappelijke Infrastructuur (GGI)

De GGI wordt stapsgewijs opgebouwd en uitgebreid. De basis is een veilig, besloten datanetwerk voor gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden¹: GGI-Netwerk. Daarbovenop komen diverse (digitale) diensten die geschikt zijn voor grootschalig gebruik door gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden. De ontwikkeling daarvan vindt in afstemming met gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden plaats.

Eerste onderdelen van GGI komen als gestandaardiseerde diensten begin 2019 beschikbaar voor gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden. De ingebruikname van onderdelen kan voor een individuele Deelnemer een later startmoment hebben, gelet op de eigen termijnen van afschrijving, contractering en de gereedheid van de organisatie om bepaalde onderdelen van GGI te kunnen implementeren. De gemeente of het gemeentelijke/gemeenschappelijke samenwerkingsverband kan dan ook zelf bepalen op welk moment van welk onderdeel gebruik wordt gemaakt. De onderdelen die nu voorzien zijn betreffen:

- GGI-Netwerk: Een beveiligd gemeentelijk datanetwerk dat is aangesloten op het Koppelpunt Publieke Sector, waarmee landelijke voorzieningen (GDI) ontsloten worden;
- GGI-Veilig: Een collectieve voorziening voor de operationele informatiebeveiliging op de bedrijfsnetwerken/ICT-infrastructuren van gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden en de landelijke GGI-Infrastructuur en daarop aangeboden GGI-Diensten;

¹ Samenwerkingsverbanden op basis van wet Gemeenschappelijke Regelingen

- GGI-Services: Een collectieve voorziening voor het veilig en betrouwbaar ontsluiten, delen en uitwisselen van data tussen eigen applicatie(s) en landelijke voorzieningen;
- GGI-Afspraken: Afsprakenstelsel voor het aansluiten op en aanbieden van Cloud-oplossingen over GGI door leveranciers. Hiermee worden gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden in hoge mate ontzorgd voor het integreren van cloudoplossingen binnen het eigen applicatielandschap;

Op langere termijn kunnen meer services toegevoegd worden, bijvoorbeeld de aansluiting op het Digitale Stelsel Omgevingswet (DSO) en/of ketens met andere partijen.

Meer informatie en een introductie filmpje over GGI is te vinden op:

www.vngrealisatie.nl/ggi

1.2 Doelstelling van GGI-Veilig

GGI-Veilig heeft tot doel met o.a. de verwerving van een collectieve voorziening en aanverwante producten en diensten voor de operationele informatiebeveiliging de Deelnemers op een ontzorgende manier te ondersteunen bij het vergroten van de digitale weerbaarheid.

1.3 Doelstelling van de Aanbestedingsprocedure

De Aanbestedingsprocedure heeft tot doel het voor de Deelnemers (zie paragraaf 1.3.3) verwerven van een portfolio van producten en diensten op het gebied van operationele informatiebeveiliging die zowel bij aanvang van de Raamovereenkomst(en) als gedurende de looptijd ervan marktconform zijn in functionele, technische en financiële zin en dat bijdraagt aan het realiseren van de doelstelling van GGI-Veilig. De betreffende producten en diensten kunnen gemeenten helpen om op een aantal gebieden aan de BIG², de BIO³ (opvolger van de BIG; 2019 is overgangsjaar) en AVG⁴ te voldoen.

Het te verwerven GGI-Veilig producten en diensten portfolio omvat de volgende drie Percelen:

- Perceel 1: product/dienstgroep SIEM/SOC-services, inclusief securityservices voor de centrale SIEM/SOC-voorziening om de gemeenschappelijke SIEM/SOC-dienstverlening vanuit een veilige, gecontroleerde omgeving te kunnen bieden;
- Perceel 2: product/dienstgroep aanvullende securityservices;
- Perceel 3: dienstgroep expertise services.

De uitwerking van de Percelen is opgenomen in Hoofdstuk 3 Opdrachtoomschrijving.

Op basis van de Raamovereenkomst per Perceel sluiten Deelnemers voor het afnemen van (een) product(en)/dienstverlening Nadere Overeenkomsten af. Een Nadere Overeenkomst (NOK) kan een langere looptijd hebben dan de duur van de

2 Baseline Informatiebeveiliging Nederlandse Gemeenten.

3 Baseline Informatiebeveiliging Overheid.

4 Algemene Verordening Gegevensbescherming.

Raamovereenkomst (ROK). Dit borgt dat te zijner tijd bij mogelijke overgang naar een nieuwe voorziening er spreiding plaats kan vinden in de retransitie voor de aangesloten Deelnemers.

1.3.1 Inschrijving op Percelen

Inschrijvers kunnen op één Perceel, op twee Percelen of op alle drie de Percelen inschrijven. Onvolledige Inschrijvingen of Inschrijvingen op een gedeelte van een Perceel zullen worden uitgesloten van verdere deelname aan de Aanbestedingsprocedure.

Ten aanzien van het afsluiten van Raamovereenkomsten geldt het volgende:

- Voor Perceel 1 zal één Raamovereenkomst worden aangegaan met de Inschrijver die de economisch meest voordelige Inschrijving volgens de prijs-kwaliteitsverhouding heeft gedaan;
- Voor Perceel 2 zal een Raamovereenkomst worden gesloten met elk van de Inschrijvers die, na beoordeling, bij de beste drie in de rangorde van economisch meest voordelige Inschrijvingen volgens de prijs-kwaliteitsverhouding zijn geëindigd;
- Voor Perceel 3 zal een Raamovereenkomst worden gesloten met elk van de Inschrijvers die na beoordeling bij de beste zes in de rangorde van economisch meest voordelige Inschrijvingen volgens de prijs-kwaliteitsverhouding zijn geëindigd.

1.3.2 De Aanbestedende dienst

De Aanbestedende dienst voor de Aanbestedingsprocedure is de Vereniging van Nederlandse Gemeenten (VNG). VNG heeft op grond van besluitvorming van haar leden de opdracht gekregen om de digitale weerbaarheid te verhogen en de Gemeentelijke Gemeenschappelijke Infrastructuur te realiseren. VNG dient daartoe producten en diensten uit de markt te verwerven middels de Aanbestedingsprocedure.

VNG treedt op als gevolmachtigde aankoopcentrale namens de Deelnemers (zie paragraaf 1.3.3). De Deelnemers kunnen gebruik maken van de Raamovereenkomst(en). VNG Realisatie zal als beheerder van de landelijke ICT-infrastructuur (GGI) optreden en tevens als Deelnemer gebruik kunnen maken van de Raamovereenkomsten. Binnen VNG is het projectteam GGI-Veilig van VNG Realisatie verantwoordelijk voor het opstellen en uitvoeren van de Aanbestedingsprocedure.

1.3.3 Deelnemers

Alle Nederlandse gemeenten (uitgezonderd Bonaire, Sint-Eustatius en Saba) en alle gemeentelijke/gemeenschappelijke samenwerkingsverbanden op basis van de Wet Gemeenschappelijke Regelingen dan wel samenwerkingsverbanden waarin een gemeente een belang heeft, kunnen producten en/of diensten onder de te sluiten Raamovereenkomst(en) GGI-Veilig afnemen.

Het overzicht van Deelnemers die VNG gemachtigd hebben om namens hen als gevolmachtigde aankoopcentrale op te treden is opgenomen in Bijlage 1C – Opgave Deelnemers.

Als Deelnemer hebben zich aangemeld 311 Gemeenten van de in totaal 355 Nederlandse Gemeenten (stand januari 2019) en 23 gemeenschappelijke samenwerkingsverbanden (zie paragraaf 3.9). Dit betekent dat het merendeel van de Nederlandse Gemeenten aan de Aanbestedingsprocedure deelneemt. Dit betekent eveneens dat 44 Nederlandse gemeenten voornamelijk niet deelnemen aan de Aanbestedingsprocedure. Tevens geldt dat niet alle deelnemende gemeenten zich hebben ingeschreven voor alle Percelen. Het overzicht van de "niet deelnemende gemeenten" is opgenomen in Bijlage 1D – Opgave niet aangemelde Deelnemers. De betreffende gemeenten en de gemeenten die zich niet voor alle percelen reeds hebben ingeschreven, hebben echter uitdrukkelijk het recht zich tijdens de looptijd van de Raamovereenkomst(en) alsnog als Deelnemer aan één of meer van de Raamovereenkomsten aan te melden en daarvan gebruik te maken. Indien op grond van het voorgaande nieuwe Deelnemers tot een Raamovereenkomst toetreden, zal het als Bijlage aan de Raamovereenkomst toegevoegde overzicht van Deelnemers worden aangepast.

Deelname aan (de) Raamovereenkomst(en) geeft Deelnemers wel het recht maar niet de plicht de GGI-Veilig producten en/of diensten af te nemen. Indien een Deelnemer echter het voornemen heeft vergelijkbare producten en/of diensten in te willen kopen, dan heeft Deelnemer – tenzij naar het oordeel van de Opdrachtgever geen functioneel en technisch passend aanbod gedaan is gedaan - niet de mogelijkheid om deze buiten de gesloten Raamovereenkomst(en) om te verwerven.

De Aanbestedende dienst bevindt zich in een sterk veranderend en complex politiek werkveld. Door de economische situatie en de taakstellingen vanuit de politiek is een verandering in de organisatie, de Deelnemers, of het aantal Deelnemers, en daarmee een verandering in de behoeftestelling, gedurende de looptijd van de Raamovereenkomst(en) niet uit te sluiten. In zijn algemeenheid geldt dat overheidsdiensten op basis van politieke/bestuurlijke keuzes kunnen worden samengevoegd, deels worden ontvlochten (bijvoorbeeld bij het afstoten van taken naar andere overheden) of onderwerp kunnen zijn van herindeling. Dit kan zich gedurende de looptijd van de Raamovereenkomst(en) ook voordoen bij één of meer van de Deelnemers, waardoor deze organisatorische ontwikkelingen consequenties hebben voor de inkoop van dienstverlening die valt binnen de scope van de af te sluiten Raamovereenkomst(en).

Deelname en aansluitmoment kan per Perceel verschillen en bepaalt daarmee de daadwerkelijke omvang van de Opdracht op product- en dienstniveau. Inschrijver dient hiermee rekening te houden bij de Inschrijving.

1.3.4 Gunning aan Derden buiten de Raamovereenkomst(en)

De reikwijdte van de af te sluiten Raamovereenkomst(en) is beperkt tot GGI-Veilig producten en/of diensten zoals genoemd in de Raamovereenkomst(en). Zij is niet van toepassing op producten en/of diensten waarvoor door de Deelnemers al (een) (Raam)overeenkomst(en) zijn aangegaan voorafgaande aan de ingangsdatum van de Raamovereenkomst(en). Zij is evenmin van toepassing op beschikbare en beschikbaar komende uitbreidingen, waaronder add-ons, van producten en/of diensten die onder de desbetreffende (raam)overeenkomst(en) kunnen worden afgenomen. Het vorenstaande betekent dat (een) bestaande (Raam)overeenkomst(en) van Deelnemers worden gerespecteerd.

Als een Deelnemer een nieuwe (Raam)overeenkomst wenst aan te gaan, dan geldt als uitgangspunt dat de Deelnemer de gewenste producten en/of diensten vanuit de Raamovereenkomst(en) afneemt. Deelnemers aan de Percelen 1 en 2 behouden zich evenwel het recht voor om in de in artikel 8 van de desbetreffende Raamovereenkomst genoemde situaties buiten de Raamovereenkomst(en) producten en/of diensten af te nemen. Als gebruik wordt gemaakt van artikel 8 van de Raamovereenkomst(en) kan een Leverancier geen aanspraak maken op de levering van de producten en/of diensten en evenmin aanspraak maken op enige vergoeding waaronder gedeerde omzet en/of winst en/of anderszins.

Indien een offerteaanvraag aan de partijen met wie een Raamovereenkomst is aangegaan naar het oordeel van Opdrachtgever geen passende offerte oplevert, is Opdrachtgever gerechtigd om opdrachten buiten de Raamovereenkomst om te plaatsen. Het buiten de Raamovereenkomst om gunnen van opdrachten aan Derden is alleen in de in de Raamovereenkomst in artikel 8 benoemde situaties toegestaan.

1.4 Leeswijzer

Dit Beschrijvend Document bestaat uit een hoofddocument, de Bijlagen en de Appendices. Het hoofddocument is opgedeeld in zeven hoofdstukken. Het eerste hoofdstuk bevat algemene informatie over de opzet en inhoud van de Aanbestedingsprocedure. Hoofdstuk 2 geeft een korte opsomming van de huidige en gewenste situatie ten aanzien van de digitale weerbaarheid. Hoofdstuk 3 geeft een uiteenzetting van de Opdracht. Hoofdstuk 4 beschrijft de Aanbestedingsprocedure. Hierin zijn ook de formele eisen en voorwaarden opgenomen die gelden ten aanzien van Inschrijvingen. Hoofdstuk 5 bevat de eisen en voorwaarden die aan de Inschrijver worden gesteld. In hoofdstuk 6 komt aan de orde hoe de gunning van de Raamovereenkomsten tot stand komt. In hoofdstuk 7 is voor de drie Percelen het Programma van Eisen opgenomen.

De in dit Beschrijvend Document met een beginhoofdletter geschreven begrippen zijn opgenomen in de Begrippenlijst voorafgaand aan hoofdstuk 1 van het Beschrijvend Document en Bijlage 1A: Begripsomschrijvingen GGI-Veilig portfolio. In Bijlage 1B: Gemeentelijk Service Center (GSC) zijn de eisen van de VNG-beheerorganisatie opgenomen. Het volledige overzicht van Bijlagen en Appendices welke als losse documenten deel uit maken van dit document is opgenomen in paragraaf 4.17.4.

Inschrijvers die voornemens zijn op één Perceel in te schrijven worden geadviseerd ook kennis te nemen van het in dit document gestelde over de Percelen waarop men niet voornemens is in te schrijven. Voor Inschrijvers op alleen Perceel 2 is bijvoorbeeld het gestelde in paragraaf 3.8 (vormgeving van de GGI-Veilig dienstverlening) van belang.

2. DIGITALE WEERBAARHEID, HUIDIGE SITUATIE EN GGI-VEILIG AANPAK

In de afgelopen jaren is in het taakgebied van gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden en in de wijze van uitvoering van hun taken veel gebeurd, voorbeelden daarvan zijn:

- Decentralisatie van taken van Rijk naar Gemeenten;
- Taakuitvoering en dienstverlening steeds meer digitaal en in onderlinge samenwerking, via gemeentelijke/gemeenschappelijke samenwerkingsverbanden en met/door ketenpartners;
- Gemeenten worden steeds opener in hun digitale communicatie en beschikbaarstelling van informatie en er vindt meer digitale informatie-uitwisseling plaats;
- Gegevensverwerking en dataopslag vaker in cloudoplossingen bij commerciële partijen;
- Meer mobiel werken en introductie van BYOD voor de eigen medewerkers;
- Wijzigingen in wet- en regelgeving voor informatiebeveiliging en privacybescherming waaraan voldaan moet worden;
- Gemeenten willen technologische ontwikkelingen kunnen benutten.

Met deze ontwikkelingen neemt de rol van gemeenten als meest nabije overheid voor burgers en bedrijven toe, gaat de uitvoering van de gemeentelijke taken steeds meer digitaal, gebeurt dat steeds vaker in een gemeentelijk/gemeenschappelijk samenwerkingsverband met de gemeente als regievoerder en neemt de afhankelijkheid van ICT toe.

Daarnaast neemt ook de dreiging toe waardoor de digitale kwetsbaarheid groter wordt en ook de impact van security incidenten (bestuurlijk en uitvoerend) toeneemt. De bestuurlijke verantwoordelijkheid op het gebied van informatiebeveiliging en privacybescherming verandert echter niet. Gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden zijn en blijven ieder voor zich zelfstandig verantwoordelijk voor de informatieveiligheid. De informatieveiligheid bij het gegevensbeheer en de informatievoorziening is daarbij essentieel voor het vertrouwen van burgers en bedrijven in "hun" overheid.

De Informatiebeveiligingsdienst (IBD) heeft in 2018 het "Dreigingsbeeld Informatiebeveiliging Nederlandse Gemeenten 2018" gepubliceerd. Dit beeld bevat zowel de top vijf belangrijkste dreigingen voor de gemeentelijke informatievoorziening als de top vijf bijbehorende te nemen organisatorische en technische maatregelen om de vijf belangrijkste risico's te kunnen beheersen. Al deze maatregelen hebben tot doel de digitale weerbaarheid te vergroten en het advies daarbij is: organiseer dit samen. Eind 2018 is door de IBD in vervolg daarop het "Dreigingsbeeld Informatiebeveiliging Nederlandse Gemeenten 2019/2020" gepubliceerd.

Het GGI-Veilig producten en diensten portfolio ondersteunt Deelnemers op een actieve en ontzorgende manier bij het vergroten van de digitale weerbaarheid en draagt bij aan het voldoen aan de AVG, de BIG en de BIO.

2.1 Digitale weerbaarheid

Bovenstaande ontwikkelingen vereisen een grotere digitale weerbaarheid van gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden dan in het recente verleden. Het vergroten van de digitale weerbaarheid is niet alleen nodig om zorg te dragen dat burgers en bedrijven vertrouwen blijven houden in "hun" overheid, maar is ook nodig om te kunnen blijven voldoen aan bestaande en veranderende wet- en regelgeving op dit gebied.

Digitale weerbaarheid wordt hier omschreven als het vermogen van een organisatie om:

- Proactief (mogelijke) zwakheden, incidenten of dreigingen voor de beschikbaarheid, integriteit en vertrouwelijkheid (BIV) van de informatievoorziening snel te kunnen detecteren; en
- Reactief snel, adequaat en bevoegd te kunnen handelen bij het voorkomen/oplossen/beheersen van het feitelijk optreden van informatiebeveiligingsincidenten en het verkleinen en beheersen van de dreigingen.

Het proces waarmee de digitale weerbaarheid wordt vormgegeven is het informatiebeveiligingsproces. In de BIG⁵ is informatiebeveiliging gedefinieerd als het proces dat de betrouwbaarheid van de informatievoorziening borgt.

Meer uitgebreid wordt het proces van informatiebeveiliging in het algemeen omschreven als het geheel van preventieve, detectieve, repressieve en correctieve maatregelen alsmede procedures en processen die de beschikbaarheid, exclusiviteit of vertrouwelijkheid en integriteit van alle vormen van informatie binnen een organisatie of een maatschappij garanderen, met als doel de continuïteit van de informatie en de informatievoorziening te waarborgen en de eventuele gevolgen van beveiligingsincidenten tot een acceptabel, vooraf bepaald niveau te beperken.

Om informatiebeveiliging op de digitale infrastructuur in de moderne informatiemaatschappij effectief te doen zijn is het inzetten van de "klassieke" preventieve middelen zoals firewalls, antivirus, mail filtering, indringer detectiesystemen, etc. niet meer voldoende. Continue monitoring en analyse van acties en gedrag op de digitale infrastructuur is daarbij een noodzakelijke aanvullende maatregel om voldoende weerbaar te zijn tegen de dreigingen op de informatieveiligheid. De geldende wet- en regelgeving vormt een belangrijke driver voor het nemen van deze aanvullende maatregel.

Het verhogen van de digitale weerbaarheid komt echter niet alleen voort uit de inzet van technologie. Bij de inzet ervan is het van belang dat er voldoende samenhang is met - en voldoende balans is tussen de aandachtsgebieden organisatie, personeel, processen en techniek (zie 2.2).

Het gehanteerde proces van informatiebeveiliging is gevisualiseerd in onderstaande figuur.

5 Baseline Informatiebeveiliging Nederlandse Gemeenten

Figuur 1: Informatiebeveiliging als een continu werkend cyclisch proces

2.2 Huidige situatie

Het binnen een organisatie zorgdragen dat de informatiebeveiliging/privacybescherming continu op orde is en dat daarmee de organisatie te allen tijde zowel voldoende digitaal weerbaar is als ook voldoet aan wet- en regelgeving, is een complexe aangelegenheid. Dit geldt zeker als het gaat om het in de eigen organisatie implementeren van SIEM/SOC⁶ dienstverlening.

Om de informatiebeveiliging/privacybescherming effectief te doen zijn, dient er in elke fase van de organisatieontwikkeling op dit gebied een juiste balans te zijn op de volgende aandachtsgebieden:

- **Organisatie:** awareness, commitment, wat moet je zelf organiseren, wat kan samen met andere gemeenten en/of een gemeentelijk/gemeenschappelijk samenwerkingsverband dan wel middels een collectieve voorziening dan wel via/met marktpartijen, welke vorm past ons het best, waar staan we wat betreft digitale volwassenheid, etc.;
- **Personeel:** welke kennis en kunde heb je nodig, heeft ons personeel die juiste kennis dan wel zijn zij voldoende op te leiden en kunnen we het behoud van kennis en kunde ook naar de toekomst toe borgen, etc.;
- **Processen:** hebben we een goed zicht op alle benodigde processen en procedures die ingericht en geborgd moeten zijn, wat we daarvan te allen tijde zelf moeten doen en wat we kunnen laten doen, zijn we in staat deze, waar nodig, op te zetten en te borgen, etc.;
- **Techniek:** welke technische hulpmiddelen hebben we nodig ter ondersteuning van de uitvoering van de processen en procedures, hoe gaan we die verwerven, hoe gaan we die inzetten, etc.

6 Zie voor gehanteerde begripsomschrijvingen SIEM, SOC-processen en SIEM-systeem Bijlage 1A: begripsomschrijvingen GGI-Veilig portfolio.

Om gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden te ondersteunen in het realiseren van een evenwichtige ontwikkeling op dit gebied is als hulpmiddel (voor self assessment) het volwassenheidsmodel digitale weerbaarheid (GGI-Veilig-VDW) opgesteld⁷. GGI-Veilig-VDW is gebaseerd op een aantal internationale Security Management Maturity modellen. Het bestaat uit situatie beschrijvingen waarmee de volwassenheid op de aandachtsgebieden Organisatie (O), Personeel (H), Processen (P) en Techniek (T) vanuit de optiek van digitale weerbaarheid kan worden omschreven. De omschrijvingen per aandachtsgebied beschrijven daarbij 4 niveaus van volwassenheid (START, BASIS, MEDIUM, OPTIMAAL) van digitale weerbaarheid.

Op basis van bovenstaande kenmerken kunnen gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden met nevenstaand rapportagemodel op eenvoudige manier zichtbaar maken op welk volwassenheidsniveau van digitale weerbaarheid de organisatie zich bevindt en op welke gebieden eventueel inspanningen geleverd moeten worden.

Om de implementatie van SIEM/SOC-processen bij gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden te ondersteunen zijn in paragraaf 3.8 4 volwassenheidsniveaus beschreven (START, BASIS, MEDIUM en OPTIMAAL) die corresponderen met de 4 vorengenoemde volwassenheidsniveaus.

Figuur 2: scoremodel volwassenheid digitale weerbaarheid

De huidige situatie op het aandachtsgebied techniek (T) bij gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden kan in algemene zin als volgt omschreven worden:

- De "klassieke" preventieve middelen zijn in meer of mindere mate "in place", maar zijn in het licht van bovenstaande ontwikkelingen wellicht functioneel niet allen meer toereikend en bevatten wellicht onvoldoende gestandaardiseerde koppelvlakken om (kosten efficiënt) te kunnen koppelen aan een SIEM-platform;
- Op het gebied van de "klassieke" preventieve middelen is behoefte aan inzet van aanvullende middelen op o.a. het gebied van Cloud dienstverlening en mobile security;
- Op het gebied van de "klassieke" preventieve middelen wordt een ontwikkeling onderkend waarbij veel voorheen tool-technisch gescheiden functionaliteit vanuit één geïntegreerd modulair platform kan worden afgenomen, hetgeen meer/zelfde functionaliteit betekent tegen lagere kosten en eenvoudiger beheer;
- Er is een algemene behoefte aan het inzetten van SIEM/SOC ter verhoging van de digitale weerbaarheid en dat een relatief klein aantal partijen SIEM/SOC al inzet;
- Er is (wat betreft SIEM/SOC) behoefte aan een zo concreet mogelijke ondersteuning, zowel voor inrichting als voor exploitatie;
- Er is een algemene behoefte aan een collectieve/centrale (SIEM/SOC) voorzieningen op het gebied van de operationele informatiebeveiliging.

⁷ Zie www.vngrealisatie.nl/ggi bij GGI-Veilig downloads

Op de andere aandachtsgebieden kan de huidige situatie kort als volgt omschreven worden:

- Aandachtsgebied organisatie (O): het zorgdragen van voldoende awareness verdient nog de nodige aandacht;
- Aandachtsgebied personeel (H): het in voldoende mate beschikbaar hebben en beschikbaar kunnen houden van de juiste kennis en kunde is een zorgpunt;
- Aandachtsgebied processen (P): met name op het gebied van het SIEM-proces is nog het nodige werk te verzetten. Ook diverse basis ICT-processen (ITIL) hebben nog aandacht nodig.

2.3 GGI-Veilig aanpak

Zoals aangegeven heeft GGI-Veilig, binnen de doelstellingen van "Samen Organiseren" en GGI algemeen, tot doel Deelnemers te ondersteunen bij het vergroten van de digitale weerbaarheid middels de verwerving en beschikbaarstelling van collectieve voorzieningen op dit gebied en het leveren van ondersteuning bij de implementatie en instandhouding daarvan.

Het belangrijkste uitgangspunt bij GGI-Veilig is de kracht van het collectief. In onderlinge samenwerking zijn Deelnemers met gebruikmaking van de uitgevraagde collectieve voorzieningen beter in staat de digitale weerbaarheid van de eigen organisatie op een effectieve en efficiënte wijze naar een gewenst niveau te brengen. Ook moet dit beter, als collectief, op een gewenst niveau geborgd kunnen worden dan wanneer iedere organisatie dit zelfstandig doet.

Hoewel de samenstelling van het GGI-Veilig portfolio gebaseerd is op functionaliteit/techniek (T), wordt met de inzet ervan op uitvoerend niveau procesondersteuning (P) geboden en raakt iedere gemaakte individuele keuze ook de aandachtsgebieden personeel (H) en organisatie (O). Voor het totaal geldt dat door GGI-Veilig en de IBD op alle aandachtsgebieden ondersteuning wordt geboden.

Andere uitgangspunten bij GGI-Veilig zijn:

- Iedere Deelnemer is en blijft zelfstandig verantwoordelijk voor het op orde hebben en houden van de digitale weerbaarheid op het vereiste niveau vanuit wet- en regelgeving en eigen doelstellingen;
- Het uitgevraagde GGI-Veilig Producten & Diensten portfolio dient in samenhang een geïntegreerde en geautomatiseerde coherente, flexibel schaalbare en kosteneffectieve security architectuur te bieden met een zo laag mogelijke complexiteit en zo hoog mogelijke beheersbaarheid, welke gebaseerd is op best practices en open standaarden en welke in staat is de Deelnemers optimaal te ondersteunen bij het digitaal weerbaar zijn;
- Het (op termijn) migreren naar de Producten en/of Diensten uit het GGI-Veilig portfolio dient Deelnemers voordelen te bieden;
- Iedere Deelnemer bepaalt zelf of en zo ja wanneer welke Producten en/of Diensten uit het GGI-Veilig portfolio worden afgenomen en sluit daartoe zelf Nadere Overeenkomsten af;

- GGI-Veilig en IBD faciliteren en ondersteunen maar zijn niet verantwoordelijk voor de staat van digitale weerbaarheid bij een individuele Deelnemer;
- De inzet van preventieve voorzieningen op het gebied van informatiebeveiliging moet naar het oordeel van Deelnemer in voldoende mate op orde zijn voordat inzet van SIEM/SOC-product/dienstverlening zinvol is (zie 2.2);
- Het zo snel als mogelijk koppelen van logbronnen van zoveel mogelijk Deelnemers op de centrale SIEM/SOC-voorziening leidt, door het delen van inzicht, kennis en policies, tot een versnelling in digitale weerbaarheid van de individuele Deelnemers.

GGI-Veilig is succesvol als:

- Er onder de Deelnemers voor het einde van (de) Raamovereenkomst(en) een brede adoptie is van het GGI-Veilig Producten en Diensten portfolio ter ondersteuning van de digitale weerbaarheid;
- Deelnemers GGI-Veilig zelf van oordeel zijn dat zij met de inzet van het GGI-Veilig Producten en Diensten portfolio de digitale weerbaarheid van de eigen organisatie op een beheersbare en effectieve wijze op het gewenste niveau hebben kunnen brengen dan wel op het gewenste niveau effectief en efficiënt in stand kunnen houden;
- Op termijn visitaties en/of formele audits bij Deelnemers GGI-Veilig aantonen dat de inzet van het GGI-Veilig Producten en Diensten portfolio effectief heeft bijgedragen aan het compliant zijn aan wet- en regelgeving;
- Op termijn wordt vastgesteld dat GGI-Veilig effectief en efficiënt heeft bijgedragen aan het realiseren van de GGI-doelstellingen en daarmee aan de hogere doelstellingen van DA2020 en Samen Organiseren;
- De klanttevredenheid van de Deelnemers GGI-Veilig continu voldoende is;
- Deelnemers GGI-Veilig kunnen zien welke incidenten zij met GGI-Veilig voorkomen hebben.

De in de Bijlagen Rapportages (Bijlage M, respectievelijk L en L bij de model Raamovereenkomsten voor Perceel 1, respectievelijk de Percelen 2 en 3) benoemde rapportages zijn een meetinstrument voor het bepalen van de mate van het succesvol zijn.

2.3.1 GGI-Veilig portfolio

Het gevraagde GGI-Veilig Producten & Diensten portfolio heeft betrekking op:

- Zowel de preventieve informatiebeveiligingsmiddelen in de buitenste schil van het figuur in paragraaf 2.1 voor informatiebeveiliging (Perceel 2: aanvullende securityservices);
- Als ook de detectieve informatiebeveiligingsmiddelen in het hart van genoemd figuur voor continue monitoring, analyse en response (Perceel 1: SIEM/SOC-services).

De optionele koppeling van Perceel 2 aanvullende securityservices, of overeenkomstige services van Deelnemers GGI-Veilig zelf, op de Perceel 1 SIEM/SOC-services biedt Deelnemers daarbij een meer integrale SIEM/SOC-dienstverlening vanuit een veilige omgeving.

Tot slot omvat het gevraagde GGI-Veilig Producten & Diensten portfolio expertise/advies diensten op het gebied van de informatiebeveiliging (Perceel 3: expertise services).

De uitvraag is erop gericht dat de producten en diensten behorend tot de Percelen 1 en 2 in samenhang een geïntegreerde en geautomatiseerde coherente, flexibel schaalbare en kosteneffectieve security architectuur met een zo laag mogelijke complexiteit en zo hoog mogelijke beheersbaarheid kunnen bieden. Deze architectuur dient gebaseerd te zijn op best practices en open standaarden en in staat te zijn de informatiebeveiliging (security as a service) op bovengenoemde bedrijfsnetwerken/ICT-infrastructuren van – en voor de Deelnemers vorm te geven.

Afhankelijk van de specifieke situatie bij een Deelnemer zal er eerst behoefte zijn aan het inzetten van preventieve informatiebeveiligingsmiddelen (Perceel 2) dan wel SIEM/SOC-dienstverlening (Perceel 1). Voorwaarde voor zinvolle inzet van SIEM/SOC-dienstverlening is dat de preventieve informatiebeveiligingsmiddelen, zowel reeds geïmplementeerd als nieuw uit Perceel 2, gekoppeld kunnen worden aan het SIEM-systeem. Om Deelnemers op dit punt te ontzorgen wordt bij de Leverancier van Perceel 1 (SIEM/SOC-dienstverlener) de rol van system/service integrator met de producten/diensten van Perceel 2 belegd (zie paragraaf 3.8).

2.3.2 Rollen en governance structuur bij GGI-Veilig

Om het gebruik het GGI-Veilig portfolio (ook naar de toekomst toe) effectief te doen zijn is een passende governance structuur nodig. In deze paragraaf zijn daartoe de onderkende rollen en doelstellingen beschreven waarmee Inschrijvers bij het opstellen van hun Inschrijving rekening dienen te houden.

Rol naam	Rol partij(en)
Opdrachtgever	VNG is als Aanbestedende dienst Opdrachtgever voor de Aanbestedingsprocedure en sluit de Raamovereenkomsten mede namens de Deelnemers af. Het zwaartepunt bij de rol van de VNG ligt in het voeren van het contractbeheer op de Raamovereenkomsten en het ondersteunen van de Deelnemers bij het voeren van het offerteproces (Perceel 1) en de minicompetities (Percelen 2 en 3) en het afsluiten en de uitvoering van de Nadere Overeenkomsten.
Leverancier	Leverancier levert op basis van (een) gesloten Nadere Overeenkomst(en) de ICT Prestatie en legt daar middels rapportages (zie de bijlagen Rapportages: Bijlage M model Raamovereenkomst voor Perceel 1 en de Bijlagen L van de model Raamovereenkomsten voor de Percelen 2 en 3) verantwoording over af.
Managed Security Service Provider (MSSP)	Leverancier van Perceel 1 (SIEM/SOC-dienstverlening) die voor de Deelnemers aan de Raamovereenkomst van Perceel 1 optreedt als system/service integrator voor producten uit Perceel 2 (of vergelijkbare Deelnemer eigen producten) die gekoppeld worden binnen de SIEM-oplossing.
Deelnemer	Een organisatie die opgenomen is in Bijlage 1C - Opgave Deelnemers en het recht heeft producten en/of diensten af te nemen op grond van deze Raamovereenkomst(en) en Nadere Overeenkomsten af te sluiten.

Gebruiker GGI-Veilig	Medewerk(st)er bij Deelnemer die producten en/of diensten van Leverancier(s) inzet bij de uitvoering van zijn/haar werkzaamheden.
Gemeentelijke Service Centrum (GSC)	Het GSC is binnen VNG Realisatie het door Opdrachtgever aangewezen organisatieonderdeel dat namens Opdrachtgever het GGI-Veilig contractbeheer uitvoert en als onderdeel daarvan ook het systeem voor het offerteprocés Perceel 1 en de minicompetities Percelen 2 en 3 beheert en Deelnemers bij de toepassing daarvan begeleidt. De GSC ondersteunt tevens Opdrachtgever in het juist doen functioneren van de governance structuur GGI-Veilig.
Informatiebeveiligingsdienst (IBD)	De IBD van VNG Realisatie is namens en voor de leden van de VNG o.a. verantwoordelijk voor zowel kaderstelling en normen voor de informatiebeveiliging en privacybescherming als ook het verstrekken van handreikingen op dit terrein waar niet alleen alle gemeenten (Deelnemers en niet-Deelnemers) aan gehouden zijn, maar ook de Leverancier(s) bij de inrichting en vormgeving van de GGI-Veilig dienstverlening. Daarnaast vervult VNG Realisatie namens de VNG ten aanzien van Perceel 1 de coördinerende rol bij het beheer van de generieke te hanteren policies, usecases, etc. De IBD vervult tevens de rol van Threat Intelligence provider en bij informatiebeveiliging/ privacy incidenten voor de leden van de VNG ook de CERT-rol.
GGI-Veilig Klankbordgroep	Vertegenwoordiging van de Deelnemers die in samenwerking van projectorganisatie GGI/GGI-Veilig dan wel op termijn met GGI-Veilig-Beheer en IBD het doel, de scope en de functionaliteit van het GGI-Veilig portfolio beheren.

NB: De wijze waarop invulling gegeven wordt aan de door het GSC gestelde eisen is beschreven in Bijlage 1B - Gemeentelijk Service Center (GSC).

Binnen de GGI-Veilig governance structuur zijn drie niveaus te onderkennen:

- Strategisch;
- Tactisch;
- Operationeel.

GGI-Veilig governance op strategisch niveau

- Doelstellingen:
 - Beheer Raamovereenkomst(en) en leveranciersmanagement;
 - Beheer GGI-Veilig doelstelling, volgen ontwikkelingen dreigingslandschap en beheer GGI-Veilig portfolio ontwikkelplan (product lifecycle management: het passend houden van het portfolio op de doelstelling en de ontwikkelingen in het dreigingslandschap; Perceel 1 en 2 v.w.b. product/dienstoniveau en Perceel 3 v.w.b. deskundigheidniveau); richtlijnen kaders voor exploitatieplan,
 - Bewaking van de marktconformiteit;
 - Ambassadeurschap GGI-Veilig;
 - Communicatie en klachtafhandeling.

GGI-Veilig governance op tactisch niveau

Op tactisch niveau dient voor wat betreft de product/dienstverlening onderscheid gemaakt te worden naar de groepen Deelnemers die:

- Perceel 2 producten als fysiek product of fysieke dan wel virtuele appliance afnemen;
- Perceel 1 en 2 producten als managed service afnemen.

- Doelstellingen:
 - Exploitatieplan en de wijze van regievoering op de Leveranciers daarbij;
 - Communicatieplan en verbreding/opschaling gebruik GGI-Veilig portfolio;
 - Handreikingen implementatie en gebruik GGI-Veilig portfolio;
 - Functioneel beheer op GGI-Veilig portfolio;
 - Regie en beheer van gezamenlijke policies, use cases, gedragspatronen, templates, etc.;
 - Regie voeren op standaardisatie IB-processen.

GGI-Veilig governance op operationeel niveau

Ook op operationeel niveau dient voor wat betreft de product/dienstverlening onderscheid gemaakt te worden naar de groepen Deelnemers die:

- Perceel 2 producten als fysiek product of fysieke dan wel virtuele appliance afnemen;
- Perceel 1 en 2 producten als managed service afnemen.

- Doelstellingen:
 - Regievoering op de werking van het exploitatieplan;
 - Gebruikersondersteuning bestaande en verbreding/opschaling; helpdesk, beheer ondersteunende materialen;
 - Rapportages (overall beeld) en verbeterplannen;
 - Correlatie en analyse van veel voorkomende incidenten;
 - Coördinatie van incidentrespons van incidenten bij meerdere Deelnemers GGI-Veilig;
 - Analyse werking en voorstellen standaardisatie IB-processen.

De feitelijke inrichting van de governance structuur zal medebepaald worden op basis van verkregen voorstellen bij de beantwoording van de kwaliteitsvragen (Appendix Ib-1 Gunningscriteria Kwaliteitsvragen Perceel 1 en Appendix Ib-2 Gunningscriteria Kwaliteitsvragen Perceel 2). Voorts zijn in de model Raamovereenkomsten in de Bijlagen Rapportages (Bijlage M bij Perceel 1 en de Bijlage L bij Perceel 2 respectievelijk Perceel 3) de rapportage structuren, de inhoud en de frequentie benoemd. De frequentie van overleg zal in kader van het op te stellen Dossier Afspraken en Procedures (DAP) worden afgesproken en vastgelegd. Het overleg met de Opdrachtgever zal in Den Haag plaatsvinden. Voor wat betreft de rapportages richting een Deelnemer en overleg met Deelnemer dienen afspraken te worden gemaakt in de Nadere Overeenkomst(en).

3. OPDRACHTOMSCHRIJVING

3.1 Scope en afbakening

De scope van de Aanbestedingsprocedure betreft de levering van een GGI-Veilig producten & diensten portfolio op het gebied van operationele informatiebeveiliging, dat Deelnemers ondersteunt bij de verhoging van de digitale weerbaarheid. Het gewenste GGI-Veilig producten/diensten portfolio is daarbij onderverdeeld in drie Percelen, te weten:

- Perceel 1: Product/dienstgroep SIEM/SOC-services, inclusief securityservices voor de centrale SIEM/SOC-voorziening om de gemeenschappelijk SIEM/SOC-dienstverlening vanuit een veilige omgeving te kunnen bieden;
- Perceel 2: Product/dienstgroep aanvullende securityservices:
 - CASB (Cloud Access Security Broker);
 - DDI-management (DNS, DHCP en IP address management);
 - Firewall;
 - Mail filtering;
 - Endpoint protection (incl. servers)/anti-virus, anti-malware;
 - Advanced Persistent Threat Protection (ATP);
 - GGI-Anti-DDOS;
 - Intrusion Detection & Prevention (IDS/IPS);
 - EMM (Enterprise Mobility Management)/MDM/MAM (Mobile Device & Application Management);
 - VPN-management;
 - DLP (Data Loss Prevention/Data Leakage Prevention; incl. endpoint en network);
 - Vulnerability management;
- Perceel 3: Dienstgroep expertise services op de kennisgebieden*):
 - SIEM-proces;
 - Compliancy;
 - Vulnerability;
 - Pentesten;
 - Forensics bij security incidenten;
 - Hardening ICT-infrastructuren.

**) de nadere scoping van de expertise services is opgenomen in paragraaf 3.6*

De afbakening van het werkingsgebied van het GGI-Veilig producten & diensten portfolio is:

- De bedrijfsnetwerken/ICT-infrastructuren van de Deelnemers;
- GGI-Netwerk.

Bedrijfsnetwerk/ICT-infrastructuur Deelnemers: gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden

Onder bedrijfsnetwerk/ICT-infrastructuur wordt hier verstaan het netwerk dat een Deelnemer bij de uitvoering van haar taken gebruikt voor de interne elektronische (data)communicatie met één of meerdere koppelvlakken voor de externe elektronische (data)communicatie (bijvoorbeeld voor Cloud/SaaS dienstverleners, andere Diginetwerk/koppelnetaanbieders). Onder ICT-infrastructuur wordt verstaan het

bedrijfsnetwerk van de Deelnemer en voorts alle overige ICT-voorzieningen waarvan Deelnemer gebruik maakt voor de verwerking, opslag en distributie van digitale data.

GGI-Netwerk: Deelnemer VNG

GGI-Netwerk is een beveiligd gemeentelijk datanetwerk dat is aangesloten op het Koppelpunt Publieke Sector, waarmee o.a. de landelijke voorzieningen (GDI) ontsloten worden. In onderstaande figuur is GGI-Netwerk gevisualiseerd. In de figuur is te zien dat Deelnemers op twee manieren op het GGI-Netwerk kunnen aansluiten (op basis van het collectieve contract GT-Vast vaste communicatie en op basis van eigen contract met een andere Telecomprovider). Tevens is in de figuur te zien dat een koppeling op GGI-Netwerk voor Deelnemers geen randvoorwaarde is om GGI-Veilig product/dienstverlening af te nemen. Zij kunnen via een beveiligde verbinding ook rechtstreeks koppelen op de centrale GGI-Veilig voorzieningen.

Figuur 3: GGI-Netwerk architectuur

De uitwerking van het uitgevraagde GGI-Veilig producten & diensten portfolio is opgenomen in paragrafen 3.3, 3.4, 3.5 en 3.6. De daarbij gehanteerde begripsomschrijvingen zijn opgenomen in Bijlage 1A: begripsomschrijvingen GGI-Veilig portfolio.

De GGI-Veilig product/dienstverlening dient vanuit de gewenste GGI-Veilig architectuur opzet plaats te vinden. De GGI-Veilig architectuur is toegelicht in paragraaf 3.6 en de wijze waarop de GGI-Veilig dienstverlening vormgegeven dient te worden is beschreven in paragraaf 3.7.

Algemene kaders GGI-Veilig

Algemene kaders die vanuit de optiek van informatiebeveiliging voor GGI-Veilig gelden zijn:

- Diginetwerk⁸: architectuur en aansluitvoorwaarden voor de zone GGI-Netwerk (dit is een koppelnetwerk binnen de Diginetwerk architectuur);
- BIG⁹ (Baseline Informatiebeveiliging Nederlandse Gemeenten) en aanvullend voor informatiebeveiliging op GGI-Netwerk de BIR¹⁰ (Baseline Informatiebeveiliging Rijksdienst; basis beveiligingsniveau 2) en hun opvolger zijnde de BIO⁹ (Baseline Informatiebeveiliging Overheid);
- AVG (Algemene Verordening Gegevensbescherming);
- GIBIT-2016¹¹ (Gemeentelijke Inkoopvoorwaarden bij IT inclusief Gemeentelijke ICT-kwaliteitsnormen) voor de Percelen 1 en 2;
- ARVODI-2018¹² voor Perceel 3;
- Forum Standaardisatie¹³: de "Pas toe of leg uit lijst".

3.2 Toelichting op de Gemeentelijke ICT-kwaliteitsnormen

Voor Perceel 1 en 2 is de GIBIT van toepassing. Binnen de GIBIT zijn de Gemeentelijke ICT-kwaliteitsnormen opgenomen. Dit betreffen normen waar ICT Prestaties die aan gemeenten worden geleverd dienen te voldoen. Voor de Aanbestedingsprocedure betreft dit versie 2018-1 (zie download op www.gibit.nl). Onderstaand wordt per onderdeel van de Gemeentelijke ICT-kwaliteitseisen aangegeven welke van de vereisten van toepassing zijn op Perceel 1 en 2.

Onderdeel	Toepasselijkheid
H1 – Inleiding	Bevat geen eisen
H2 – Architectuur	De architectuur betreft de GEMMA (GEMEentelijke Model Architectuur). In de GEMMA zijn de onderdelen betreffende de reikwijdte van de Aanbestedingsprocedure GGI-Veilig enkel op hoofdlijnen opgenomen. In het Programma van Eisen van de Aanbestedingsprocedure zijn de specifieke eisen opgenomen. Hierdoor hoeft bij aanbesteding niet specifiek aan vereiste A1 te worden voldaan.
H3 – Interoperabiliteit	De specifieke eisen ten aanzien van interoperabiliteit zijn opgenomen in het Programma van Eisen. Gezien het feit dat het toepassingsgebied van de gevraagde ICT Prestatie in de Aanbestedingsprocedure niet functioneel is

⁸ www.logius.nl

⁹ www.ibdgemeenten.nl

¹⁰ www.earonline.nl

¹¹ www.gibit.nl

¹² www.pianoo.nl/nl/regelgeving/voorwaarden/rijksverheid/algemene-rijksvoorwaarden-voor-diensten-2018-arvodi-2018

¹³ www.forumstandaardisatie.nl

	<p>beschreven in de GEMMA-referentiecomponenten, is vereiste B1 niet van toepassing.</p> <p>Vereiste B2 is wel van toepassing. Dit houdt in dat voldaan moet worden aan de wettelijke standaarden, de open standaarden van de Pas-toe-of-leg-uit-lijst en de landelijke gemeentelijke standaarden voor zover deze standaarden zich binnen het organisatorische of functionele werkingsgebied van het betreffende deel van de ICT Prestatie bevinden.</p>
H4 – Informatiebeveiliging	Het vereiste C1 is van toepassing. Inzet van de producten/diensten van GGI-Veilig geeft ondersteuning aan Deelnemers aan het voldoen aan de BIG.
H5 – Dataportabiliteit	De eisen D1 en D2 zijn van toepassing.
H6 – Toegankelijkheid	<p>De eisen voor toegankelijkheid van – bijvoorbeeld – portals zijn opgenomen in het Programma van Eisen.</p> <p>Gezien dat de producten/diensten vanuit GGI-Veilig voor intern gebruik bij Deelnemers zijn, hoeft vereiste E1 niet van toepassing te zijn. Dientengevolge wordt dit niet vereist.</p>
H7 – Archivering	De gegevens, inclusief rapportages, die vanuit GGI-Veilig worden gegenereerd vallen niet binnen de kaders van de Archiefwet en behoeven derhalve niet duurzaam beschikbaar te blijven. Daardoor zijn eis F1, F2 en F3 niet van toepassing.
H8 – Infrastructuur GDI en GGI	De eisen G1 en G2 zijn niet van toepassing. De toe te passen standaarden zijn opgenomen in het Programma van Eisen en/of in de andere hoofdstukken van de Gemeentelijke ICT-kwaliteitsnormen.
H9 – Documentatie	<p>Gezien dat het toepassingsgebied van de gevraagde ICT Prestatie in de Aanbestedingsprocedure niet functioneel is beschreven in de GEMMA-referentiecomponenten, is vereiste H1 niet van toepassing.</p> <p>Vereiste H2 is wel van toepassing.</p>
H10 – E-facturering	De facturering is nader omschreven in het model van de Nadere Overeenkomst. Indien in de Nadere Overeenkomst tot e-facturering wordt besloten, dan dient voldaan te worden aan vereiste I1.

3.3 GGI-Veilig producten & diensten portfolio

Het overzicht van de uitgevraagde producten & diensten is opgenomen in onderstaande figuur. In de paragrafen 3.3, 3.4 en 3.5 worden de uitgevraagde Percelen nader uitgewerkt. De daarbij gehanteerde begripsomschrijvingen zijn opgenomen in Bijlage 1A: begripsomschrijvingen GGI-Veilig portfolio.

Figuur 4: GGI-Veilig producten & diensten portfolio

Bij de marktconsultatie (zie paragraaf 4.12) hebben diverse marktpartijen de vraag gesteld waarom bij Perceel 2 Operational Technology (OT) achtige middelen als MDM/MAM - en VPN-managementservices waren opgenomen en security gerelateerde voorzieningen zoals Network Access Control (NAC), Identity & Access Management (IAM) en Internet of Things (IoT) waren weggelaten.

Of bepaalde voorzieningen meer OT of meer security gerelateerd zijn is een semantische discussie. De vraag bij het bepalen van de producten/diensten in Perceel 2 was: aan welke producten/diensten hebben de Deelnemers GGI-Veilig behoefte bij het verhogen van de digitale weerbaarheid. Voor het niet opnemen van NAC geldt dat dit naar verwachting voor Deelnemers te veel afgeleide consequenties zou hebben op het gebied van de huidige in gebruik zijnde switches en dit voor de doelstelling bij monitoring op netwerkverkeer geen noodzakelijke randvoorwaarde is. Voor het niet opnemen van IAM is gekozen omdat de complexiteit en impact daarbij dusdanig groot is dat dit op zich een eigen Aanbestedingsprocedure rechtvaardigt. Voor het niet opnemen van specifieke securityvoorzieningen op het gebied van IoT is gekozen omdat de behoefte daaraan nog onvoldoende gespecificeerd kan worden.

3.4 Perceel 1: Product/dienstgroep SIEM/SOC-services

De SIEM/SOC-services worden verworven als een collectieve voorziening met bijbehorende implementatie ondersteuning voor de Deelnemers.

De te verwerven SIEM/SOC-voorziening dient geleverd te worden als een managed service vanuit een beveiligde omgeving voor de Deelnemers:

- Geschikt voor zowel centraal/collectief, regionaal als lokaal gebruik (multi-tenancy) en met de mogelijkheid te kunnen integreren met andere onderdelen van het GGI-Veilig portfolio (Perceel 2) en vergelijkbare onderdelen die Deelnemers reeds in gebruik hebben;
- Met ondersteunende SIEM/SOC-expertise voor de uitvoering het SIEM-proces;
- Inzet van een SOC-team voor de uitvoering van de SOC-processen met een 7x24 monitoring, analyse en response (advies dan wel ondersteuning bij uitvoering) dienstverlening;
- Met trainingen voor Deelnemers over de werking en het gebruik van het systeem teneinde de dienstverlening optimaal te kunnen laten aansluiten bij de eisen van en de IB-processen bij de Deelnemers.

De aangeboden SIEM-oplossing of delen van de oplossing (software & hardware, incl. opslagmedia) mogen gedeeld worden met mogelijke andere klanten van de Leverancier, zijnde niet-Deelnemers, mits een beproefde en veilige scheiding is aangebracht (multi-tenancy), die wat betreft housing, dataopslag, dataverwerking, hosting en beheer aantoonbaar (blijvend) voldoet aan daartoe gestelde eisen in de BIG/BIR/BIO en AVG.

Ten aanzien van het door Leverancier in te zetten SOC-team geldt dat dit team onderdeel mag zijn van een SOC-team dat ook voor andere klanten, zijnde niet-Deelnemers, werkt. Wel stelt Opdrachtgever daarbij de eis dat Leverancier een ter zake kundig, Nederlandsprekend team samenstelt voor de implementatie, indien nodig, bij Deelnemer op locatie en het technisch beheer van de aangeboden oplossing en de levering van de aangeboden dienstverlening.

De monitoring, analyse en response richt zich daarbij zowel op de meer traditionele ICT-Infrastructuur omgevingen als ook op de Cloud omgevingen. Voor de specifieke monitoring, analyse en response van Cloud omgevingen wordt aanvullend op de SIEM-oplossing een zogenaamde Cloud Access Security Broker (CASB) ingezet (uit Perceel 2). De CASB-

oplossing (leverbaar vanuit Perceel 2) kan in voorkomende gevallen door de SIEM/SOC-dienstverlener gekoppeld worden op de SIEM-oplossing.

Voor de SIEM/SOC-dienstverlening geldt dat Deelnemers op een eenvoudige en laagdrempelige wijze kunnen starten met het afnemen van de dienstverlening en dat de dienstverlening opgeschaald kan worden zonder dat dit migratie*) inspanningen vergt van de Deelnemers. Het instapmoment van Deelnemers hangt daarbij onder andere af van individuele lopende contracten op dit gebied.

**) Onder migratie inspanning wordt hier verstaan dat op- en afschaling naar een ander volwassenheidsniveau er niet toe mag leiden dat deelnemer-instellingen van eerder gekoppelde logbronnen moet wijzigen. Onderliggende centrale dan wel decentrale platforms welke de SIEM/SOC-dienstverlener inzet bij de levering van de dienstverlening mogen daarbij niet zonder toestemming van de Deelnemer worden gewijzigd.*

Opschalen/Afschalen langs twee lijnen

Deelnemers kunnen op het voor hun passende moment in-/overstappen op de voorziening. Bijvoorbeeld na afloop van bestaande contracten.

Na voorbereiding en initiële inrichting kan daarna opschaling langs twee lijnen plaatsvinden:

1. Het uitbreiden van de monitoring door het toevoegen van de te monitoren systemen;
2. Het monitoren van de verschillende (architectuur)lagen zoals weergegeven in figuur "Scope GGI-Veilig en opschaling".

Deelnemers moeten op het vlak van te gebruiken functionaliteit kunnen groeien. Zo kunnen Deelnemers die functionaliteit gebruiken die optimaal aansluit bij hun volwassenheidsniveau, eigen doelstellingen, mogelijkheden en behoeften.

Deelnemers moeten voor wat betreft de monitoring via het centrale SIEM-systeem kunnen starten met het plaatsen van een enkele collector in het eigen bedrijfsnetwerk en het daaraan koppelen van één of enkele logbronnen op bijvoorbeeld de netwerk laag. Hiermee wordt gestart met monitoring op de basale infra-use-cases en het bepalen van/monitoren op baselines "normaal gedrag". Vanuit zo'n startpositie moeten Deelnemers op eigen tempo de monitoring zowel horizontaal op eenzelfde architectuur laag als verticaal op meerdere architectuur lagen kunnen uitbreiden.

In het meest uitgebreide scenario moeten Deelnemers de mogelijkheid hebben om met de monitoring in het SIEM heel dicht op de primaire processen van de eigen organisatie te zitten om daar potentiële beveiligingsincidenten en fraude (op basis van use cases, bijvoorbeeld: (pogingen tot) het ongeautoriseerd uitvoeren van financiële handelingen) te kunnen detecteren. Dit betreft een opschaling met een deelpopulatie Endpoints.

Voor de koppeling van een Deelnemer met de centrale SIEM/SOC-voorziening dient bij de Deelnemer een koppelvlak geplaatst te worden voor het opzetten van een beveiligde communicatie (VPN-verbinding) tussen de collector bij Deelnemer GGI-Veilig en het centrale SIE- systeem. Deelnemers hebben ook de mogelijkheid om via GGI-Netwerk te

koppelen met de centrale SIEM/SO- voorziening, hiertoe zal de centrale SIEM/SOC-voorziening gekoppeld worden aan het GGI-Netwerk. De kosten voor zowel de realisatie hiervan als ook de eenmalige en periodieke kosten van die verbinding dienen Inschrijvers niet mee te nemen in de Inschrijving.

Figuur 5: Scope GGI-Veilig en opschaling

Om de opschaling beheerst te kunnen laten plaats vinden zal er bij Opdrachtgever een centraal gecoördineerde beheer van de logica (rulebase), koppelingen, templates, etc. voor het SIEM worden ingericht en zal de rulebase zowel centraal beheerde componenten bevatten als aanvullende decentrale componenten bevatten welke functioneel door één of meerdere Deelnemers worden beheerd.

Op vergelijkbare wijze als het opschalen moeten Deelnemers desgewenst ook weer kunnen afschalen tot het niveau START zoals omschreven in paragraaf 3.8.2.

Trainingen/opleidingen

Onderdeel van de geïntegreerde SIEM/SOC-dienstverlening is het kunnen bieden van trainingen/opleidingen m.b.t. het SIEM-systeem en de SOC-diensten.

De trainingen/opleidingen hebben tot doel praktijkervaring op te doen om met de opgedane kennis en ervaring het SIEM-proces in de eigen organisatie beter vorm te kunnen geven.

3.5 Perceel 2: Product/dienstgroep aanvullende securityservices

Binnen een ICT-netwerk/infrastructuur zijn een aantal basisvoorzieningen noodzakelijk om de infrastructuur te laten werken. Bij het onbeschikbaar raken of foutief functioneren van deze basisvoorzieningen is de betrouwbaarheid van de ICT-infrastructuur in gevaar. Het is daarom van belang om deze voorzieningen op een robuuste en veilige manier in te richten, zodat de betrouwbaarheid blijvend gewaarborgd kan worden. Het Perceel 2 producten/diensten portfolio, biedt naast de detectieve SIEM/SOC-voorziening Perceel 1, een aantal preventieve middelen om hierin te voorzien.

De inrichting en het beheer van de bedoelde basisvoorzieningen vergt specifieke expertise en belast de beheerorganisatie. Om deze belasting te verminderen en de kwaliteit te verhogen, kunnen Deelnemers overwegen om de inrichting en het beheer van deze voorzieningen af te nemen als dienst. Deze beweging sluit aan bij de collectiviteitsgedachte die op dit moment binnen de Nederlandse gemeenten plaats vindt.

Om deze reden is er vanuit de Deelnemers GGI-Veilig de behoefte ontstaan om de security-services niet alleen als Fysiek product of (Virtuele) Appliance maar ook, waar mogelijk, als Managed service vanuit een centrale voorziening af te kunnen nemen.

Opdrachtgever onderkent dat er producten beschikbaar zijn die meerdere van de in Perceel 2 uitgevraagde functionaliteiten kunnen leveren. Het is toegestaan om geïntegreerde oplossingen aan te bieden, mits aan alle (afzonderlijke) eisen voldaan wordt en de aangeboden oplossing het mogelijk maakt de uitgevraagde functionaliteiten ook als separatie losse producten of diensten conform de gestelde eisen af te nemen zijn.

De reden om de betreffende producten en diensten los van elkaar uit te vragen is dat Deelnemers niet altijd behoefte hebben aan (een volledig) geïntegreerde oplossing(en). Dit omdat er vaak al verschillende componenten in de infrastructuur van een Deelnemer aanwezig zijn, welke ook binnen een geïntegreerde oplossing zouden vallen. Het zou dan economisch niet gunstig zijn om de bestaande producten vroegtijdig te vervangen.

Gezien de verscheidenheid binnen de Deelnemers zullen er naar verwachting Deelnemers zijn die wel een dergelijke oplossing willen afnemen. Er is echter geen beeld over het aantal Deelnemers die dit zouden willen.

Indien Deelnemer bij afname van een product/dienst een leveringsvorm kiest waarbij een verwerkersovereenkomst nodig is, dient deze afgesloten te worden bij de Nadere Overeenkomst tussen de Deelnemer en de Leverancier. De Leverancier is verantwoordelijk voor juiste verwerking door haarzelf en haar toeleveranciers/onderaannemers.

3.5.1 CASB services (Cloud Access Security Broker)

Deelnemers maken in toenemende mate ook gebruik van een cloud infrastructuur binnen de eigen datacenters en/of nemen Cloud/SaaS-diensten af van een externe leverancier zoals bijvoorbeeld MS Exchange Online/Office 365. Naast gewenste externe cloud diensten wordt soms ook gebruik gemaakt van minder gewenste/onbekende diensten (schaduw ICT) zoals bijvoorbeeld Dropbox, WeTransfer of online document converters. Om de gebruikte clouddiensten in kaart te kunnen brengen en voor de specifieke monitoring en response van Cloud omgevingen wordt een zogenaamde Cloud Access Security Broker (CASB) ingezet welke gekoppeld kan worden aan de SIEM-oplossing.

3.5.2 DDI-management (DNS, DHCP en IP address management)

Voor een ICT-netwerk infrastructuur is IP-management de eerste vereiste. Dit in combinatie met het uitdelen van de IP-adressen en het koppelen van host en domeinnamen vormt de basis voor stabiel functionerende netwerkcommunicatie.

Deelnemers kunnen hierbij kiezen of men de dienst volledig uitbesteedt, of enkel het technisch beheer. In het laatste geval draagt de gemeente zelf zorg voor het functionele beheer.

3.5.3 Firewall

Om binnen de ICT-infrastructuren de netwerkstromen te controleren en te beheersen worden firewalls ingezet. Deze firewalls bepalen welke netwerken met elkaar mogen communiceren en op welke manier. Dit gebeurt op basis van statefull packet inspection.

De firewall oplossing dient ook op applicatieniveau inspecties uit te voeren, het z.g. application firewalling. Op deze wijze wordt niet alleen op netwerkniveau bescherming geboden, maar ook op een hoger niveau.

Het is gebruikelijk dat ICT-infrastructuren op basis van doel en/of gevoeligheid van de informatie gezoneerd worden. Het veilig koppelen van de verschillende zones wordt door firewalls gefaciliteerd. De verschillende zones worden in het IP-plan gedefinieerd. Het beheer van firewalls vereist specifieke expertise en is behoorlijk beheerintensief. Deelnemers hebben aangegeven behoefte te hebben om de configuratie en het beheer van firewalls af te kunnen nemen als een dienst.

Voor de beveiliging van op cloud computing technologie gebaseerde back-end infrastructures in een datacentrum wordt tegenwoordig gebruik gemaakt van een zogenaamde Datacenter Security Gateway (DCSG). Een DCSG is een securityvoorziening waarin de Datacentrum-Firewall functionaliteit en de Datacentrum-Indringer Detectie/Protectie functionaliteit zijn geïntegreerd. Het doel van de DCSG is om toegangscontrole te bieden in het datacentrum en diepgaande pakketinspectie toe te passen om servers en applicaties te beschermen tegen aanvallen op afstand. Ten opzichte van twee aparte voorzieningen levert een DCSG voor afnemers veelal een kostenbesparing op.

Tevens worden steeds meer omgevingen opgebouwd volgens Software Defined Networking (SDN). De infrastructuur wordt dan niet meer handmatig gedefinieerd, maar softwarematig. Hierbij worden de toegepaste segmenten/zones soms zo klein gemaakt, dat men ook wel over microsegmentatie spreekt. De aangeboden firewalling moet dan ook toepasbaar zijn binnen microsegmentatie.

De firewall oplossing dient modulair aangeboden te worden, zodat men kan kiezen of men enkel de interne of externe koppelingen wil beveiligen middels deze dienst, of allebei.

Bij het afnemen van deze dienst kan een Deelnemer zelf de locatie van de firewalls bepalen (bv. Centraal in een datacenter en/of on premise).

3.5.4 Mail filtering

Binnenkomende mail is vaak een ingang voor malware en andere schadelijke software. Het is van belang mail goed te controleren en schadelijke software te verwijderen. Gezien het feit dat aanvallers steeds geavanceerdere middelen gebruiken is detectie van kwaadaardige software steeds moeilijker. Dit resulteert in een hogere beheerlast en de noodzaak tot diepgaande specialistische kennis.

Het gebruik maken van centraal gemanagede mail filtering heeft als voordeel dat de vergaarde kennis kan worden hergebruikt bij de verschillende aangesloten partijen. Dit reduceert de beheerlast voor de Deelnemers aanzienlijk, terwijl de kwaliteit op een hoger niveau komt te liggen.

3.5.5 End-point protection (incl. servers) / anti-virus, anti-malware

Het besmet raken van een ICT-infrastructuur, inclusief de clients en servers is een risico dat veel gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden bedreigt. Met name de intrede en dreiging van ransomware vereist van veel organisaties de nodige aandacht.

Het is van belang om de binnenkomst of activatie van malware direct te signaleren en direct gepaste acties te ondernemen. Dit kan grootschalige schade en mogelijk datalekken voorkomen. Het gebruik maken van centraal gemanagede detectie van virussen en malware heeft als voordeel dat men in een vroeg stadium de aangesloten organisaties kan waarschuwen. Deze kunnen dan adequate voorzorgsmaatregelen nemen.

3.5.6 Advanced Persistent Threat protection (ATP)

Zoals gesteld is het besmet raken van een ICT-infrastructuur een risico dat veel gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverband bedreigt. Naast de intrede en dreiging van Ransomware vereisen ook andere Advanced Persistent Threats (APTs) zoals cryptolockers van veel organisaties de nodige aandacht.

Het is van belang om de binnenkomst of activatie van malware direct te signaleren en direct gepaste acties te ondernemen. Dit kan grootschalige schade en mogelijk datalekken voorkomen. Het gebruik maken van centraal gemanagede detectie en blokkade van malware en APTs heeft als voordeel dat men in een vroeg stadium de aangesloten organisaties kan waarschuwen. Deze kunnen dan (additionele) adequate voorzorgsmaatregelen nemen.

3.5.7 GGI-Anti-DDoS

Met een (Distributed) Denial Of Service attack kunnen kwaadwillenden ICT-infrastructuren onbeschikbaar maken. Om deze dreiging adequaat te adresseren kunnen er binnen bedrijfsnetwerken van Deelnemers en het GGI-Netwerk maatregelen genomen worden om een dergelijke aanval "om te leiden", zodat Deelnemer hier geen hinder van ondervindt.

3.5.8 Intrusion Detection & Prevention (IDS/IPS)

Elk moment van de dag proberen indringers vanaf het Internet organisaties binnen te dringen. De methoden die men daarbij gebruikt worden steeds geavanceerder en moeilijker te detecteren. Het is daarom erg belangrijk om een goede IDS en IPS in een ICT-infrastructuur te implementeren.

De methoden en technieken die indringers gebruiken ontwikkelen zich in een snel tempo. Het is daardoor arbeidsintensief om je bescherming up-to-date te houden. Het implementeren en beheren van dergelijke IDS/IPS-oplossingen geeft een aanzienlijke beheerlast. De mate van de beheerlast is afhankelijk van de instelling van de systemen.

3.5.9 EMM (Enterprise Mobility Management) / MDM/MAM (Mobile Device & Application Management)

Alle Deelnemers hebben mobiele apparaten in hun infrastructuur. Vaak zijn deze devices onder eigen beheer, soms niet (BYOD). Deze devices worden vaak buiten kantoor gebruikt en zijn gevoelig voor verlies en diefstal. Met het verlies of diefstal van het device is de kans groot dat de data op deze devices op straat komt te liggen. Om deze reden is het essentieel om deze devices middels een MDM-oplossing te beheren en te beveiligen. Waar het management van Mobiele devices ooit is begonnen als Mobile Device Management (MDM), zijn daar ondertussen het management van mobiele applicaties (App) management (MAM) en content management aan toegevoegd en spreekt men dan meer over Enterprise Mobility Management (EMM).

3.5.10 VPN-management

Medewerkers bij Deelnemers hebben de mogelijkheid om thuis of op andere locaties dan op kantoor hun werkzaamheden te verrichten. Dit is een belangrijke functionaliteit. Vaak worden er VPN-verbindingen gebruikt om een veilige toegang tot het bedrijfsnetwerk te realiseren. VPN's beheren is echter een lastige en tijdrovende taak.

De VPN-beheer service biedt een centrale VPN-beheer oplossing met een hoge beschikbaarheid welke de medewerkers kunnen gebruiken om op het eigen bedrijfsnetwerk in te loggen. Op deze manier is een veilige verbinding tot stand te brengen via de centrale voorziening. In deze oplossing wordt tevens gebruik gemaakt van two-factor authentication. De levering van tokens hiertoe dient een optioneel onderdeel van de VPN-management dienstverlening te zijn. Ook moet de dienstverlening kunnen aansluiten op bestaande bij Deelnemers gemanagede tokens.

Bij gebruik van SIEM/SOC-dienstverlening wordt via deze dienst ook standaard voorzien in een beveiligde koppeling (IPsec VPN) tussen de Deelnemers GGI-Veilig en de centrale SIEM/SOC-voorziening. Deze beveiligde koppeling (IPsec VPN) kan optioneel via GGI-Netwerk lopen. Authenticatie van deze beveiligde verbinding moet worden voorzien van certificaten, waarbij de enrollment en het uitdelen van certificaten geautomatiseerd plaatsvindt via het Simple Certificate Enrollment Protocol (SCEP).

Een andere functionaliteit waaraan behoefte is en waarin het VPN-management voorziet, is het vanuit zowel het koppelvlak op de locatie van een Deelnemer (dus individueel per Deelnemer) als ook vanuit een centrale omgeving op GGI-Netwerk (dus voor Deelnemers geconsolideerd) VPN's op kunnen zetten naar de SaaS-provider(s) van Deelnemers, waarbij de VPN's op basis van certificaten (middels SCEP-service) beveiligd zijn.

3.5.11 DLP (Data Loss Prevention/Data Leakage Prevention; incl. endpoint en netwerk)

Met de wet Meldplicht Datalekken en de Algemene Verordening Gegevensbescherming krijgt het beschermen van data steeds meer aandacht. Om te voorkomen dat

vertrouwelijke documenten door onbevoegden kunnen worden bekeken, of dat vertrouwelijk data ongewenst het bedrijfsnetwerk van Deelnemer verlaat is een Data Loss Prevention/Data Leakage Prevention (DLP) oplossing benodigd.

Met een DLP-oplossing zijn documenten geautomatiseerd of handmatig te classificeren. Classificatie kan bijvoorbeeld plaatsvinden omdat een document meerdere BSN-nummers bevat. Als een gebruiker probeert een geclassificeerd document te verplaatsen naar usb-stick, of te versturen naar een e-mailadres buiten de Deelnemer, kan afhankelijk van het ingestelde beleid de gebruiker worden genotificeerd, of de actie geblokkeerd worden.

3.5.12 Vulnerability management oplossing

Het niet of niet tijdig bijwerken van systemen en software vormt vanuit de optiek van o.a. informatiebeveiliging een groot risico. Het (periodiek) testen van de beveiliging wordt o.a. gevraagd vanuit de AVG en is ook beschreven in artikel 12.6 "Beheer van technische kwetsbaarheden" in de Tactische Baseline Informatiebeveiliging Nederlandse Gemeenten.

Het identificeren, prioriteren en analyseren van kwetsbaarheden vanuit een periodieke vulnerability scan is een preventieve maatregel waarmee potentiële risico's van misbruik gemitigeerd kunnen worden. Met behulp van deze technologie zijn organisaties in staat om het risico in te schatten en het aantal kwetsbaarheden te reduceren.

Hoewel de (Perceel 1) SIEM-oplossing bij voldoende aangesloten logbronnen (bijvoorbeeld vanaf het niveau MEDIUM (zie paragraaf 3.8.2)) in deze functionaliteit moet kunnen voorzien, zullen meerdere Deelnemers tot dat moment behoefte kunnen hebben aan een aparte voorziening hiervoor.

3.6 Perceel 3: Dienstgroep expertise services

Gevraagd wordt het aan Deelnemers kunnen leveren van expertise diensten op het gebied van:

- SIEM-proces: bieden van ondersteuning bij inrichting en uitvoering van het SIEM-proces binnen de organisatie van de Deelnemer (bijv. business analytics voor bepalen van belangrijke use cases);
- Compliancy*): uitvoeren van compliancy scans/assessments/audits op de aandachtsgebieden BIG, BIR, BIO, AVG, ENSIA, ISO900x en ISO270x;
- Vulnerability: uitvoeren van vulnerability scans/assessments op (het beheer van) de ICT-infrastructuur bij Deelnemers;
- Pentesten: uitvoering van pentesten;
- Forensics bij security incidenten: levering van ondersteuning bij forensisch onderzoek n.a.v. security incidenten;
- Hardening ICT-infrastructuur: onderzoeken van en adviseren over de robuustheid van ICT-infrastructuren in gebruik bij Deelnemers.

**) Onder deze diensten vallen advies, onderzoek en auditdiensten die primair gericht zijn op informatiebeveiligingsvraagstukken van de IT-processen, applicaties en IT-infrastructuur van Deelnemers.*

De diensten die niet onder de Raamovereenkomst van Perceel 3 van GGI-Veilig vallen, zijn:

1. ENSIA Assurancediensten: Dit omvat een specifieke Assurance dienst voor ENSIA (www.ensia.nl). In deze dienst toetst de IT-auditor de collegeverklaring en verklaart in het Assurancerapport dat de Collegeverklaring een getrouw beeld geeft. Getrouw betekent dat de Collegeverklaring met een redelijke mate van zekerheid juist en volledig is;
2. Overige Assurancediensten van IT-Auditors voor zover het toepassen van de ISAE 3000 (Revised)/Richtlijn 3000 (Herzien) voor Deelnemers volgens weten regelgeving verplicht is;
3. Certificeringsdiensten door een daartoe geaccrediteerde organisatie die als doel hebben het uitvoeren van een proces om te komen tot het verkrijgen van een formele certificering op de normen:
 - a. NEN-EN-ISO/IEC 27001: Managementsystemen voor informatiebeveiliging -Eisen;
 - b. NEN-ISO/IEC 27018: Code of practice for protection of personally identifiable information (PII) in public clouds acting as PII processors;
 - c. ISO 9001 Kwaliteitsmanagement;
 - d. AVG-certificering door een daartoe geaccrediteerde organisatie op grond van artikel 42 AVG, zoals vastgesteld door de Autoriteit Persoonsgegevens.

3.7 GGI-Veilig architectuur

De Aanbestedingsprocedure is er op gericht dat de aangeboden producten en diensten bij de Percelen 1 en 2 in samenhang een geïntegreerde en geautomatiseerde coherente, flexibel schaalbare en kosteneffectieve security architectuur met een zo laag mogelijke complexiteit en een zo hoog mogelijke beheersbaarheid kunnen bieden, welke gebaseerd is op best practices en open standaarden en in staat is de informatiebeveiliging (security as a service) op bovengenoemde bedrijfsnetwerken/ICT-infrastructuren van – en voor de Deelnemers vorm te geven.

Om de beheersbaarheid van het GGI-Veilig concept zo efficiënt mogelijk te houden, is het wenselijk dat de verschillende aangeboden onderdelen zoveel mogelijk met elkaar kunnen integreren. Naast beheersbaarheid biedt integratie voordelen zoals:

- Detectie van bijv. malware activiteit in het ene onderdeel van een lokale ICT-infrastructuur kan direct geautomatiseerd de bescherming in andere onderdelen aansturen;
- Lokale dreigingsinformatie opgedaan binnen het onderdeel (bijv. detectie op een werkstation) wordt direct geautomatiseerd verspreid naar andere onderdelen.

Het is wenselijk dat integratie tussen de verschillende producten zo veel mogelijk out-of-the-box (API-first strategie) geboden kan worden, om zo de integratie-inspanning en bijbehorende kosten zo laag mogelijk te houden.

Producten/diensten van Perceel 2, die bij Deelnemers in de lokale ICT-infrastructuur geïmplementeerd worden, moeten gemonitord kunnen worden vanuit de centrale SIEM-

oplossing. Dit betekent dat geboden oplossingen als logbron moeten kunnen dienen en te koppelen moeten zijn met een logcollector van de gangbare SIEM-systemen. Voor wat betreft het kunnen uitwisselen van dreigingsinformatie geldt dat dit dient te gebeuren middels open standaarden (bijvoorbeeld STIX/TAXII).

3.8 Vormgeving van de GGI-Veilig dienstverlening

Zoals aangegeven dient de SIEM/SOC-dienstverlening als een geïntegreerde managed service voor alle Deelnemers te worden ingericht. Hierbij wordt uitgegaan van een multi-tenancy inrichting van het SIEM-systeem voor centraal, regionaal en lokaal gebruik. Voorts kunnen Deelnemers de producten/diensten uit de product/dienstgroep "aanvullende securityservices" (Perceel 2) optioneel als een managed service afnemen.

Voor het geheel van afgenomen managed services geldt dat de Leverancier SOC-dienstverlening voor de Deelnemers moet optreden als de Managed Security Service Provider (MSSP). Dit houdt in dat de MSSP naast de activiteiten zoals omschreven in Bijlage 1A (Begripsomschrijvingen GGI-Veilig portfolio) bij het begrip SOC-processen verantwoordelijk is voor:

- De implementatie/inrichting van de collectieve centrale SIEM/SOC-voorziening inclusief de beveiliging daarvan;
- Indien door Deelnemer gewenst de integratie/koppeling van de afgenomen producten uit Perceel 2 dan wel vergelijkbare reeds bestaande producten bij Deelnemers (mits geschikt) met het centrale SIEM-systeem voor het kunnen bieden van geïntegreerde securitydienstverlening;
- De integratie in de SIEM/SOC-dienstverlening van logbronnen die voortkomen uit producten/diensten van Perceel 2 indien en voor zover Deelnemer dit wenst;
- Voor Perceel 1 (SIEM/SOC-dienstverlening) een 24/7 telefonisch bereikbare Servicedesk met rechtstreeks contact met dan wel directe doorgeleiding naar ter zake kundig Nederlandssprekend personeel. Voor Perceel 2 (aanvullende securityservices) minimaal een 8/5 telefonisch bereikbare Servicedesk met rechtstreeks contact met ter zake deskundig Nederlandssprekend personeel en een standby dienst in de vorm van een telefonisch bereikbare en ter zake deskundig Nederlandssprekend contactpersoon in geval van incidenten. In Bijlage G – Service Level Agreement van de model Raamovereenkomst voor Perceel 1 is de prioritering van incidenten benoemd inclusief de daarbij behorende reactietijden.

Om deze rol mogelijk te maken wordt o.a. als functionele eis aan alle producten gesteld dat zij onderling op standaard wijze (API-first strategie) koppelbaar moeten zijn. De specifieke formuleringen zijn opgenomen in hoofdstukken 7.

Zoals aangegeven in paragraaf 3.4 mag de door Leverancier aangeboden SIEM-oplossing of delen van de oplossing (software & hardware, incl. opslagmedia) gedeeld worden met mogelijke andere klanten van de Leverancier, zijnde niet-Deelnemers, mits een beproefde en veilige logische scheiding is aangebracht (multi-tenancy), die wat betreft housing, hosting en beheer aantoonbaar (blijvend) voldoet aan daartoe gestelde eisen in de BIG/BIR/BIO en AVG.

Ten aanzien van het door Leverancier in te zetten SOC-team geldt dat dit team onderdeel mag zijn van een SOC-team dat ook voor andere klanten, zijnde niet-Deelnemers, werkt. Wel stelt Opdrachtgever daarbij de eis dat Leverancier een ter zake kundig, Nederlandsprekend team samenstelt voor de implementatie, indien nodig, bij Deelnemer op locatie en het technisch beheer van de aangeboden oplossing en de levering van de aangeboden dienstverlening.

In paragraaf 3.8.1 is de nadere uitwerking over de "opstartfase" en de "leveringsfase" van de Perceel 1 SIEM/SOC-dienstverlening opgenomen. Om na de opstartfase perceel 1 SIEM/SOC-dienstverlening te kunnen afnemen, dient Deelnemer het proces van offerteaanvraag SIEM/SOC-dienstverlening te doorlopen met behulp van het offerte aanvraagformulier. De procesbeschrijving en het aanvraagformulier zijn opgenomen in Bijlage J (Proces offerteaanvraag SIEM/SOC-dienstverlening) en Bijlage K (Model-offerteaanvraag formulier) bij de model Raamovereenkomst voor Perceel 1.

Leveringen uit het product/dienst portfolio "aanvullende securityservices"

Deelnemers hebben de mogelijkheid om producten uit de product/dienstgroep "aanvullende securityservices" als losse producten voor eigenstandige implementatie en gebruik in de eigen ICT-infrastructuur af te nemen. Deze producten moeten, voor zover gangbaar in de markt, door Deelnemers afgenomen kunnen worden als:

- Fysiek product/software voor implementatie in de eigen ICT-infrastructuur;
- Appliance voor implementatie in de eigen ICT-infrastructuur;
- Virtueel product/Managed service vanuit de cloud van de Leverancier; hierbij geldt dat Virtuele Appliances dezelfde functionaliteit dienen te leveren als de Hardware Appliances.

Tevens is voor Deelnemers een 24/7 telefonisch bereikbare Servicedesk beschikbaar met rechtstreeks contact met ter zake kundig Nederlandsprekend personeel. Minimumeis voor Perceel 2 (aanvullende securityservices) is een 8/5 telefonisch bereikbare Servicedesk met rechtstreeks contact met ter zake deskundig Nederlandsprekend personeel en een standby dienst in de vorm van een telefonisch bereikbare en ter zake deskundig Nederlandsprekend contactpersoon in geval van incidenten met een hoge urgentie. Hetgeen onder incidenten met een hoge urgentie valt wordt door Deelnemer gedefinieerd en in de Nadere Overeenkomst vastgelegd.

Om één of meerdere producten en/of diensten uit Perceel 2 af te kunnen nemen dient Deelnemer het proces van de minicompentie te doorlopen met behulp van het aanvraagformulier minicompentie. De procesbeschrijving en het aanvraagformulier zijn opgenomen in Bijlage I (Proces minicompentie aanvullende security services) en Bijlage J (Aanvraagformulier minicompentie) bij de model Raamovereenkomst voor Perceel 2.

Leveringen uit het diensten portfolio "security expertise services"

Deelnemers dienen de mogelijkheid te hebben om, ter ondersteuning van de informatiebeveiliging binnen de eigen organisatie, security specialisten in te huren op de benoemde kennisgebieden.

Om één of meerdere expertise services uit Perceel 3 af te kunnen nemen dient Deelnemer het proces van de minicompentie te doorlopen met behulp van het aanvraagformulier

minicompetitie. De procesbeschrijving en het aanvraagformulier zijn opgenomen in Bijlage J (Proces minicompetitie expertise diensten) en Bijlage K (Aanvraagformulier minicompetitie) bij de model Raamovereenkomst voor Perceel 3.

3.8.1 Initiatie- en opstartfase Perceel 1 dienstverlening

De dienstverlening GGI-Veilig Perceel 1 als een managed security service kent voorafgaande aan de leveringsfase aan Deelnemers een initiatiefase en opstartfase.

In de initiatiefase richt de Leverancier SIEM/SOC-dienstverlening in (zie ook Bijlage G – Service Level Agreement van de model Raamovereenkomst Perceel 1). In deze fase worden het centrale multi-tenant SIEM-systeem ingericht voor gebruik in de opstartfase als ook het door Leverancier in te zetten SOC-team. Tevens dient Leverancier in deze fase eerste versies van handleidingen en procedures op te stellen, welke gebruikt, getest en geoptimaliseerd zullen worden in de opstartfase. Tot slot zal Opdrachtgever nagaan of aan alle vereisten is voldaan. Na succesvolle afronding van de initiatiefase start de opstartfase.

In de opstartfase wordt gedurende een periode van 3 maanden bij een beperkt representatief aantal Deelnemers een START-inrichting van de dienstverlening geïmplementeerd, getest en geaccepteerd. Indicatief kan daarbij gedacht worden aan 10-25 Deelnemers verdeeld over kleine(re), middelgrote en grote(re) Deelnemers.

Bij aanvang van de opstartfase moet de centrale SIEM-omgeving zodanig zijn ingericht dat deze voldoende capaciteit heeft voor het koppelen en testen van de dienstverlening van bovengenoemd aantal koplopers. Na de opstartfase moet Leverancier de centrale SIEM-omgeving eenvoudig kunnen opschalen op een zodanige wijze dat aangesloten Deelnemers er in de dienstverlening geen last van ondervinden en nieuw aan te sluiten Deelnemers conform het geëiste tempo kunnen aansluiten. Het in te zetten SOC-team dient bij aanvang van de opstartfase zodanig van omvang te zijn dat Deelnemers in de opstartfase de juiste dienstverlening kan worden geboden en de onderstaand genoemde doelen met inzet van het SOC-team behaald kunnen worden. Voor de opschaling van het SOC-team gelden vergelijkbare eisen als ten aanzien van de opschaling van de centrale SIEM-omgeving.

De doelstelling van de opstartfase is vierledig:

- Voor de Deelnemers: opstellen en testen van handleidingen voor wat te doen bij afname van de dienstverlening (voorafgaand, tijdens en daarna voor borging in de eigen organisatie);
- Voor de MSSP: opstellen en testen van procedures bij - en inrichting van een uitrol/implementatie mechanisme voor uitrol van de dienstverlening zoals gewenst wat betreft tempo en kwaliteit;
- Het voor de Deelnemers inrichten en testen van een kwalitatief “goed gevulde” eerste rulebase (policies, usecases, anomalieën, etc.) in de policy engine van het centrale SIEM-systeem voor direct zinvolle monitoring, analyse en response in de uitrolfase;

- Het voor Deelnemers inrichten en testen van een eerste aantal kwalitatief goede rapportages die bij de uitrol direct de toegevoegde waarde van de afgenomen dienstverlening kunnen aantonen.

De opstartfase wordt afgesloten met de acceptatie en vaststelling door Opdrachtgever van de bovengenoemde beoogde producten.

3.8.2 Leveringsfase Perceel 1 dienstverlening

Na de opstartfase start de leveringsfase. Dit houdt in dat Leverancier de SIEM/SOC dienstverlening aan alle Deelnemers op alle vier volwassenheidsniveaus (START, BASIS, MEDIUM en OPTIMAAL) en tussenliggende posities moet kunnen leveren (zie ook paragraaf 2.2). De vier volwassenheidsniveaus hebben de volgende scope:

- **START:** monitoring inkomend en uitgaand netwerkverkeer bedrijfsnetwerk Deelnemer op basis van een beperkt aantal vooraf als logbron gedefinieerde securityservices gekoppeld aan het centrale SIEM-systeem met een basis set aan algemene (gezamenlijk te hanteren) policies als logica in het SIEM-systeem;
- **BASIS:** scope START plus monitoring van het netwerkverkeer binnen het bedrijfsnetwerk van Deelnemer; dit op basis van alle bij Deelnemer geïmplementeerde securityservices als logbron gekoppeld aan het centrale SIEM-systeem met een uitgebreide set aan algemene (gezamenlijk te hanteren) policies als logica in het SIEM-systeem;
- **MEDIUM:** scope BASIS plus uitgebreidere functionele inzet van het centrale SIEM-systeem voor compliancy en vulnerability scanning ICT-infrastructuur van Deelnemer;
- **OPTIMAAL:** scope MEDIUM plus applicaties en databases als additionele logbronnen gekoppeld aan het centrale SIEM-systeem en monitoring tevens op basis van Deelnemer specifieke policies als extra eigen logica in het SIEM-systeem.

Uitgaande van bovenstaande scopes kunnen per niveau de volgende kenmerken beschreven worden:

- START:**
- Monitoring, analyse en response voor veilig verkeer tussen Deelnemers onderling en vanuit Deelnemers naar Deelnemers, hun ketenpartners, landelijke voorzieningen, etc.;
 - Inzicht in verkeerstromen en werking SIEM, leren werken met SIEM-monitoring, ervaring kunnen omzetten in opstellen baselines en usecases;
- BASIS:**
- Monitoring, analyse en response voor veilig verkeer tussen Deelnemers onderling en vanuit Deelnemers naar Deelnemers, hun ketenpartners, landelijke voorzieningen, etc. en veilig verkeer binnen het bedrijfsnetwerk van Deelnemer;
 - SIEM/SOC-dienstverlening effectief kunnen inzetten voor monitoring en analyse van netwerkverkeer op bedrijfsnetwerk Deelnemer;
- MEDIUM:**
- Monitoring, analyse en response voor veilig verkeer tussen Deelnemers onderling en vanuit Deelnemers naar Deelnemers hun ketenpartners, landelijke voorzieningen, etc. en veilig verkeer binnen het bedrijfsnetwerk van Deelnemer;

- SIEM/SOC-dienstverlening effectief kunnen inzetten voor monitoring en analyse van netwerkverkeer op bedrijfsnetwerk Deelnemer alsmede voor inzichten in kwetsbaarheden ICT-infrastructuur, mate van compliancy en wijze waarop risico's beheerst kunnen worden;
- OPTIMAAL:** - Optimale bescherming van ICT-infrastructuur, applicatie- en database gebruik en veilige verkeersstromen;
- Optimale inzet van de SIEM/SOC-dienstverlening

Deelnemers bepalen zelf welk niveau van dienstverlening wordt afgenomen. Het minimum niveau van afname is niveau START. Deelnemers kunnen van het niveau START extra logbronnen en/of extra logcollectoren en/of usecases en/of rapportages implementeren. Hiermee kan een Deelnemer zijn digitale weerbaarheid vergroten en daarmee een hoger volwassenheidsniveau bereiken (zie ook paragraaf 3.4). De keuze voor een bepaald niveau heeft o.a. te maken met de gereedheid van de organisatie om een bepaald niveau in de eigen organisatie te kunnen implementeren (zie ook paragraaf 2.2) en de looptijd van bestaande contracten.

START-inrichting van de SIEM/SOC-dienstverlening

Om het voor de Opdrachtgever mogelijk te maken om Inschrijvingen te kunnen vergelijken zijn voor de inrichting van de centrale omgeving en de inrichting van de START-niveau dienstverlening de onderstaande uitgangspunten gedefinieerd.

START-niveau: inrichtingseisen van de Centrale SIEM-voorziening:

- Voor de sizing/opschaling van de centrale omgeving en aangesloten Deelnemers moet voor de centrale SIEM-omgeving worden uitgegaan van een gemiddelde belasting van 300.000 EPS (Events Per Second);
- De centrale omgeving moet bij een mogelijke (DDOS) aanval of misconfiguratie van het netwerk waarbij het aantal EPS'en tot 50% hoger kan uitkomen, blijven functioneren;
- Indien er een connectiviteits-issue is tussen Deelnemers en de centrale omgeving mogen er geen events verloren gaan, deze dienen opgeslagen te worden en als de connectiviteit hersteld is weer verzonden of opgehaald worden;
- De centrale SIEM-voorziening dient high available beschikbaar te zijn; dit behoeft niet te gelden voor de lokale Deelnemer aansluitingen;
- Plaatsing van een beveiligde decentrale logcollector/eventreceiver voor een beveiligde verbinding (IPsec VPN) voor de communicatie tussen Deelnemer Perceel 1 en de centrale SIEM/SOC-voorziening:
 - Met een maximale belasting van 3.000 EPS waarvan na normalisatie ca. een kwart doorgezet naar de centrale SIEM-omgeving;
 - Waaraan de niveau START logbronnen gekoppeld zijn; te weten:
 - Netwerksensor (door Leverancier te plaatsen);
 - Eerste/buitenste firewall;
 - DNS-server;
 - Domain controller;
 - Proxyserver;
 - Mailserver.
- SIEM/SOC-dienstverlening zodanig ingericht dat Deelnemers:
 - Op alle vier bovengenoemde niveaus van digitale volwassenheid en elke positie daartussen ondersteund kunnen worden;

- Bij het op- en afschalen van de SIEM/SOC-dienstverlening ondersteund kunnen worden;
- In het overeengekomen tempo aangesloten kunnen worden.

De uitgangspunten voor de prijsstelling van de SIEM/SOC-dienstverlening zijn beschreven in het tabblad toelichtingen van Appendix II-a – Prijsblad GGI-Veilig Perceel 1.

3.9 Omvang van de Opdracht op basis van aanmeldingen van deelname

De volledige lijst van Deelnemers GGI-Veilig is opgenomen als Bijlage 1C - Opgave Deelnemers. Samengevat geeft dit het volgende beeld:

- 334 Deelnemers aan de Aanbestedingsprocedure met de volgende verdeling over de Percelen:
 - 331 aanmeldingen voor Perceel 1;
 - 289 aanmeldingen voor Perceel 2;
 - 301 aanmeldingen voor Perceel 3.

3.9.1 Omvang Perceel 1

Perceel 1 bevat SIEM/SOC-dienstverlening. Het merendeel van de Deelnemers maakt op dit moment nog geen gebruik van dit type dienstverlening. Enkele Deelnemers wel, dit betreft met name de wat grotere gemeenten en gemeentelijke/gemeenschappelijke samenwerkingsverbanden.

Deelnemers hebben uitgesproken ook gebruik te willen maken van dit type dienstverlening. Daarbij geldt dat vanuit de BIO (Baseline Informatiebeveiliging Overheid) ook een verplichting tot actieve netwerkmonitoring is opgenomen, hetgeen met de SIEM/SOC-dienstverlening kan worden ingevuld.

De BIO is het normenkader waar overheden en dus ook Deelnemers zich aan dienen te houden. De BIO gaat per 1 januari 2020 in; in 2019 kunnen overheden zich voorbereiden op de overgang naar de BIO. Deelnemers zullen deze voorbereidingen dan ook veelal in 2019 starten vanuit niveau START en daarbij ook bepalen vanaf welk moment ze de dienstverlening uit Perceel 1 wensen af te nemen en wanneer zij naar een hoger niveau overstappen.

De maximale opdrachtwaarde wordt geschat op een bedrag van ongeveer EUR 75 miljoen over de maximale looptijd van de Raamovereenkomst en Nadere Overeenkomsten. Deze schatting is gebaseerd op de situatie dat alle Deelnemers aan Perceel 1 vanaf het moment van gunning van de Raamovereenkomst zo snel mogelijk op niveau OPTIMAAL de diensten afnemen gedurende de gehele looptijd van de afgesloten Nadere Overeenkomsten.

3.9.2 Omvang Perceel 2

Perceel 2 bevat de productgroep aanvullende securityservices. De producten en diensten die hieronder vallen worden deels al gebruikt door Deelnemers. De verwachting is dat een

groot deel hiervan gedurende de looptijd van de Raamovereenkomst producten en diensten vervangen dient te worden en daarmee wordt afgenomen. Daarnaast is de verwachting dat Deelnemers extra producten en diensten gaan afnemen ten opzichte van hetgeen ze nu reeds gebruiken.

Onder Deelnemers is een inventarisatie uitgevoerd met de vraag welke producten en diensten ze verwachten af te nemen, waaraan 78% van de Deelnemers voor Perceel 2 heeft meegedaan. Hierbij is gevraagd naar de verwachte afname, de Deelnemers zijn dit niet als harde verplichting aangegaan. In onderstaande tabel is per product/dienst aangegeven hoeveel procent van de Deelnemers die de inventarisatie hebben ingevuld voornemens zijn dat product dan wel die dienst gedurende de looptijd van de Raamovereenkomst af te gaan nemen.

Opgemerkt wordt dat aan de hieronder genoemde percentages geen rechten ontleend kunnen worden door Inschrijvers.

Product	% Deelnemers dat verwacht het product/de dienst af te nemen
CASB	64%
DDI-management	60%
Firewall (incl. FWMS en WAF)	77%
Mail Filtering	80%
End-point protection	80%
Advanced Persistent Threat protection	81%
GGI-Anti-DDos	69%
Intrusion Detection & Prevention	80%
EMM / MDM / MAM	64%
VPN Management	65%
DLP	Geen gegevens voorhanden
Vulnerability Management oplossing	Geen gegevens voorhanden

De maximale opdrachtwaarde wordt geschat op een bedrag van ongeveer EUR 250 miljoen over de maximale looptijd van de Raamovereenkomst en Nadere Overeenkomsten. Deze schatting is gebaseerd op de situatie dat alle Deelnemers aan Perceel 2 vanaf het moment van gunning van de Raamovereenkomst zo snel mogelijk alle mogelijke producten en diensten afnemen gedurende de gehele looptijd van de afgesloten Nadere Overeenkomsten.

3.9.3 Omvang Perceel 3

Perceel 3 omvat de dienstgroep expertise services. Het betreft diensten die veelal door Deelnemers al in de markt afgenomen worden en waar in de toekomst behoefte aan is om deze via GGI-Veilig af te nemen.

Onder Deelnemers is een inventarisatie uitgevoerd met de vraag welke diensten ze verwachten af te nemen, waaraan 60% van de Deelnemers voor Perceel 3 heeft meegedaan. Hierbij is gevraagd naar de verwachte afname, de Deelnemers zijn dit niet als harde verplichting aangegaan. In onderstaande tabel is per dienst aangegeven hoeveel procent van de Deelnemers die de inventarisatie hebben ingevuld voornemens zijn die

dienst gedurende de looptijd van de Raamovereenkomst af te gaan nemen. Opgemerkt wordt dat aan de hieronder genoemde percentages geen rechten ontleend kunnen worden door Inschrijvers. Tevens wordt opgemerkt dat een specifieke Deelnemer bepaalde diensten mogelijk vaker dan één keer wenst af te nemen.

Product	% Deelnemers dat verwacht de dienst af te nemen
SIEM-proces	95%
Compliance	90%
Vulnerability	96%
Pentesten	97%
Forensics bij security incidenten	90%
Hardening ICT-infrastructuur	85%

De maximale opdrachtwaarde wordt geschat op een bedrag van ongeveer EUR 150 miljoen over de maximale looptijd van de Raamovereenkomst en Nadere Overeenkomsten. Deze schatting is gebaseerd op de situatie dat er gedurende de looptijd van de Raamovereenkomst een stijging is in het dreigingsbeeld voor Deelnemers waardoor Deelnemers aan Perceel 3 ruime behoefte hebben aan de diensten vanuit Perceel 3.

4. AANBESTEDINGSPROCEDURE

4.1 Gehanteerde procedure

De Opdracht dient Europees te worden aanbesteed omdat de verwachte financiële omvang ruim boven de toepasselijke drempelwaarde ligt. Teneinde de kans op het ontvangen van een zo groot mogelijk aantal Inschrijvingen zo groot mogelijk te maken, is gekozen voor de openbare Aanbestedingsprocedure. De openbare procedure houdt in dat alle belangstellende Ondernemers na de publicatie van de aankondiging een Inschrijving kunnen indienen.

De diensten en producten worden aangeduid met de volgende CPV-codes:

72222300 - Diensten in verband met Informatietechnologie
72250000 - Systeem- en ondersteuningsdiensten
72220000 - 3 - Systeem- en technisch advies
48760000 - 3 - Virusbeschermingssoftware);
48730000 - 4 - Beveiligingssoftware
72000000 - 5 - IT-diensten: adviezen, softwareontwikkeling, internet en ondersteuning
35120000 - 1 - Bewakings- en beveiligingssystemen en -apparatuur
72800000 - 8 - Computeraudit- en testdienst

4.2 Complete Tender Management

De Aanbestedende dienst heeft ervoor gekozen om de publicatie en de verspreiding van de Aanbestedingsstukken te laten verlopen via Complete Tender Management. CTM is een online platform voor elektronisch aanbesteden (tendering) en een contractmanagementsysteem (zie: www.ctmsolution.nl).

Als een (potentiële) Inschrijver technische problemen ervaart (bijv. de (potentiële) Inschrijver is niet in staat om in te loggen of zijn Inschrijving in te dienen), dan kan de (potentiële) Inschrijver contact opnemen met de helpdesk van CTM:

- Telefoon: 020 - 670 8500 (op werkdagen van 08:00 tot 18:00 uur)
- E-mail: helpdesk@ctmsolution.nl

De Aanbestedende dienst geeft de voorkeur aan het toepassen van de regeling in artikel 2.109 Aanbestedingswet 2012 boven de regeling in artikel 2.109a Aanbestedingswet 2012. In geval zich in de vier klokuren voor het uiterste tijdstip van ontvangst van de Inschrijvingen een storing op CTM voordoet, zal de Aanbestedende dienst de termijn voor het doen van een Inschrijving verlengen. Inschrijver is bij een storing in CTM gehouden om, in uitzondering op het gestelde in paragraaf 4.3, de storing direct te melden via het e-mailadres das@vng.nl. De Aanbestedende dienst zal indien sprake is van een storing als hiervoor bedoeld een nieuw uiterst tijdstip van ontvangst van de Inschrijvingen communiceren aan alle Inschrijvers. Voor de goede orde, het risico voor andere storingen dan storingen aan CTM komen voor rekening van de Inschrijver, waaronder maar niet beperkt tot (eigen) internetstoringen, (eigen) netwerkstoringen etc.

4.3 Contact

Alle communicatie en verspreiding van documenten (inclusief eventuele Nota's van Inlichtingen) met betrekking tot de Aanbestedingsprocedure wordt uitsluitend afgehandeld via CTM (zie ook paragraaf 4.2). Vragen over de Aanbestedingsprocedure, van welke aard dan ook, worden uitsluitend in behandeling genomen als ze zijn ingediend met gebruikmaking van Appendix III-g - Format Vragenformulier. Het is niet toegestaan om functionarissen van de Deelnemers, de Aanbestedende dienst en het projectteam GGI-Veilig rechtstreeks of op andere wijze dan hiervoor genoemd te benaderen met betrekking tot de Aanbestedingsprocedure. Elke poging om via rechtstreekse benadering de bij de Aanbestedingsprocedure betrokken medewerk(st)ers positief of negatief te beïnvloeden, kan leiden tot uitsluiting van deelname aan de Aanbestedingsprocedure.

4.4 De voorgenomen planning van de Aanbestedingsprocedure

Op 28 februari 2019 heeft de Aanbestedende dienst een aankondiging voor de Aanbestedingsprocedure gepubliceerd op www.ctmsolution.nl, die tevens ter publicatie wordt verzonden naar het supplement op het publicatieblad van de Europese Unie (Tenders Electronic Daily). Met het publiceren van de aankondiging op www.ctmsolution.nl is de Aanbestedingsprocedure formeel van start gegaan. Hieronder treft u een weergave van de voorgenomen planning van de Aanbestedingsprocedure aan. Aan deze planning kan de (Potentiële) Inschrijver geen rechten ontleen.

Nr.	Omschrijving activiteit	Datum
1.	Publicatie van Aanbestedingsprocedure	Do 28 februari 2019
2.	Eventuele vragen n.a.v. Aanbestedingsstukken indienen	Di 12 maart 2019; 10 uur
3.	Publiceren antwoorden Nota van Inlichtingen nr. 1	Ma 25 maart 2019
	Eventuele vragen n.a.v. de antwoorden Nota van Inlichtingen nr. 1	Di 2 april 2019; 10 uur
4.	Publiceren antwoorden Nota van Inlichtingen nr. 2	Ma 8 april 2019
5.	Sluitingsdatum indienen Inschrijving	Vr 10 mei 2019; 10 uur
6.	Mededeling van de Gunningsbeslissing	Di 13 juni 2019
7.	Definitieve gunning en contractering	Do 4 juli 2019
8.	Ingangsdatum Raamovereenkomst(en)	Ma 15 juli 2019

Iedere Ondernemer die kan voldoen aan de Geschiktheidseisen kan zelfstandig een Inschrijving indienen. Tevens bestaat de mogelijkheid voor Ondernemers om, als zij dit wenselijk of noodzakelijk achten, in een Samenwerkingsverband met (een) andere Ondernemer(s) in te schrijven.

Een Inschrijver kan per Perceel maximaal één Inschrijving indienen, dus hetzij zelfstandig, hetzij in een Samenwerkingsverband. Ondernemingen van hetzelfde concern worden in dit verband in de Aanbestedingsprocedure als dezelfde onderneming/Inschrijver beschouwd, tenzij zij naar het oordeel van de Aanbestedende dienst voldoende kunnen aantonen dat de afzonderlijke Inschrijvingen vanuit diezelfde onderneming onafhankelijk van elkaar tot stand zijn gekomen en er geen vervalsing van de mededinging kan hebben plaatsgevonden. Een Onderneming op wiens bekwaamheid een beroep is gedaan door een Inschrijver (zie paragraaf 4.6) mag niet daarnaast ook zelfstandig of in een Samenwerkingsverband een Inschrijving indienen. Een onderneming op wiens

bekwaamheid een beroep is gedaan door een Inschrijver (zie paragraaf 4.6) mag ook niet voor meerdere Inschrijvers als onderaannemer, in de zin van paragraaf 4.6, optreden.

Het inschrijven in Samenwerkingsverband wordt in paragraaf 4.5 toegelicht. In paragraaf 4.6 wordt stilgestaan bij de mogelijkheid om een beroep te doen op (een) Derde(n) om te voldoen aan de Geschiktheidseisen (zie paragraaf 5.3).

4.5 Inschrijven in Samenwerkingsverband

Als verscheidene ondernemingen gezamenlijk in een Samenwerkingsverband een Inschrijving indienen, dan dient bij de Inschrijving Appendix III-c1 - Verklaring Samenwerkingsverband te worden toegevoegd. Als niet in Samenwerkingsverband wordt ingeschreven, hoeft deze verklaring derhalve niet bij de Inschrijving te worden gevoegd.

Inschrijver gaat door ondertekening van dit formulier akkoord met de aanvaarding van de gezamenlijke en hoofdelijke aansprakelijkheid (van alle leden van het Samenwerkingsverband) voor de volledige en correcte nakoming van alle verbintenissen jegens de Aanbestedende dienst, de Opdrachtgever en de Deelnemers voortvloeiende uit/samenhangende met de Raamovereenkomst, bij een eventuele gunning. Alle leden van het Samenwerkingsverband moeten deze verklaring medeondertekenen.

Naast de hiervoor genoemde Appendix III-c1 - Verklaring Samenwerkingsverband dient, als wordt ingeschreven in een Samenwerkingsverband, ook informatie over het Samenwerkingsverband te worden opgegeven in het Uniform Europees Aanbestedingsdocument (Appendix III-a) bij Deel II.A (wijze van deelneming).

De ondernemingen die deelnemen aan het Samenwerkingsverband dienen ieder afzonderlijk het Uniform Europees Aanbestedingsdocument (UEA) in te vullen en in te dienen. Tevens dienen zij ieder afzonderlijk de bewijsmiddelen aan te leveren dat de Uitsluitingsgronden niet op hen van toepassing zijn, alsmede een uittreksel uit het Handelsregister (of een vergelijkbaar document van een met de Kamer van Koophandel vergelijkbare instantie in het land van vestiging van de Inschrijver).

Belangrijke opmerking!

Het UEA dient rechtsgeldig te zijn ondertekend door een daartoe bevoegde functionaris van Inschrijver. Indien een eenmaal ingediend UEA niet rechtsgeldig is ondertekend, is daarvoor geen herstelkans en zal de betreffende Inschrijving als zijnde ongeldig van de Aanbestedingsprocedure worden uitgesloten.

4.6 Beroep op een Derde/Derden

Een Inschrijver kan zich om te voldoen aan de gestelde Geschiktheidseisen (zie paragraaf 5.3) bij de Aanbestedingsprocedure ook beroepen op de bekwaamheid van (een) Derde(n) zonder dat er sprake is van een Samenwerkingsverband. Hierbij gaat het om de situatie waarin de Inschrijver een beroep doet op (een) andere Ondernemer(s) voor het voldoen aan de Geschiktheidseisen, maar die andere Ondernemer(s) niet mede inschrijft/inschrijven. Een andere werkmaatschappij van de holding waartoe Inschrijver behoort of de holding zelf is ook een Derde.

Een voorwaarde bij het beroep doen op (een) Derde(n) is dat de Inschrijver kan aantonen deze Derde(n) en diens/hun noodzakelijke middelen voor de uitvoering van de Opdracht daadwerkelijk beschikbaar te hebben en te zullen inzetten voor die onderdelen van de Opdracht waarvoor het beroep is gedaan. Als Inschrijver een beroep doet op (een) Derde(n) voor het voldoen aan de Geschiktheidseisen dan dient derhalve bij de Inschrijving Appendix III-c2 - Verklaring Derde(n) te worden toegevoegd. Indien een Inschrijver voor het voldoen aan de Geschiktheidseisen een beroep doet op een Derde/Derden, geeft hij bij Deel II.C van het Uniform Europees Aanbestedingsdocument (zie Appendix III-a – Uniform Europees Aanbestedingsdocument) aan voor welke Geschiktheidseisen een beroep op een Derde/Derden wordt gedaan.

Derden waarop door de Inschrijver een beroep wordt gedaan zonder dat er sprake is van een Samenwerkingsverband, dienen afzonderlijk het Uniform Europees Aanbestedingsdocument (zie Appendix III-a – Uniform Europees Aanbestedingsdocument) in te vullen en in te dienen.

4.7 Onderaanneming

De Inschrijver hoeft geen opgave te doen van eventuele in te zetten onderaannemers waarop geen beroep wordt gedaan om te voldoen aan de gestelde Geschiktheidseisen. In dergelijke gevallen hoeft Deel II.D van het Uniform Europees Aanbestedingsdocument (zie Appendix III-a) niet te worden ingevuld.

4.8 Tegenstrijdigheden, onduidelijkheden, onvolkomenheden en bezwaren

Het Beschrijvend Document met de bijbehorende Bijlagen en Appendices is met de grootste zorg samengesteld. Mocht een Potentiële Inschrijver desondanks tegenstrijdigheden, onduidelijkheden of onvolkomenheden tegenkomen, dan wel bezwaar willen maken tegen (delen van) de Aanbestedingsprocedure, dan dient deze potentiële Inschrijver het projectteam hiervan op de wijze zoals omschreven in paragraaf 4.3 zo spoedig mogelijk doch uiterlijk op 12 maart 2019 10:00 uur op de hoogte te brengen. Deze datum wordt gehanteerd om het projectteam in de gelegenheid te stellen vragen te beantwoorden, een eventueel bezwaar te toetsen, te reageren op een eventueel bezwaar en de potentiële Inschrijver(s) een redelijke termijn te geven om eventuele aanpassingen te kunnen verwerken in hun Inschrijving.

In dit verband is het van belang, dat blijkens jurisprudentie (van zowel het Europese Hof van Justitie als van nationale rechters) een (potentiële) Inschrijver die niet overeenkomstig vorenstaande verplichting om tijdig zijn bezwaar/bezwaren kenbaar te maken handelt, zijn rechten op dit punt verwerkt en eventuele daarop door de (potentiële) Inschrijver gebaseerde aanspraken vervallen.

Het indienen van een Inschrijving houdt in, dat de Inschrijver instemt met alle voorwaarden van de Aanbestedingsprocedure. In het bijzonder geldt dat na Inschrijving niet meer bezwaar kan worden gemaakt met betrekking tot eventuele disproportionaliteit in de gestelde voorwaarden en eisen, alsmede eventuele onrechtmatigheden. Eventuele aanspraken van Inschrijver op dat punt komen door Inschrijving te vervallen.

Tijdens de Aanbestedingsprocedure geldt dat in geval van tegenstrijdigheden in opgestelde Nota's van Inlichtingen en het Beschrijvend Document, de Nota's van Inlichtingen in rangorde vóór gaan op het Beschrijvend Document. Indien Nota's van Inlichtingen onderlinge tegenstrijdigheden bevatten, prevaleert een later opgestelde Nota van Inlichtingen boven de eerder opgestelde Nota van Inlichtingen.

4.9 Klachten

De Aanbestedende Dienst heeft voor eventuele klachten met betrekking tot de Aanbestedingsprocedure een klachtenmeldpunt ingesteld. Een bij het Klachtenmeldpunt Aanbestedingen ingediende klacht wordt afgehandeld op basis van de definitieve versie van de regeling "Klachtenafhandeling bij aanbesteden".

Zie: <http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/regelingen/2013/03/07/klachtafhandeling-bij-aanbesteden/klachtenafhandeling-definitief.pdf>.

Eventuele klachten kunnen, conform het gestelde in deel 1 van de bovengenoemde "Klachtenafhandeling bij aanbesteden", uitsluitend per e-mail worden ingediend op het volgende e-mailadres: das@vng.nl. De afhandeling van de klacht zal plaatsvinden conform het gestelde in III.4 als opgenomen in deel 1 van de bovengenoemde "Klachtenafhandeling bij aanbesteden".

Het indienen van een klacht schorst de Aanbestedingsprocedure niet.

De Aanbestedende dienst is vrij om al dan niet te besluiten tot opschorting van de Aanbestedingsprocedure. De indiener van een klacht kan te allen tijde alsnog naar de rechter stappen om de kwestie in kort geding te beslechten. In het geval door de klagende Inschrijver tevens een kort geding aanhangig is gemaakt betreffende de klacht, zal de klacht niet verder door het Klachtenmeldpunt Aanbestedingen worden behandeld.

Een klacht wordt schriftelijk ingediend. In de klacht wordt gemotiveerd aangegeven op welke punten bezwaar is tegen de Aanbestedingsprocedure, een onderdeel daarvan of met een handelen of nalaten van de Aanbestedende dienst. Een klacht moet duidelijk als zodanig worden benoemd. Een klacht wordt geformuleerd in directe bewoordingen. Ook brancheorganisaties en branche-gerelateerde adviescentra kunnen klachten indienen.

Mocht de Inschrijver van mening zijn dat de Aanbestedende dienst het bezwaar niet voldoende heeft weggenomen, dan kan de Ondernemer zich wenden tot de Commissie van Aanbestedingsexperts. Voor meer informatie over de (procedure bij de) Commissie van Aanbestedingsexperts verwijzen De Aanbestedende diensten naar de webpagina www.commissievanaanbestedingsexperts.nl.

4.10 Inlichtingen

4.10.1 Nota's van Inlichtingen

Het stellen van vragen met betrekking tot inhoudelijke en procedurele aspecten rond de Aanbestedingsprocedure dient te geschieden op de wijze zoals omschreven in paragraaf

4.3. Ten aanzien van de informatie-uitwisseling geldt expliciet dat op andere wijze gestelde vragen, waaronder telefonisch gestelde vragen, door de Aanbestedende dienst niet in behandeling worden genomen.

Vragen worden alleen in behandeling genomen als deze zijn aangeleverd in het format zoals vastgelegd in Appendix III-g - Format Vragenformulier. Vragen kunnen worden ingediend tot uiterlijk 12 maart 2019 10:00 uur. De potentiële Inschrijver dient in de vraagstelling geen gebruik te maken van bedrijfsnamen, productnamen of andere verwijzingen waarmee identificatie van de vraag stellende organisatie mogelijk wordt. De door de vraagsteller geanonimiseerde vragen zullen met bijbehorende antwoorden in een Nota van Inlichtingen via CTM ter beschikking worden gesteld. Er wordt gestreefd naar beantwoording binnen twee weken. Van vragen die na 12 maart 2019 10:00 uur binnenkomen, kan niet worden gegarandeerd dat deze beantwoord worden. Middels een tweede Nota van Inlichtingen kunnen vragen worden gesteld naar aanleiding van de antwoorden welke zijn geformuleerd op basis van de eerste Nota van Inlichtingen. De uiterste datum waarop deze vragen kunnen worden ingediend is 2 april 2019 10.00 uur. Vragen over nieuwe onderwerpen zullen middels de tweede Nota van Inlichtingen niet in behandeling worden genomen. De Nota's van Inlichtingen maken integraal onderdeel uit van het Beschrijvend Document. De Aanbestedende dienst ontvangt vragen bij voorkeur zo spoedig mogelijk.

Een potentiële Inschrijver kan zich nimmer beroepen op informatie die op een andere wijze dan hiervoor beschreven is verstrekt. Dit geldt derhalve ook voor eventueel door andere medewerkers/vertegenwoordigers van de Opdrachtgever of de Deelnemers gegeven informatie.

4.11 Formele eisen en voorwaarden

In de volgende paragrafen is een aantal formele eisen en voorwaarden opgenomen waar Inschrijvingen en Inschrijvers aan dienen te voldoen. Door het doen van een Inschrijving gaat de Inschrijver akkoord met alle eisen en voorwaarden die zijn opgenomen in de paragrafen 4.11.1 tot en met 4.16.

4.11.1 Eisen en voorwaarden ten aanzien van Inschrijvingen

De volgende eisen en voorwaarden gelden ten aanzien van Inschrijvingen:

- Inschrijvingen dienen te worden ingediend via het Inkoopplatform CTM (zie ook paragraaf 4.2). Op andere wijze ingediende Inschrijvingen worden ongeldig verklaard. Ongeldige Inschrijvingen worden uitgesloten van verdere beoordeling. Als gevolg daarvan komt de betreffende Inschrijver niet in aanmerking voor gunning van (een) Raamovereenkomst(en).
- De Inschrijving dient uiterlijk op 10 mei 2019 om 10:00 uur te zijn ontvangen. Inschrijvingen die na deze sluitingstermijn worden aangeboden, worden niet beoordeeld. Als gevolg daarvan zal de betreffende Inschrijver niet voor gunning van de Raamovereenkomst in aanmerking komen.
- De Inschrijving dient volledig te zijn. Dit betekent dat alle vereiste Appendices in alle vereiste formaten (zie paragraaf 4.17.4) volledig ingevuld aangeleverd dienen te zijn. Onvolledige Inschrijvingen worden ongeldig verklaard. Ongeldige

Inschrijvingen worden uitgesloten van verdere beoordeling. Als gevolg daarvan komt de betreffende Inschrijver niet in aanmerking voor gunning van (de) Raamovereenkomst(en). Als de Inschrijving naar het oordeel van de Aanbestedende dienst (een) klein(e) voor herstel vatba(a)r(e) gebrek(en) bevat, dan kan de desbetreffende Inschrijver in de gelegenheid worden gesteld om het gebrek c.q. de gebreken te herstellen binnen 2 Werkdagen na een daartoe strekkend verzoek van de Aanbestedende dienst.

- De Inschrijver dient de bij dit Beschrijvend Document verstrekte Appendices te gebruiken. Het is niet de bedoeling dat de Inschrijver op welke wijze dan ook wijzigingen aanbrengt in het format en/of de structuur van deze Appendices, bijvoorbeeld door het toevoegen, wijzigen of verwijderen van tekstdelen.
- De Inschrijver dient zijn Inschrijving in de Nederlandse taal in te dienen. Als gevraagde of vereiste documenten uitsluitend uitgegeven kunnen worden door buitenlandse organisaties, dan is het toegestaan deze documenten in de Engelse taal aan te leveren.
- Daar waar ondertekening van documenten is vereist, dient een rechtsgeldige handtekening van een daartoe bevoegd persoon te worden geplaatst. De rechtsgeldigheid en bevoegdheid worden geverifieerd aan de hand van de door de Inschrijver te verstrekken Appendix III-d – Uittreksel Kamer van Koophandel. Uit deze Appendix III-d moet de tekenbevoegdheid van de ondertekenaar duidelijk blijken. Als in Appendix III-d voor de bevoegdheid van de ondertekenaar(s) wordt verwezen naar de statuten van de rechtspersoon, dan dienen de statuten te worden bijgevoegd. Indien uit het uittreksel Kamer van Koophandel al dan niet in combinatie met de statuten niet blijkt dat de ondertekenaar bevoegd is, dan dient Inschrijver aanvullend bewijs te verstrekken waaruit bevoegdheid blijkt.
- Het is niet toegestaan meer of andere documenten in te leveren naast de documenten die door de Aanbestedende dienst expliciet zijn vereist voor het doen van een Inschrijving. Indien de Inschrijver toch andere dan de vereiste documenten inlevert, dan zullen deze documenten niet in de beoordeling worden betrokken.
- Een Inschrijving heeft een gestanddoeningstermijn van 120 kalenderdagen na de sluiting van de Inschrijvingstermijn. Indien een civielrechtelijk kort geding aanhangig is, zal deze gestanddoeningstermijn (indien nodig) automatisch worden verlengd, tot en met 45 kalenderdagen na de dag waarop het vonnis in kort geding in eerste instantie is gewezen. De Inschrijving is onherroepelijk gedurende deze periode. De Aanbestedende dienst kan overigens ook daarna nog om een verlenging van deze gestanddoeningstermijn vragen, waaronder maar niet beperkt tot de situatie waarin sprake is van een (spoed)appèl.

4.11.2 Algemene eisen en voorwaarden

- De Inschrijver gaat, door Inschrijving, akkoord met alle in dit Beschrijvend Document inclusief alle daarbij behorende Bijlagen en Appendices opgenomen voorwaarden en bepalingen en verklaart dat andere voorwaarden, waaronder zijn eigen verkoop-, leverings- of algemene (branche)voorwaarden - hoe ook genaamd - niet van toepassing zijn. Het is een Inschrijver bovendien niet toegestaan om voorwaarden en voorbehouden te verbinden aan zijn Inschrijving. Inschrijvingen die voorwaarden of voorbehouden bevatten zijn ongeldig. Ongeldige Inschrijvingen worden uitgesloten van verdere beoordeling. Als gevolg daarvan komt de

betreffende Inschrijver niet in aanmerking voor gunning van (de) Raamovereenkomst(en).

- Voor het opstellen en indienen van een Inschrijving, met inbegrip van eventueel te verstrekken nadere inlichtingen, zullen aan de Aanbestedende dienst geen kosten in rekening worden gebracht. Er wordt evenmin een inschrijvergoeding ter beschikking gesteld. Eventuele kosten en/of schade die (kunnen) ontstaan door het niet gunnen van (de) Raamovereenkomst(en) aan de Inschrijver c.q. de Leverancier zijn voor risico van de Inschrijver c.q. de Leverancier. De Aanbestedende dienst vraagt geen vergoeding voor het ter beschikking stellen van de Aanbestedingsstukken.
- De Aanbestedende dienst behoudt zich te allen tijde het recht voor om niet tot gunning van de Raamovereenkomst(en) over te gaan en/of de Aanbestedingsprocedure tussentijds eenzijdig geheel of gedeeltelijk, tijdelijk of definitief te stoppen of in te trekken. De (potentiële) Inschrijvers ontvangen schriftelijk bericht van de Aanbestedende dienst over (de reden van) het stopzetten of intrekken van de Aanbestedingsprocedure of het niet gunnen van (de) Raamovereenkomst(en). De (potentiële) Inschrijvers kunnen in voorkomend geval geen aanspraak maken op vergoeding van enigerlei kosten of schade als gevolg van het stopzetten, opschorten of intrekken van de Aanbestedingsprocedure.
- Op de Aanbestedingsprocedure is Nederlands recht, waaronder de Aanbestedingswet 2012, van toepassing. De rechter van de Rechtbank Den Haag is bij uitsluiting bevoegd om kennis te nemen van geschillen in verband met de Aanbestedingsprocedure en (de) Raamovereenkomst(en).
- Alle correspondentie en communicatie, met inbegrip van de correspondentie en communicatie die plaatsvindt gedurende de looptijd van (de) Raamovereenkomst(en), dient te geschieden in de Nederlandse taal.
- Het intellectueel eigendom van de Aanbestedingsstukken berust bij de Aanbestedende dienst. Behoudens uitzonderingen door de wet gesteld mag zonder schriftelijke toestemming van de Aanbestedende dienst niets uit de Aanbestedingsstukken worden gebruikt of verveelvoudigd anders dan voor het doel van de Aanbestedingsprocedure.

4.11.3 Vertrouwelijkheid Inschrijvingen

De informatie die in de Inschrijving wordt verstrekt, zal door de Aanbestedende dienst als vertrouwelijk worden behandeld en niet aan Derden worden verstrekt, tenzij nodig voor de uitvoering van de Aanbestedingsprocedure of (de) Raamovereenkomst(en) en tenzij het informatie betreft die reeds openbaar is of als gevolg van een wettelijke verplichting openbaar moet worden gemaakt. De vertrouwelijkheid zal ook worden bewaard wanneer de Inschrijving niet tot de totstandkoming van (de) Raamovereenkomst(en) leidt.

4.12 Alternatieve Inschrijvingen en varianten

De Aanbestedende dienst heeft voorafgaand aan de aanbesteding GGI-Veilig door middel van een marktconsultatie met de markt van gedachten gewisseld over de inhoud en de aanpak van de Aanbestedingsprocedure. Het pakket aan eisen, wensen en voorwaarden van GGI-Veilig is mede op basis hiervan gevormd en wordt daarom verondersteld passend te zijn met betrekking tot hetgeen de markt kan en wil bieden. Teneinde onderling goed

vergelijkbare Inschrijvingen te ontvangen, dienen de Inschrijvingen te passen binnen de door de Aanbestedende dienst gestelde eisen en voorwaarden. Alternatieve Inschrijvingen of Inschrijvingen die (een) variant(en) bevatten zijn derhalve niet toegestaan en worden ongeldig verklaard. Ongeldige Inschrijvingen worden uitgesloten van verdere beoordeling. Als gevolg daarvan komt de betreffende Inschrijver niet in aanmerking voor gunning van (de) Raamovereenkomst(en).

4.13 Opening Inschrijvingen

Opening van de Inschrijvingen zal op 10 mei 2019 na 10:00 uur plaatsvinden. De VNG zal de beoordeling van de Inschrijvingen laten uitvoeren door een beoordelingscommissie bestaande uit vertegenwoordigers van zowel de Aanbestedende dienst als de Deelnemers.

Beoordeling van de Inschrijvingen vindt als volgt plaats:

1. Controle van Inschrijvingen op volledigheid en tijdigheid;

Als na de controle op volledigheid naar het oordeel van de Aanbestedende dienst sprake is van een kennelijke omissie dan wel een eenvoudig te herstellen gebrek, dan zal de desbetreffende Inschrijver in de gelegenheid worden gesteld om de kennelijke omissie dan wel het eenvoudig te herstellen gebrek te herstellen. Hiertoe zal, na berichtgeving van de Aanbestedende dienst aan de Inschrijver een redelijke termijn worden gegund.

2. Toetsing van Inschrijvingen aan de Uitsluitingsgronden en Geschiktheidseisen (zie hoofdstuk 5 van het Beschrijvend Document);
3. Toetsing van Inschrijvingen aan alle eisen die aan de Opdracht worden gesteld (zie hoofdstuk 7 van het Beschrijvend Document);
4. Beoordeling van de antwoorden op de Gunningscriteria (zie ook hoofdstuk 6 van het Beschrijvend Document).

Op basis van de beoordeling van de Gunningscriteria wordt een rangorde vastgesteld.

Aan de Inschrijver die de economisch meest voordelige Inschrijving volgens de beste prijs/kwaliteitsverhouding heeft gedaan zal de Raamovereenkomst van Perceel 1 gegund worden.

Aan de Inschrijvers die in de rangorde van de Aanbestedingsprocedure aan de hand van de economisch meest voordelige Inschrijving volgens de beste prijs/kwaliteitsverhouding op de eerste drie respectievelijk eerste zes plaatsen eindigen zal de Raamovereenkomst van Perceel 2 respectievelijk Perceel 3 gegund worden.

4.14 Toelichting op Inschrijvingen

De Aanbestedende dienst heeft te allen tijde het recht om aan een Inschrijver aanvullende vragen te stellen ter verduidelijking van een Inschrijving, dan wel bewijsstukken/verklaringen (waaronder mede wordt verstaan één of meer accountantsverklaringen) te vragen ter bevestiging van de juistheid van (onderdelen van) de Inschrijving. Het is de uitdrukkelijke en uitsluitende verantwoordelijkheid van de Inschrijver dat dergelijke vragen of verzoeken van de Aanbestedende dienst op de juiste plaats binnen de eigen organisatie terechtkomen, en dat binnen de daartoe gestelde termijn de gevraagde respons wordt verkregen. Als de Inschrijver niet of niet tijdig

reageert, of als bewijsstukken/verklaringen naar het oordeel van de Aanbestedende dienst de correctheid van (onderdelen van) de Inschrijving onvoldoende aantonen, dan wordt de betreffende Inschrijving ongeldig verklaard. Ongeldige Inschrijvingen worden uitgesloten van verdere beoordeling. Als gevolg daarvan komt de betreffende Inschrijver niet in aanmerking voor gunning van (de) Raamovereenkomst(en).

4.15 De Gunningsbeslissing en afwijzing

4.15.1 Mededeling Gunningsbeslissing

De Inschrijvers ontvangen via een bericht in CTM de Gunningsbeslissing van de Aanbestedende dienst. Dit bericht bevat de namen van de niet uitgesloten Inschrijvers die aan de Geschiktheidseisen voldoen en een geldige Inschrijving hebben gedaan, de namen van de Inschrijvers aan wie de Aanbestedende Dienst voornemens is (de) Raamovereenkomst(en) te gunnen, de kenmerken en relatieve voordelen van de hoogst scorende Inschrijving ten opzichte van de overige geldige Inschrijvingen.

De Aanbestedende dienst deelt bepaalde gegevens betreffende de gunning niet mee indien openbaarmaking van die gegevens:

- de toepassing van de wet in de weg zou staan, of
- met het openbaar belang in strijd zou zijn, of
- de rechtmatige commerciële belangen van de Inschrijvers zou kunnen schaden, of
- afbreuk aan de eerlijke mededinging tussen hen zou doen.

De mededeling door de Aanbestedende dienst van de beoordelingsresultaten en de Gunningsbeslissing houdt geen aanvaarding in, als bedoeld in artikel 6:217, eerste lid, Burgerlijk Wetboek, van het aanbod van de Inschrijver(s) aan wie een voornemen tot gunning is geuit. Aan de Gunningsbeslissing kunnen geen rechten worden ontleend. De Aanbestedende dienst kan terugkomen op de Gunningsbeslissing, zonder dat een Inschrijver aan wie hij voornemens was te gunnen, aanspraak kan maken op enige vergoeding van kosten of schade.

4.15.2 Opschortende termijn/bezwaren

De Aanbestedende dienst gunt (de) Raamovereenkomst(en) niet eerder dan nadat de opschortende termijn zoals bedoeld in artikel 2.127 van de Aanbestedingswet 2012 in acht is genomen. De opschortende termijn bedraagt 20 kalenderdagen (zie paragraaf 4.4) ingaande op de dag na de datum van de bekendmaking van de Gunningsbeslissing. Indien een Inschrijver rechtsmaatregelen wil treffen tegen de Gunningsbeslissing, dan dient de Inschrijver binnen de voornoemde opschortende termijn door betekening van een dagvaarding aan VNG, die als de Aanbestedende dienst mede namens de Deelnemers optreedt, een kort geding aanhangig te hebben gemaakt tegen de Gunningsbeslissing bij de bevoegde rechter van de Rechtbank in Den Haag, zulks op straffe van verval van recht. De opschortende termijn geldt aldus als een fatale termijn voor het instellen van rechtsmaatregelen. Het is niet nodig dat de betreffende Inschrijver ook de individuele Deelnemers dagvaardt. De Inschrijver(s) wordt verzocht om in ieder geval een kopie van de dagvaarding te doen toekomen aan het projectteam GGI-Veilig op de wijze zoals omschreven in paragraaf 4.2.

Indien aldus binnen de opschortende termijn door betekening van een dagvaarding aan VNG als de Aanbestedende dienst een kort geding aanhangig is gemaakt tegen de gunningbeslissing, dan zal de Aanbestedende dienst niet overgaan tot gunning van (de) Raamovereenkomst(en), voordat in kort geding vonnis is gewezen.

Zodra VNG de Inschrijver(s) aan wie de gunning is voorgenomen in kennis stelt van het feit dat er een kort geding aanhangig is gemaakt, dan dient deze Inschrijver in deze kortgedingprocedure te interveniëren, op straffe van verval van recht om – nadien – nog op te mogen komen tegen een eventueel gewijzigde Gunningsbeslissing.

Indien niet binnen de opschortende termijn een kort geding aanhangig is gemaakt tegen de gunningbeslissing, dan gaat de Aanbestedende dienst ervan uit dat geen van de Inschrijvers bezwaar heeft tegen de Gunningsbeslissing. De Aanbestedende dienst is in dat geval vrij om gevolg te geven aan de geuite Gunningsbeslissing. De afgewezen Inschrijvers hebben in dat geval evenzeer hun rechten verwerkt om in een (bodem)procedure een vordering tot schadevergoeding in te stellen. Door het indienen van een Inschrijving gaat de Inschrijver hiermee akkoord.

Indien de Aanbestedende dienst beslist om (de) Raamovereenkomst(en) niet te gunnen en eventueel een nieuwe Aanbestedingsprocedure wenst te beginnen, stelt de Aanbestedende dienst de Inschrijvers zo spoedig mogelijk gelijktijdig in kennis van de redenen daarvoor.

4.15.3 Verificatie gegevens Uniform Europees Aanbestedingsdocument

Na het publiceren van de Gunningsbeslissing zal de Aanbestedende dienst overgaan tot het verifiëren van de gegevens in de Uniforme Europese Aanbestedingsdocumenten van de Inschrijvers aan wie de Aanbestedende dienst voornemens is de Raamovereenkomst(en) te gunnen. Deze Inschrijvers dienen, in aanvulling op de reeds aangeleverde documenten die voor verificatie benodigd zijn, binnen 5 werkdagen (of anders binnen een redelijke termijn indien aanlevering binnen 5 werkdagen buiten de schuld van de Inschrijvers niet haalbaar blijkt te zijn, zulks ter beoordeling van de Aanbestedende dienst) in ieder geval de volgende gegevens aan te leveren:

- Verklaring van de Belastingdienst (Appendix III-e – Verklaring Belastingdienst, maximaal 1 jaar oud, teruggerekend vanaf de uiterste datum van Inschrijving van de Aanbestedingsprocedure);
- Uittreksel uit het register van de Kamer van Koophandel (Appendix III-d – Uittreksel Kamer van Koophandel, maximaal 1 jaar oud, teruggerekend vanaf de uiterste datum van Inschrijving van de Aanbestedingsprocedure én conform gewaarmerkt format Kamer van Koophandel); en/of
- Andere documenten waarmee het Uniform Europees Aanbestedingsdocument kan worden geverifieerd, waaronder een Gedragsverklaring aanbesteden (Appendix III-f – Gedragsverklaring aanbesteden van maximaal 2 jaar oud, teruggerekend vanaf de uiterste datum van Inschrijving van de Aanbestedingsprocedure).

Als uit de verificatie van het Uniform Europees Aanbestedingsdocument van een Inschrijver blijkt dat deze onjuistheden bevat, of als onvolkomenheden worden

geconstateerd in de hiervoor genoemde aangeleverde gegevens dan wel deze gegevens niet of niet tijdig worden aangeleverd, dan kan de Aanbestedende dienst besluiten (de) Raamovereenkomst(en) alsnog niet te gunnen aan de betreffende Inschrijver en zijn Inschrijving alsnog terzijde te leggen. Het staat de Aanbestedende dienst in een dergelijk geval vrij om een nieuwe Gunningsbeslissing te nemen op grond van de nieuwe rangorde die ontstaat door de terzijdelegging van de Inschrijving van de betreffende Inschrijver. Een andere Inschrijver die oorspronkelijk lager in de rangorde van Inschrijvingen was geëindigd kan dan alsnog als beoogd Leverancier worden aangewezen.

4.16 Het sluiten van de Raamovereenkomst(en)

Na het verstrijken van de opschortende termijn zonder dat een kort geding tegen de Gunningsbeslissing is aangekend en na de verificatie van de gegevens van het Uniform Europese Aanbestedingsdocument, neemt de Opdrachtgever een besluit om al dan niet definitief tot gunning over te gaan. Alle Inschrijvers ontvangen door middel van een bericht in CTM een melding van de Gunningsbeslissing.

De Raamovereenkomsten worden naar verwachting begin juli 2019 ondertekend.

4.16.1 Soort en aantal overeenkomsten

De verplichtingen van Opdrachtgever, Deelnemers en Leveranciers, en de belangrijkste voorwaarden met betrekking tot de dienstverlening, zullen worden vastgelegd in een Raamovereenkomst voor elk der Percelen.

Voor Perceel 1, Product/dienstgroep SIEM/SOC-services zal er één Raamovereenkomst worden gesloten met de Inschrijver met de economisch meest voordelige Inschrijving volgens de beste prijs-kwaliteitverhouding. Er is ten aanzien van dit Perceel gekozen voor één (1) Leverancier vanwege de rol van system/service integrator ten aanzien van de Leveranciers van Perceel 2 (zie paragraaf 2.3.1), welke rol moeilijk te vervullen is in geval er sprake zou zijn van meerdere Leveranciers.

Voor Perceel 2, Product/dienstgroep Aanvullende securityservices, zal er een Raamovereenkomst worden afgesloten met de drie Inschrijvers die in de rangorde van de economisch meest voordelige Inschrijving volgens de beste prijs/kwaliteitsverhouding als beste drie zijn geëindigd. Elk van deze drie Inschrijvers dient het volledige spectrum van de gevraagde producten en diensten aan te kunnen bieden. Daarbij is gekozen voor drie Leveranciers voor dit Perceel om meerdere Leveranciers de mogelijkheid te bieden oplossingen te bieden terwijl tegelijkertijd het risico van fragmentatie van oplossingen en van Leveranciers, en de daarmee gemoeid gaande inspanningen van contract- en leveranciersmanagement, wordt beperkt.

Voor Perceel 3, dienstgroep expertise services zal er een Raamovereenkomst worden afgesloten met de zes Inschrijvers die in de rangorde van de economisch meest voordelige Inschrijving volgens de beste prijs/kwaliteitsverhouding als beste zes zijn geëindigd. Omdat opdrachten tevens de inzet van professional kunnen behelzen, worden ook partijen als intermediairs/brokers uitdrukkelijk uitgenodigd in te schrijven op Perceel 3.

De bestelling en levering van producten en diensten geschiedt op basis van Nadere Overeenkomsten.

Voor Perceel 1, met één Leverancier, wordt de Nadere Overeenkomst gegund na het doorlopen van het offerte proces zoals beschreven in Bijlage J – Proces Offerteaanvraag SIEM/SOC-dienstverlening van de Model Raamovereenkomst GGI-Veilig – SIEM/SOC-dienstverlening (Perceel 1).

Voor Perceel 2 wordt deze Nadere Overeenkomst gegund na het doorlopen van het proces mini-competitie zoals beschreven in Bijlage I – Proces minicompetitie aanvullende security services van de Model Raamovereenkomst GGI-Veilig - “Aanvullende security services” (Perceel 2).

Voor Perceel 3 wordt deze Nadere Overeenkomst gegund na het doorlopen van het proces mini-competitie zoals beschreven in Bijlage J – Proces minicompetitie expertise diensten van de Model Raamovereenkomst GGI-Veilig- “Expertise Diensten” Perceel 3.

Voor Perceel 2 geldt dat de scope van de offerte aanvraag bij de mini-competitie één of meerdere onderdelen van het portfolio van Perceel 2 kan bevatten, die mogelijk elk een eigen ingangsmoment hebben. Hiermee kunnen Deelnemers opdrachten uitzetten voor verschillende onderdelen van Perceel 2 bij één Leverancier. De mogelijke Nadere Overeenkomst geldt dan enkel voor die onderdelen die op dat moment bij de mini-competitie zijn uitgevraagd en geeft de geselecteerde Leverancier geen preferentie positie voor volgende opdrachten voor andere onderdelen van het portfolio van Perceel 2.

De voorwaarden van de Raamovereenkomst zijn van toepassing op een Nadere Overeenkomst. Deelnemers hebben de mogelijkheid om de gewenste dienstverlening onder te brengen in verschillende Nadere Overeenkomsten. Ook is het mogelijk dat meerdere Deelnemers besluiten om de gezamenlijke behoefte onder te brengen in één gezamenlijke Nadere Overeenkomst. Bij het doorlopen van de mini-competitie kunnen Deelnemers aanvullende eisen en wensen opnemen die betrekking hebben op de eigen specifieke situatie, mits deze niet strijdig zijn met de uitgangspunten van de Aanbestedingsprocedure.

Wachtkamerovereenkomst

Indien de Raamovereenkomst met de winnende Inschrijver voor een Perceel binnen 24 maanden na datum van ondertekening daarvan wordt beëindigd, mag de Aanbestedende dienst, zonder het opnieuw doorlopen van een aanbestedingsprocedure, een (vervangende) raamovereenkomst sluiten met de Inschrijver die als nummer twee is geëindigd voor Perceel 1, respectievelijk de Inschrijver die als nummer vier is geëindigd voor Perceel 2. Daartoe gaan Opdrachtgever en de desbetreffende Inschrijver die als tweede c.q. vierde in rangorde is geëindigd een Wachtkamerovereenkomst aan. Middels deze Wachtkamerovereenkomst verklaart de desbetreffende, niet-gegunde Inschrijver zich bereid om in geval van ontbinding van de Raamovereenkomst tussen Opdrachtgever en de/een gegunde Inschrijver, voor de resterende looptijd daarvan alsnog een (vervangende) raamovereenkomst met Opdrachtgever te zullen sluiten. Daarbij geldt dat de Inschrijving van de als tweede c.q. vierde in rangorde geëindigde Inschrijving volledig gestand zal worden gedaan.

De Wachtkamerovereenkomst heeft een looptijd van twee (2) jaar, waarna deze van rechtswege eindigt. Gedurende de eerste zes (6) maanden van de looptijd, kan Opdrachtgever de Wachtkamerovereenkomst eenzijdig effectueren. Gedurende de resterende 18 maanden, kunnen Opdrachtgever en de desbetreffende Inschrijver de

Wachtkamerovereenkomst gezamenlijk effectueren, maar is Inschrijver niet langer verplicht een (vervangende) raamovereenkomst met Opdrachtgever aan te gaan. Opdrachtgever is echter nimmer verplicht om van de Wachtkamerovereenkomst gebruik te maken.

De Wachtkamerovereenkomst is als Bijlage R, respectievelijk Bijlage Q, bij de Raamovereenkomst voor Perceel 1, respectievelijk de Raamovereenkomst voor Perceel 2 gevoegd.

Indien in het kader van de Europese aanbestedingsprocedure GGI-Veilig onverhoopt geen Wachtkamerovereenkomst tot stand komt, wordt de Aanbestedingsprocedure niet als mislukt beschouwd.

4.16.2 Aanvang en looptijd Raamovereenkomsten en Nadere Overeenkomsten

De Raamovereenkomsten treden voor alle Leveranciers tegelijk in werking en hebben een looptijd van 5 jaar. Opdrachtgever is zich bewust van het feit dat een Raamovereenkomst, conform de Aanbestedingswet 2012 – art. 2.140, in beginsel een maximale looptijd kent van 4 jaar. VNG vindt het noodzakelijk een langere looptijd te nemen om de Deelnemers voldoende tijd te gunnen om gebruik te maken van de middelen de Raamovereenkomsten geboden dienstverlening en beschikbare producten. De producten en diensten die via de Percelen van GGI-Veilig worden afgenomen zijn elk voor het vergroten van de digitale weerbaarheid. Het belang van een grote digitale weerbaarheid is voor Deelnemers groot. Het op een goede manier gebruik maken van de producten en diensten kost tijd. Daarbij komt dat Deelnemers ook gebruikservaring met één of enkele producten en/of diensten kan opdoen om vervolgens met andere producten en/of diensten een volgende stap in digitale weerbaarheid te nemen. Als voorbeeld wordt genoemd een Deelnemer die eerst enkele producten en diensten vanuit Perceel 2 afneemt en zorgt dat deze goed in de organisatie ingebed zijn. Een volgende stap kan zijn om logbronnen van die producten en/of diensten te koppelen aan de SIEM-dienstverlening vanuit Perceel 1. Zodra dat goed geregeld is en Deelnemer gedurende langere periode vanuit de SIEM/SOC-dienstverlening zwaktes in de digitale weerbaarheid heeft kunnen constateren, kan een vervolgstap genomen worden om genoemde zwaktes via de inzet van extra producten en/of diensten uit Perceel 2 verder weg te nemen. Door verlenging van de looptijd van de Raamovereenkomsten tot 5 jaar wordt het mogelijk voor Deelnemers om betekenisvol gebruik te maken van de verschillende producten en diensten vanuit de aanbesteding GGI-Veilig.

De Deelnemers staat het vrij om tijdens de looptijd van de Raamovereenkomst Nadere Overeenkomsten te sluiten. Voor Perceel 2 en Perceel 3 zal dat geschieden op basis van minicompetities voor de levering van één of meerdere producten en/of diensten voor één of meerdere Deelnemers. De Nadere Overeenkomsten hebben voor Perceel 1 en Perceel 2 elk een looptijd van 4 jaar en kunnen maximaal 4 x 1 jaar verlengd worden en daardoor voortduren nadat de looptijd van de Raamovereenkomst(en) is/zijn verstreken. Voor Perceel 3 geldt dat de looptijd van de Nadere Overeenkomsten afhankelijk is van de af te nemen diensten.

4.17 Opbouw Beschrijvend Document

4.17.1 Appendices en Bijlagen in het Beschrijvend Document

Het Beschrijvend Document bestaat naast het hoofddocument uit diverse Appendices en Bijlagen. Hier ligt de volgende opzet aan ten grondslag:

- **Appendices**

Appendices zijn het Beschrijvend Document behorende aanvullende documenten die het voorgeschreven format voor het opmaken en indienen van de gevraagde informatie ten behoeve van de Inschrijving bevatten.

Alle Appendices dienen verplicht ingevuld aangeleverd te worden, met uitzondering van de Appendices III-c1 - Verklaring Samenwerkingsverband) en Appendix III-c2 Verklaring Derde(n), deze hoeft alleen te worden aangeleverd als de situatie waar de Appendix voor is bedoeld van toepassing is.

Alle Appendices dienen voor het uiterste inschrijfmoment te worden ingeleverd, met uitzondering van de Appendices III-d - uittreksel Handelsregister van de Kamer van Koophandel, III-e - Verklaring Belastingdienst waarin staat dat de Inschrijver heeft voldaan aan verplichtingen op grond van op hem van toepassing zijnde wettelijke bepalingen met betrekking tot betaling van sociale zekerheidspremies of belastingen), III-f - Gedragsverklaring aanbesteden. Deze Appendices hoeven eerst door een Inschrijver te worden ingeleverd indien het voornemen bestaat de Opdracht aan de betreffende Inschrijver te gunnen. In de tabel met alle documenten die bij de Aanbestedingsprocedure een rol spelen (zie paragraaf 4.17.4) is bij de Appendices aangegeven of ze verplicht zijn en wanneer ze, indien van toepassing, ingeleverd moeten worden. De door de Inschrijver ingevulde Appendices I en II worden na gunning als Bijlagen toegevoegd aan de gesloten Raamovereenkomst(en).

- **Bijlagen**

In de Bijlagen worden bepalingen en eisen beschreven waar de Inschrijvers, naast de eisen in Appendix I-a1 – Conformiteitenlijst Minimum-eisen Perceel 1, Appendix I-a2 – Conformiteitenlijst Minimum-eisen Perceel 2 en Appendix I-a3 – Conformiteitenlijst Minimum-eisen Perceel 3, na contractering aan dienen te voldoen. Deze voorwaarden zijn om de overzichtelijkheid te bewaren niet opgenomen in de hoofdtekst van de Raamovereenkomst(en) maar als apart 'onderwerp' in een Bijlage. De Bijlagen worden na gunning ongewijzigd toegevoegd als Bijlagen aan de Raamovereenkomst(en). Het model van de Raamovereenkomst voor Perceel 1 respectievelijk de Percelen 2 en 3 zijn als Bijlage 2 respectievelijk Bijlage 3 en Bijlage 4 bij het Beschrijvend Document opgenomen.

4.17.2 Naamgeving van in te leveren Appendices

De Inschrijvers wordt verzocht om bij het opslaan van ingevulde Appendices de eigen bedrijfsnaam (of een afkorting hiervan) voor de naam van de Appendix te plaatsen (voorbeeld: de ingevulde Appendix II van bedrijf XYZ wordt 'XYZ Appendix II'). De op

deze wijze hernoemde Appendices kan de Inschrijver vervolgens als onderdeel van de Inschrijving indienen.

4.17.3 Ondertekening Appendices en aan te leveren formaten

Een aantal aan te leveren Appendices dient rechtsgeldig ondertekend te worden door een bevoegde vertegenwoordiger van de Inschrijver. Ondertekende Appendices dienen altijd in pdf-formaat aangeleverd te worden. In een aantal gevallen, met name als de inhoud van een Appendix in de Raamovereenkomst opgenomen gaat worden, dient de betreffende Appendix ook in het oorspronkelijke formaat ontvangen te worden. In het in paragraaf 4.17.4 opgenomen overzicht Appendices en Bijlagen is aangegeven in welk(e) forma(a)t(en) en welke Appendices rechtsgeldig ondertekend dienen te worden.

4.17.4 Overzicht Bijlagen en Appendices

De volgende documenten en invulformulieren maken als Appendices en Bijlagen deel uit van dit Beschrijvend Document en zijn geplaatst op het CTM Inkoopplatform in de map 'Download documenten':

Beschrijvend Document met Bijlagen	
1.	Beschrijvend Document GGI-Veilig
2.	Bijlage 1C Opgave Deelnemers Bijlage 1D Opgave niet aangemelde Deelnemers
3.	Bijlage 2 Raamovereenkomst GGI-Veilig Perceel 1
4.	Bijlage 3 Raamovereenkomst GGI-Veilig Perceel 2
5.	Bijlage 4 Raamovereenkomst GGI-Veilig Perceel 3
6.	Bijlage 5 Onderbouwing Samenvoeging Opdrachten
7.	Bijlage 6 Gemeentelijke inkoopvoorwaarden bij IT, GIBIT versie 2016, incl. Gemeentelijke Kwaliteitsnormen
8.	Bijlage 7 Algemene voorwaarden voor Rijksdiensten, ARVODI versie 2018

Templates ter invulling door de Inschrijver				
	Naam	Omschrijving	Aanlevermoment	Aan te leveren formaat
9.	Appendix I-a1	Conformiteitenlijst Minimum-eisen Perceel 1	Voor uiterste inschrijfmoment	PDF
10.	Appendix I-a2	Conformiteitenlijst Minimum-eisen Perceel 2	Voor uiterste inschrijfmoment	PDF
11.	Appendix I-a3	Conformiteitenlijst Minimum-eisen Perceel 3	Voor uiterste inschrijfmoment	PDF
12.	Appendix I-b1	Gunningscriteria Kwaliteitsvragen Perceel 1	Voor uiterste inschrijfmoment	MS-Word
13.	Appendix I-b2	Gunningscriteria Kwaliteitsvragen Perceel 2	Voor uiterste inschrijfmoment	MS-Word
14.	Appendix I-b3	Gunningscriteria Kwaliteitsvragen Perceel 3	Voor uiterste inschrijfmoment	MS-Word
15.	Appendix II-a	Prijsblad Perceel 1	Voor uiterste inschrijfmoment	MS-Excel en PDF
16.	Appendix II-b	Prijsblad Perceel 2	Voor uiterste inschrijfmoment	MS-Excel en PDF

Templates ter invulling door de Inschrijver				
17.	Appendix II-c	Prijzblad Perceel 3	Voor uiterste inschrijfmoment	MS-Excel en PDF
18.	Appendix III-a	Uniform Europees Aanbestedingsdocument	Voor uiterste inschrijfmoment	PDF
19.	Appendix III-b1	Referentieverklaring Perceel 1	Voor uiterste inschrijfmoment	PDF
20.	Appendix III-b2	Referentieverklaring Perceel 2	Voor uiterste inschrijfmoment	PDF
21.	Appendix III-b3	Referentieverklaring Perceel 3	Voor uiterste inschrijfmoment	PDF
22.	Appendix III-c1	Verklaring Samenwerkingsverband (indien van toepassing)	Voor uiterste inschrijfmoment (indien van toepassing)	PDF
23.	Appendix III-c2	Verklaring Derde(n) (indien van toepassing)	Voor uiterste inschrijfmoment (indien van toepassing)	PDF
24.	Appendix III-d1	Uittreksel Kamer van Koophandel en indien van toepassing Appendix III-d2 als aanvullend bewijs	Na Gunningsbeslissing	Conform gewaarmerkt formaat KvK
25.	Appendix III-d2	Volmacht rechtsgeldige vertegenwoordiger (indien van toepassing)	Na Gunningsbeslissing	PDF
26.	Appendix III-e	Verklaring Belastingdienst	Na Gunningsbeslissing	Conform formaat Belastingdienst
27.	Appendix III-f	Gedragsverklaring aanbesteden	Na Gunningsbeslissing	Conform formaat Ministerie van Justitie en Veiligheid
28.	Appendix III-g	Format Vragenformulier	Gedurende Aanbestedingsprocedure (bij vragen)	MS-Excel
29.	Appendix III-h	Akkoordverklaring GGI-Veilig	Voor uiterste inschrijfmoment	PDF

5. UITSLUITINGSGRONDEN, GESCHIKTHEIDSEISEN EN MINIMUM-EISEN

5.1 Algemeen

Binnen de Aanbestedingsprocedure worden niet alleen eisen gesteld aan de diensten van een Inschrijver, maar worden ook eisen gesteld aan de Inschrijver. Deze eisen zijn onderverdeeld in Geschiktheidseisen, Uitsluitingsgronden en Minimum-eisen.

5.2 Uitsluitingsgronden

De Uitsluitingsgronden die in de Aanbestedingsprocedure van toepassing zijn, zijn opgenomen c.q. aangekruist in Deel III van het Uniform Europees Aanbestedingsdocument dat als Appendix III-a onderdeel uitmaakt van het Beschrijvend Document. De Inschrijver dient het Uniform Europees Aanbestedingsdocument volledig en naar waarheid in te vullen en zonder voorbehoud rechtsgeldig te (laten) ondertekenen door een/de bevoegde vertegenwoordiger(s) van de Inschrijver. De Inschrijver voegt het Uniform Europees Aanbestedingsdocument in PDF-formaat toe aan zijn Inschrijving.

Indien Inschrijver een Combinatie is, dienen alle Combinanten een UEA in te dienen.

Indien de Inschrijver als hoofdaannemer inschrijft met een onderaannemer om te voldoen aan de eisen met betrekking tot de financiële en economische draagkracht c.q. technische en/of beroepsbekwaamheid dient Inschrijver dit aan te geven bij onderdeel C van Deel II van het Uniform Europees Aanbestedingsdocument. Elke onderaannemer op wie een beroep op financiële en economische draagkracht c.q. technische en/of beroepsbekwaamheid wordt gedaan, dient een UEA in te dienen.

Indien een Inschrijver dan wel een van een Samenwerkingsverband deel uit makende Ondernemer, dan wel een onderaannemer op wie een beroep met betrekking tot financiële en economische draagkracht c.q. technische en/of beroepsbekwaamheid wordt gedaan, zich bevindt in één van de van toepassing verklaarde omstandigheden, genoemd in Deel III van het Uniform Europees Aanbestedingsdocument, zal de Inschrijving in beginsel terzijde worden gelegd. De Inschrijver waarop een Uitsluitingsgrond van toepassing is wordt conform artikel 2.87a Aanbestedingswet 2012 in de gelegenheid gesteld om te bewijzen dat hij voldoende maatregelen heeft genomen om zijn betrouwbaarheid aan te tonen. Dit bewijs dient door de Inschrijver binnen zeven (7) kalenderdagen na een schriftelijk verzoek daartoe te worden geleverd. Voorts kan de Aanbestedende dienst toepassing geven aan artikel 2.88 Aanbestedingswet 2012.

5.3 Geschiktheidseisen

In de paragrafen 5.4 (technische bekwaamheid en beroepsbekwaamheid) en 5.5 (beroepsbevoegdheid) is aangegeven welke Geschiktheidseisen van toepassing zijn. Indien de Inschrijver niet voldoet aan één of meer in de paragrafen 5.4 en 5.5 opgenomen Geschiktheidseisen, dan wordt zijn Inschrijving terzijde gelegd en niet verder beoordeeld. Als gevolg daarvan komt de betreffende Inschrijver niet voor gunning van (de) Raamovereenkomst(en) in aanmerking.

5.4 Technische bekwaamheid

De Inschrijver dient aan te tonen dat hij in staat is – al dan niet in Samenwerkingsverband – de Diensten te leveren. Hiertoe dient de Inschrijver de Referentieverklaring(en) (zie Appendix III-b1 – Referentieverklaring Perceel 1, Appendix III-b2 – Referentieverklaring Perceel 2 en/of Appendix III-b3 – Referentieverklaring Perceel 3) volledig en naar waarheid in te vullen en zonder voorbehoud rechtsgeldig te (laten) ondertekenen door een bevoegde vertegenwoordiger van de Inschrijver.

De Inschrijver dient de referentieverklaring in PDF-formaat toe te voegen aan zijn Inschrijving. De eisen die worden gesteld aan de opgegeven referenties zijn opgenomen in de hiervoor genoemde Appendix III-b1 – Referentieverklaring Perceel 1, Appendix III-b2 – Referentieverklaring Perceel 2 en Appendix III-b3 – Referentieverklaring Perceel 3.

De Aanbestedende dienst behoudt zich het recht voor om nadere informatie op te vragen over de opgegeven referentieverklaring bij de Inschrijver of bij de referent (Appendix III-b1 – Referentieverklaring Perceel 1, Appendix III-b2 – Referentieverklaring Perceel 2 en Appendix III-b3 – Referentieverklaring Perceel 3).

5.5 Beroepsbevoegdheid

De Inschrijver dient te verklaren, en op verzoek van de Aanbestedende dienst aan te tonen, dat hij conform de in zijn land van herkomst geldende voorwaarden is ingeschreven in het handelsregister of een beroepsregister. Door het aanleveren van Appendix III-d – Uittreksel Kamer van Koophandel kan de Inschrijver de beroepsbevoegdheid aantonen.

5.6 Het voldoen aan minimum-eisen

In Hoofdstuk 7 zijn de eisen opgenomen die door de Aanbestedende dienst aan de Opdracht worden gesteld. Bij het invullen van Appendix I-a1 – Conformiteitenlijst Minimum-eisen Perceel 1, Appendix I-a2 – Conformiteitenlijst Minimum-eisen Perceel 2 respectievelijk Appendix I-a3 – Conformiteitenlijst Minimum-eisen Perceel 3 dient de Inschrijver uitsluitend een "Ja" (= Conform) of een "Nee" (= Niet Conform) in te vullen

- "Ja" betekent:
 - dat de Inschrijver zonder voorbehoud en zonder voorwaarden te stellen "ja" antwoordt op het gestelde door de Aanbestedende dienst, én
 - Dat deze conformiteit direct na inwerkingtreding van de Raamovereenkomst voor wat betreft het kunnen leveren is gerealiseerd, de feitelijke levering vindt plaats in het kader van een Nadere Overeenkomst. Uitzonderingen hierop zijn:
 - De eisen die betrekking hebben op het online portaal en de rapportages. Deze eisen dienen uiterlijk drie maanden na het ondertekenen van de Raamovereenkomst te zijn gerealiseerd;
 - De initiatiefase bij voor de levering van de Perceel 1 SIEM/SOC-dienstverlening zoals benoemd in Bijlage G – Service Level Agreement van de model Raamovereenkomst.

Iedere afwijking of aanvulling hierop (waaronder "ja, maar ..."; "ja, en ..."; "bijna helemaal ja"; "in de toekomst wel", etc.) wordt door de Aanbestedende dienst als "Niet Conform" geïnterpreteerd.

- "Nee" betekent:
 - o De Inschrijver kan niet onvoorwaardelijk en zonder nader te stellen randvoorwaarden voldoen aan het gestelde door de Aanbestedende dienst.

Bij de gestelde eisen is het niet mogelijk om door het invullen van een 'Ja' of 'Nee' al dan niet punten te scoren. Met de eisen in de Aanbestedingsprocedure wordt de benodigde minimale kwaliteit van de te leveren dienstverlening geborgd, en deze eisen zijn daarom gekwalificeerd als Minimum-eisen (ook wel knock-out eisen genoemd). Dit betekent dat Inschrijvers aan al deze Minimum-eisen moeten voldoen om in aanmerking te komen voor gunning van (de) Raamovereenkomst(en). Als een Inschrijver aan één of meer Minimum-eisen niet voldoet, door het invullen van iets anders dan het woord 'Ja' (Conform) achter de eis, dan wordt zijn Inschrijving terzijde gelegd, niet verder beoordeeld, en als gevolg daarvan zal de betreffende Inschrijver niet voor gunning van (de) Raamovereenkomst(en) in aanmerking komen.

6. BEOORDELING

6.1 Gunningscriterium, subgunningscriteria en weging

De Inschrijvingen die voldoen aan de eisen en voorwaarden zoals gesteld in paragraaf 5.3, en waarvan de Inschrijvers voldoen aan de Geschiktheidseisen en Uitsluitingsgronden, worden inhoudelijk beoordeeld. Deze inhoudelijke beoordeling leidt tot de vaststelling van een rangorde van de economisch meest voordelige Inschrijvingen op basis van de beste prijs-kwaliteitverhouding. De Raamovereenkomst(en) wordt/worden gegund aan de Inschrijver(s) die de economisch meest voordelige Inschrijvingen volgens de beste prijs-kwaliteitverhouding, zoals aangegeven in paragraaf 4.16.1 heeft/hebben gedaan:

- Voor Perceel 1 zal één Raamovereenkomst worden aangegaan met de Inschrijver die de economisch meest voordelige Inschrijving volgens de prijs-kwaliteitsverhouding heeft gedaan;
- Voor Perceel 2 zal een Raamovereenkomst worden gesloten met elk van de Inschrijvers die, na beoordeling, bij de beste drie in de rangorde van economisch meest voordelige Inschrijvingen volgens de prijs-kwaliteitsverhouding zijn geëindigd;
- Voor Perceel 3 zal een Raamovereenkomst worden gesloten met elk van de Inschrijvers die na beoordeling bij de beste zes in de rangorde van economisch meest voordelige Inschrijvingen volgens de prijs-kwaliteitsverhouding zijn geëindigd.

De vaststelling van de rangorde van de economisch meest voordelige Inschrijving op basis van de beste prijs-kwaliteitverhouding geschiedt op basis van de subgunningscriteria 'prijs' en 'kwaliteit'. De scores op deze subgunningscriteria worden bepaald aan de hand van de Appendix I-b1 – Gunningscriteria Kwaliteitsvragen Perceel 1, Appendix I-b2 – Gunningscriteria Kwaliteitsvragen Perceel 2 respectievelijk Appendix I-b3 – Gunningscriteria Kwaliteitsvragen Perceel 3 en Appendix II-a – Prijsblad GGI-Veilig Perceel 1, Appendix II-b – Prijsblad GGI-Veilig Perceel 2 respectievelijk Appendix II-c – Prijsblad GGI-Veilig Perceel 3 die door de Inschrijvers bij de Inschrijving zijn gevoegd. De subgunningscriteria kennen een onderling verschillende weging waardoor deze een verschillende mate van invloed uitoefenen op de vaststelling van de rangorde van de economisch meest voordelige inschrijving op basis van de beste prijs-kwaliteitverhouding. De weging is als volgt:

Perceel	Subgunningscriterium	Wegingsfactor
Perceel 1	'kwaliteit' (Appendix I-b1)	70%
	'prijs' (Appendix II-a)	30%
Perceel 2	'kwaliteit' (Appendix I-b2)	60%
	'prijs' (Appendix II-b)	40%
Perceel 3	'kwaliteit' (Appendix I-b3)	70%
	'prijs' (Appendix II-c)	30%

Perceel 1

De Totaalscore van een Inschrijving voor Perceel 1 wordt daarbij als volgt berekend:

$$\textbf{Totaalscore} = \textit{Totaalscore prijs} + \textit{Totaalscore kwaliteit}$$

De Inschrijver met de hoogste totaalscore heeft de economisch meest voordelige Inschrijving gedaan en eindigt daardoor als 1^e in de rangorde. De Raamovereenkomst wordt gegund aan de Inschrijver met de hoogste totaalscore.

Perceel 2

De Totaalscore van een Inschrijving voor Perceel 2 wordt daarbij als volgt berekend:

$$\textbf{Totaalscore} = \textit{Totaalscore prijs} + \textit{Totaalscore kwaliteit}$$

De Inschrijver met de hoogste totaalscore heeft de economisch meest voordelige Inschrijving gedaan en eindigt daardoor als 1^e in de rangorde. De Raamovereenkomst wordt gegund aan de drie Inschrijvers met de hoogste totaalscore.

Perceel 3

De Totaalscore van een Inschrijving voor Perceel 3 wordt daarbij als volgt berekend:

$$\textbf{Totaalscore} = \textit{Totaalscore prijs} + \textit{Totaalscore kwaliteit}$$

De Inschrijver met de hoogste totaalscore heeft de economisch meest voordelige Inschrijving gedaan en eindigt daardoor als 1^e in de rangorde. De opdracht wordt gegund aan de zes Inschrijvers met de hoogste totaalscore.

Zowel bij de berekening van de *Totaalscore prijs*, de *Totaalscore kwaliteit* en bij de tussentijdse berekeningen om tot die totaalscores te komen wordt niet afgerond. Gerekend wordt met het aantal decimalen dat Excel toestaat. Afronding op twee decimalen vindt eerst plaats bij de berekening van de *Totaalscore*.

Voor elk Perceel geldt dat indien een Inschrijving ongeldig blijkt te zijn, deze Inschrijving niet meegenomen wordt in de berekening van de Totaalscore. Indien na het voornemen tot gunning een bepaalde Inschrijving alsnog ongeldig blijkt te zijn, zal het voornemen tot gunning voor dat betreffende Perceel worden ingetrokken en zal herberekening van de overgebleven, geldige Inschrijvingen plaatsvinden.

6.2 Beoordeling subgunningscriterium 'prijs'

6.2.1 Het opgeven van prijzen

De Appendices II-a, b en c bevatten de prijsbladen voor de Percelen 1, respectievelijk 2 en 3. In de prijsbladen is uitgewerkt hoe een Inschrijver zijn prijzen dient op te geven en hoe door de Aanbestedende Dienst de berekening plaatsvindt.

Alle prijzen dienen te worden opgegeven in euro's exclusief btw. Het is niet toegestaan om een negatieve prijs of een nul euro prijs in te vullen. Ook is het niet toegestaan om prijzen niet in te vullen. Inschrijvingen met een negatieve prijs, nul euro prijs of niet ingevulde prijs worden terzijde gelegd en niet verder beoordeeld. De Inschrijver komt als gevolg daarvan niet in aanmerking voor gunning van de betreffende Raamovereenkomst(en).

Tabblad 'Prijsblad'

Op het tabblad 'prijsblad Perceel x' zijn alle prijscomponenten vermeld. De Inschrijver dient zich te realiseren dat er naast de prijzen in het 'Prijsblad' geen andere prijzen of tarieven in rekening gebracht kunnen worden voor de dienstverlening die in het kader van de Raamovereenkomst wordt geleverd. Alle kosten die de Leverancier moet maken om de dienstverlening in de volle breedte te leveren dienen derhalve inbegrepen te zijn in de prijzen die in het 'Prijsblad' zijn opgenomen.

6.2.2 Vaststellen score subgunningscriterium 'prijs'

Perceel 1 SIEM/SOC-services

Het Prijsblad voor Perceel 1 is opgesplitst in 3 pakketten, welke zijn toegelicht op het tabblad toelichting van Appendix II-a Prijsblad GGI-Veilig Perceel 1. Voor de totaal beoordeling van Perceel 1 zijn aan de pakketten wegingsfactoren toegekend. De pakketten en toegekende wegingsfactoren zijn in onderstaande tabel weergegeven.

Pakket	Omschrijving	Prijs-component	Wegings-factor	Normering naar 100 punten
Pakket 1	Basis SIEM/SOC-dienstverlening op niveau START	Prijs 1-1	50%	50
Pakket 2	Het additioneel koppelen van logbronnen en aanpassing in de SIEM/SOC-dienstverlening	Prijs 1-2	35%	35
Pakket 3	Optionele services	Prijs 1-3	15%	15
	Maximale totaalscore	100%	100%	100

De wijze waarop de gewogen gemiddelde waarden worden berekend staat beschreven in het tabblad 'Scoreblad voorbeeld' van Appendix II-a Prijsblad Perceel 1.

De totaalscore Inschrijver is de som van de scores op de prijscomponenten Prijs 1-1, Prijs 1-2 en Prijs 1-3 maal de wegingsfactor voor de betreffende prijscomponent.

De score op het subgunningscriterium prijs (Totaalscore prijs Inschrijver) wordt tenslotte bepaald door de totaalscore van de Inschrijver te vermenigvuldigen met de wegingsfactor van 30% bij Perceel 1.

Perceel 2 aanvullende securityservices

Het Prijsblad voor Perceel 2 is opgesplitst in de volgende uitgevraagde producten/diensten:

- P2-1: Cloud Access Security Broker (CASB);
- P2-2: DDI-management (DNS, DHCP en IP address management)
- P2-3.x: Firewall:
 - P2-3.1: type NGFW;
 - P2-3.2: type micro segmentatie;
 - P2-3.3: type WAF;
- P2-4: Mail filtering;
- P2-5: Endpoint protection (incl. servers) / anti-virus, anti-malware;
- P2-6: Advanced Persistent Threat Protection (ATP);
- P2-7: GGI-Anti-DDOS;
- P2-8: Intrusion Detection & Prevention (IDS/IPS);
- P2-9: EMM (Enterprise Mobility Management) / MDM/MAM (Mobile Device & Application Management);
- P2-10.x: VPN-management:
 - P2-10.1: VPN type client-to-site;
 - P2-10.2: VPN type site-to-site;
- P2-11: DLP (Data Loss Prevention/Data Leakage Prevention; incl. endpoint en netwerk);
- P2-12: Vulnerability management oplossing.

In de Appendix II-b Prijsblad GGI-Veilig Perceel 2 dienen Inschrijvers voor de fysieke leveringsvormen de prijzen op te geven.

Bij de fysieke leveringsvormen worden per product/dienst meerdere prijscomponenten uitgevraagd. De totaalprijs van een product/dienst is een gewogen waarde van de prijscomponenten, waarbij voor zowel de uitgesplitste Firewall als ook de uitgesplitste VPN-producten/diensten eerst een gemiddelde wordt berekend. De wijze waarop de totaalprijs per Inschrijver wordt berekend staat beschreven in het tabblad "Toelichting berekeningswijze" van Appendix II-a Prijsblad GGI-Veilig Perceel 2.

Na berekening van de score per Inschrijver wordt genormeerd naar 100 punten. De score op het subgunningscriterium prijs (Totaalscore prijs Inschrijver) wordt tenslotte bepaald door de genormeerde punten van de Inschrijver te vermenigvuldigen met de wegingsfactor van 40% bij Perceel 2.

In het tabblad "Scoreblad Voorbeeld" is voor verdere verduidelijking een voorbeeldberekening opgenomen.

Perceel 3 expertise services

Het Prijsblad voor Perceel 3 is opgesplitst in de volgende expertise services:

- SIEM-proces,
- Compliancy,
- Vulnerability,
- Pentesten,
- Forensics bij security incidenten,
- Hardening ICT-infrastructuren.

Het Prijsblad is gebaseerd op een prijs per uur in euro's voor de onderscheiden deskundigheidsniveaus:

- Junior: gekwalificeerd op het expertisegebied, 0 tot 2 jaar relevante werkervaring en/of werkt onder directe aansturing van medewerk(st)er van Deelnemer of Inschrijver;
- Medior: gekwalificeerd op het expertisegebied, 2 tot 5 jaar relevante werkervaring en kan zelfstandig de werkzaamheden uitvoeren;
- Senior: gekwalificeerd op het expertisegebied, meer dan 5 jaar relevante werkervaring, kan zelfstandig de werkzaamheden uitvoeren en is in staat eindverantwoordelijkheid voor de werkzaamheden te nemen.

Voor iedere Inschrijver wordt per expertisegebied een gemiddelde prijs berekend over de deskundigheidsniveaus. Vervolgens wordt voor iedere Inschrijver per expertisegebied de deelscore berekend door de laagste prijs per expertisegebied te delen door de prijs van de betreffende Inschrijver voor dat expertisegebied.

Vervolgens worden deze deelscores genormeerd naar in totaal 100 punten waarbij elk expertisegebied even zwaar weegt. Per Inschrijver worden de genormeerde scores van de verschillende expertisegebieden opgeteld. Tot slot wordt de score op het subgunningscriterium prijs (Totaalscore prijs Inschrijver) bepaald door de totale genormeerde score per Inschrijver te vermenigvuldigen met de wegingsfactor van 30% voor het subgunningscriterium prijs.

In het tabblad "Scoreblad Voorbeeld" is voor verdere verduidelijking een voorbeeldberekening opgenomen.

6.3 Beoordeling subgunningscriterium 'kwaliteit'

De score op het subgunningscriterium 'kwaliteit' wordt vastgesteld aan de hand van de punten die de Inschrijver behaalt met de beantwoording van de kwaliteitsvragen opgenomen in Appendix I-b1 –Gunningscriteria Kwaliteitsvragen Perceel 1, Appendix I-b2 –Gunningscriteria Kwaliteitsvragen Perceel 2 respectievelijk Appendix I-b3 –Gunningscriteria Kwaliteitsvragen Perceel 3.

In deze Appendices zijn per Perceel de kwaliteitsvragen opgenomen die door de Inschrijver, bij het doen van een Inschrijving op een Perceel, beantwoord dienen te worden. Hierbij geldt dat wat in de antwoorden beschreven en/of aangeboden wordt onderdeel uitmaakt van de aanbieding en zonder extra kosten geleverd dient te worden.

Indien Inschrijver op meerdere Percelen inschrijft, dient deze de kwaliteitsvragen per Perceel apart te beantwoorden.

Per kwaliteitsvraag wordt aangegeven in hoeveel pagina's A4 Inschrijver de vraag moet beantwoorden. De tekst dient te zijn opgesteld met lettertype Arial, puntgrootte 10, regelafstand 1. De marges op de bladzijde dienen groter of gelijk aan 2,5 cm te zijn. Aanlevering van de beantwoording dient in MS-Word formaat te geschieden. Bij de beantwoording van de vragen mogen als onderdeel van de beantwoording geen URL-verwijzingen worden opgenomen. Indien de beantwoording uit meer pagina's dan het voorgeschreven aantal pagina's bestaat, worden de extra pagina's niet meegenomen in de beoordeling. Het gaat om de inhoud en kwaliteit van het antwoord. Het is dus zeker niet noodzakelijk toe te schrijven naar het maximaal aantal pagina's om een hogere score te behalen.

Iedere kwaliteitsvraag is voorzien van een korte toelichting, waarin de context van de vraag

wordt geduid, een doelstelling en de aspecten waar de Inschrijver in ieder geval aandacht aan dient te besteden en die een rol spelen bij de beoordeling. Er wordt één score toegekend op grond van alle aspecten gezamenlijk, en dus niet een score per aspect.

De beoordeling van de beantwoording vindt plaats door een beoordelingsteam bestaande uit programma- en projectmanagers, een vertegenwoordiger van de IBD en vertegenwoordigers van Deelnemers.

Elke beoordelaar beoordeelt de beantwoording van de kwaliteitsvragen eerst individueel. Iedere beantwoording van een kwaliteitsvraag wordt daarbij beoordeeld op zijn eigen merites. Dat neemt niet weg dat de beoordelaars bij hun beoordeling rekening kunnen houden met hetgeen is waargenomen in antwoorden van overige Inschrijvers op de kwaliteitsvragen. Dit kan immers mede bepalend zijn voor het toetsingskader/verwachtingspatroon. Na de individuele beoordelingen komen de individuele beoordelaars bijeen. In teamverband wordt vervolgens in consensus de "deelscore punten" voor iedere kwaliteitsvraag bepaald. De "deelscore punten" weerspiegelt de mate waarin naar het oordeel van de beoordelaars de beantwoording van de kwaliteitsvraag bijdraagt aan het realiseren van het bij de kwaliteitsvraag opgenomen doel.

Voorts wordt bij de beoordeling gelet op:

1. Duidelijkheid: Hoe duidelijker (concreet, specifiek en ondubbelzinnig) het antwoord op de desbetreffende kwaliteitsvraag is beschreven, hoe beter dit zal worden beoordeeld. In verband met de duidelijkheid wordt ook gelet op de consistentie tussen gegeven antwoorden op de diverse kwaliteitsvragen en andere in het kader van de Aanbestedingsprocedure in te leveren documenten.
2. Begrijpelijkheid: Hoe begrijpelijker (leesbaar, eenduidig) het antwoord op de desbetreffende kwaliteitsvraag is beschreven, hoe beter dit zal worden beoordeeld.
3. Realisme: Hoe realistischer (relevant, overtuigend en onderbouwd) het antwoord op de desbetreffende kwaliteitsvraag is beschreven, hoe beter dit zal worden beoordeeld.

Per vraag kunnen maximaal vier (4) punten worden behaald op basis van de volgende beoordeling.

Beoordeling	Omschrijving	Deelscore punten per vraag
Geheel niet behandeld	Inschrijver heeft geen informatie aangeleverd en/of de vraag in zijn geheel niet beantwoord.	0
Onvoldoende	Inschrijver scoort onvoldoende indien zijn uitwerking merendeels niet de in de desbetreffende kwaliteitsvraag gevraagde onderdelen bevat en/of de beschrijving merendeels onduidelijk, onbegrijpelijk of niet realistisch is en/of Inschrijver geen meerwaarde biedt.	1

Beoordeling	Omschrijving	Deelscore punten per vraag
Voldoende	Inschrijver scoort een voldoende indien zijn uitwerking niet alle in de desbetreffende kwaliteitsvraag gevraagde onderdelen bevat en/of de beschrijving niet geheel duidelijk, begrijpelijk of realistisch is en/of Inschrijver slechts enige meerwaarde biedt.	2
Goed	Inschrijver scoort goed indien zijn uitwerking alle in de desbetreffende kwaliteitsvraag gevraagde onderdelen bevat, de beantwoording bovendien duidelijk, begrijpelijk en realistisch is en Inschrijver daarnaast de Opdrachtgever overtuigt dat veel meerwaarde wordt geboden.	3
Uitstekend	Inschrijver scoort uitstekend indien zijn uitwerking alle in de desbetreffende kwaliteitsvraag gevraagde onderdelen bevat, de beantwoording bovendien duidelijk, begrijpelijk, en realistisch is en Inschrijver daarnaast de Opdrachtgever overtuigt dat zeer veel meerwaarde wordt geboden.	4

De normering voor het totaal aantal te behalen punten bij de beantwoording van de kwaliteitsvragen bedraagt 100 punten. Iedere vraag heeft daartoe een normeringsfactor op basis van relevantie welke wordt toegepast op de vastgestelde eindscore zoals bovenstaand omschreven. De gehanteerde normeringsfactoren zijn weergegeven in onderstaande tabellen.

Perceel 1

De per Inschrijver behaalde totaalscore punten op de kwaliteitsvragen (Appendix I-b1 – Gunningscriteria Kwaliteitsvragen Perceel 1) wordt bepaald aan de hand van het behaalde aantal punten op de kwaliteitsvragen. Het maximaal aantal te behalen punten op de kwaliteitsvragen bedraagt 100 punten.

Scoretabel voor Perceel 1		Maximaal te behalen deelscore punten per vraag	Normeringsfactor	Maximaal te behalen totaalscore punten genormeerd
1	Robuustheid van de ICT Prestatie	4	2,5	10
2	Omgang met het dreigingslandschap	4	3	12
3	Invulling van de MSSP-rol	4	3	12
4	Data protectie	4	1	4
5	Architectuur/globaal technisch ontwerp	4	3	12
6	Schaalbaarheid en beheersbaarheid	4	3	12

7	Implementatie	4	3	12
8	Governance model voor GGI-Veilig	4	3	12
9	Health en performance monitoring	4	1	4
10	Onderhoud en Support	4	2,5	10
Maximaal aantal punten kwaliteitsvragen				100

Nadat de deelscores punten per kwaliteitsvraag zijn bepaald, worden deze omgezet naar deelscores punten genormeerd volgens onderstaande formule:

$$Deelscore\ punten\ genormeerd = Deelscore\ punten * normeringsfactor$$

De totaalscore punten per Inschrijver is de som van de behaalde deelscores genormeerd volgens onderstaande formule:

$$Totaalscore\ punten\ Inschrijver = \sum Deelscores\ punten\ genormeerd\ Inschrijver$$

De score op het subgunningscriterium kwaliteit (Totaalscore Inschrijver) wordt tenslotte bepaald door de totaalscore punten van de Inschrijver te vermenigvuldigen met de wegingsfactor van 70% bij Perceel 1:

$$Totaalscore\ Inschrijver\ kwaliteit = Totaalscore\ punten\ Inschrijver * 70\%$$

Perceel 2

De per Inschrijver behaalde totaalscore punten op de kwaliteitsvragen (Appendix I-b2 – Gunningscriteria Kwaliteitsvragen Perceel 2) wordt bepaald aan de hand van het behaalde aantal punten op de kwaliteitsvragen. Het maximaal aantal te behalen punten op de kwaliteitsvragen bedraagt 100 punten.

Scoretabel voor Perceel 2		Maximaal te behalen deelscore punten per vraag	Normeringsfactor	Maximaal te behalen totaalscore punten genormeerd
A	Kwaliteitsvragen			
A.1	Robuustheid van de Inschrijving	4	2	8
A.2	Omgang met het dreigingslandschap	4	3	12
A.3	Invulling van de rol van dienstverlener	4	3	12
A.4	Data protectie	4	1	4
A.5	Architectuur/globaal technisch ontwerp	4	3	12
A.6	Schaalbaarheid en beheersbaarheid	4	2	8
A.7	Implementatie	4	3	12
A.8	Governance model voor GGI-Veilig	4	3	12
A.9	Health en performance monitoring	4	1	4
A.10	Onderhoud en Support	4	2	8
A	Subtotaal aantal punten kwaliteitsvragen			92

B	Aanvullende kwaliteitsvragen			
B.1	Firewall	3	1	3
B.2	Endpoint Protection	3	1	3
B.3	VPN Management	2	1	2
B	Subtotaal aantal punten aanvullende kwaliteitscriteria			8
Maximaal aantal punten kwaliteitsvragen en aanvullende kwaliteitscriteria				100

Nadat de deelscores punten per kwaliteitsvraag zijn bepaald, worden deze omgezet naar deelscores punten genormeerd volgens onderstaande formule:

$$Deelscore\ punten\ genormeerd = Deelscore\ punten * normeringsfactor$$

De totaalscore punten per Inschrijver is de som van de behaalde deelscores genormeerd volgens onderstaande formule:

$$Totaalscore\ punten\ Inschrijver = \sum Deelscores\ punten\ genormeerd\ Inschrijver$$

De score op het subgunningscriterium kwaliteit (Totaalscore Inschrijver) wordt tenslotte bepaald door de totaalscore punten van de Inschrijver te vermenigvuldigen met de wegingsfactor van 60% bij Perceel 2:

$$Totaalscore\ kwaliteit\ Inschrijver = Totaalscore\ punten\ Inschrijver * 60\%$$

Perceel 3

De per Inschrijver behaalde totaalscore punten op de kwaliteitsvragen (Appendix I-b3 – Gunningscriteria Kwaliteitsvragen Perceel 3) wordt bepaald aan de hand van het behaalde aantal punten op de kwaliteitsvragen. Het maximaal aantal te behalen punten op de kwaliteitsvragen bedraagt 100 punten.

Scoretabel voor Perceel 3		Maximaal te behalen deelscore punten per vraag	Normeringsfactor	Maximaal te behalen totaalscore punten genormeerd
1	Beschikbaarheid/inzetbaarheid resources	4	11	44
2	Matching deskundigheid	4	6	24
3	Actueel houden kennis, kunde en vaardigheden	4	8	32
Maximaal aantal punten kwaliteitsvragen				100

Nadat de deelscores punten per kwaliteitsvraag zijn bepaald, worden deze omgezet naar deelscores punten genormeerd volgens onderstaande formule:

$$\text{Deelscore punten genormeerd} = \text{Deelscore punten} * \text{normeringsfactor}$$

De totaalscore punten per Inschrijver is de som van de behaalde deelscores genormeerd volgens onderstaande formule:

$$\text{Totaalscore punten Inschrijver} = \sum \text{Deelscores punten genormeerd Inschrijver}$$

De score op het subgunningscriterium kwaliteit (Totaalscore Inschrijver) wordt tenslotte bepaald door de totaalscore punten van de Inschrijver te vermenigvuldigen met de wegingsfactor van 70% bij Perceel 3:

$$\text{Totaalscore kwaliteit Inschrijver} = \text{Totaalscore punten Inschrijver} * 70\%$$

6.4 Vaststelling van de beste prijs kwaliteit verhouding Inschrijvingen

Bij het vaststellen van de beste prijs/kwaliteitsverhouding worden de Percelen elk onafhankelijk van elkaar beoordeeld.

Het totaal aantal punten voor de gehele Inschrijving komt tot stand door het aantal punten voor het subgunningscriterium Prijs (Totaalscore prijs; zie paragraaf 6.2) en het totaal aantal punten voor het subgunningscriterium Kwaliteit (Totaalscore kwaliteit; zie paragraaf 6.3) bij elkaar op te tellen. De Totaalscore Inschrijver wordt afgerond op 2 decimalen, tussenresultaten worden niet afgerond.

$$\begin{aligned} \text{Totaalscore Inschrijver} \\ = \text{Totaalscore prijs Inschrijver} + \text{Totaalscore kwaliteit Inschrijver} \end{aligned}$$

De Inschrijving met de hoogste totaalscore krijgt rangnummer 1. De Inschrijving met de één na hoogste score krijgt rangnummer 2, etc.

Het kan voorkomen dat meerdere Inschrijvingen met een gelijke totaalscore eindigen, waardoor meerdere Inschrijvingen voor hetzelfde rangnummer in aanmerking komen. In dat geval geldt dat de betreffende, gelijk scorende Inschrijvingen, onderling opnieuw worden gerangschikt op volgorde van de behaalde scores op het subgunningscriterium 'kwaliteit', waarbij geldt dat de hogere score op dit Gunningscriterium de voorkeur geniet boven de lagere score.

Gelijke totaalscore:

Indien een of meer Inschrijvers van Perceel een gelijke, tot gunning leidende totaalscore hebben behaald, zal de rangorde tussen deze Inschrijvers als volgt worden vastgesteld:

1. De Inschrijving met de hoogste score op het subgunningscriterium 'kwaliteit' krijgt een hoger rangnummer toegewezen en komt daarmee hoger in de rangorde dan een Inschrijver met een gelijke totaalscore, maar met een mindere score op het subgunningscriterium kwaliteit.

2. Mocht het bepaalde onder 1 niet leiden tot een nader onderscheid in rangorde, dan zal de onderlinge rangorde van de gelijk eindigende en voor gunning in aanmerking komende Inschrijvingen worden vastgesteld aan de hand van een loting. Loting geschiedt door een notaris buiten aanwezigheid van Inschrijvers.

N.B.: indien de economisch meest voordelige inschrijving alsnog ongeldig blijkt te zijn, zal het voornemen tot gunning worden ingetrokken en zal herberekenen van de overgebleven, geldige offertes plaatsvinden.

7. PROGRAMMA VAN EISEN

Hieronder staan de materie-inhoudelijke eisen vermeld, onderverdeeld naar respectievelijk:

1. GGI-Algemeen
2. Perceel 1: SIEM/SOC-dienstverlening
3. Perceel 2: aanvullende securityservices
 - a. CASB (Cloud Access Security Broker)
 - b. DDI-management (DNS, DHCP en IP address management)
 - c. Firewall
 - d. Mail filtering
 - e. Endpoint protection (incl. servers) / anti-virus, anti-malware
 - f. Advanced Persistent Threat Protection (ATP)
 - g. GGI-Anti-DDOS
 - h. Intrusion Detection & Prevention (IDS/IPS)
 - i. EMM (Enterprise Mobility Management) / MDM/MAM (Mobile Device & Application Management)
 - j. VPN-management
 - k. DLP (Data Loss Prevention/Data Leakage Prevention; incl. endpoint en netwerk)
 - l. Vulnerability Management oplossing
4. Perceel 3: expertise services (zie paragraaf 3.6 voor toelichting)

7.1 Minimum-eisen GGI-Algemeen (Perceel 1 en Perceel 2)

De in deze paragraaf gestelde eisen gelden grotendeels voor zowel Perceel 1 als voor Perceel 2. Een enkele eisen is slechts voor één van beide Percelen van toepassing. De feitelijk voor een Perceel geldende eisen zijn terug te vinden in de Appendix 1-a1 Conformiteitenlijst Minimum-eisen Perceel 1 respectievelijk Appendix 1-a2 Conformiteitenlijst Minimum-eisen Perceel 2

7.1.1 Algemeen

#	Eis
ALG 1	Alle (beheer-)kosten voor het voldoen aan de eisen en bij Perceel 2 de invulling van de wensen dienen in het Prijsblad te worden vermeld. Gedurende de looptijd van de Raamovereenkomst kunnen kosten die niet genoemd zijn in het Prijsblad niet in rekening worden gebracht aan Opdrachtgever dan wel Deelnemer. Een uitzondering zijn mogelijk de kosten welke gemoeid zijn met het kunnen blijven voldoen aan wet- en regelgeving.
ALG 2	De kosten voor de training dienen inclusief reis- en verblijfskosten van de trainer/opleider te zijn.
ALG 3	Inschrijver verklaart dat deze de achterliggende (beheer-)processen voor het aan Deelnemers kunnen leveren van de ICT-prestatie gedurende de looptijd van de Raamovereenkomst en Nadere Overeenkomsten op orde heeft.
ALG 4	Perceel 1 en Perceel 2 Leveranciers melden nieuwe releases op productniveau eerst aan Opdrachtgever inclusief de mogelijke impact op de functionaliteit,

	dataportabiliteit en onderlinge koppelbaarheid en de wijze waarop aan de eisen voldaan blijft worden, alvorens deze te implementeren of aan Deelnemers beschikbaar te stellen.
ALG 5	Het doorvoeren van software wijzigingen op Perceel 1 en Perceel 2 producten die bij een Deelnemer in gebruik zijn vindt alleen plaats na voorafgaande afstemming met en toestemming van de betreffende Deelnemer.
ALG 6	De Leverancier dient een accountteam toe te wijzen aan de Deelnemers. Dit team bestaat minimaal uit een accountmanager, een servicemanager, een billing specialist en een technisch specialist.
ALG 7	De in de vorige eis genoemde functionarissen of vervangers zijn voor Deelnemers en GSC telefonisch bereikbaar op Werkdagen van 09:00 uur tot en met 17:00 uur. Contactgegevens zijn opgenomen op het webbased portal van Leverancier (zie onderstaand voor de eisen aan het portal).
ALG 8	Indien sprake is van een tekortschietende dienstverlening treden Partijen met elkaar in overleg om nakoming van de Overeenkomst zeker te stellen, waarbij in totaal 3 escalatieniveaus zijn te doorlopen. De Deelnemer jegens wie de dienstverlening tekortschiet (of de Opdrachtgever respectievelijk GSC) zal voorafgaand aan dat overleg schriftelijk of via email aan de Leverancier aangeven op welke punten de Leverancier is tekortgeschoten.
ALG 9	Het eerste escalatieniveau bij de Leverancier is het toegewezen accountteam (zie eis ALG 6). De Deelnemer handelt zelf escalaties op het eerste niveau af.
ALG 10	Het tweede escalatieniveau bij de Leverancier is de functionaris die bevoegd is om extra medewerkers en middelen toe te wijzen. De Deelnemer cq de Opdrachtgever wordt bij een escalatie op het tweede niveau vertegenwoordigd door het GSC.
ALG 11	Het derde escalatieniveau bij de Leverancier is de functionaris die eindverantwoordelijk is voor de totale dienstverlening in Nederland. De Deelnemer c.q. de Opdrachtgever wordt bij een escalatie op het derde niveau vertegenwoordigd door de ondertekenaar van de Raamovereenkomst of door de Opdrachtgever van het GSC.
ALG 12	Inschrijver dient een webbased portal in te richten en te beheren waar alle Deelnemers en de GSC toegang toe krijgen.
ALG 13	<p>Via het webbased portaal wordt online toegang verkregen tot:</p> <ul style="list-style-type: none"> - Algemene informatie, waaronder onder meer (niet limitatief): <ul style="list-style-type: none"> - Raamovereenkomst; - product/dienst informatie en documentatie (zie paragraaf 3.8.1 van dit document); - contactgegevens accountteam(s). - Informatie op Deelnemer niveau welke tevens inzichtelijk is voor GSC en IBD, waaronder onder meer (niet limitatief): <ul style="list-style-type: none"> - Nadere Overeenkomst(en); - SLA('s); - rapportages; - facturen. <p>Deze onderdelen worden verder aangeduid onder de naam Portalfunctionaliteiten.</p>

ALG 14	De Portalfunctionaliteiten dienen t.b.v. de GSC en IBD beschikbaar te zijn op de volgende aggregatieniveaus: - Raamovereenkomst - Nadere Overeenkomst op product/dienst niveau - Deelnemer op product/dienst niveau
ALG 15	Toegang tot de portalfunctionaliteiten vereist specifieke autorisatie mogelijkheden gebaseerd op het aggregatieniveau en dient two-factor-authentication te hebben
ALG 16	De informatie op het webbased portaal wordt door de Leverancier beheerd.
ALG 17	Het webbased portaal dient uiterlijk 3 maanden na ondertekening van de ROK voor Deelnemers en GSC beschikbaar te zijn

7.1.2 Documentatie

#	Eis
DOC 1	Volledige, actuele en relevante beschrijvingen van de software producten waarin tenminste de volgende onderwerpen duidelijk worden toegelicht: architectuur, functies en functionele werking en technische specificaties waaronder die voor de koppelvlakken voor technische integratie met de andere gevraagde producten;
DOC 2	Roadmaps met betrekking tot de product (en dienst) ontwikkeling;
DOC 3	Handreikingen waaruit blijkt dat de werking en het gebruik voldoen aan de gestelde eisen
DOC 4	Digitale handleidingen in het Nederlands of Engels waarbij in ieder geval bij elke (major) release een nieuwe geactualiseerde versie wordt verstrekt wanneer de release impact kan hebben op functionaliteit, dataportabiliteit, koppelbaarheid met producten binnen het eigen Perceel en/of in een ander Perceel en/of Deelnemers eigen systemen voor zover dit in het Programma van Eisen is opgenomen,
DOC 5	Bij de levering van appliances de volledige specificatie van de aangeboden hardware inclusief de eisen aan rackbreedte en aantal hoogte eenheden en het energieverbruik

7.1.3 Implementatie en Retransitie

GGI-Veilig portfolio / Implementatie dienstverlening	
#	Eis
IMD 1	De Leverancier dient binnen 10 werkdagen na aanlevering van alle benodigde informatie door de Deelnemer, ter voorbereiding van de Implementatie, een gedetailleerd implementatieplan conform de GIBIT/artikel 5.3 op te stellen.
IMD 2	De Leverancier dient, mits alle gegevens van de betreffende Deelnemers bekend zijn, per week 10 implementatieplannen voor wat betreft Perceel 1 SIEM/SOC dienstverlening op niveau START inclusief een test- en acceptatieplan voor Implementaties bij Deelnemers op te kunnen stellen en te kunnen realiseren. Deze eis geldt na de opstartfase (zie 3.8.4).
IMD 3	De implementatieperiode kan pas van start gaan na acceptatie van het implementatieplan door de Deelnemer.

IMD 4	De Leverancier dient per week de Implementatie bij 10 Deelnemers voor wat betreft Perceel 1 SIEM/SOC dienstverlening niveau START te kunnen afronden.
IMD 5	Tijdens de Implementatie mag het dienstverlenings- en bedrijfsvoeringproces van Deelnemer niet verstoord worden. Indien de aard van het primaire proces dit niet mogelijk maakt, dan stelt de Deelnemer vast op welke momenten de daadwerkelijk migratie van producten/diensten plaats zal vinden. Indien dit conflicteert met de planning, zoals gevraagd in IMD 2, zal er overleg plaats vinden tussen afnemer en leverancier om een passende oplossing te vinden.

GGI-Veilig portfolio / Retransitie dienstverlening	
#	Eis
RTD 1	De Leverancier stelt per Deelnemer een exitplan op waarin de te nemen stappen tijdens de Retransitie en de organisatorische inrichting van de Retransitie staan beschreven. Het exit management plan wordt binnen drie maanden na afronding van de Implementatie bij een Deelnemer ter goedkeuring voorgelegd aan deze Deelnemer. GIBIT/artikel 5.3 is hier op overeenkomstige wijze van toepassing.
RTD 2	Gedurende de periode van Retransitie dient de Leverancier alle dienstverlening te continueren tegen de voorwaarden zoals vastgelegd in de Raamovereenkomst dan wel Nadere Overeenkomst.
RTD 3	De Leverancier dient gedurende de Retransitie op verzoek van de Deelnemer of de Opdrachtgever alle Deelnemer-gerelateerde informatie, waaronder de informatie die is vastgelegd in de SIEM database, CMDB en andere datadragers bij Leverancier over te dragen aan de betreffende Deelnemer of de Opdrachtgever.
RTD 4	De Leverancier dient zolang de Deelnemer dit wenst na het eindigen van de overeenkomst alle informatie die is opgeslagen in een database / CMDB bij Leverancier te bewaren en beschikbaar te houden voor de betreffende Deelnemer (tot maximaal een jaar na het eindigen van de Nadere Overeenkomst) voor zover de bewaring van deze informatie gedurende die termijn is toegestaan op basis van vigerende wet- en regelgeving. Op verzoek van de Deelnemer dient de opgeslagen Deelnemer gerelateerde informatie in een database / CMDB bij Leverancier te worden verwijderd.
RTD 5	Op verzoek van Deelnemer wordt door de Deelnemer en de Leverancier in gezamenlijk overleg, op afgesproken tijden getoetst of het exit management plan van deze Deelnemer nog actueel is. Als dit niet het geval is, stelt de Leverancier een nieuwe, bijgewerkte versie op die ter goedkeuring wordt voorgelegd aan de betreffende Deelnemer.
RTD 6	De Leverancier zal alle vertrouwelijke informatie van de Deelnemer aan het einde van de overeenkomst c.q. aan het einde van de Retransitie aan de Deelnemer retourneren, zonder daar een kopie van te behouden, tenzij op basis van een (wettelijke) eis of verplichting, of op basis van aanvullende afspraken met de Deelnemer, het langer aanhouden van een kopie van de informatie verplicht is gesteld. Als het langer aanhouden van een kopie van vertrouwelijke informatie verplicht is gesteld, dan zal deze informatie worden vernietigd vanaf het moment dat de termijn van het langer aanhouden is verstreken. Leverancier kan Opdrachtgever verzoeken om op grond van de op Leverancier

	toepasselijke en algemeen aanvaarde beroepsregels, alsmede interne beleidsregels een eigen intern dossier na afloop van de Opdracht te mogen behouden. Deelnemer ontvangt hiervan een schriftelijke bevestiging.
RTD 7	Alle apparatuur en bijbehorende programmatuur en instellingen die op locatie van Deelnemers zijn geïnstalleerd blijven beschikbaar voor de Deelnemers gedurende de Retransitie. De Deelnemer zal niet onnodig gebruik maken van de in deze eis vastgelegde beschikbaarheid van apparatuur en programmatuur en instellingen na afloop van een Nadere Overeenkomst. Voor deze eis geldt dat Deelnemers van de mogelijkheden die deze eis biedt uitsluitend gebruik maken als het voor de afronding van de Retransitie weghalen van de apparatuur en programmatuur de continuïteit van de informatiebeveiliging van de bedrijfsvoering en dienstverlening van de Deelnemer in gevaar brengt.
RTD 8	De Leverancier dient op verzoek van een Deelnemer de bij Deelnemer geïnstalleerde apparatuur van en beheerd door Inschrijver met bijbehorende programmatuur binnen 10 werkdagen te de-installeren en te verwijderen. Geïnstalleerde programmatuur van Inschrijver op Deelnemer eigen (beheerde) apparatuur dient Deelnemer zelf te de-installeren en te verwijderen.

7.2 Minimum-eisen Perceel 1: SIEM/SOC dienstverlening

#	Uitgangspunten SIEM basis inrichting
USBI 1	Voor de sizing/opschaling van de centrale omgeving (van de Inschrijver) en aangesloten Deelnemers moet voor de centrale SIEM omgeving worden uitgegaan van een gemiddelde belasting van 300.000 EPS (Events Per Second). Een opschaling hier naar toe is toegestaan, de Deelnemers mogen hiervan echter geen hinder ondervinden.
USBI 2	Per Deelnemer is het aantal verwachte EPS bij de aansluiting maximaal 3000. Hiervan wordt na normalisatie door de decentrale apparatuur ca. een kwart doorgezet naar de centrale SIEM omgeving.
USBI 3	De centrale omgeving moet bij een mogelijke (DDOS) aanval of misconfiguratie van het netwerk waarbij het aantal EPS'en tot 50% hoger kan uitkomen, blijven functioneren. Dit betreft een kortstondige situatie en geen structurele toename van het aantal EPS.
USBI 4	Indien er een connectiviteits-issue is tussen Deelnemers en de centrale omgeving mogen er geen events verloren gaan. Deze dienen dan lokaal opgeslagen te worden en zodra de connectiviteit hersteld is weer verzonden of opgehaald te worden. Deze situatie zal maximaal enkele uren duren.
USBI 5	De centrale SIEM voorziening dient high available (definitie zie Bijlage G – Service Level Agreement van de model Raamovereenkomst voor Perceel 1) beschikbaar te zijn; dit hoeft niet te gelden voor de lokale deelnemer-aansluitingen.
USBI 6	Leverancier dient naast een productie omgeving van de centrale SIEM voorziening te beschikken over een functioneel representatieve test- en acceptatieomgeving voor het testen en accepteren van nieuwe versies van (functionele) onderdelen (ook use cases) van de centrale SIEM voorziening en voor migratie en implementatie ondersteuning aan Deelnemers.

USBI 7	De centrale SIEM omgeving dient geplaatst te worden op een door Inschrijver te bepalen passende locatie binnen de Europese Economische Ruimte, de EER.
USBI 8	Leverancier biedt Deelnemers een 24/7 telefonisch bereikbare Servicedesk met rechtstreeks contact met dan wel directe doorgeleiding naar ter zake kundig Nederlandssprekend personeel voor wat betreft de SOC dienstverlening. Voor vragen van Deelnemers en het GSC over bijvoorbeeld het offerteproces, facturen, rapportages, etc. geldt voor wat betreft rechtstreekse contactmogelijkheid met ter zake kundig Nederlandssprekend personeel van Leverancier het gestelde in de eisen ALG 6 en ALG 7.
USBI 9	E-mails met daarin (informatie)verzoeken dienen 7 * 24 uur gezonden te kunnen worden aan de Leverancier aan het door de Leverancier te bepalen e-mailadres.
USBI 10	Alle aan de Servicedesk per telefoon en per mail gestelde vragen dienen binnen 4 werkuren beantwoord te worden of de Deelnemer dan wel het GSC dient binnen 4 werkuren aan te geven wanneer de vraag beantwoord kan worden.

GGI-Veilig portfolio / SIEM/SOC dienstverlening Algemeen	
#	Eis
SSSA 1	De SIEM-oplossing dient in combinatie met SOC dienstverlening en de migratie – en implementatieondersteuning als een geïntegreerde managed service aan Deelnemers geleverd te worden. Hieronder valt ook de integratie en verwerking van eventmeldingen/logbestanden van Perceel 2 producten en diensten in de SIEM omgeving.
SSSA 2	De Leverancier van de SIEM/SOC-dienstverlening dient gedifferentieerde startposities van Deelnemers met eigen tempo van opschaling/afschaling te kunnen ondersteunen.
SSSA 3	Alle data dient te worden opgeslagen en verwerkt binnen de Europese economische ruimte (EER).
SSSA 4	De aangeboden SIEM-oplossing of delen van de oplossing (software & hardware, incl. opslag media) mogen gedeeld worden met mogelijke andere klanten van de Leverancier, zijnde niet-Deelnemers, mits een beproefde en veilige logische scheiding is aangebracht (multi-tenancy) tussen Deelnemer(s) en mogelijke andere klanten. Voorts geldt dat binnen het logisch gescheiden deel voor de Deelnemers een veilige scheiding per tenant dient te zijn aangebracht voor wat betreft dataopslag, dataverwerking en beheer van Deelnemer specifieke usecases/policies. De inrichting en het beheer van de aangeboden oplossing door Leverancier dient daarbij aantoonbaar te blijven voldoen aan daartoe gestelde eisen in de BIG/BIR/BIO en AVG.
SSSA 5	De Leverancier stelt een ter zake kundig, Nederlands sprekend team samen voor Implementatie bij Deelnemers en voor het technisch beheer van de aangeboden oplossing en de levering van de aangeboden dienstverlening.
SSSA 6	Voor de aangeboden oplossing en dienstverlening moet aan Deelnemers on-site support vanuit de Leverancier geboden kunnen worden door ter zake kundig Nederlands sprekend personeel.

SSSA 7	Indien ontwikkelingen in de markt voor SIEM/SOC-dienstverlening leiden tot een verbeterd en nieuw/aangepast SIEM/SOC dienstenaanbod door Leverancier, dient Leverancier deze zonder nadere voorwaarden aan Deelnemers aan te bieden. (Zie ook de onderdelen Marktconformiteit en Verbeterd Dienstverleningsvoorstel in de Bijlagen L en O van de model Raamovereenkomst voor Perceel 1).
--------	--

	GGI-Veilig portfolio / SIEM
#	Eis
1	SIEM algemeen
SALG 1	De SIEM-oplossing dient met gevraagde security producten/diensten uit Perceel 2 als geïntegreerd product portfolio (security as a service) de informatiebeveiliging op de ICT-infrastructuren van de Deelnemers vorm te kunnen geven.
SALG 2	De SIEM-oplossing moet volledig functioneren zonder dat kopieën van bestanden of kopieën van netwerkverkeer buiten het bedrijfsnetwerk van Deelnemer worden gebracht. Het versturen van log events en hashes over bestanden of datablokken is wel toegestaan.
SALG 3	De SIEM-oplossing moet API-toegang hebben tot data, rapporten en events in het systeem.
SALG 4	De SIEM-oplossing beschikt over een API koppeling voor koppeling met TI-bronnen voor het uitwisselen van Threat Intelligence informatie, bi-directioneel. De koppeling werkt op basis STIX/TAXII en/of XML.
SALG 5	De SIEM-oplossing dient ondersteuning te bieden voor de mogelijkheid om automatisch events te zoeken die gerelateerd zijn aan indicators of compromise (IoCs) vanuit externe threat intelligence feeds, zowel van de leverancier als externe feeds.
SALG 6	De SIEM-oplossing moet mogelijkheden hebben (tools, dashboards bij de Deelnemers) om de meldingen/alerts van de eigen ICT omgeving continu te monitoren en te bewaken.
SALG 7	De SIEM-oplossing moet mogelijkheden bieden om taken te automatiseren en te plannen.
SALG 8	De SIEM-oplossing dient mogelijkheden te bieden om naast log gegevens ook flow data (t.b.v. bepalen anomalieën) te verzamelen en op te slaan.
SALG 9	De SIEM-oplossing dient een mogelijkheid te bevatten om niet-ondersteunde of in-huis ontwikkelde databronnen aan te sluiten door middel van een zelf te configureren interface.
SALG 10	Het toevoegen, verwijderen en wijzigen van databronnen moet betrekkelijk eenvoudig zijn.
SALG 11	De SIEM-oplossing dient om te kunnen gaan met IP adressen die gedeeld worden (vanwege gebruik van NAT of proxies) door meerdere logbronnen op een manier waarbij binnen de SIEM-oplossing de logbronnen en bijbehorende deelnemende partijen goed van elkaar gescheiden kunnen worden. Deze scheiding is noodzakelijk omdat, algemeen gesteld, de logdata van de ene Deelnemer niet inzichtelijk mag zijn voor andere Deelnemers (multi-tenancy).
SALG 12	De SIEM-oplossing bevat parsers voor de meest gebruikte log en flow data.

SALG 13	De SIEM-oplossing dient te kunnen integreren (het kunnen ontvangen van betekenisvolle logdata) met cloud serviceproviders voor real-time of near real-time event ontsluiting.
SALG 14	Compliance en securitypakketten (baselines, usecases, etc.) dienen standaard (out of the box) en zonder extra kosten meegeleverd te worden. Denk hierbij aan o.a. PCI, DSS en ISO27002 template reports.
SALG 15	De functionaliteit en de beschikbaarheid van de SIEM-oplossing veranderen niet als het maximaal gelicentieerde EPS wordt overschreden.
2	SIEM meldingen
SMEL 1	Meldingen moeten op aangeven van Deelnemers per Deelnemer gegenereerd kunnen worden op basis van severity/risk/prioriteit.
SMEL 2	Criteria voor de meldingen dienen aangepast te kunnen worden.
SMEL 3	De SIEM-oplossing dient berichten en meldingen te kunnen weergeven, zonder het gebruik van correlatieregels te ondersteunen. Hierdoor zijn desgewenst direct de log events zichtbaar.
SMEL 4	Deelnemers moeten op meerdere wijzen (bijvoorbeeld SMTP, SNMP, SMS) meldingen uit het systeem kunnen ontvangen.
SMEL 5	Vooraf gedefinieerde meldingen moeten aangepast kunnen worden (bijvoorbeeld wel/niet toevoegen/wijzigen van tekst in melding).
SMEL 6	De SIEM-oplossing dient incident-response management mogelijkheden te bezitten, tbv integratie met ticketing systemen.
3	SIEM Applicatie integratie
SAIN 1	De SIEM-oplossing dient gebruik te kunnen maken van standaard (technische) use cases op de netwerk applicatie-laag, die door de Deelnemers gebruikt kunnen worden.
4	SIEM architectuur
SARC 1	De SIEM-oplossing dient mogelijkheden te bieden voor het beperken van benodigde bandbreedte voor het verzenden van log data van de decentrale naar de centrale omgeving.
SARC 2	De architectuur van de aangeboden SIEM-oplossing dient zodanig robuust te zijn dat in geval van storingen, waaronder bijvoorbeeld het wegvallen van een verbinding tussen een decentrale en centrale component, het vermogen om data te loggen en meldingen te genereren behouden blijft. Het genereren van de meldingen mag vertraagd zijn tot de verbinding weer online komt. Er mogen in dat geval geen logging events verloren gaan.
SARC 3	De SIEM-oplossing ondersteunt zowel gezamenlijk gebruik van detectiepatronen (use cases) en anomalieën (afwijkingen van de op te stellen baseline) voor alle Deelnemers als ook Deelnemer specifieke detectiepatronen en anomalieën.
SARC 4	De SIEM-oplossing dient geschikt te zijn voor snelle uitvragen door Deelnemers over eigen huidige data en data uit het verleden. Resultaten van een zoekvraag over een bepaalde periode dienen in een acceptabele tijd te worden gepresenteerd, bijvoorbeeld:

	<p>Zoekvraagperiode Tijd waarbinnen resultaat getoond wordt</p> <p>1 dag 1 minuut</p> <p>1 week 5 minuten</p> <p>1 maand 10 minuten</p> <p>1 jaar 30 minuten</p>
SARC 5	Event collectie met de SIEM-oplossing dient zowel zonder als met inzet van bijgeleverde agents mogelijk te zijn.
SARC 6	De SIEM-oplossing dient multi-tenancy te ondersteunen.
SARC 7	Log- en event data van Deelnemers dient wanneer gewenst per Deelnemer in aparte databases en mogelijk op "eigen" locatie te worden opgeslagen.
SARC 8	Het toevoegen, upgraden en verwijderen van systeemcomponenten is mogelijk zonder data te verliezen en/of het vermogen te verliezen om data te verzamelen en meldingen te doen.
SARC 9	De SIEM-oplossing dient mogelijkheden te bevatten om op een later tijdstip functionaliteiten (use cases & product updates) toe te voegen en te integreren alsmede met terugwerkende kracht analyses te kunnen doen van geïndexeerde data.
SARC 10	Communicatie tussen de verschillende componenten van het gevraagde GGI- Veilig portfolio dient gebaseerd te zijn op open standaarden.
5	SIEM Authenticatie en Integriteit
SAEI 1	De SIEM-oplossing dient scheiding van rechten en data per Deelnemer te ondersteunen en de log data zodanig op te slaan dat integriteit gegarandeerd is.
SAEI 2	De SIEM-oplossing vereist two-Factor authenticatie voor beheeraccounts.
SAEI 3	De SIEM-oplossing dient de mogelijkheid te ondersteunen voor toegangscontroles, inclusief logging van de toegang, om event data te bekijken, te analyseren, te rapporteren en te melden.
SAEI 4	De SIEM-oplossing dient geautoriseerde Informatie Beveiligingsspecialisten van Deelnemers de mogelijkheid te bieden om vanuit een user interface gegevens betrekking hebbend op het eigen verantwoordelijkheidsgebied te archiveren dan wel te exporteren voor later gebruik/onderzoek. Alle activiteiten in dit kader dienen op een eenvoudig auditeerbare wijze gelogd te worden.
SAEI 5	Als er meerdere componenten van de SIEM-oplossing in gebruik zijn (bijvoorbeeld: event collectoren verspreid over meerdere geografische locaties), dient de communicatie tussen deze componenten geëncrypteerd te kunnen worden. Dit geldt zowel voor de communicatie binnen een bedrijfsnetwerk van Deelnemer als ook tussen bedrijfsnetwerk van Deelnemer en de centrale SIEM voorziening.
6	SIEM Gecentraliseerd management
SCMA 1	De SIEM-oplossing dient vanuit een centrale console management alle componenten (op gescheiden geografische locaties) te ondersteunen.
SCMA 2	De SIEM-oplossing moet voor Deelnemers configureerbare dashboards bieden waarop middels diagrammen, tabellen, lijsten, etc. informatie overzichtelijk en real time getoond kan worden.

SCMA 3	Deelnemer gerelateerde meldingen zoals eerder genoemd onder 'SIEM Meldingen' dienen beschikbaar te zijn op dashboards bij de Deelnemers.
SCMA 4	Van alle beheeracties in het SIEM-systeem wordt automatisch (door het SIEM-systeem) een auditlog bijgehouden. Onder beheeracties worden in ieder geval mutaties in autorisaties, gevoelige data en configuratie instellingen verstaan. De auditlog dient zodanig ingericht te zijn dat deze niet door gebruikers van het SIEM-systeem gewijzigd kan worden.
7	SIEM Correlatie
SCOR 1	De SIEM-oplossing dient op regels gebaseerde correlaties te ondersteunen.
SCOR 2	De correlatie regels dienen zowel generiek als specifiek per Deelnemer geconfigureerd te kunnen worden.
SCOR 3	De correlatie regels moeten kunnen worden toegepast op zowel real-time data en events alsook historische data en events.
SCOR 4	Correlatie regels dienen minimaal ondersteuning te bieden voor enkele events, aaneengeschakelde events, volgordelijkheid van events en afwijkingen van een standaard.
SCOR 5	De correlatie-engine binnen de SIEM-oplossing moet out-of-the-box correlatie-regels leveren die het incident detective en workflow proces automatiseren.
SCOR 6	Log data, event data en uitkomsten van correlatie regels dienen gepresenteerd en gecategoriseerd te worden in een formaat dat begrijpelijk is voor gebruikers.
SCOR 7	De SIEM-oplossing dient in staat te zijn om informatie van fysieke security tools te ontvangen en gebruikersinformatie te correleren met logische security tools om de fysieke locatie te bepalen tijdens een incident.
SCOR 8	De standaard meegeleverde out-of the- box correlatie regels moeten naar wens van de Deelnemers aangepast kunnen worden.
8	SIEM Event Analyse
SEVA 1	De SIEM-oplossing dient bedreigingen een prioriteit of weging toe te kennen door middel van risico berekeningen gebaseerd op ervaringen binnen de SIEM dienst.
SEVA 2	De SIEM-oplossing moet in staat zijn om de event tijd te corrigeren voor systemen met een onjuiste tijdaanduiding, bijvoorbeeld door een foutieve tijdzone instelling. De integriteit van de timestamp moet gegarandeerd blijven.
SEVA 3	De SIEM-oplossing dient voor de gangbare databases in staat te zijn om inzicht te geven in gebruikers activiteiten in gemonitorde databases (audit-logging) om misbruik te kunnen achterhalen.
SEVA 4	De SIEM-oplossing dient in staat te zijn een workflow-proces volledig automatisch op te starten middels de creatie van een ticket.
SEVA 5	De SIEM-oplossing dient 'normaal' en 'afwijkend' gedrag te kunnen bepalen op basis van een te creëren baseline, waarbij Deelnemers dit proces naar wens moeten kunnen aanpassen.
SEVA 6	De SIEM-oplossing dient de mogelijkheid te bieden trend analyses op te stellen.

SEVA 7	De SIEM-oplossing dient over een zoekfunctie te beschikken voor het zoeken van specifieke log data en specifieke event data.
SEVA 8	Aan event data moet additionele (relationele) informatie toegevoegd kunnen worden. De integriteit van de SIEM data dient hierbij gegarandeerd te worden.
SEVA 9	Correlaties moeten ook met terugwerkende kracht kunnen worden uitgevoerd; bijvoorbeeld om terug te vinden of bepaalde aanvallen mogelijk al eerder hebben plaatsgevonden.
9	SIEM log data en event data management
SLEM 1	De SIEM-oplossing dient de loginformatie van de logbronnen (near) real-time te verwerken. Hieronder wordt verstaan het ontvangen, normaliseren, opslaan, correleren en het versturen van eventuele alarmmeldingen.
SLEM 2	De SIEM-oplossing dient log data en event data te verzamelen en minimaal 3 maanden op te slaan en deze beschikbaar te hebben voor zowel (near) real-time analyse/correlatie alsook analyse van historische data (forensisch en post-mortem).
SLEM 3	De SIEM-oplossing dient alle verzamelde data te normaliseren in een consistent formaat zoals voorgesteld door NIST 800-92 dan wel BIG/"Aanwijzing Logging" waarbij de laatste leidend is.
SLEM 4	Alle verzamelde log data dient tevens in haar oorspronkelijke formaat opgeslagen te worden.
SLEM 5	De SIEM-oplossing dient de log data zodanig op te slaan dat integriteit gegarandeerd is.
SLEM 6	De zoek interface van het event managementsysteem moet de mogelijkheid bieden om dieper (drill-down) in te gaan op output data.
SLEM 7	De SIEM-oplossing dient voor de archivering van data externe opslag van data te ondersteunen. Voor archivering dient niet alleen de data zelf maar ook de meta data te worden gearchiveerd.
SLEM 8	Deelnemers dienen zelf, binnen de wettelijke mogelijkheden, de retentietijden van opgeslagen data te kunnen bepalen.
SLEM 9	De SIEM-oplossing dient in staat te zijn om een onderbreking in het event verzamelingsproces te detecteren.
10	SIEM rapportage
SRAP 1	De SIEM-oplossing dient een intuïtieve rapportage interface bieden, die standaard meegeleverde rapporten ondersteunt, waarmee voor alle Deelnemers generieke rapportages kunnen worden gedefinieerd (zoals top x machines met malware, BIG rapportages, etc.) en waarmee Deelnemers zelfstandig deelnemer-specifieke nieuwe rapporten kunnen creëren zonder dat hiervoor complexe database query's nodig zijn.
SRAP 2	De SIEM-oplossing dient compliance/rapportage templates te bevatten die zonder additionele kosten gebruikt en ververst kunnen worden.
SRAP 3	De SIEM-oplossing dient standaard over statistische functies voor rapportages te beschikken (bijvoorbeeld voor trendanalyse en bedreigingsblootstelling). Dit op basis van de in de SIEM oplossing aanwezige informatie.

SRAP 4	De SIEM-oplossing dient de mogelijkheid te bieden standaard rapportage templates/dashboards te genereren, inclusief visualisatie functies en compliance standaarden.
SRAP 5	De SIEM-oplossing dient standaard (out of the box) een aantal dashboards te bieden.

7.3 Minimum-eisen Perceel 2: Aanvullende Security Services

7.3.1 Algemeen

#	Uitgangspunten Perceel 2 product/dienstverlening
UP2D 1	De onderdelen in Perceel 2 dienen, waar gangbaar, zowel als fysiek product, (virtuele) appliance of managed service te kunnen worden geleverd. De functionaliteit dient in alle varianten voor de Deelnemer gelijk te zijn.
UP2D 2	Indien ontwikkelingen in de markt voor de producten en diensten Perceel 2 leiden tot verbeterde en nieuwe/aangepaste producten en diensten door Leverancier, dient Leverancier deze zonder nadere voorwaarden aan Deelnemers aan te bieden. (zie ook de Bijlagen K (Marktconformiteit) en N (Dienstverleningsverbetering) van de model Raamovereenkomst Perceel 2)
UP2D 3	Leverancier biedt Deelnemers op alle Perceel 2 producten en diensten een 24/7 telefonisch bereikbare Servicedesk waarvan minimaal 5*8 (09.00-17.00 uur) rechtstreekse contactmogelijkheid met ter zake kundig Nederlands sprekend personeel van Leverancier voor de levering van de 1e/2e lijns-support op product-/dienstoniveau v.w.b. implementatievragen, toepassing/gebruik vragen, incidentmelding en -afhandeling en waar Deelnemers en het GSC tevens terecht kunnen voor vragen over facturen, rapportages, etc..
UP2D 4	E-mails met daarin (informatie)verzoeken dienen 7 * 24 uur gezonden te kunnen worden aan de Leverancier aan het door de Leverancier te bepalen e-mailadres.
UP2D 5	Alle aan de Servicedesk per telefoon en per mail gestelde vragen dienen binnen 4 werkuren beantwoord te worden, of de Leverancier dient bij Deelnemer dan wel het GSC binnen 4 werkuren aan te geven wanneer de vraag beantwoord kan worden.

7.3.2 CASB (Cloud Access Security Broker)

GGI-Veilig portfolio / CASB	
#	Eis
1	CASB: Cloud Risico Register
SCRR 1	De CASB dient een register te bezitten van clouddiensten en de bijbehorende risk-assessments.
SCRR 2	De CASB-oplossing kan Clouddiensten automatisch categoriseren; bijvoorbeeld file-sharing, samenwerkingsapplicaties, etc.
SCRR 3	Als het register van clouddiensten regelmatig wordt bijgewerkt, moet in de beheer-console duidelijk zijn wanneer de laatste wijziging (welke en het wat) is bijgewerkt.

SCRR 4	Het CASB-register dient aan te geven of bepaalde clouddiensten kunnen voldoen aan wet- en regelgeving zoals bijvoorbeeld AVG.
SCRR 5	De Deelnemer als afnemer van een clouddienst dient te worden gewaarschuwd als de risico-score van een clouddienst verandert.
2	CASB: Cloudgebruik
SCCG 1	Deelnemer dient inzicht te hebben van welke clouddiensten de deelnemer-organisatie wanneer gebruik maakt.
SCCG 2	De CASB-oplossing kan op basis van Active Directory of andere directory service aangeven welke gebruikers of teams gebruik maken van bepaalde clouddiensten.
SCCG 3	De CASB-oplossing dient onderscheid te kunnen maken tussen SaaS, PaaS en IaaS diensten (bijvoorbeeld door categorisatie) die door Deelnemers gebruikt worden.
3	CASB: Cloud Compliance
SCCC 1	De CASB-oplossing dient het uploaden of intern in de clouddienst delen van informatie te kunnen blokkeren op basis van o.a.: <ul style="list-style-type: none"> • keywords; • gebruikersgroepen (Active Directory); • regular expressions.
SCCC 2	De CASB-oplossing dient ten minste de volgende acties uit te kunnen voeren mocht data niet gedeeld, geupload of gedownload worden: <ul style="list-style-type: none"> • waarschuwing naar administrator; • in quarantaine plaatsen; • encrypten; • blokkeren.
SCCC 4	De oplossing moet al bestaande deelnemer-data in de cloud kunnen scannen.
4	CASB
SCAS 1	De CASB-oplossing dient middels standaard technische koppelvlakken en standaard protocollen (API first strategie) gekoppeld te kunnen worden met SIEM-tooling.
SCAS 2	De CASB-oplossing moet afwijkingen binnen het gebruik van clouddiensten kunnen detecteren, o.a.: <ul style="list-style-type: none"> • gebruikersgedrag; • locatie; • gebruik van administrator accounts; • het wegsluizen van data; • malware.
SCAS 3	De CASB-oplossing dient mogelijk gecompromitteerde accounts te kunnen detecteren; bijvoorbeeld op basis van ongebruikelijk vaak en/of als van ongebruikelijk verschillende locaties wordt ingelogd.
SCAS 4	De CASB-oplossing kan malware herkennen die wordt gehost binnen de cloud-service.

SCAS 5	De CASB-oplossing kan binnen de clouddiensten scannen op bekende en onbekende malware en gebruikt Sandboxing om zero-day threats te detecteren.
SCAS 6	De CASB-oplossing kan door middel van dashboards inzicht geven in gebruik van alle Shadow-IT applicaties gebruikt binnen het netwerk van de Deelnemer.
5	CASB Cloud/SaaS
SCO 1	De CASB-oplossing kan bestanden on-demand scannen die in een door Deelnemer gebruikte Cloud omgeving worden opgeslagen worden bijvoorbeeld in een MS Office 365 omgeving.
SCO 2	De CASB-oplossing kan gebruikersactiviteiten in een door Deelnemer gebruikte Cloud omgeving, bijvoorbeeld MS Office 365, Azure omgeving, monitoren en desgewenst ingrijpen.

7.3.3 DDI management (DNS, DHCP en IP address management)

GGI-Veilig portfolio / DDI Services	
#	Eis
DDI 1	De DHCP en DNS (intern+extern) services dienen als een geïntegreerde dienst geleverd te kunnen worden.
DDI 2	De DHCP service werkt zowel met als zonder DHCP device op locatie van de desbetreffende Deelnemer.
DDI 3	De DHCP en DNS oplossingen ondersteunen multi-tenancy configuraties om de Deelnemers van elkaar te scheiden.
DDI 4	De DHCP en DNS oplossingen dienen gebruik te maken van beveiligde web interfaces voor de configuratie en het beheer.
DDI 5	Het beheer van het IP nummerplan dient in de speciaal daarvoor bedoelde tooling te gebeuren. Deze is ook geïntegreerd in de DHCP oplossing.
DDI 6	De oplossingen dienen zowel IPv4 als IPv6 te ondersteunen.
DDI 7	De oplossingen dienen middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)
DDI 8	De DNS oplossing dient DNSsec te kunnen bieden.
DDI 9	Er moet een mogelijkheid zijn dat afnemers kunnen kiezen of men de DDI services afneemt als een volledige dienst, of dat men enkel het technisch beheer als dienst afneemt waarbij de Deelnemer het functioneel beheer zelf uitvoert.

7.3.4 Firewall (typen NGFW, Micro segmentatie Firewall en Web Application Firewall)

GGI-Veilig portfolio / Firewall	
#	Eis

FW 1	Voor de koppeling tussen Deelnemer en de centrale SIEM voorziening dient een firewall op locatie bij Deelnemer aangeboden te worden. Deze firewall-oplossing dient inspectie tot en met laag 7 van het OSI-model te bieden en geïntegreerde FW en IDS/IPS functionaliteit te kunnen leveren.
FW 2	De firewall-oplossing biedt Stateful Firewall functionaliteit met protocol inspectie op basis van IPv4 en IPv6 verkeer.
FW 3	De firewall oplossing op locatie van Deelnemer dient over een geautomatiseerd failover mechanisme te beschikken, waarbij meerdere WAN verbindingen kunnen worden aangesproken.
FW 4	De firewall-oplossing op locatie bij Deelnemer dient te beschikken over een Out of Band (OoB) management poort. Deelnemer zorgt voor OoB netwerk.
FW 5	Zowel de DCSG als de firewall-oplossing beschikt over URL-filtering op basis van dynamische categorieën; waarbij de content filtering automatisch bijgehouden dient te worden.
FW 6	Bij het definiëren van security policies dient het geïdentificeerde netwerkverkeer te kunnen worden doorgelaten of geblokkeerd, met daarbij de keuze wel óf niet loggen. Deze logs moeten tevens naar SIEM-tooling gestuurd kunnen worden.
FW 7	De firewall-oplossing dient beheerders beveiligingsmogelijkheden te bieden tegen ongeautoriseerde toegang tot bepaalde devices of netwerken, door een specifieke gebruiker voor een bepaalde tijdsperiode.
FW 8	De firewall-oplossing dient multi-tenancy te ondersteunen door middel van gescheiden administratieve domeinen (tenants).
FW 9	De firewall-oplossing dient in transparante (laag 2) mode te kunnen worden ingezet.
FW 10	De firewall-oplossing dient in routing (laag 3) mode te kunnen worden ingezet.
FW 11	De firewall-oplossing dient op basis van de netwerk verkeersstromen een baseline van de omgeving op te kunnen stellen. De baseline biedt Deelnemers voldoende informatie om de eigen omgeving te kunnen finetunen en dient inzicht te geven in de netwerkstromen van de applicaties.
FW 12	Bij de onderverdeling van de firewall oplossing in meerdere administratieve domeinen dient het mogelijk te zijn om de firewall gemixt in laag 2 (transparant, voor bijv. de IDS/IPS functie) en laag 3 (routing) te kunnen inzetten.
FW 13	De firewall-oplossing dient redundant te kunnen worden opgebouwd in de volgende HA configuraties: Active/Active en Active/Standby, waarbij er bij het omschakelen geen connecties verloren gaan. De aangeboden typen firewalls zijn hierbij identiek.
FW 14	Bij inzet van een HA oplossing dient de firewall oplossing een sub-second failover te kunnen realiseren.
FW 15	De firewall-oplossing dient op applicatieniveau traffic shaping toe te kunnen passen. Een "basis set" of "best practices" van applicatie firewall rules gericht op gangbare internetapplicaties (zoals YouTube, Facebook, etc.) voor de initiële inrichting dient standaard meegeleverd te worden.
FW 16	Bij het definiëren van security policies dient het mogelijk te zijn om IPS per policy in of uit te schakelen.
FW 17	De firewall-oplossing ondersteunt ten minste de routingprotocollen OSPF en BGP. Dit volledig op basis van IPv4 en IPv6.

FW 18	De firewall-oplossing dient de mogelijkheid te bezitten om met SSL/TLS 1.1 en hoger deepinspection toe te passen. Deze functie moet per web-applicatie aan of uit te zetten zijn.
FW 19	De firewall-oplossing dient de mogelijkheid te bezitten om packet captures te maken met of zonder traffic filter, zodat deze geanalyseerd kunnen worden. Captures dienen op basis van het libpcap formaat te worden geëxporteerd.
FW 20	De firewall-oplossing dient in staat te zijn om alerts te versturen wanneer bepaalde situaties zich voordoen. Dit moet als input voor de SIEM-oplossing gebruikt kunnen worden.
FW 21	De firewall-oplossing vereist Two-Factor authenticatie voor beheeraccounts voor het uitvoeren van beheer op iedere firewall via de managementinterface.
FW 22	De firewall-oplossing biedt de mogelijkheid om aan een externe authenticatieserver te worden gekoppeld voor administratieve accounts en het toepassen van Role Based Access Control (RBAC). De volgende authenticatieservers dienen hierbij minimaal te worden ondersteund: AD, MS-LDAP, RADIUS en TACACS+.
FW 23	De firewall-oplossing dient tijdens een In Service Software Update (ISSU) beschikbaar en functioneel te blijven. Alle services blijven beschikbaar zonder verstoring van de netwerkfunctionaliteit.
FW 24	De firewall-oplossing dient ondersteuning te bieden voor een <u>clientless</u> SSL VPN-oplossing waarbij door producent ondersteunde browsers zoals Google Chrome, MS Internet Explorer en MS Edge, Apple Safari en Mozilla Firefox worden ondersteund. (Additionele software op de client is niet toegestaan)
FW 25	De firewall-oplossing biedt load-balancing functionaliteit op basis van servers, waarbij ingeval van uitval van één van de servers de dienstverlening niet verstoord mag worden.
FW 26	De firewall-oplossing dient zelf in staat te zijn om health monitoring toe te passen wanneer load-balancing wordt ingezet.
FW 27	De firewall-oplossing biedt de mogelijkheid om te worden ingezet als expliciet web proxy(of vergelijkbare functionaliteit).
FW 28	De firewall-oplossing biedt antivirus functionaliteit, minimaal op basis van de volgende protocollen: HTTP, HTTPS, SMTP, FTP.
FW 29	Tijdens het uitvoeren van de update service dient de firewall-oplossing normaal functioneren.
FW 30	Naast een eventuele GUI dient beheer van de firewall-oplossing via CLI (Console of SSH) mogelijk te zijn.
FW 31	De minimale doorvoersnelheid van de firewall-oplossing dient ongeacht het protocol (IPv4 en IPv6) even snel te zijn.
FW 32	Inspectie van netwerkverkeer gebeurt op de volledige verkeersstroom, in beide richtingen, gedurende de gehele sessie.
FW 34	De firewall-oplossing biedt een centrale management applicatie voor beheer van meerdere firewalls. Vanuit deze management applicatie kan de configuratie en rulebase van de dienst worden aangepast.
FW 35	Er is voor de Deelnemers géén additionele software nodig om de firewall oplossingen te beheren. De gebruikte componenten dienen over een GUI (Web) beheerinterface te beschikken waarbij door producent ondersteunde

	browsers zoals Google Chrome, MS Internet Explorer en MS Edge, Apple Safari en Mozilla Firefox worden ondersteund.
FW 36	De firewall-oplossing is in staat om op basis van geografische kenmerken netwerkverkeer te blokkeren.
FW 37	De firewall-oplossing biedt de mogelijkheid om logging (bijvoorbeeld syslog) naar een centrale logging server te versturen.
FW 38	De firewall-oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM tooling. (API first strategie)
FW 39	De firewall-oplossing dient security policies te kunnen groeperen voor een beter overzicht.
FW 40	Deelnemers moeten de keuze hebben waar de FW geplaatst wordt, afhankelijk van het doel (in het datacenter van de leverancier of bij de Deelnemer on premise).
FW 41	De firewall-oplossing biedt Deelnemers de mogelijkheid om direct vanuit de firewall een volledige en leesbare backup van de configuratie te maken, welke zonder de noodzaak van een management oplossing kan worden geïnterpreteerd en vertaald naar een andere oplossing.
FW 42	Deelnemers die gebruik maken van een Public Cloud Infrastructuur (IaaS) op basis van bijvoorbeeld Microsoft Azure en/of Amazon AWS dienen de mogelijkheid te hebben een FW oplossing af te kunnen nemen welke gecertificeerd is voor deze Cloud oplossingen.
FW 43	De bewaartermijn van de logging is in te stellen en daarmee conform de eisen uit de AVG te configureren.
FW 44	De FW-oplossing dient te kunnen koppelen met koper en glasvezel.
FW 45	De FW-oplossing dient reguliere functionele en configuratie wijzigingen te kunnen doorvoeren, zonder downtime.
FW 46	De FW-oplossing dient te beschikken over redundante power supply en harde schijf.
FW 47	De FW-oplossing dient dedicated aangeboden te worden voor deze dienst, en mag dus niet gedeeld worden met andere gebruikers buiten GGI-Veilig.

GGI-Veilig portfolio /Micro segmentatie Firewall	
#	Eis
FWMS 2	De Micro-segmentatie Firewall-oplossing dient te kunnen integreren met de leidende netwerk virtualisatie- SDN-platformen, VMWare NSX, Cisco ACI en OpenStack. Hiervoor dient standaard out-of-the-box integratie tooling beschikbaar te zijn.
FWMS 3	De Micro-segmentatie Firewall-oplossing geeft inzicht en controle op virtueel netwerk verkeer en beveiligt het verkeer tussen hosts en microsegmenten binnen het datacenter.
FWMS 4	De Micro-segmentatie Firewall-oplossing moet volledige multi-tenancy ondersteunen om binnen het centrale virtualisatie platform meerdere gescheiden omgevingen (bv. per Deelnemer) te kunnen ondersteunen.

FWMS 5	De oplossing moet centrale licensing ondersteunen. Licenties moeten automatisch toegepast worden zodra een nieuwe Security instance is gecreëerd.
FWMS 6	De Micro-segmentatie Firewall-oplossing moet in de management interface de status van het gebruik van resources kunnen tonen voor iedere uitgerolde Firewall host.
FWMS 7	De Micro-segmentatie Firewall-oplossing moet firmware upgrades ondersteunen zonder downtime voor de dienstverlening.
FWMS 8	De oplossing moet Real-time updates ondersteunen voor de verschillende security services: <ul style="list-style-type: none"> • Anti-malware; • Anti-Spam; • URL filtering; • Application Control; • Web filtering; • IPS.
FWMS 9	De Micro-segmentatie Firewall oplossing moet auto deployment en provisioning van Security Appliances ondersteunen, zonder enige manuele configuratie.
FWMS 10	De Micro-segmentatie Firewall-oplossing dient sessie-status van lopende sessies bij te houden tijdens een live migratie van een virtuele host.
FWMS 11	De Micro-segmentatie Firewall-oplossing moet volledige Next Generation security functies binnen één platform ondersteunen.
FWMS 12	De Micro-segmentatie Firewall-oplossing dient API ondersteuning te hebben voor cloud automation en - orchestration.
FWMS 13	Security policies moeten toegepast worden op alle objecten binnen beveiligde microsegmentatie omgevingen – onafhankelijk van broadcast domain of port connection.
FWMS 14	Om policy-uniformiteit te behouden moet de oplossing beheerd kunnen worden vanuit hetzelfde Centraal management en rapportage platform waarin ook de (NG)FW en DCSG oplossingen worden beheerd
FWMS 15	De Micro-segmentatie Firewall-oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)
FWMS 16	De Micro-segmentatie Firewall-oplossing beschikt over URL-filtering op basis van dynamische categorieën, waarbij de content filtering automatisch bijgehouden dient te worden.

GGI-Veilig portfolio /Web Application Firewall	
#	Eis
FWWA 1	De WAF-oplossing dient multi-tenancy te ondersteunen door middel van gescheiden administratieve domeinen.
FWWA 2	De virtuele WAF-oplossing (virtual appliance) dient beschikbaar te zijn voor de volgende hypervisors: VMware, Hyper-V, Citrix Xen, Open Source Xen, Amazon Web Services (AWS) en Microsoft Azure.
FWWA 3	Sub-second failover moet mogelijk zijn.
FWWA 4	High Availability dient beschikbaar te zijn in een Inline deployment modus.

FWWA 5	De WAF-oplossing dient een positief security model (whitelisting) te ondersteunen.
FWWA 6	De WAF-oplossing dient een negatief security model (blacklisting) te ondersteunen.
FWWA 7	Het moet mogelijk zijn om binnen de WAF-oplossing per signature uitzonderingen toe te laten.
FWWA 8	Op basis van logging moeten binnen de WAF-oplossing uitzonderingen gemaakt kunnen worden om bijvoorbeeld false positives te voorkomen.
FWWA 9	De WAF-oplossing dient in staat te zijn om Antivirus functionaliteit te integreren.
FWWA 10	Er is geen additionele software of hardware noodzakelijk om Antivirus in de WAF-oplossing te bieden.
FWWA 11	De WAF-oplossing moet in staat zijn om Botnet detectie en bescherming te kunnen doen.
FWWA 12	De WAF-oplossing biedt bescherming tegen het ongeautoriseerd wijzigen van de achterliggende web server (Web Defacement aanvallen).
FWWA 13	De WAF-oplossing moet in staat zijn om HTTP RFC standaarden te valideren.
FWWA 14	De WAF-oplossing moet in staat zijn om verkeer te load-balancen naar meerdere servers.
FWWA 15	De WAF-oplossing ondersteunt de volgende load-balancing methoden: Round-robin, Weighted Round Robin en Least Connection.
FWWA 16	De WAF-oplossing moet in staat zijn om sessies persistentie te bieden.
FWWA 17	De WAF-oplossing ondersteunt sessie persistentie op basis van de volgende methoden: Persistent IP, Persistent Cookie, Insert Cookie, ASP Session ID, PHP Session ID, JSP Session ID.
FWWA 18	De WAF-oplossing moet in staat zijn om health checks te verrichten op load-balanced en non-load-balanced servers.
FWWA 19	De WAF-oplossing moet in staat zijn om gestolen gebruikercredentials te herkennen en hierop de toegang te ontzeggen tot content. (Identity-theft)
FWWA 20	De WAF-oplossing dient in staat te zijn om web applicaties te publiceren naar achterliggende servers (reversed proxy).
FWWA 21	De WAF-oplossing dient standaard beschermingsprofielen te kunnen bieden voor veelgebruikte webapplicaties zoals Microsoft ActiveSync, Microsoft Outlook Web Access, Microsoft SharePoint en Microsoft Lync.
FWWA 22	De WAF-oplossing moet in staat zijn om de meest recente OWASP top-10 bedreigingen te identificeren, classificeren en te blokkeren.
FWWA 23	Om het risico op 'false positives' te minimaliseren dient de WAF oplossing over tooling te beschikken die het risico tot een minimum beperkt.
FWWA 24	De WAF-oplossing dient de RESTfull API te ondersteunen voor 3 ^e -partij integratie op het gebied van management en monitoring.
FWWA 25	De WAF-oplossing dient minimaal te beschikken over 6 interfaces indien sprake is van een fysieke oplossing. Deze interfaces zijn koper of glasvezel.
FWWA 26	De WAF oplossing biedt hardware acceleratie voor het encrypten en decrypten van SSL verkeer.
FWWA 27	De WAF-oplossing dient te beschikken over redundante power supply en harde schijf.

FWWA 28	De WAF-oplossing dient SQL injections te kunnen detecteren en te blokkeren op basis SQL syntax validatie.
FWWA 29	De WAF-oplossing dient XML filtering en validatie te ondersteunen.
FWWA 30	De WAF-oplossing dient met standaard koppelvlakken (onderliggende technologie) te kunnen integreren met de andere gevraagde oplossingen, zoals voor de FW, SEG en ATP.
FWWA 31	De oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)
FWWA 32	Er is géén additionele software nodig om de WAF-oplossing te beheren. De WAF-oplossing dient over een GUI (Web) beheerinterface te beschikken waarbij door producent ondersteunde browsers zoals Google Chrome, MS Internet Explorer en MS Edge, Apple Safari en Mozilla Firefox worden ondersteund.
FWWA 33	De WAF-oplossing dient de volgende client authenticatie mogelijkheden te ondersteunen: Form based authenticatie, Client certificate authenticatie, SAML authenticatie.
FWWA 34	De WAF-oplossing dient standaard ondersteuning te bieden voor veelgebruikte webapplicaties zoals: Microsoft ActiveSync, Microsoft Outlook Web Access, Microsoft Sharepoint en Microsoft Lync.
FWWA 35	De WAF-oplossing dient IPv4 en IPv6 volledig te ondersteunen.
FWWA 36	De WAF-oplossing dient ondersteuning te bieden voor zowel HTTP/1.1 als HTTP/2.
FWWA 37	De WAF-oplossing dient in staat te zijn om gebruikers en apparaten te herkennen en op basis van gedrag een reputatiescore te genereren om malicious gedrag te kunnen herkennen.

GGI-Veilig portfolio /Centraal management en rapportage Firewall oplossingen	
#	Eis
FWCM 1	De Centrale Management & Rapportage oplossing moet in staat zijn zowel de Firewall oplossing (NGFW, DCSG en Cloud) als de Micro-Segmentatie Firewall binnen één oplossing te kunnen beheren, te kunnen monitoren en daarover kunnen rapporteren.
FWCM 2	De Centrale Management & Rapportage oplossing moet bij het beheren van firewall policies direct inzicht kunnen geven in de verkeersstromen die door deze firewall policy afgehandeld worden.
FWCM 3	De Management & Rapportage oplossing ondersteunt multi-tenancy in combinatie met Role Based Access Control.
FWCM 4	De Centrale Management & Rapportage oplossing biedt centraal inzicht en beheer van firewall licenties.
FWCM 5	De Centrale Management & Rapportage oplossing biedt de mogelijkheid om centraal software-upgrades van de beheerde firewalls uit te voeren.
FWCM 6	De Centrale Management & Rapportage oplossing biedt centraal configuratie-beheer voor de te beheren firewalls.
FWCM 7	De Centrale Management & Rapportage oplossing stelt beheerders in staat bij te houden welke administrator welke wijziging heeft gemaakt (revisie-

	history) en de mogelijkheid om terug te keren naar een oudere configuratie-revisie.
FWCM 8	De Centrale Management & Rapportage oplossing ondersteunt het 4-ogen principe: de ene administrator kan een configuratie-wijziging voorstellen, die door de andere administrator goedgekeurd moet worden alvorens deze toegepast kan worden.
FWCM 9	De Centrale Management & Rapportage oplossing ondersteunt het locken van (delen van) de configuratie om te voorkomen dat meerdere administrators dezelfde configuratie(delen) tegelijkertijd bewerken.
FWCM 10	De Centrale Management & Rapportage oplossing moet de mogelijkheid bieden globale objecten en/of firewall-polices te definiëren, die automatisch aan de configuraties van de verschillende tenants toe worden gevoegd, zonder dat de individuele tenant daar invloed op heeft. Deze globale objecten en/of firewall-polices moeten op alle of een subset van tenants toegepast kunnen worden.
FWCM 11	De Centrale Management & Rapportage oplossing moet een API bieden voor integratie met externe tools t.b.v. management en monitoring.
FWCM 12	De rapportage-functie moet verrijkt kunnen worden met Indicators of Compromise (IoC) informatie, zodat deze informatie zowel in de management console als de rapportage aanwezig is.
FWCM 13	De rapportage-functie moet slim kunnen loggen (dedupliceren). Dit wil zeggen: indien verkeer door bv 3 firewalls loopt, moet niet iedere firewall dezelfde log-entry aanleveren (3x dezelfde entry, maar afkomstig van 3 verschillende firewalls), maar geconsolideerde rapportage (1 entry voor de flow, die echter gezien is door firewall 1, 2 en 3). Dit reduceert de benodigde opslagcapaciteit voor rapportage en logging.
FWCM 14	De rapportage-functie moet ingezet kunnen worden voor troubleshooting (live logs kunnen bekijken en in kunnen zoomen op specifieke verkeersstromen), alerting (bv richting SIEM; indien bv 3x hetzelfde incident voorkomt maar één keer melden dat dit event 3x plaats heeft gevonden, ipv 3x melden dat een event 1x plaats heeft gevonden), en rapportage (on-demand of scheduled rapportage kunnen genereren, en deze eventueel via o.a. email distribueren).
FWCM 15	Er moeten standaard rapportages beschikbaar zijn op basis van oa (maar niet beperkt tot): <ul style="list-style-type: none"> • Applicatie-georiënteerde rapportage; • Threat-georiënteerde rapportage; • User-georiënteerde rapportage; • IPS-georiënteerde rapportage; • VPN-georiënteerde rapportage; • Web-georiënteerde rapportage (over websites, categorieën etc.). Top-X rapportage (bv Top-20 applicaties, of Top-30 sessies op basis van bandbreedte).
FWCM 16	Rapportage waarin gebruikersinformatie getoond kan worden, moet ook te anonimiseren zijn.
FWCM 17	De rapportage-functie moet een SOC scherm/deelnemer-dashboard bieden gericht op de firewall-beheerders, waarbij de getoonde informatie automatisch geüpdatet wordt. Denk hierbij aan (geografische gevisualiseerde) informatie als:

	<ul style="list-style-type: none"> • Top Threat Destination; • Top Sources; • Top Destinations; • Top Applications; • Indicators of Compromise. <p>Doel van dit scherm is dat administrators in één oogopslag informatie tot zich kunnen nemen over incidenten. Deze informatie wordt vaak geprojecteerd op een scherm aan de wand van het SOC/dashboard van Deelnemer.</p>
FWCM 18	Indien de Microsegmentatie Firewall geïntegreerd wordt binnen private en public cloud oplossingen, moeten objecten uit deze private en public cloud oplossingen binnen de gevraagde firewall oplossingen gebruikt kunnen worden. De Centrale Management oplossing dient hiervoor direct te integreren met deze private en public cloud oplossingen.

7.3.5 Mail filtering

GGI-Veilig portfolio / Mail filtering	
#	Eis
MF 1	De SEG-oplossing moet encryptie ondersteunen, gebaseerd op S/MIME, SSL/TLS en Identity Based Encryption (IBE).
MF 2	De SEG-oplossing dient Archiving (bijv. t.b.v. forensisch onderzoek) te ondersteunen. Archiving dient policy-based te zijn en getriggerd te kunnen worden op basis van specifieke sender/recipient adres en source IP-adres.
MF 3	DE SEG-oplossing dient een aangetoonde anti-spam detectie ratio te hebben van minimaal 98%, gerelateerd aan de normen van een externe autoriteit op dit gebied.
MF 4	Er is géén additionele software nodig om de SEG-oplossing te beheren. De SEG-oplossing dient over een GUI (Web) beheerinterface te beschikken waarbij door producent ondersteunde browsers zoals Google Chrome, MS Internet Explorer, MS Edge, Apple Safari en Mozilla Firefox worden ondersteund.
MF 5	De SEG-oplossing vereist two-Factor authenticatie voor beheeraccounts
MF 6	De SEG-oplossing dient hoge beschikbaarheid te bieden op basis van een Active/Active en Active/Passive mode waarbij de configuratie wordt gesynchroniseerd.
MF 7	De SEG-oplossing dient met standaard koppelvlakken (onderliggende technologie) te kunnen integreren met de andere gevraagde oplossingen zoals voor de FW, WAF en de ATP.
MF 8	De SEG-oplossing dient gekoppeld te kunnen worden met SIEM-tooling.
MF 9	De SEG-oplossing dient in server mode en transparant mode te kunnen worden ingezet.
MF 10	DE SEG-oplossing ondersteunt op domein niveau de open identiteitstandaarden zoals opgenomen op de "pas toe of leg uit lijst" van Forum Standaardisatie.
MF 11	De SEG-oplossing ondersteunt per domein deep email header inspectie.
MF 12	De SEG-oplossing biedt de mogelijkheid om Microsoft Office en PDF documenten te kunnen analyseren op potentiële bedreigingen.

MF 13	De SEG-oplossing biedt de mogelijkheid om nieuwsbrieven te detecteren en blokkeren.
MF 14	Het is mogelijk om op Deelnemer en domein niveau black- en whitelist op te geven in de SEG oplossing.
MF 15	De SEG-oplossing biedt de mogelijkheid om afbeeldingen te analyseren op ongewenste inhoud, zoals bijvoorbeeld pornografisch materiaal, maar ook afbeeldingen die verborgen code bevatten zoals steganografie.
MF 16	De SEG-oplossing biedt integratie met derde partij spam URI en real-time blacklists (SURBL/RBL).
MF 17	De SEG-oplossing beschikt over URL-filtering op basis van dynamische categorieën.
MF 18	De SEG-oplossing biedt ondersteuning voor externe opslag van analyse gegevens.
MF 19	De SEG-oplossing dient zowel in een IPv4 als IPv6 netwerk te kunnen functioneren.
MF 20	MS LDAP gebaseerde email routing wordt door de SEG-oplossing ondersteund.
MF 21	De SEG-oplossing biedt de mogelijkheid om een gecentraliseerde quarantaine te gebruiken.
MF 22	De SEG-oplossing biedt ondersteuning voor SMTP authenticatie op basis van: LDAP, RADIUS.
MF 23	De SEG-oplossing biedt geïntegreerde rapportage mogelijkheden.
MF 24	De SEG-oplossing ondersteunt de mogelijkheid om geautomatiseerd in quarantaine geplaatste email opnieuw te analyseren alvorens deze wordt vrijgegeven.
MF 25	De SEG-oplossing dient ondersteuning te kunnen bieden aan Deelnemers die gebruik maken van een email-dienst gehost in een cloud.
MF 26	De SEG-oplossing moet mail mailrouting over verschillende in- en externe domeinen (bijv. Suwimail) kunnen ondersteunen.

7.3.6 Endpoint Protection (incl. servers) / anti-virus, anti-malware

GGI-Veilig portfolio / endpoint protection	
#	Eis
1	Endpoint protection algemene functionaliteiten
EPAF 1	De oplossing dient in staat te zijn om gedragsafwijkingen op het endpoint te detecteren met behulp van gedragsanalyses. Op basis van deze analyses dient de oplossing ook preventieve acties te kunnen nemen.
EPAF 2	De oplossing dient bescherming te bieden tegen ransomware.
EPAF 3	De oplossing dient sandboxing capaciteit/functionaliiteit te bieden voor o.a. malware en dreigingsanalyse.
EPAF 4	De oplossing dient endpoint firewall functionaliteit te bieden (host based Firewall).
EPAF 5	De oplossing dient policies te bieden voor gebruik binnen en buiten het bedrijfsnetwerk van Deelnemer.

EPAF 6	De oplossing dient geheugen/memory exploit preventie te bieden.
EPAF 7	De oplossing dient bescherming te bieden tegen OS kritieke gebieden, zoals windows registry, DLL, APIs, Systeem bestanden, boot area en geheugen/memory.
EPAF 8	De oplossing dient functionaliteit te bezitten voor het ontvangen van threat intelligence informatie en het maken van beslissingen op basis van threat intelligence.
EPAF 9	De oplossing dient de mogelijkheid te bieden om specifiek geprioriteerde meldingen te consolideren.
EPAF 10	De oplossing dient de mogelijkheid te bieden om bestanden 3 maanden online in quarantaine te plaatsen, zonder deze bestanden te verwijderen in het geval ze potentieel kwaadaardig blijken te zijn.
EPAF 11	De oplossing dient de mogelijkheid te hebben om software, signatures, enz. continu actueel te houden (update proces).
EPAF 12	De oplossing dient middels standaard koppelvlakken (API first strategie) gekoppeld te kunnen worden met SIEM-tooling.
EPAF 13	De oplossing dient logging en rapportage te beschermen tegen ongewenste modificaties of verlies. Dit om betrouwbare audits mogelijk te maken.
EPAF 14	De oplossing vereist two-factor authenticatie voor beheeraccounts, gebruikmakend van de MFA oplossing van de betreffende Deelnemer.
2	Endpoint Malware Detectie
EPMD 1	De oplossing dient bescherming te bieden tegen veel voorkomende memory injection technieken.
EPMD 2	De oplossing dient een threat intelligence functie te hebben welke standaard gevoed en actueel wordt gehouden vanuit threat intelligence bronnen.
EPMD 3	De oplossing dient bescherming te bieden met statische of dynamische signatures en reputaties.
EPMD 4	De oplossing dient te beschikken over configureerbare blokkeer of filter functies om tegen ransomware te beschermen.
EPMD 5	De oplossing dient vulnerability bescherming te bieden.
EPMD 6	De oplossing dient bescherming te bieden tegen kwaadaardige browser plug-ins.
EPMD 7	De oplossing dient real-time cloud-enabled sandboxes te ondersteunen, alsmede heuristiek, reputatie, of 'zero hour' signatures om bescherming te bieden.
EPMD 8	De oplossing dient threat intelligence te kunnen ontvangen en daarop actie te kunnen nemen.
EPMD 9	De oplossing dient automatisch updates te ontvangen voor heuristiek, reputatie en signatures en deze dienen door Deelnemers instelbaar te zijn.
EPMD 10	De oplossing dient applicatie controle functionaliteit te bezitten om bekende kwaadaardige programma's niet te laten executeren (bijvoorbeeld: stopt het programma als het probeert het geheugen binnen te dringen).
EPMD 11	De application control functionaliteit van de oplossing dient functionaliteit te bezitten om te kunnen blokkeren (denk hierbij o.a. aan whitelisting, blacklisting, alleen loggen, hybride oplossing).
EPMD 12	De oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM tooling. (API first strategie)

3	Endpoint Interface & Rapportage
EPIR 1	De oplossing dient minimaal CLI, GUI en web-gebaseerde beheermogelijkheden te ondersteunen.
EPIR 2	De oplossing dient generieke en Deelnemer specifieke rapporten en dashboards t.b.v. meerdere doelgroepen bij Deelnemer te kunnen genereren met executieve en technische overzichten.
EPIR 3	De management console dient real-time informatie/natuurlijk zoeken te bieden om bijvoorbeeld snel antwoorden te krijgen over vermoedelijke IoC's, dit met een historie van 30 dagen.
EPIR 4	De oplossing dient de mogelijkheid te bieden om risico's te prioriteren bijvoorbeeld op basis van vertrouwen, van impact en van activa.
EPIR 5	De oplossing dient standaard (integere) forensische data en/of metadata bij te houden om te bepalen of en zo ja wanneer een systeem is aangepast.
EPIR 6	De oplossing dient systemen binnen het bedrijfsnetwerk van Deelnemer die niet worden beheerd te kunnen detecteren en te melden.
EPIR 7	De rapportage functionaliteit van de oplossing dient de event details te kunnen presenteren.
EPIR 8	De oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)
EPIR 9	De oplossing dient zowel over gecentraliseerde, geregionaliseerde als decentrale dashboards of consoles voor meldingen te bezitten.
EPIR 10	De oplossing dient two-factor authenticatie te ondersteunen bij de toegangscontrole tot de dashboards/consoles en rapporten.
4	Endpoint Application Control
EPAC 1	De oplossing dient het gebruik van whitelists te ondersteunen.
EPAC 2	De oplossing dient te beschikken over een monitor-only mogelijkheid om bij te dragen aan de ontwikkeling van beleid/policy.
EPAC 3	De oplossing dient ondersteuning te bieden voor whitelisting van Java en geïnterpreteerde scriptbestanden, zoals Perl, Python of Powershell.
EPAC 4	De oplossing dient de installatie en uitvoering van ActiveX-besturingselementen te ondersteunen en beschermen.
EPAC 5	De oplossing dient de whitelisting van het applicatieproces af te kunnen dwingen voor alle typen uitvoerbare code, inclusief applicaties, standalone executables, scripts en basisbrowser.
EPAC 6	De oplossing dient bestandsuitvoering mogelijk te maken of te blokkeren op basis van de bestandsnaam, het bestandspad en fingerprint.
EPAC 7	De oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)
5	Architectuur
EPAR 1	De oplossing dient flexibele implementatie mogelijkheden (o.a. on-premise, centraal, cloud, hybrid) te bieden.
EPAR 2	De oplossing dient meldingen van de host (endpoint) via een encrypted channel te transporteren naar de centrale management omgeving.

EPAR 3	De oplossing biedt de mogelijkheid dat meerdere analyses op geografisch gescheiden locaties aan een zelfde geval werken en relevante bevindingen kunnen delen.
6	Interface / Management
EPIM 1	De oplossing dient de mogelijkheid te bieden van click-down attack chain visualisatie waarmee onderzoekers gemakkelijk meer informatie (data-elements) kunnen tonen.
EPIM 2	De oplossing dient aan threat waarschuwingmeldingen severity and confidence indicators te kunnen geven.
EPIM 3	De oplossing dient over een grafische relatie interface te beschikken om de connectiviteit van schijnbaar uiteenlopende IoC's te kunnen zien.
EPIM 4	De oplossing dient over contextuele acties in de interface te beschikken om een vermoedelijk incident te onderkennen terwijl het wordt onderzocht (dat wil zeggen quarantaine, procesnetwerk isolatie en proces kill / block). Ideaal gezien bieden oplossingen een manier om Endpoints te classificeren, zodat kritieke systemen niet zomaar offline komen.
EPIM 5	De oplossing dient two-factor authenticatie voor beheerders te ondersteunen.
7	Endpoint prestaties
EPPR 1	De CPU-belasting van de endpoint client in actieve staat op een host (endpoint) dient marktconform of beter te zijn en te blijven.
EPPR 2	Het geheugenruimte gebruik van de endpoint client in actieve staat op een host (endpoint) dient marktconform of beter te zijn en te blijven.
EPPR 3	De CPU-belasting tijdens een full scan door de endpoint client dient marktconform of beter te zijn en te blijven.
EPPR 4	Het geheugenruimte gebruik tijdens een full scan door de endpoint client dient marktconform of beter te zijn en te blijven.
EPPR 5	De oplossing dient ook actief te blijven als het station vergrendeld wordt.
EPPR 6	De oplossing dient ten alle tijden endpoint protection te bieden.

7.3.7 Advanced Persistent Threat Protection

GGI-Veilig portfolio / advanced persistent threat protection	
#	Eis
ATP 1	Er is voor de Deelnemers géén additionele software nodig om de ATP-oplossing te beheren. De ATP oplossing dient over een GUI (Web) beheerinterface te beschikken waarbij producent ondersteunde browsers zoals Google Chrome, MS Internet Explorer en MS Edge, Apple Safari en Mozilla Firefox worden ondersteund.
ATP 2	De ATP-oplossing biedt de mogelijkheid om handmatig bestanden of URLs aan te leveren voor on-demand scanning via de GUI of JSON API / Restful API.
ATP 3	De ATP-oplossing dient het ICAP protocol integratie en/of een Restful API te hebben voor integratie met 3 ^e partij oplossingen.
ATP 4	de ATP-oplossing biedt de mogelijkheid om potentiële bedreigingen te scannen op basis van gangbare besturingssystemen en systeemsoftware.

ATP 5	De ATP-oplossing biedt de mogelijkheid om URLs/URIs te scannen.
ATP 6	De ATP-oplossing dient met standaard koppelvlakken (onderliggende technologie) te kunnen integreren met de andere gevraagde oplossingen zoals voor de FW, WAF en de SEG.
ATP 7	De ATP-oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API-first strategie)
ATP 8	De ATP-oplossing dient het controleren van de inhoud van gecomprimeerde en geneste archive formaten en handmatig bestanden beveiligd met een wachtwoord te ondersteunen.
ATP 9	De ATP-oplossing dient hoog beschikbaar te kunnen worden opgebouwd voor redundantie en vergroten van scan capaciteit.
ATP 10	De ATP-oplossing dient de mogelijkheid te bieden om ten minste Microsoft Office, OpenOffice en Libre Office bestanden te scannen op potentiële bedreigingen, zoals o.a. kwaadaardige macro's.
ATP 11	De ATP-oplossing dient minstens 4 van de 6 volgende input methoden te ondersteunen: Devices (SEG, NGFW, WAF), Sniffer/Tap, bestanden op Netwerk shares (SMB/NFS), API/On-demand, endpoint security en ICAP.
ATP 12	De ATP-oplossing ondersteunt het TAXII-protocol voor geautomatiseerde uitwisseling van cyberdreigingsinformatie (IoC's) op basis van het STIX-formaat.
ATP 13	De ATP-oplossing ondersteunt de mogelijkheid om zowel fysieke servers als ook VM's (met in achtname van de informatiestromen van Deelnemers) te gebruiken als input voor het analyseren potentiële bedreigingen.
ATP 14	De ATP-oplossing dient Indicators of Compromise (IoC) te kunnen delen met (reeds betaande) ATP oplossingen van Derde partijen.
ATP 15	De ATP-oplossing dient voor forensische analyse in staat te zijn om sample files, tracer logs en PCAP capture files aan te leveren van de potentiële bedreigingen die door de ATP-oplossing zijn geanalyseerd.
ATP 16	De ATP-oplossing dient in staat te zijn om bestanden (mogelijk op netwerk shares zoals SMB/NFS) te kunnen analyseren op periodieke basis en verdachte bestanden in quarantaine te plaatsen.
ATP 17	De ATP-oplossing biedt ondersteuning voor derde partij Yara regels voor het toevoegen van definities.
ATP 18	De ATP-oplossing biedt de mogelijkheid om aan een externe authenticatieserver te worden gekoppeld voor administratieve accounts en het toepassen van Role Based Access Control (RBAC). De volgende authenticatieservers dienen hierbij <u>ten minste</u> te worden ondersteund: LDAP, RADIUS. Aanvullende protocollen voor het gebruik van sterke authenticatie zijn ook toegestaan.
ATP 19	De ATP-oplossing beschikt over anti-evasion technieken om potentiële bedreigingen te kunnen identificeren.
ATP 20	De ATP-oplossing beschikt over een callback functionaliteit om de volgende cyberdreigingen te kunnen vaststellen: bezoek van een malicious URL, botnet C&C communicatie en additionele malware downloads (droppers/downloaders).

ATP 21	De ATP-oplossing dient malware te kunnen detecteren in door producent ondersteunde browsers zoals Google Chrome, Microsoft Internet Explorer, Apple Safari en Mozilla Firefox.
ATP 22	De ATP-oplossing bij een Deelnemer dient gelijktijdig minstens 25 malware analyses per minuut te kunnen uitvoeren.
ATP 23	De ATP-oplossing kan verdachte pakketten en bestanden exporteren voor forensische analyse.
ATP 24	De ATP-oplossing dient het importeren en exporteren van hashes van/naar een blacklist en een whitelist te ondersteunen.
ATP 25	De ATP-oplossing dient zowel IPv4 als IPv6 te ondersteunen.
ATP 26	De ATP-oplossing dient voor Deelnemers flexibele rapportage functionaliteit te bezitten.

7.3.8 GGI-Anti-DDoS

GGI-Veilig portfolio / Anti-DDoS	
#	Eis
ADD 1	De Anti-DDoS-oplossing dient VLAN's en netwerksegmentering te ondersteunen.
ADD 2	De Anti-DDoS-oplossing dient zowel koper als glas poorten te ondersteunen.
ADD 3	De Anti-DDoS-oplossing dient hoge beschikbaarheid te bieden.
ADD 4	De geboden performance van de Anti-DDoS oplossing is niet beperkt door een licenseringsmodel.
ADD 5	De latency die de Anti-DDoS-oplossing biedt mag niet hoger zijn dan 100 microseconden.
ADD 6	De Anti-DDoS-oplossing biedt volledige ondersteuning voor IPv6 gebaseerde DDoS aanvallen.
ADD 7	De Anti-DDoS-oplossing dient over een gehardend besturingssysteem te beschikken.
ADD 8	De Anti-DDoS-oplossing moet in staat zijn om DoS aanvallen dynamisch te kunnen detecteren zonder gebruik van controle/redirection mechanismen (vb. route maps en statische routes).
ADD 9	De Anti-DDoS-oplossing moet in staat zijn om verkeer in zowel inkomende als uitgaande richting te inspecteren en te blokkeren.
ADD 10	De Anti-DDoS-oplossing dient in staat te zijn om regels m.b.t. het inspecteren van inkomend en uitgaand verkeer volledig onafhankelijk te kunnen uitvoeren.
ADD 11	De Anti-DDoS reactietijd mag niet hoger zijn dan 2 seconden.
ADD 12	De Anti-DDoS-oplossing beschikt over ingebouwde bypass poorten.
ADD 13	De Anti-DDoS-oplossing dient administratieve toegang op basis van gebruiker, groep en rol te ondersteunen, gebaseerd op two-factor authenticatie.
ADD 14	De Anti-DDoS-oplossing beschikt over een dedicated management poort voor Out-of-Band management.

ADD 15	De management poort van de Anti-DDoS-oplossing dient beschermd te worden door middel van een firewall (vb. toestaan van HTTPS/SSH toegang vanaf een opgegeven reeks IP-adressen)
ADD 16	Er is géén additionele software nodig om de Anti-DDoS-oplossing te beheren. Voor het configureren van de Anti-DDoS-oplossing dient een Web GUI beschikbaar te zijn die moderne browsers ondersteunt, gebaseerd op HTML. Het gebruik van additionele plug-ins zoals ActiveX, JAVA en Flash zijn toegestaan.
ADD 17	De Anti-DDoS-oplossing maakt geen gebruik van signatures maar van heuristics en gedragsanalyse.
ADD 18	De Anti-DDoS-oplossing ondersteunt detectie van niet alleen laag 3 en 4 gebaseerde (D)DoS aanvallen maar ook laag 7 gebaseerde (D)DoS aanvallen (zowel volumetrisch als applicatief).
ADD 19	De Anti-DDoS-oplossing moet in staat zijn om HTTP floods te detecteren en te blokkeren, de volgende HTTP methoden zijn daarbij een vereiste: POST, GET, HEAD, OPTIONS, TRACE, PUT, DELETE, CONNECT.
ADD 20	De Anti-DDoS-oplossing moet in staat zijn om SYN Flood aanvallen te detecteren en te blokkeren.
ADD 21	De Anti-DDoS-oplossing moet in staat zijn om Zombie Flood aanvallen te detecteren en te blokkeren.
ADD 22	De Anti-DDoS-oplossing moet in staat zijn om ICMP Flood aanvallen te detecteren en te blokkeren voor alle ICMP typen en niet alleen ICMP requests/responds.
ADD 23	De Anti-DDoS-oplossing moet in staat zijn om Fragment Flood aanvallen te detecteren en te blokkeren.
ADD 24	De Anti-DDoS-oplossing moet in staat zijn om op basis van geografische kenmerken DoS-aanvallen te detecteren en te blokkeren.
ADD 25	De Anti-DDoS-oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)

7.3.9 Intrusion Detection & Prevention (IDS/IPS)

GGI-Veilig portfolio / IDS & IPS Services	
#	Eis
IDP 1	De IDS/IPS-oplossing signaleert applicatielaag aanvallen (buffer overflows, banner grabbing, etc.).
IDP 2	De IDS/IPS-oplossing signaleert transportlaag aanvallen (port scanning, frame replay, etc.).
IDP 3	De IDS/IPS-oplossing signaleert netwerklaag aanvallen (IP spoofing, ICMP scanning, malformed packets).
IDP 4	De IDS/IPS-oplossing signaleert onverwachte applicatieactiviteit (afwijkend van de baseline, zoals: ongeautoriseerde services, verwerking ongewoon grote connecties per seconde).
IDP 5	De IDS/IPS-oplossing signaleert verdachte activiteit op het netwerk.(gebruik van bepaalde services of protocollen).

IDP 6	De IDS/IPS-oplossing signaleert op verdachte patronen en kwetsbaarheden in de beschermde clients en servers. De database met patronen wordt optimaal actueel gehouden.
IDP 7	De IDS/IPS-oplossing signaleert verdacht gedrag op basis van drempelwaarden.
IDP 8	De IDS/IPS-oplossing heeft black- en whitelist mogelijkheden voor IP-adressen, websites en applicaties.
IDP 9	De IDS/IPS-oplossing dient middels standaard koppelvlakken(onderliggende technologie) gekoppeld te kunnen worden met SIEM tooling. (API first strategie)
IDP 10	De IDS/IPS-oplossing dient zowel internet als intern verkeer te monitoren en te analyseren.
IDP 11	De IDS/IPS-oplossing dient de mogelijkheden te hebben om maatregelen te nemen tegen ongewenste events en daarmee indringers buiten de deur te houden.
IDP 12	De IDS/IPS-oplossing dient functionaliteit te bezitten voor tuning en customization door Deelnemers, waarbij tenminste het volgende is opgenomen: <ul style="list-style-type: none"> • Grenswaarde mogelijkheden voor poort scanning, login pogingen enz.; • Black- en whitelist mogelijkheden voor IP adressen, websites en applicaties; • Prioritering van events op basis van business rules (specifieke servers, type servers).
IDP 13	De IDS/IPS-oplossing dient de mogelijkheid te bieden voor het filteren van false positives. Dit om (bekende) false positives in de toekomst niet meer te laten zien.
IDP 14	Deelnemers kunnen SNORT-rules toegestuurd krijgen. Deze moeten geïmporteerd kunnen worden (eventueel na omzetting) op de geboden IDS/IPS-oplossing.
IDP 15	De IDS/IPS-oplossing moet op basis van de signaleringen in staat zijn om preventieve acties te ondernemen.
IDP 16	De IDS/IPS-oplossing detecteert, herkent en blokkeert brute force logins.

7.3.10 EMM (Enterprise Mobility Management) / MDM/MAM (Mobile Device & Application Management)

GGI-Veilig portfolio Enterprise Mobility Management	
#	Eis
EMM 1	De EMM-oplossing dient alle typen gangbare mobiele apparaten/OS'n zoals smartphones, tablets en laptops te ondersteunen.
EMM 2	De EMM-oplossing bezit de mogelijkheid om de devices op afstand te kunnen beheren. Ook als deze niet in het interne netwerk aanwezig zijn, maar bijvoorbeeld een Internet verbinding hebben via het openbare 3G, 4G of 5G netwerk.

EMM 3	De EMM-oplossing beschikt over een versleutelde "SILO" functionaliteit of vergelijkbaar, waarin de zakelijke data zich bevindt. Zakelijke en privé data zijn daarmee van elkaar gescheiden.
EMM 4	De EMM-oplossing kan op afstand software op het mobiele apparaat installeren, binnen en mogelijk ook buiten de versleutelde SILO-functionaliteit. Dit moet zowel met als zonder toestemming van de gebruiker kunnen gebeuren.
EMM 5	De EMM-oplossing dient op afstand de zakelijke data van het mobiele apparaat te kunnen wissen. De privé data blijft daarbij behouden.
EMM 6	De EMM-oplossing maakt gebruik van beveiligde (versleutelde) verbindingen.
EMM 7	De EMM-oplossing is via een beveiligde web-interface te bedienen.
EMM 8	De EMM-oplossing ondersteunt multi-tenancy configuraties om de verschillende Deelnemers van elkaar te scheiden.
EMM 9	De EMM-oplossing biedt Mobile Application Management(MAM) functionaliteit op zowel mobiele apparatuur in eigen beheer als op BYOD. Voor een BYOD dient de EMM-oplossing de overige privé applicaties en instellingen niet te beïnvloeden.
EMM 10	De EMM-oplossing dient een toegangscode tot de versleutelde silo te kunnen afdwingen, waarbij eisen aan de toegangscode gesteld kunnen worden.
EMM 11	De EMM-oplossing dient illegale software op het mobiele apparaat te kunnen detecteren en signaleren. Het betreft hier software welke nog niet door de Deelnemer is goedgekeurd voor gebruik.
EMM 12	De EMM-oplossing dient veranderingen (beleidsinstellingen, rooten, etc.) aan het mobiele apparaat te kunnen detecteren, signaleren en blokkeren. Dit ter preventie van ongewenste aanpassingen.
EMM 13	De EMM oplossing moet een bericht naar de beheerder kunnen sturen in het geval van het overtreden/niet voldoen aan de compliance instellingen.
EMM 14	De EMM-oplossing dient te kunnen voorzien in een private App Store functionaliteit.
EMM 15	De EMM-oplossing dient logging en rapportage te beschermen tegen ongewenste modificaties of verlies. Dit om betrouwbare audits mogelijk te maken.
EMM 16	De EMM-oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)
EMM 17	De EMM-oplossing dient deployment en provisioning te ondersteunen.
EMM 18	De EMM-oplossing vereist two-factor authenticatie (zelfstandig of geïntegreerd met bestaande oplossing van Deelnemer) voor beheeraccounts.

7.3.11 VPN management (typen client-to-site en site-to-site)

GGI-Veilig portfolio: VPN Management	
#	Eis
VPNM 1	De VPN-management-oplossing dient per Deelnemer grote volumes van simultane gebruikers te kunnen ondersteunen. (Zie Prijsblad voor concrete aantallen)
VPNM 2	De VPN-management-oplossing gebruikt de versleuteling, zoals aangegeven in de "Pas Toe of Leg Uit" lijst van Forum Standaardisatie.

VPNM 3	De SSLVPN-verbinding maakt gebruik van two-factor authenticatie.
VPNM 4	VPN gebruikersauthenticatie voor zowel IPSec als SSLVPN moet gelogd worden. Het inhoudelijke netwerkverkeer valt daarbuiten.
VPNM 5	De VPN-management-oplossing moet te gebruiken zijn over zowel vaste als mobiele internet verbindingen. Bij het wegvallen van de verbinding dient na herstel van de verbinding de VPN zich automatisch te herstellen.
VPNM 6	De VPN-oplossing dient alle typen gangbare mobiele apparaten/OS'n zoals smartphones, tablets en laptops (zoals Android, iOS, MacOS, Linux en Windows) alsmede site-to-site verbindingen te ondersteunen.
VPNM 7	De VPN-oplossing kan een verbinding opzetten door gebruikmaking van een geïnstalleerde client, als ook clientless via een webbrowser.
VPNM 8	De VPN-oplossing dient ongewenst netwerkverkeer te kunnen filteren. Denk hierbij aan o.a. peer-2-peer verkeer (torrents e.d.).
VPNM 9	De VPN-management-oplossing ondersteunt multi-tenancy omgeving.
VPNM 10	De VPN-oplossing ondersteunt het gebruik van split-tunneling voor bijvoorbeeld intern en extern verkeer. Dit is instelbaar via de VPN-management-oplossing.
VPNM 11	Er is geen additionele software nodig om de VPN-management-oplossing te beheren. De VPN- management-oplossing dient over een GUI (Web) beheerinterface te beschikken waarbij door producent ondersteunde browsers zoals Google Chrome, MS Internet Explorer, MS Edge, Apple Safari en Mozilla Firefox worden ondersteund. De oplossing vereist two-factor authenticatie voor beheeraccounts.
VPNM 12	De VPN-management-oplossing biedt SCEP-services die ingezet worden voor het distribueren van certificaten voor gebruik binnen o.a. de IPSec-verbindingen van Deelnemers.
VPNM 13	De VPN-oplossing biedt Deelnemers de mogelijkheid om vanaf het koppelvlak van de Deelnemer site-2-site VPN's op te zetten naar SaaS providers waarbij de VPN's op basis van certificaten beveiligd zijn.
VPNM 14	Indien meerdere Deelnemers dezelfde SAAS-provider gebruiken, moet het mogelijk zijn centraal een VPN op te zetten naar de SAAS-providers.
VPNM 15	De VPN verbinding(en) naar de SAAS-provider(s) dient beveiligd te kunnen worden middels certificaten die beheerd worden vanuit de SCEP-service, ongeacht of deze vanuit de individuele Deelnemer wordt opgezet, of centraal voor meerdere Deelnemers gezamenlijk
VPNM 16	De VPN-Management-oplossing dient de RESTfull API te ondersteunen voor 3 ^e -partij integratie op het gebied van management en monitoring.
VPNM 17	De VPN-management-oplossing dient middels standaard koppelvlakken (onderliggende technologie) gekoppeld te kunnen worden met SIEM-tooling. (API first strategie)
VPNM 18	De VPN-Management-oplossing biedt ondersteuning voor de integratie met ADFS (Active Directory Federation Services) voor de Deelnemers die gebruik maken van een Public Cloud infrastructuur zoals Microsoft Azure.
VPNM 19	De VPN-management-oplossing dient hoge beschikbaarheid te bieden.
VPNM 20	Bij verplaatsing van een endpoint van een beveiligde netwerk-zone naar een onbeveiligde netwerk-zone dient een VPN verbinding automatisch op te starten.

7.3.12 DLP (Data Loss Prevention/Data Leakage Prevention; incl. endpoint en netwerk)

GGI-Veilig portfolio: DLP Endpoint	
#	Eis
DLPE 1	De DLP-oplossing kan het kopiëren van data naar en van een USB device voorkomen conform policy; afhankelijk van type mass storage, merk en model en encryptie.
DLPE 2	De DLP-oplossing kan het verzenden van mail met MS Outlook in combinatie met Exchange monitoren en toetsen aan door de gemeente ingestelde policies. Naast monitoren kan het systeem ook gebruikers waarschuwen door middel van een pop-up scherm en eventueel het verzenden van de mail blokkeren indien de policy dit afdwingt.
DLPE 3	De DLP agent kan data die met een browser (MS Internet Explorer; Firefox) wordt geupload monitoren en toetsen aan door de Deelnemer ingestelde policies.
DLPE 4	Data uitwisseling tussen applicaties kan worden gevolgd, gelogd en/of geblokkeerd (cut/copy/paste/printscreens/insert item) op basis van instelbare policies.
DLPE 5	De DLP agent kan bestanden herkennen (en monitoren op basis van policies) op basis van zinsdelen, letter/cijfers combinaties, reguliere uitdrukkingen, expressies, vergelijken van woorden met een woordenboek.
DLPE 6	De DLP-oplossing ondersteunt scannen van data in beweging op basis van de inhoud van documenten.
DLPE 7	De DLP-oplossing ondersteunt het onderscheiden van printers ook bij follow-me printing, de DLP agent moet bepaalde printhandelingen door de medewerker kunnen voorkomen indien dit tegen een specifieke policy in zou gaan.
DLPE 8	Controleren copy/paste vindt plaats op basis van de locatie/inhoud/classificatie van het bron bestand.
DLPE 9	De DLP-oplossing biedt een configureerbaar pop-up scherm om de gebruiker te informeren wanneer een policy overtreden wordt.
DLPE 10	De DLP agent moet een pop-up scherm kunnen genereren om de gebruiker te informeren wanneer de policy van de gebruiker een verklaring verlangt.
DLPE 11	De DLP-oplossing op het werkstation kan documenten classificeren op basis van instelbare keywords.
DLPE 12	De DLP-oplossing heeft templates om Nederlandse content te herkennen. Bijvoorbeeld BSN's.
DLPE 13	De DLP-oplossing biedt een dashboard waarin DLP incidenten kunnen worden gemonitord.
DLPE 14	De DLP-oplossing biedt een centraal management console waar functiescheiding kan worden toegepast door middel van RBAC.

GGI-Veilig portfolio: DLP Netwerk	
#	Eis
DLPN 1	De DLP netwerkoplossing is zowel virtueel als als hardware appliance beschikbaar.

DLPN 2	De DLP netwerkoplossing kan fileservers en sharepoint oplossing scannen om data in kaart te brengen en op basis van keywords te classificeren (data at rest).
DLPN 3	De DLP netwerkoplossing voorkomt dat geclassificeerde data, of documenten met door policy bepaalde keywords het netwerk verlaten via Webstromen of Microsoft Exchange. Ook voor werkstations waar geen DLP werkstation oplossing op geïnstalleerd is.
DLPN 4	De DLP netwerkoplossing gebruikt dezelfde classificaties, woordenboeken en keywords als de DLP oplossing op de werkstations.
DLPN 5	De DLP agent kan bestanden herkennen (en monitoren op basis van policies) op basis van zinsdelen, letter/cijfer combinaties, reguliere uitdrukkingen, expressies, vergelijken van woorden met een woordenboek.

7.3.13 Vulnerability Management oplossing

GGI-Veilig portfolio / Vulnerability Management	
#	Eis
1	Vulnerability Management oplossing / architectuur
VMOA 1	De oplossing moet in staat zijn om zowel het interne IP netwerk als de externe IP omgeving (vanaf internet) te kunnen scannen.
VMOA 2	De oplossing moet meerdere netwerk segmenten gelijktijdig kunnen scannen door gebruik te maken van gedistribueerde scanners die centraal beheerd worden.
VMOA 3	De oplossing dient te beschikken over een RESTful API om integratie met andere (security) technologieën mogelijk te maken
2	Vulnerability Management oplossing / management
VMOM 1	Management moet centraal geregeld zijn vanuit een console of web interface.
VMOM 2	De oplossing dient RBAC (Role-based Access) te ondersteunen voor zowel voor geconfigureerde als custom rollen.
VMOM 3	De oplossing biedt ondersteuning voor 2-factor Authenticatie voor toegang tot het beheerconsole.
VMOM 4	Updates van de interne vulnerability database dienen automatisch plaats te vinden.
3	Vulnerability Management oplossing / Vulnerability Assessment and Coverage
VMAC 1	De oplossing moet kunnen werken met voorgeconfigureerde scan-templates en het moet mogelijk zijn deze aan te passen.
VMAC 2	De oplossing moet naast IP versie 4 ook IP versie 6 ondersteuning bieden.
VMAC 3	Per vulnerability dient aangegeven te worden of voor de vulnerability een exploit beschikbaar is.
VMAC 4	Per vulnerability dient aangegeven te worden of de vulnerability in een malwarekit is opgenomen.
VMAC 5	De oplossing dient nieuwe assets op het netwerk automatisch te detecteren zodra deze online komen.
VMAC 6	De oplossing dient automatisch alle assets of een voorgedefinieerd aantal assets te scannen direct nadat een nieuwe vulnerability beschikbaar komt.

	Hierbij dient een threshold ingegeven te kunnen worden, waarmee bepaald wordt vanaf welk risico niveau er automatisch gescand moet worden.
VMAC 7	De aangeboden oplossing voorziet erin dat scans zowel kunnen controleren op kwetsbaarheden als op security policies. Out-of-the-box kan de aangeboden oplossing scannen op gangbare hardening benchmarks, minimaal CIS (Center for Internet Security).
4	Vulnerability Management oplossing / remediation management
VMRM 1	Per risico dient aangegeven te worden hoe tot dit risico gekomen is. Risico score moet minimaal CVSSv3 score aangeven.
VMRM 2	Per risico dient in het rapport aangegeven te worden hoe het risico te mitigeren is, inclusief links naar eventuele externe bronnen zoals downloadpagina's.
VMRM 3	De oplossing moet de mogelijkheid bieden om per asset of groep van assets een criticaliteit in te stellen (low/medium/high/very high), die automatisch invloed heeft op de risico score.
VMRM 4	De oplossing moet in staat zijn om out-of-the-box een rapport aan te leveren dat de belangrijkste X remediation stappen aangeeft per groep van assets.
VMRM 5	De oplossing moet de mogelijkheid hebben om per vulnerability / per groep van vulnerabilities een exception aan te geven. Dit dient middels een approval workflow te geschieden.
5	Vulnerability Management oplossing /rapportages
VMOR 1	Rapporten moeten automatisch gemaïld kunnen worden aan een voorgedefinieerde asset eigenaar zodra een scan gereed is.
VMOR 2	De volgende standaard rapporten dienen minimaal te kunnen worden gegenereerd: <ul style="list-style-type: none"> • Executive Reporting; • Trending; • Baselining; • Vulnerability Reports; • Asset Reports.
VMOR 3	De volgende exportformaten voor de rapportage dienen ondersteund te worden: HTML, CSV, PDF en XML.

7.4 Minimum-eisen GGI-Veilig Perceel 3: Expertise Services

#	Eis
1	Algemeen
ESAL 1	Inschrijver dient ten behoeve van de inzet van Professionals arbeidskrachten alle inhuurrisico's zoals (maar niet beperkt tot) inlenersaansprakelijkheid en arbeidsrechtelijke risico's en voor zover van toepassing te reduceren.
ESAL 2	Inschrijver is minimaal 5*9 (09.00-18.00 uur) voor Deelnemers telefonisch bereikbaar met een rechtstreekse contactmogelijkheid met ter zake kundig Nederlandssprekend personeel van Inschrijver waar Deelnemers onder andere terecht kunnen voor vragen over facturen, rapportages, etc.

ESAL 3	E-mails met daarin (informatie)verzoeken dienen 7 * 24 uur gezonden te kunnen worden aan de Inschrijver aan het door de Inschrijver te bepalen e-mailadres.
ESAL 4	Alle per telefoon en per mail gestelde vragen dienen binnen 8 werkuren beantwoord te worden, of de Inschrijver dient bij Deelnemer dan wel het GSC binnen 4 werkuren aan te geven wanneer de vraag beantwoord kan worden.
2	Dienstverlening
ESDV 1	Inschrijver accepteert het gebruik van de processen en (software-) systemen die Opdrachtgever voorschrijft voor het inhuren van Professionals.
ESDV 2	Voorstel- en aanmeldprocedure Professionals; Inschrijver dient de Aanvraag voor een Professional via het door Opdrachtgever gebruikte systeem (thans CTM Solution), volgens een nader af te stemmen set aan gegevens, te kunnen verwerken. Binnen de bij de Aanvraag gestelde termijn dient de Inschrijver tenminste een vooraf afgesproken aantal gekwalificeerde kandidaten te kunnen presenteren. Zodra sprake is van een door Opdrachtgever bevestigde opdracht, dient de Leverancier de gegevens van de kandidaat binnen de gestelde termijn in het systeem van Opdrachtgever aan te vullen, zodat Opdrachtgever in staat wordt gesteld de Nadere Overeenkomst op te stellen.
ESDV 3	Inschrijver is in staat om gekwalificeerde kandidaten (conform gestelde eisen in Aanvragen) binnen de gestelde doorlooptijd; a) aan te bieden, b) ter beschikking te stellen, c) de verdere administratieve afwikkeling te verzorgen van contracten, uren, facturen en tijdige betaling richting Professionals (salariering dan wel debiteurenbeheer), d) door middel van continue procesbewaking dient de foutkans te worden geminimaliseerd en (structurele) problemen adequaat te worden opgelost.
ESDV 4	Mocht Inschrijver niet in staat zijn cv's in te dienen, dan wordt dit onderbouwd en geëvalueerd.
ESDV 6	Inschrijver biedt kandidaten aan tegen maximaal het tarief zoals is aangeboden bij de inschrijving.
ESDV 7	Inschrijver draagt er zorg voor dat de Professional de integriteits- & geheimhoudingsverklaring, en indien van toepassing, de verwerkersovereenkomst volledig invult en ondertekent. De integriteits- & geheimhoudingsverklaring wordt in het dossier van de Interim Professional opgenomen.
ESDV 8	Inschrijver heeft zelf een klachten en/of beroepsprotocol voor alle in het proces betrokken partijen.
ESDV 9	Inschrijver garandeert landelijke dekking en is in staat voor elke locatie Professionals te werven.
ESDV 10	Inschrijver heeft een aanspreekpunt en proces waar Professionals (zoals ZZP-er of medewerkers van andere organisaties) hun interesse en mogelijkheden aan kunnen geven voor het uitvoeren van opdrachten passend binnen Perceel 3.
ESDV 11	Tijdens de uitvoering van de Raamovereenkomst hanteren de Inschrijver en al haar medewerkers, die bij de uitvoering van de Raamovereenkomst en bij

	de opstelling en uitvoering van Nadere Overeenkomsten betrokken zijn en waarmee klantcontact is, als voertaal het Nederlands in woord en geschrift.
ESDV 12	Inschrijver is in staat om binnen de gestelde termijn Professionals te leveren voor alle zes expertisegebieden: SIEM proces, compliancy, vulnerability, pentesten, forensics en netwerk hardening,
ESDV 13	Inschrijver toetst onder andere de referentie(s), diploma's, certificaten, en identiteit van de kandidaat, eventueel de VOG, verklaring van belangen, geheimhoudingsverklaring alsmede of deze kandidaat gerechtigd is tot het verrichten van arbeid in Nederland.
ESDV 15	Deelnemer kan de voorgestelde kandidaat/ kandidaten voor aanvang van de Nadere Overeenkomst alsnog afwijzen of wel de vacature/ Nadere Overeenkomst intrekken, waardoor de tewerkstelling van de voorgestelde kandidaat/ kandidaten geen doorgang vindt.
ESDV 17	Indien een geselecteerde kandidaat tijdens de uitvoering van de werkzaamheden niet blijkt te voldoen aan het uitgevraagde functieprofiel dan is de Deelnemer gerechtigd de desbetreffende aanvraag opnieuw bij de overige vijf leveranciers uit te zetten.
ESDV 18	Professionals ter uitvoering van de Nadere Overeenkomst mogen uitsluitend vervangen worden door Leverancier indien dit onvermijdelijk is, bijvoorbeeld in geval van langdurige ziekte, overlijden of ontslag. In dergelijke gevallen zal, indien mogelijk, tijdig tevoren overleg worden gevoerd met de Opdrachtgever.
ESDV 19	Bij iedere vervanging van een Professional zal, zonder dat dit voor Deelnemer tot hogere kosten leidt, een vervangende Professional beschikbaar moeten worden gesteld die qua deskundigheid, opleidingsniveau en ervaring van minimaal gelijk niveau is als de oorspronkelijk ingezette Professional. Vervanging door een Professional die minder hoog gekwalificeerd is dan de vervangen Professional zal slechts bij uitzondering, met schriftelijke motivering, kunnen worden aangeboden door Inschrijver. In voorkomend geval zal het tarief tot het voor die Professional algemeen gangbare niveau worden verlaagd. De in deze eis toegestane vervanging leidt nimmer tot tariefsverhoging.
ESDV 20	Indien de Deelnemer van mening is dat Professional niet (meer) voldoet aan de voor uitvoering van de werkzaamheden gestelde kwalificaties, dan wel niet bereid of in staat is de werkzaamheden naar behoren te verrichten, handelt in strijd met de huisregels of beveiligingsprocedures van Deelnemer of op enige andere wijze het vertrouwen van Deelnemer schendt, dan is Deelnemer gerechtigd de betreffende Nadere Overeenkomst per direct te beëindigen en van Inschrijver te verlangen dat deze Professional op eerste verzoek van Deelnemer onverwijld wordt vervangen. Indien deze situatie plaats vindt tijdens de eerste acht werkuren van de betreffende Professional, dan worden de gewerkte uren niet aan de Deelnemer in rekening gebracht.
ESDV 21	Inschrijver verzorgt de volledige administratieve afhandeling rondom de inzet van de inhuur, waaronder tenminste het opvragen, aanleveren en controleren van alle benodigde documenten.

ESDV 22	De Professional is verplicht op verzoek van de Deelnemer de gewerkte uren te verantwoorden in het urenverantwoordingssysteem van de desbetreffende Deelnemer.
3	Account Management
ESAM 1	Inschrijver heeft een bevoegd aanspreekpunt voor Opdrachtgever en Deelnemers gedurende de looptijd van de Raamovereenkomst. Inschrijver stelt hiertoe een vaste contactpersoon (accountmanager) met plaatsvervanger aan die contacten onderhoudt met Opdrachtgever en haar medewerkers. De accountmanager van Inschrijver is verantwoordelijk voor de voortgang van de lopende processen.
ESAM 2	Inschrijver is tijdens kantooruren van Deelnemer bereikbaar per mail en per telefoon. Vragen, opmerkingen en/of klachten worden op een adequate manier en tijdig beantwoord en afgehandeld door Inschrijver.
ESAM 3	Gedurende de looptijd van de Raamovereenkomst is Inschrijver bereid om op gezette tijden evaluatiegesprekken te laten plaatsvinden tussen Deelnemers en Inschrijver. Afspraken over de frequentie worden vastgelegd in de werkafspraken.
4	Prijs
EDPR 1	Alle kosten naar aanleiding van gestelde eisen en bepalingen in de Raamovereenkomst (waaronder Programma van Eisen en kwalitatieve Gunningscriteria) dienen verdisconteerd te zijn in de prijs. Het is niet toegestaan om aanvullende bedragen in rekening te brengen.

Bijlage 1A: begripsomschrijvingen GGI-Veilig portfolio

Algemene begrippen

begrip	Omschrijving
(Virtuele) Appliance	Een kant-en-klaar systeem, waarop het besturingssysteem en de nodige software/functionaliiteit vooraf zijn geïnstalleerd waarvan implementatie in de eigen ICT-infrastructuur plaatsvindt en waarbij het technisch en functioneel beheer door Deelnemer wordt uitgevoerd
(Eind-)Gebruiker	Medewerk(st)er bij Deelnemer die bij de uitvoering van zijn/haar werkzaamheden gebruik maakt van een endpoint device zoals pc, laptop, tablet, smartphone, etc.
Fysiek Product/software: Licentie of Hardware Appliance	Systeem of software waarvan implementatie in de ICT-infrastructuur van de Deelnemer plaatsvindt en waarbij het technisch en functioneel beheer door Deelnemer wordt uitgevoerd
ICT Prestatie	Alle door Leverancier op grond van de Overeenkomst te leveren goederen (waaronder begrepen gebruiksrechten) en diensten (referentie GIBIT art. 1)
Implementatie	Alle werkzaamheden die Leverancier moet uitvoeren om een in een Nadere Overeenkomst vastgelegde ICT Prestatie conform artikel 5 GIBIT te implementeren en/of te wijzigen, door Deelnemer te doen accepteren en te leveren. (referentie GIBIT art. 5)
Implementatie ondersteuning: "Technisch geïnstalleerd" bij Perceel 2 producten	Indien een Deelnemer bij de aanvraag van een Perceel 2 product bij implementatieondersteuning kiest voor de variant "Technisch geïnstalleerd", wordt daaronder verstaan: Technisch aangesloten en aantoonbaar werkend in de ICT-infrastructuur van de Deelnemer, waarbij de instellingen zijn ingericht en de juiste technische en functionele werking door de verantwoordelijke van de Deelnemer is gecontroleerd en geaccepteerd.
Implementatie ondersteuning: "Bedrijfsklaar geïnstalleerd" bij Perceel 2 producten	Indien een Deelnemer bij de aanvraag van een Perceel 2 product bij implementatieondersteuning kiest voor de variant "Bedrijfsklaar geïnstalleerd", wordt daaronder verstaan: Technisch geïnstalleerd in de ICT-infrastructuur van de Deelnemer, waarbij de instellingen zijn ingericht en de juiste technische en functionele werking is aangetoond binnen de informatievoorziening (ICT infrastructuur, ICT processen en ICT-organisatie) van de Deelnemer en dit door het verantwoordelijke van de Deelnemer is gecontroleerd en geaccepteerd. Hierbij zijn ook de informatiebeveiligingsprocessen en beheerprocessen geactualiseerd.
Managed service	Een virtuele appliance waarbij het operationeel en technisch beheer door de Leverancier en het functioneel beheer door Deelnemer wordt uitgevoerd.
Medewerker	Iemand die in dienst is of wordt ingehuurd door een bedrijf of organisatie.

Retransitie	Alle werkzaamheden die Leverancier moet uitvoeren aan het einde van een Nadere Overeenkomst dan wel direct aansluitend op de afgelopen Nadere Overeenkomst om Deelnemer in staat te stellen de dienstverlening en bedrijfsvoering ongestoord te kunnen blijven verlenen tijdens de Implementatie van een ICT Prestatie op basis van een nieuwe Nadere Overeenkomst (opvolger van aflopende Overeenkomst) met dezelfde of een andere Leverancier. (referentie GIBIT art. 22)
Servicedesk	Organisatie-eenheid bij Leverancier met ter zake deskundig Nederlands sprekende medewerkers van Leverancier die de standaard support diensten levert en waar men als onderdeel van de standaard dienstverlening naast technische support, tevens terecht kan voor vragen over facturen, rapportages, etc. en welke, wanneer door Deelnemer gewenst, een uitgebreidere vorm van support aan Deelnemers levert.
Standaard support	Standaard support omvat tenminste: <ul style="list-style-type: none"> - Levering van updates en upgrades gedurende de looptijd van de Raamovereenkomst en afgesloten Nadere Overeenkomsten inclusief documentatie. - Servicedesk met minimaal 5*8 (09.00 – 17.00 uur) telefonische 1e/2e lijns support op product/dienst niveau v.w.b. implementatievragen, toepassing/gebruik vragen, incident melding en afhandeling door ter zake deskundig Nederlands sprekende medewerkers van Leverancier en 3^e lijns support.
Extended support	Extenden support omvat Standaard support en tuning en advies ter continue optimalisatie van de afgenomen SIEM/SOC dienstverlening
Technisch beheer	Technisch beheer omvat het installeren, testen en het borgen van een blijvende werking van de ICT prestatie binnen de ICT-infrastructuur van Deelnemer. Technisch beheer omvat ook de monitoring en het testen en implementeren van updates en upgrades en support.

SIEM/SOC dienstverlening	
begrip	omschrijving
Multi-tenancy	Logische scheiding tussen verschillende afnemers in dezelfde applicatie, zonder dat die elkaar kunnen beïnvloeden. In dit geval kunnen er meerdere afnemers gebruik maken van het SIEM-systeem, onafhankelijk van elkaar, zonder dat men elkaar kan beïnvloeden.
SIEM-systeem	Het Security Information & Event Management systeem dat (alle) security gerelateerde informatie en gebeurtenissen in een ICT infrastructuur (logdata) verzamelt, op basis van ingevoerde logica (rulebase) de logdata kan interpreteren en analyseren en op basis van deze analyses

	<p>meldingen/dreigingen/rapportages kan genereren en noodzakelijke responses kan initiëren of uitvoeren</p> <p>De monitoring en response richt zich daarbij zowel op de meer traditionele ICT-Infrastructuur omgevingen als ook op de Cloud omgevingen. Voor de specifieke monitoring en response van Cloud omgevingen wordt als onderdeel van de SIEM oplossing een zogenaamde Cloud Access Security Broker ingezet (uit Perceel 2). De CASB oplossing (leverbaar vanuit Perceel 2) kan in voorkomende gevallen door de SIEM/SOC dienstverlener gekoppeld worden op de SIEM oplossing.</p>
SIEM-proces	<p>Het proces dat voorziet in het opstellen, beheren en actueel houden van de te gebruiken logica in het SIEM-systeem bestaande uit detectiepatronen (baseline's, use cases, etc.) voor security events, fraude bepaling, compliancy, etc., anomalieën ("normaal gedrag" van een (groep van) logbron(nen)) voor detectie van afwijkend gedrag en externe threat intelligence alsmede de templates, koppelingen, exports voor meldingen, rapportages, etc.</p>
SOC-processen	<p>Hieronder worden o.a. de volgende activiteiten begrepen:</p> <ul style="list-style-type: none"> • Het koppelen van logbronnen aan het SIEM-systeem • Het importeren en onderhouden van de logica in het SIEM-systeem • Het realiseren en onderhouden van de technische koppelingen van SIEM systeem met Threat Intelligence-voorzieningen, helpdesksystemen bij Deelnemers en voor opvolgingsmeldingen via mail, sms, rapportages, dashboards, etc. • De feitelijke processen binnen SOC-team voor intelligence, baseline security, monitoring, analyse en respons (advies dan wel ondersteuning bij uitvoering), optimalisatie, rapportages/dashboards, etc. <p>De procesmatige koppeling tussen de SOC-processen binnen SOC-team en de IB-processen bij Deelnemers</p>
SOC-team	<p>De groep specialisten die m.b.v. SIEM-systeem de continue monitoring en de analyses van de activiteiten en gedragingen op de ICT-infrastructuren in scope uitvoert voor het signaleren, opsporen en duiden van kwetsbaarheden, misbruik en dreigingen in de operationele infrastructuur en het adviseren over en mede uitvoeren van tegenmaatregelen om bestaande risico's op te heffen.</p>
Use case	<p>Een te verwachten scenario van ongewenste activiteiten/gedrag. Omdat een dergelijk scenario ongewenst is dient dit gesignaleerd te worden, met een passende</p>

	prioriteit. Hierbij worden twee use cases onderkend: Technische use case en Business use case
Technische use case	Use case die getriggerd wordt door signalering van ongewenste activiteiten binnen een ICT infrastructuur, gebaseerd op technische aspecten, zoals kwetsbaarheden of aanvallen. Denk hierbij aan het hacken van devices, illegaal binnendringen, het laten crashen van servers of het onbeschikbaar maken van netwerk apparatuur.
Business use case	Use case die getriggerd wordt door ongewenste activiteiten binnen een bedrijfsproces. Denk hierbij aan bijvoorbeeld frauduleuze handelingen, manipulatie van (financiële) gegevens, etc. die binnen een ICT infrastructuur opgemerkt kunnen worden.

CASB	
begrip	omschrijving
Cloud Access Security Broker (CASB)	CASB is een security product dat aanvullend op de SIEM-oplossing gepositioneerd is tussen clouddienst-afnemers en clouddienst-aanbieders, dat alle activiteiten tussen de clouddienst-afnemer en clouddienst-aanbieder monitort, waarmee security policies kunnen worden afgedwongen, malware detectie en – preventie, alerting, etc.

DDI management	
Begrip	Omschrijving
FQDN	Fully Qualified Domain Name. Volledige hostnaam inclusief het domein waartoe de host behoort, bekend binnen het eigen netwerk en/of het Internet.
IP-adres management	Het opstellen en onderhouden van een IP-plan, incl. de koppelingen van host en domeinnamen aan IP adressen. Dit plan is de input voor de configuraties van de DHCP en DNS services.
IP-plan	Ook wel IP-nummerplan genoemd. In dit plan zijn de verschillende netwerken uitgewerkt, gekoppeld met de IP-reeksen en adressen van hosts. Ook zijn hier de hostnamen opgenomen van de machines met een vast IP-adres, zodat alle machines een uniek IP-adres toegewezen krijgen.
DHCP	Dynamic Host Configuration Protocol. Deze dienst verstrekt IP adressen aan deelnemers(clients) op het netwerk. Tevens

	worden hier de adressen van de DNS server en de default gateway aan de client bekend gemaakt.
DNS	Domain Name Service. Deze dienst vertaalt een domeinnaam (FQDN) naar een IP adres waarmee de client kan connecten. De DNS server is onderdeel van een wereldwijde hiërarchie DNS servers.
DNS-Firewall	DNS-firewall is in staat DNS-requests te filteren op basis van de categorie van het desbetreffende IP-adres. Dit kan onder andere ingezet worden om DNS-queries van Botnet of C&C (Command and Control) servers te blokkeren, of om DNS-requests naar categorieën te blokkeren. Zo kan bv een DNS-query naar een DNS-naam die binnen de categorie 'Phishing' valt, geblokkeerd worden. In dat geval wordt de response van de DNS-server niet doorgezet naar de aanvrager.

Firewall	
Begrip	Omschrijving
Firewall	Netwerk device dat op basis van statefull inspection specifiek verkeer toestaat of juist blokkeert. Een firewall kan tevens antivirus en IDS/IPS-functionaliteit bevatten.
Managed firewall services	Het beheer van de firewalls en de bijbehorende rulebases vereist specifieke, diepgaande expertise. Firewalls zijn het hart van de beveiliging binnen organisaties. Het management van deze firewalls wordt om deze reden vaak binnen de eigen organisatie belegd. Het is echter prima mogelijk om dit als een managed service aan te bieden. Goede afspraken omtrent de vertrouwelijkheid van dergelijke werkzaamheden zijn essentieel.
Microsegmentatie Firewall	Microsegmentatie firewall maakt het mogelijk om binnen een virtuele omgeving op object niveau een security profiel toe te wijzen. Dit stelt Deelnemers in staat om het risicoprofiel tot een minimum te beperken en daarmee optimaal aan te sluiten op de informatiebeveiligingsrichtlijnen die vanuit o.a. de BIG worden gesteld.
Rulebase	Set van configuratieregels in een firewall die bepaalt welk verkeer is toegestaan of juist geblokkeerd moet worden.
Web Application Firewall (WAF)	Een WAF inspecteert het HTTP/HTTPS verkeer naar en van webapplicaties en blokkeert dit bij poging tot compromittatie of kwaadaardig bedoelde data ex-filtratie
Zonering	Het opdelen van het netwerk, gebaseerd op functionaliteit, doel van het netwerk of de soort (gevoeligheid) van de

	informatie. Informatie-uitwisseling tussen zones kan enkel plaatsvinden via beveiligde koppelvlakken.
--	---

Mail filtering	
Begrip	Omschrijving
Mail filtering	Het onderzoeken (scannen) van binnenkomende en uitgaande emails met als doel kwaadaardige software te detecteren en te verwijderen.
Phishing filter	Het opsporen van email met daarin foutieve links/informatie met als doel om de ontvanger (ongemerkt) gegevens te ontfutselen. Dergelijke mails dienen niet doorgestuurd te worden naar de ontvanger.
Sandbox	Een sandbox is een afgeschermd omgeving waarin programma's/code uitgevoerd kunnen worden zonder andere processen/systemen te kunnen verstoren/compromitteren. Sandboxes worden gebruikt om programma's/ code uit te voeren die niet vertrouwd wordt of onstabiel bevonden wordt.
Secure Email Gateway (SEG)	de technologie die inkomend email-verkeer inspecteert om SPAM, malware en zero-day aanvallen te detecteren en te verwijderen, voordat de email bij de ontvanger wordt afgeleverd. Bij uitgaand verkeer is een Secure Email Gateway in staat accidenteel lekken van gevoelige data te blokkeren en draagt het bij aan het voldoen aan de standaarden van het Forum standaardisatie op m.b.t. mail.
SPAM filter	Het opsporen van ongewenste email en deze filteren, zodat deze niet bij de ontvanger terecht komt en eventueel schade kan aanrichten.
Wasstraat	Dit is de technische invulling om de mailfiltering zoals bovenstaand beschreven te realiseren.

End-point protection (incl. servers) / anti virus, anti malware	
Begrip	Omschrijving
Botnet	Set van besmette computers/systemen/IOT-devices die in opdracht van de aanvaller specifieke taken kan uitvoeren. Meestal aanvallen op andere servers of organisaties.

Command and Control (C&C)	Een of meerdere servers die door aanvallers gebruikt worden om malware te verspreiden en/of te beheersen. Denk hierbij aan het activeren van ransomware of het besturen van botnets.
Datalek	Het in verkeerde handen vallen dan wel het verloren gaan van persoonsgegevens. Naast persoonsgegevens zoals bedoeld in de AVG wordt soms met een datalek ook bedoeld op gevoelige gegevens niet zijnde persoonsgegevens
Endpoints	Onder Endpoints wordt verstaan de individuele werkplekken (fysiek of virtueel) van de Medewerk(st)ers bij de Deelnemer.
Gedrag op Endpoints	Het reguliere werk verricht op een end-point heeft in de meeste gevallen een standaard patroon (baseline). Indien met afwijkingen in dit gedrag detecteert, is dit vaak een indicatie voor ongewenste acties. Deze acties kunnen door de gebruiker uitgevoerd zijn, maar ook door een indringer die het werkstation gecompromitteerd heeft. Ongebruikelijk gedrag wordt op basis van een baseline gesignaleerd en indien nodig kan men actie ondernemen.
Malware	Malware is een verzamelnaam voor kwaadaardige en-of schadelijke software. Het woord is een samenvoeging van het Engelse malicious software (kwaadwillende software). Virussen, spyware en ransomware vallen hier ook onder.
Ransomware	Ransomware is kwaadwillende software welke bestanden op de geïnfecteerde computer versleuteld en daarmee onbruikbaar maakt. De computer is op dat moment gegijzeld en er is dan geen weg meer terug. De maker van de ransomware wil je laten geloven dat je na het betalen van het losgeld je bestanden terug krijgt. Meestal is dit niet het geval en ben je, ook na het betalen van het losgeld, alsnog je bestanden kwijt. Deze dreiging is momenteel erg actueel en gevaarlijk. Een goede bescherming hier tegen is essentieel.
Versleuteling	Versleutelen of encrypten van data. Dit maakt de data onleesbaar voor onbevoegden. Enkel met de juiste sleutel kan met de data weer decrypten en daarmee leesbaar maken.
Virus	Schadelijk computerprogramma (kwaadaardige code) wat zich verspreid naar andere computers en er voor zorgt dat je computer minder goed of helemaal niet meer werkt.

Advanced Persistent Threat protection	
Begrip	Omschrijving

Advanced Persistent Threat	<p>Een Advanced Persistent Threat (APT) is een langdurige en doelgerichte cyberaanval waarbij een onbevoegd persoon onopgemerkt en langdurig toegang krijgt tot een netwerk. Het doel is om continu toegang te krijgen en gegevens te stelen. APT-aanvallen richten zich vooral op landen en organisaties.</p> <ul style="list-style-type: none"> • <i>Advanced</i> staat voor geavanceerd: de aanvallers beschikken over een breed spectrum aan technisch complexe aanvalswapens, die ze vaak combineren om hun doel te bereiken. • <i>Persistent</i> staat voor volharding: de aanvallers zijn zeer volhardend en krijgen stap voor stap toegang. APT-aanvallers blijven zo lang mogelijk onzichtbaar en verplaatsen zich voorzichtig van het ene doelwit naar het andere om te vermijden dat ze worden waargenomen. • <i>Threat</i>: de aanvallers zijn bekwaam, goed georganiseerd en goed gefinancierd.
----------------------------	---

GGI Anti-DDoS	
Begrip	Omschrijving
Application-based DDOS	<p>Bij dit type aanval wordt niet zozeer veel verkeer (volume) gegenereerd waardoor netwerken overvol raken en mogelijk alle dienstverlening hier last van ondervindt. Bij application-based aanvallen worden specifieke applicaties aangevallen, waarbij de aanval zich op laag 7 van het OSI-model richt. De hoeveelheid verkeer kan daarbij dermate laag zijn dat volume-based DDOS bescherming de aanval niet ziet. De applicatie aanval kan dermate legitiem lijken dat bestaande bescherming als IPS en firewalling geen detectie van de aanval doen.</p>
Botnet	<p>Set van besmette computers/systemen/IOT-devices die in opdracht van de aanvaller specifieke taken kan uitvoeren. Meestal aanvallen op andere servers of organisaties.</p>
Volume-based DDOS	<p>Distributed Denial of Service. Met het gebruik van een botnet kan er een dusdanig grote hoeveelheid verkeer gegenereerd worden dat een netwerk of toegang tot een netwerk overbelast raakt. Op dat moment zijn de op dat netwerk aangeboden diensten niet meer beschikbaar.</p>

Intrusion Detection & Prevention

Begrip	Omschrijving
IDS	Intrusion Detection System. Functionaliteit die indringers detecteert en daarop alarmen genereert. Het systeem zal geen zelfstandige acties ondernemen om de indringer te stoppen.
IPS	Intrusion Protection System. Systeem wat indringers detecteert en daarop alarmen genereert. Het systeem zal zelfstandig acties ondernemen om de indringer te stoppen. Deze acties zijn van te voren vastgesteld.

MDM services (mobile device management)	
Begrip	Omschrijving
BYOD	Mobile werkstations, smartphones, tablets etc. welke door gebruikers zelf gekocht zijn, maar wel binnen een zakelijke ICT infrastructuur gebruikt worden. Deze devices zijn niet in beheer bij de betreffende organisatie, echter heeft de gebruiker alle vrijheid en keuze voor configuratie van het apparaat.
Deployment/provisioning	Dit mechanisme kan een mobiel apparaat volledig voorbereiden voor het gebruik door de gebruiker. Alle (gepersonaliseerde) software, data en instellingen worden automatisch op het apparaat geïnstalleerd, specifiek voor de betreffende gebruiker. Dit levert voor de beheerders een aanzienlijke tijdswinst op, in vergelijking met een handmatige installatie.
MAM	Mobile Application Management maakt het mogelijk om software en applicaties op mobile apparaten te beheren. Er kan software toegevoegd, gewijzigd (o.a. settings) of verwijderd worden.
MDM	Mobile Device Management tooling maakt het mogelijk om alle mobiele devices in een ICT infrastructuur te beheren en te beveiligen. Het afdwingen van bepaalde instellingen (beveiliging) en het op afstand wissen (wipen) van een mobiel apparaat is daar een belangrijk onderdeel van. Dit om er voor te zorgen dat er veilig gewerkt kan worden en geen informatie in handen van onbevoegden kan vallen.

VPN management	
Begrip	Omschrijving
Site-2-site VPN	Beveiligde, versleutelde netwerkverbinding tussen twee netwerken waarover de gebruikers van die netwerken veilig informatie kunnen versturen.
Two-factor authentication	Er zijn twee factoren nodig om je authenticiteit te verifiëren. Om een verbinding tot stand te brengen is een statisch wachtwoord(1: iets wat je weet) alleen niet voldoende. Op basis van een extra factor bv. een token, certificaat of biometrie (2: iets wat je hebt) wordt de authenticiteit geverifieerd, waarna de verbinding tot stand kan worden gebracht.
VPN	Virtual Private Network. Beveiligde, versleutelde netwerkverbinding(ook wel "tunnel" genoemd) tussen het device van de medewerker en het bedrijfsnetwerk.

Data Loss Prevention / Data Leakage Prevention	
Begrip	Omschrijving
DLP endpoint	De Data Loss/Leakage Prevention oplossing op de clients, die voorkomt dat data het netwerk verlaat. DLP Endpoint kijkt naar email verkeer, usb-sticks, uploaden via de browser en voorkomt screenshots van als vertrouwelijk geclassificeerde documenten.
DLP netwerk	Kan geautomatiseerd netwerkbronnen (sharepoint, file servers) scannen op mogelijk vertrouwelijke documenten en deze classificeren. DLP Netwerk monitored netwerkstromen als webverkeer en email op het verzenden van vertrouwelijke informatie.

Bijlage 1B: Gemeentelijk Service Center (GSC)

Het Gemeentelijk Service Center (GSC) is onderdeel van VNG Realisatie, zie ook Beschrijvend Document paragraaf 2.3.2. Het GSC voert namens Opdrachtgever en Deelnemers het beheer over de afgesloten Raamovereenkomsten in het kader van GGI-Veilig. Tevens ondersteunt het GSC Deelnemers met het offerteproces voor een Nadere Overeenkomst in het kader van Perceel 1 en met het proces van minicompetitie bij Perceel 2 en Perceel 3.

Onderhavige Bijlage omvat eisen die gesteld worden in het kader van beheer en organisatie. Meerdere van deze eisen zijn reeds opgenomen in het Beschrijvend Document dan wel in de model Raamovereenkomsten. Indien dit het geval is dan is de verwijzing naar de betreffende eis opgenomen.

Algemeen

Zie voor deze betreffende eisen ook paragraaf 7.1 waar deze eisen zijn opgenomen.

#	Eis
ALG 1	Alle (beheer-)kosten voor het voldoen aan de eisen en bij Perceel 2 de invulling van de wensen dienen in het Prijsblad te worden vermeld. Gedurende de looptijd van de Raamovereenkomst kunnen kosten die niet genoemd zijn in het Prijsblad niet in rekening worden gebracht aan Opdrachtgever dan wel Deelnemer. Een uitzondering zijn mogelijk de kosten welke gemoeid zijn met het kunnen blijven voldoen aan wet- en regelgeving.
ALG 2	De kosten voor de training dienen inclusief reis- en verblijfskosten van de trainer/opleider te zijn.
ALG 3	Inschrijver verklaart dat deze de achterliggende (beheer-)processen voor het aan Deelnemers kunnen leveren van de ICT-prestatie gedurende de looptijd van de Raamovereenkomst en Nadere Overeenkomsten op orde heeft.
ALG 4	Perceel 1 en 2 Leveranciers melden nieuwe releases op productniveau eerst aan Opdrachtgever inclusief de mogelijke impact op de functionaliteit, dataportabiliteit en onderlinge koppelbaarheid en de wijze waarop aan de eisen voldaan blijft worden, alvorens deze te implementeren of aan Deelnemers beschikbaar te stellen.
ALG 5	Het doorvoeren van software wijzigingen op Perceel 1 en 2 producten die bij een Deelnemer in gebruik zijn vindt alleen plaats na voorafgaande afstemming met en toestemming van de betreffende Deelnemer.

Governance structuur GGI-Veilig

Zie voor deze betreffende eisen ook paragraaf 7.1 waar deze eisen zijn opgenomen.

#	Eis
ALG 6	De Leverancier dient een accountteam toe te wijzen aan de Deelnemers. Dit team bestaat minimaal uit een accountmanager, een servicemanager, een billing specialist en een technisch specialist.
ALG 7	De in de vorige eis genoemde functionarissen of vervangers zijn voor Deelnemers en GSC telefonisch bereikbaar op Werkdagen van 09:00 uur tot en met 17:00 uur. Contactgegevens zijn opgenomen op het webbased portal van Leverancier (zie onderstaand voor de eisen aan het portal).

Overleg

Zie voor de betreffende eisen de Bijlage Rapportages behorend bij de model Raamovereenkomsten:

- Perceel 1: Bijlage M;
- Perceel 2: Bijlage L;
- Perceel 3: Bijlage L.

Dit betreffen zowel eisen over de inhoud van rapportages als over de frequentie van rapporteren. De definitieve afspraken worden in de DAP's tussen Opdrachtgever en Leverancier(s) vastgelegd.

Escalatie

Zie voor de betreffende eisen hetgeen is opgenomen in de model Raamovereenkomst:

- Perceel 1: zie Titel 6;
- Perceel 2: zie Titel 4;
- Perceel 3: zie Titel 3.

In genoemde titels zijn de bepalingen ten aanzien van tekortkoming en aansprakelijkheid beschreven. Zodra een partij (Opdrachtgever, Deelnemer of Leverancier) schriftelijk melding maakt van een tekortkoming, zal er ten aanzien van de tekortkoming overleg plaatsvinden. Aanvullend gelden de volgende eisen:

#	Eis
ALG 8	Indien sprake is van een tekortschietende dienstverlening treden Partijen met elkaar in overleg om nakoming van de Overeenkomst zeker te stellen, waarbij in totaal 3 escalatieniveaus zijn te doorlopen. De Deelnemer jegens wie de dienstverlening tekortschiet (of de Opdrachtgever respectievelijk GSC) zal voorafgaand aan dat overleg schriftelijk of via email aan de Leverancier aangeven op welke punten de Leverancier is tekortgeschoten.
ALG 9	Het eerste escalatieniveau bij de Leverancier is het toegewezen accountteam (zie eis ALG 6). De Deelnemer handelt zelf escalaties op het eerste niveau af.
ALG 10	Het tweede escalatieniveau bij de Leverancier is de functionaris die bevoegd is om extra medewerkers en middelen toe te wijzen. De Deelnemer cq de Opdrachtgever wordt bij een escalatie op het tweede niveau vertegenwoordigd door het GSC.

ALG 11	Het derde escalatieniveau bij de Leverancier is de functionaris die eindverantwoordelijk is voor de totale dienstverlening in Nederland. De Deelnemer c.q. de Opdrachtgever wordt bij een escalatie op het derde niveau vertegenwoordigd door de ondertekenaar van de Raamovereenkomst of door de Opdrachtgever van het GSC.
--------	--

Servicelevels en maatregelen bij tekortschietende dienstverlening

Zie voor de betreffende eisen over de minimaal op te nemen prestatiekenmerken en de maatregelen bij tekortkoming hetgeen opgenomen is in de Bijlagen voor de model Raamovereenkomst:

- Perceel 1: Bijlage G;
- Perceel 2: Bijlage F;
- Perceel 3: geen specifieke eisen t.a.v. servicelevels en maatregelen bij tekortschietende dienstverlening.

In de af te sluiten DAP tussen Opdrachtgever en Leveranciers wordt tevens het format van de SLA voor Deelnemers opgesteld.

Benchmark marktconformiteit

Zie voor de betreffende eisen hetgeen is opgenomen in de Bijlagen bij de model Raamovereenkomst:

- Perceel 1: Bijlage L;
- Perceel 2: Bijlage K;
- Perceel 3: geen eisen t.a.v. marktconformiteit.

Dienstverbeteringsvoorstellen

Zie voor de betreffende eisen hetgeen is opgenomen in de Bijlagen bij de model Raamovereenkomst:

- Perceel 1: Bijlage O;
- Perceel 2: Bijlage N;
- Perceel 3: geen eisen t.a.v. dienstverbeteringsvoorstellen.

Webbased portal

Zie voor deze betreffende eisen ook paragraaf 7.1 waar deze eisen zijn opgenomen.

#	Eis
ALG 12	Inschrijver dient een webbased portal in te richten en te beheren waar alle Deelnemers en de GSC toegang toe krijgen.
ALG 13	Via het webbased portaal wordt online toegang verkregen tot: <ul style="list-style-type: none"> - Algemene informatie, waaronder onder meer (niet limitatief): <ul style="list-style-type: none"> - Raamovereenkomst; - product/dienst informatie en documentatie (zie paragraaf 3.8.1 van dit document);

	<ul style="list-style-type: none"> - contactgegevens accountteam(s). - Informatie op Deelnemer niveau welke tevens inzichtelijk is voor GSC en IBD, waaronder onder meer (niet limitatief): <ul style="list-style-type: none"> - Nadere Overeenkomst(en); - SLA('s); - rapportages; - facturen. <p>Deze onderdelen worden verder aangeduid onder de naam Portalfunctionaliteiten.</p>
ALG 14	<p>De Portalfunctionaliteiten dienen t.b.v. de GSC en IBD beschikbaar te zijn op de volgende aggregatieniveaus:</p> <ul style="list-style-type: none"> - Raamovereenkomst - Nadere Overeenkomst op product/dienst niveau - Deelnemer op product/dienst niveau
ALG 15	<p>Toegang tot de portalfunctionaliteiten vereist specifieke autorisatie mogelijkheden gebaseerd op het aggregatieniveau en dient two-factor-authentication te hebben</p>
ALG 16	<p>De informatie op het webbased portaal wordt door de Leverancier beheerd.</p>

Service desk en support

Zie voor deze betreffende eisen ook paragraaf 7.1 waar deze eisen zijn opgenomen.

Leveranciers dienen ter ondersteuning van Deelnemers bij de product/dienstverlening te beschikken een servicedesk. De volgende eisen zijn daartoe opgenomen.

Voor Perceel 1:

#	Eis
USBI 7	Leverancier biedt Deelnemers een 24/7 telefonisch bereikbare Servicedesk waarvan minimaal 5*8 (09.00-17.00 uur) rechtstreekse contactmogelijkheid met ter zake kundig Nederlandssprekend personeel van Leverancier, waar Deelnemers en het GSC onder andere terecht kunnen voor vragen over facturen, rapportages, etc.
USBI 8	E-mails met daarin (informatie)verzoeken dienen 7 * 24 uur gezonden te kunnen worden aan de Leverancier aan het door de Leverancier te bepalen e-mailadres.
USBI 9	Alle aan de Servicedesk per telefoon en per mail gestelde vragen dienen binnen 4 werkuren beantwoord te worden of de Deelnemer dan wel het GSC dient binnen 4 werkuren aan te geven wanneer de vraag beantwoord kan worden.

Voor Perceel 2:

#	Eis
UP2D 3	Leverancier biedt Deelnemers op alle Perceel 2 producten en diensten een 24/7 telefonisch bereikbare Servicedesk waarvan minimaal 5*8 (09.00-17.00 uur) rechtstreekse contactmogelijkheid met ter zake kundig Nederlands sprekend personeel van Leverancier voor de levering van de 1e/2e lijns-support op product-/dienstoniveau v.w.b. implementatievragen, toepassing/gebruik vragen, incidentmelding en -afhandeling en waar Deelnemers en het GSC tevens terecht kunnen voor vragen over facturen, rapportages, etc..
UP2D 4	E-mails met daarin (informatie)verzoeken dienen 7 * 24 uur gezonden te kunnen worden aan de Leverancier aan het door de Leverancier te bepalen e-mailadres. Aan de lay-out van verzoeken via e-mail kan de Leverancier eisen en voorwaarden stellen.
UP2D 5	Alle aan de Servicedesk per telefoon en per mail gestelde vragen dienen binnen 4 werkuren beantwoord te worden, of de Leverancier dient bij Deelnemer dan wel het GSC binnen 4 werkuren aan te geven wanneer de vraag beantwoord kan worden.

Voor Perceel 3:

#	Eis
ESAL 2	Inschrijver biedt Deelnemers een telefonisch bereikbare Servicedesk waarvan minimaal 5*8 (09.00-17.00 uur) rechtstreekse contactmogelijkheid met ter zake kundig Nederlands sprekend personeel van Inschrijver waar Deelnemers onder andere terecht kunnen voor vragen over facturen, rapportages, etc.
ESAL 3	E-mails met daarin (informatie)verzoeken dienen 7 * 24 uur gezonden te kunnen worden aan de Leverancier aan het door de Leverancier te bepalen e-mailadres.
ESAL 4	Alle bij de Servicedesk per telefoon en per mail gestelde vragen dienen binnen 4 werkuren beantwoord te worden, of de Leverancier dient bij Deelnemer dan wel het GSC dient binnen 4 werkuren aan te geven wanneer de vraag beantwoord kan worden.