
Kan du
eliminere alle
IT-truslerne
på egen
hånd?

Ni sikkerhedsspecialister og mere end 80 sikkerhedsprodukter

– så meget er det nødvendigt at afsætte, hvis en mellemstor

virksomhed skal kunne forebygge de mange trusler, der udfor-

drer business continuity. Opgaven bliver stadig mere kompleks

og mangeartet, og spørgsmålet melder sig, om IT-sikkerhed i

dag er en opgave, hver enkelt virksomhed kan og bør løse på

egen hånd.

Noget tyder på, at det ikke er tilfældet. Ifølge nyeste estimat

fra Gartner ventes det således, at mindst 50% af al IT-sikker-

hedssoftware vil blive leveret som services i 2020, og i denne

hvidbog beskriver vi, hvordan det samlede trusselbillede er ved

at blive så stort, at Managed Security Services er en oplagt

løsning både af hensyn til sikkerhed og økonomi.

For du bliver aldrig fri for sikkerhedstrusler. Men du kan blive fri

for at tage hele ansvaret selv.

Stadig mere alvorlige trusler mødes
af spredt og utilstrækkelig sikkerhed
Det er evident, at IT-sikkerhed bliver mere omkostningstungt

og risikoscenarierne stadig mere graverende. Det er kort sagt

et lotteri, hvor indsatsen stiger, mens vinderchancerne falder.

I værste fald risikerer virksomheden produktionsstop eller

datatab.

”Spørgsmålet melder sig nødvendigvis,
om IT-sikkerhed vedvarende kan være
en opgave, som hver enkelt virksom-
hed kan og bør løse på egen hånd.

 Kan du eliminere alle IT-truslerne på egen hånd?
Det er så krævende at håndtere de mangeartede IT-sikkerhedstrusler, der
udfordrer business continuity, at de fleste virksomheder reelt kaster håndklædet
i ringen på forhånd. I mange tilfælde er løsningen derfor at vurdere, hvilke opgaver, der
kan håndteres internt – og hvilke man med fordel kan løse i samspil med en
ekstern udbyder af Managed Security Services.

2

Angreb fra hackere, ransomware eller industrispionage er blot

tre scenarier, mange virksomheder frygter. Men angreb kan

også være vilkårlige og gøre omfattende skade på både små

virksomheder og verdensomspændende koncerner.

En anden udfordring er evnen til at håndtere IT-sikkerhed som

ét samlet problem i en hverdag, hvor sikkerhedsbilledet kon-

stant forrykkes. For i takt med at nye systemer er kommet til, er

der opstået sikkerhedsudfordringer, som historisk er blevet løst

hver for sig og ofte som lavt prioriterede – men nødvendige

– onder. Resultatet er, at sikkerhedssystemerne (og ansvaret

for dem) let spredes, hvorved overblikket svækkes. Samtidig

spredes overblikket over omkostninger, mens ansvaret for

udarbejdelsen af samlede strategier for fremtidig udbygning

ofte udvandes i en grad, at det reelt er ikke-

eksisterende.

Derfor står mange virksomheder i dag med et sikkerheds

system, der over tid har fået lov at knopskyde på tværs af

organisationen.

Men dels kan det være svært at bevare overblikket og gen-

nemskue, hvilke af disse mange elementer, der er tidssvarende

og velfungerende – og hvilke der ikke er. Dels taler al sandsyn-

lighed for, at systemet har udviklet sig til at blive unødvendigt

ressourcekrævende.

Et komplekst trusselsbillede under
stadig udvikling presser overblikket
Den beskrevne situation er et drømmescenarie for både hack-

ere, industrispioner og andre ”black hats”, som er specialister

i netop at trykprøve sikkerhedssystemer samt i at identificere

og udnytte det svageste led i sikkerhedskæden. Samtidig gør

den virksomheden til et unødigt let offer for helt eller delvist

automatiserede trusler og cyberangreb af enhver karakter.

Men trusselsbilledet er langtfra statisk. IT-kriminelle er ikke blot

umådeligt dygtige til at udvikle nye løsninger og angrebsform-

er, som øger sandsynligheden for succes. De er i mange

tilfælde også særdeles kompetente forretningsfolk, der satser

på øget automatisering og produktivitet.

Det handler – for IT-kriminelle såvel som for vækstorienterede

legale virksomheder – om at produktudvikle med stor fokus på

innovation og kreativitet.

Med den skærpede persondatalovgivning (GDPR) er det

eksempelvis blevet en alvorlig og potentielt ekstremt bødetung

forseelse ikke at leve op til myndighedskravene. For selv

”Angreb kan være fuldkommen
vilkårlige og gøre altomfattende
skade på både små virksomheder og
verdensomspændende koncerner.

”IT-kriminelle er ikke blot dygtige til
at udvikle nye løsninger og angrebs
former, som øger sandsynligheden for
succes. De er i mange tilfælde også
kompetente forretningsfolk, der satser
på øget automatisering og produktivitet.

3

om regelsættet trådte i kraft maj 2018, forventer mindst 30

procent af alle de adspurgte virksomheder i en Gartner-un-

dersøgelse fra august samme år at fortsætte arbejdet med

at blive GDPR-compliant i 2019. Virksomhederne er således

hverken i mål endnu – selv om den manglende compliance

indebærer risiko for meget store bødestraffe, hvis man afsløres

i en audit.

Det er man opmærksom på i hackermiljøet, hvorfor IT-krim-

inelle i stigende grad afsøger og dokumenterer virksomheders

persondataberedskab for siden at kunne afpresse dem med

trusler om at melde virksomheden til myndighederne for util-

strækkelig GDPR-compliance.

Kostbart at håndtere sikkerhedsud-
fordringen på egen hånd
Nogle virksomheder vælger at negligere risikoen, når situation-

ens alvor går op for dem. Andre forsøger at implementere og

følge best practices. Hvilket alt andet lige giver en vis sikkerhed

for, at der tages højde for en række kendte scenarier.

Virkeligheden er dog, at opretholdelse af et højt og effektivt

IT-sikkerhedsniveau kræver specialister, der i døgndrift arbe-

jder professionelt med overvågning, analyse, trykprøvning af

systemer, research på dark web om hackernes seneste våben

og nye kriminalitetstrends.

Et effektivt døgnberedskab kræver reelt ni fuldtidsansatte, der

råder over et konstant opdateret kendskab til aktuelle sikker-

hedstrusler – og en portefølje af mere end 80 sikkerhedste-

knologier. Det er et krav, de færreste virksomheder har vilje,

viden eller ressourcer til at imødekomme.

Managed Security Services styrker
og fokuserer sikkerheden
For langt de fleste virksomheders vedkommende er realiteten,

at sikkerhedsudfordringen har nået et niveau, hvor den ikke

længere forsvarligt og økonomisk kan løses på egen hånd.

Vedligehold af failover-systemer, konstant monitorering af

netværk og kriminelle grupperingers aktiviteter samt løbende

opdateringer af stadigt mere komplekse og forretningskritiske

systemer er så krævende og specialiserede opgaver, at den

med entydig fordel kan løses i samarbejde med andre.

Udfordringerne er nemlig stort set de samme for alle virk-

somheder. Så – i lighed med andre digitale services – er

sikkerhedsindsatsen et oplagt sted at outsource for at udnytte

fordelene ved skalering hos specialiserede organisationer,

der har sikkerhed som eneste forretningsområde. Tiden er

kommet til at forstå sikkerhed som en samlet service, der løses

af specialiserede enheder med kapaciteten til at håndtere den

komplette sikkerhedsopgave.

Hvordan fungerer en SOC med
Managed Security Services?
Med Managed Security Services sker håndtering af IT‑

sikkerhed i et eksternt miljø. Atea Security Operations Center

(SOC) beskæftiger nordens største sikkerhedsteam, der arbej

der året rundt, 24 timer i døgnet med netværksovervågning,

analyse af trusselsbilleder og forebyggelse.

”Tiden er kommet til at forstå
sikkerhed som en samlet service,
der løses af specialiserede enheder
med kapaciteten til at håndtere den
komplette sikkerhedsopgave.

4

4

Det sker blandt andet gennem brug af forebyggende cyberan-

greb mod vores kunders virksomhed foretaget af vores ”etiske

hackere” eller ”white hats”, der har specialiseret sig i at simul-

ere hackernes fremgangsmåder. Vi råder desuden over kapac-

iteten til hurtigt at sammensætte et såkaldt Red Team i tilfælde

af større hændelser. Atea har løst flere Red-Team opgaver, hvor

op til 35 specialister dedikeres til opgaven i toholdsskift.

Vores Security Operations Centers
primære opgaver fordeler sig således:

■ �Incident Response Team
Rykker hurtigt ud, analyserer skadens omfang og

iværksætter nye sikkerheds-tiltag, der forebygger

fremtidige angreb.

■ ��Threat Intelligence
Et dedikeret team på tværs af Norden holder øje

med angrebs-trends, hackeradfærd og øvrige trusler,

vi skal være beredte over for.

■ ���Forensics
Hvis skaden er sket, giver analytikere din virksomhed et

overblik over, hvad der reelt er sket, så vi kan forebygge

skadelige gentagelser og dokumentere omfanget af

datatab/datalæk.

■ ����Network Security Monitoring
Vi fintuner vores overvågningssystemer, så det passer til

lige netop dit trusselsbillede. Usædvanlig brugeradfærd og

mønstre bliver opfanget og analyseret, hvorefter passende

forholdsregler bliver iværksat.

■ ����Command center
Et hold IT-sikkerhedsberedskab i stand til at reagere

hurtigt på eksempelvis unormal brugeradfærd og

mønstre, der kan indikere et igangværende angreb

eller anden forstyrrelse, der kan true IT-sikkerheden.

■ ����Self Assessment
Vi tester og udfordrer egne systemer, således at vi

altid kan tilbyde din virksomhed markedets bedste

IT-sikkerhed.

Atea’s tilgang til Managed Security Services tager udgang-

spunkt i en risikofokuseret model, hvor sikkerhedsperspek-

tivet baserer sig på real-time analyse, indsigt, forståelse og

afhjælpning. Denne tilgang adskiller sig grundlæggende fra

den vante fremgangsmåde, hvor organisationer fokuserer på at

være compliant, leve op til standarder og på – populært sagt –

at krydse flueben af på to-do-listen.

Traditionelt har frameworks til risikostyring fokuseret på konse-

kvenser/sandsynlighed eller trusler/sårbarheder. Det betyder,

at mange risikoanalyser er af begrænset værdi i en sikkerhed-

skontekst, eftersom man ikke får den fornødne identifikation,

indsigt og prioritering af risici, kombineret med en koordineret

og økonomisk afvejning af resurser til at monitorere, minimere

og kontrollere.

I Atea Security Operations Center arbejder vi derimod med

kontinuerligt at analysere relationen mellem alle indikator-

er – herunder både trusler, sårbarheder, sandsynligheder og

konsekvenser. Kort sagt alle essentielle faktorer i et sikker-

hedssetup. Atea’s SOC er dertil compliant med en lang række

forskellige sikkerhedsframeworks, eksempelvis ISO2700x,

NIST, CIS (CIS 20 CSC) m.fl.

Kom hele vejen rundt om sikkerheden
med en fokuseret tilgang
Den grundlæggende filosofi bag Managed Security Services er

at sikre en 360 graders tilgang til sikkerhedsproblematikken.

Blandt fordelene er et forudsigeligt omkostningsniveau med

en konsekvent afvejet rapportering og alarmering baseret på

internationalt anerkendte standarder.

”Mange risikoanalyser er af begrænset
værdi i en sikkerhedskontekst,
eftersom man ikke får den fornødne
identifikation, indsigt og prioritering af
risici, kombineret med en koordineret
og økonomisk afvejning af resurser til
at monitorere, minimere og kontrollere.

5

Kommunikationen vil foregå via one-point-of-contact for at

minimere jeres interne ressourcer – og der vil foreligge klare

planer for alle hændelser. Med Atea som Managed Security

Services partner vil din virksomhed kunne trække på et

Security Operations Center, der:

●1 � � �Proaktivt forebygger og detekterer
ondsindet netværks- og systemaktivitet.

●2 � � �Overvåger det globale trusselsbillede,
så forsvaret løbende justeres inden
angreb sætter ind.

●3 � � �Aktivt kortlægger sårbarheder, så
sikkerhedshuller lukkes i tide.

●4 � � �Løbende kortlægger al hardware,
software og netværk og viser hvilke
typer af trusler, de er udsat for.

●5 � � Konstant logger og analyser alle
hændelser, så din virksomhed kan
dokumentere IT-sikkerheden til brug for
eksempelvis compliance.

Det giver adgang til en sikkerhedsorganisation, der understøt-

ter din virksomhed med seneste viden om trusselsbillederne og

et dedikeret team, der kan træde til i tilfælde af et angreb, så

skaderne minimeres. Uanset om Atea varetager få, talrige eller

måske samtlige dele af din organisations sikkerhedsindsats.

Du kan vælge præcis det mix, der passer bedst til din virk-

somheds behov og strategi – og kan skalere gnidningsløst og

uafhængigt af skiftende omstændigheder, modenhedsniveau

og investeringsparathed.

Et setup for Managed Security Services
Overgangen til Managed Security Services kræver – som

alle andre større beslutninger af betydning for din IT-

infrastruktur – både ledelsesmæssig opbakning og en

kortlægning af sikkerhedsproblematikkens omfang, som

for mange vil være en kompleks og vanskelig opgave.

Dette skyldes til dels det forhold, at de reelle omkostninger ved

at opretholde et acceptabelt sikkerhedsniveau i mange tilfælde

er ukendt land. I alt for mange organisationer har man ganske

enkelt intet samlet overblik over behov, trusler, eksisterende

løsninger, ansvar og omkostninger hvad angår IT-sikkerhed.

Derfor er det væsentligt at bemærke, at skiftet til Managed

Security Services kan foregå gradvist og i takt med at organ-

isationen forstår omfanget og vigtigheden af de forskellige

elementer i en effektiv, opdateret og tilstrækkelig IT-sikkerhed-

sinfrastruktur.

Dermed skaleres løsningen til virksomhedens modenhed og

investeringsparathed. Atea leverer en lang række forskellige

services i Security Operations Center, og hvert af dem kan

fungere som en særskilt service, der kan implementeres uaf-

hængigt af de andre.

En typisk overgang tager fra to-tre uger til seks måneder,

hvor første step er en eller flere workshops, der leder ud i en

implementeringsstrategi, hvor trusselvurderingen sættes i

forhold til det eksisterende setup hos en given virksomhed. På

de områder med de største omkostninger og mest omfattende

potentielle skadeeffekter i tilfælde af en sikkerhedsbrist, vil

det være oplagt at lave en alternativ businesscase på med

Managed Security Service.

En sådan tilgang vil overbevisende frigøre økonomi og res-

sourcer og lede til yderligere afsøgninger af effektiviserings-

gevinster på samme måde, som man tidligere har outsourcet

storage, hosting af ERP og en lang række andre IT-løsninger.

Det gør ikke blot overgangen til et tidssvarende og konstant

opdateret IT-sikkerhedsberedskab til en planlagt og over-

kommelig opgave. Men du får samtidig indsigt, der både giver

økonomisk og organisatorisk overblik og gør din virksomhed i

stand til at imødegå såvel potentielle og eksisterende trusler”Den grundlæggende filosofi bag
Managed Security Services er at
sikre en 360 graders tilgang til
sikkerhedsproblematikken.

6

mere effektivt. Det øger sikkerhedsniveauet markant – og kan

i sidste ende muligvis endda spare ressourcer i forhold til det

eksisterende setup.

Men uanset hvordan man vælger at håndtere cybertruslen, så

er det en opgave, der skal håndteres. Hvilket da også er en

erkendelse, der breder sig med stor hast.

For hvor det endnu ikke er en selvfølge blandt alle virksom-

heder i koncernklassen, at direktionen jævnligt briefes om

det aktuelle beredskab mod cyberkriminalitet, så vil det ifølge

en nylig Gartner-undersøgelse være et uomgængeligt krav i

2020. Så der er ingen tvivl om, at opgaven forventes løst – og

at topledelsernes opmærksomhed i dén grad er ved at blive

rettet ind mod at sikre, at det bliver gjort.

Én ting er sikker: Hackerne holder aldrig fri. Men med Man-

aged Security Services kan din IT-chef tillade sig at gøre det

ind i mellem.

”Du får indsigt, der både giver
økonomisk og organisatorisk
overblik og gør din virksomhed
i stand til at imødegå såvel
potentielle og eksisterende
trusler mere effektivt.

