

Generellt om information och dess säkerhet
Alla är nog medvetna om att information kan vara av olika känslighet, dels från helt harmlös

till information som är av stor betydelse för Sveriges säkerhet.

Personuppgifter är också information.

För att fastställa vad som gäller säkerhetsklassar man informationen med hjälp av någon

vedertagen metod.

Sveriges kommuner och landsting, SKL har ett webbaserat verktyg som är kostnadsfritt att

använda. https://klassa-info.skl.se/

Roller
Roller för information behöver också fastställas, använd gärna nedanstående roller som

kommer från SKL och deras verktyg

Informationsägare

Informationsägare är den som äger och ansvarar för att informationen är riktig och tillförlitlig

samt för det sätt informationen sprids. Informationsägaren är därmed riskägare för den

information som ska hanteras i IT-systemet/lösningen.

Systemägare

Person eller enhet som har det övergripande ansvaret för ett IT-system/lösning. IT-

systemet/lösningen hanterar alltid en eller flera informationsmängd(er). För att hantera risker

bör systemägaren genomföra en riskanalys. Utifrån riskanalysen och informationsägarens

krav på skydd är det systemägarens ansvar att tillse att adekvata skydd skapas.

Systemförvaltare

Systemförvaltaren är den som aktivt förvaltar IT-systemet på systemägarens uppdrag.

Informationsförvaltare

Informationsförvaltare är den som aktivt förvaltar informationen på informationsägarens

uppdrag.

https://klassa-info.skl.se/

Beskrivning av konsekvensnivåerna i verktyget KLASSA där det finns

5 nivåer.

Synnerligen allvarlig skada (4)

Systemet behandlar information som omfattas av sekretess och rör Sveriges säkerhet

(hemliga uppgifter) där röjande av information, felaktig information eller otillgänglig

information kan ge oöverskådliga konsekvenser där t ex omfattande fara för liv och hälsa

föreligger. Säkerhetsskyddet inriktar sig på skydd mot antagonistiska hot, vilket betyder att

den ska förebygga spioneri, sabotage och andra brott som kan hota rikets säkerhet samt

terroristbrott, även om brotten inte hotar rikets säkerhet.

Allvarlig skada (3)

Skapar stora svårigheter för organisationens verksamhet. Omöjligt eller nästan omöjligt att

fullfölja uppdragen. Samhällsviktiga funktioner i egen eller annan organisation påverkas

sannolikt.

Individers liv och hälsa äventyras.

Betydande skada (2)

Verksamheten kan fullfölja sina uppdrag, men med trolig risk för kännbar påverkan

(ekonomiskt eller genom behovet av att vidta extraordinära åtgärder).

Andra myndigheter och organisationer kan påverkas (ekonomiskt eller genom behovet av att

vidta extraordinära åtgärder). Samhällsviktiga funktioner i egen eller annan organisation

påverkas troligen inte.

Enskilda individer kan uppleva konsekvenser, såsom stora besvär eller stor ekonomisk

påverkan, av störningen.

Måttlig skada (1)

Inga märkbara större svårigheter för verksamheten att nå målen.

Ingen påverkan på samhällsviktiga funktioner vid egen eller annan organisation.

Enskilda individer eller andra myndigheter och organisationer kan notera störningen eller

uppleva lindriga besvär men utan påvisbar ekonomisk påverkan.

Försumbar skada (0)

Inga svårigheter för verksamheten att nå målen.

Ingen eller endast försumbar påverkan på samhällsviktiga funktioner vid egen eller annan

organisation.

Personuppgifter finns i olika former.
Enligt Dataskyddsförordningen ska den som är personuppgiftsansvarig vidta lämpliga

tekniska och organisatoriska säkerhetsåtgärder för att skydda personuppgifterna i relation till

dess skyddsvärde.

Personuppgifter som kanske inte ses som integritetskänsliga såsom adress eller

telefonnummer kan bli känsliga beroende på i vilket sammanhang de förekommer eller hur

stor omfattning (antal registrerade) de behandlas.

Integritetskänsliga personuppgifter är t.ex. uppgifter om ekonomisk hjälp eller insatser inom

socialtjänsten och ska normalt hanteras på samma sätt som om de vore känsliga.

Särskilda kategorier (tidigare benämns som känsliga personuppgifter) är:

ras eller etniskt ursprung

politiska åsikter

religiös eller filosofisk övertygelse

medlemskap i fackförening

hälsa eller sexualliv

genetiska uppgifter, biometriska uppgifter för att entydigt identifiera en fysisk person

Några punkter man kan ta in i arbetet med att klassificera informationen kan baseras bl.a. på:

Finns uppgifter om personer med skyddade personuppgifter?

Finns uppgifter som behandlar sociala eller ekonomiska förhållanden?

Behandlas personuppgifter om många personer?

Behandlas personnummer eller samordningsnummer?

Behandlas en stor mängd personuppgifter om varje person?

Ju fler av dessa frågor som man svarar ”Ja” på, desto mer omfattande bör

säkerhetsåtgärderna vara vilket ska leda till att klassificeringen ska bli högre.

I Dataskyddsförordningen kommer fler krav att ställas vid behandling av personuppgifter,

t.ex. införs begreppet personuppgiftsincident vilket betyder ”en säkerhetsincident som leder

till oavsiktlig eller olaglig förstöring, förlust eller ändring eller till obehörigt röjande av eller

obehörig åtkomst till de personuppgifter som överförts, lagrats eller på annat sätt

behandlats”.

Det innebär att personuppgifter måste hanteras på ett korrekt sätt gällande alla

säkerhetsaspekter, inte bara konfidentialitet, dvs. även aspekten tillgänglighet (läs: backup)

måste vägas in, liksom riktighet.

Med sannolikhet hamnar harmlösa personuppgifter i klassificeringen betydande för samtliga

säkerhetsaspekter.

I sammanhang där särskilda kategorier (känsliga personuppgifter) behandlas är

klassificeringen allvarlig för säkerhetsaspekten konfidentialitet och i vissa fall även riktighet.

Personuppgiftsbiträdesavtal
När ett pubavtal skall tecknas skall den personuppgiftsansvarige beskriva tydligt för biträdet

hur personuppgifterna skall hanteras.

Om mallen från SKL används så finns en instruktion för hantering av personuppgifter där

möjligheten finns att förstärka och beskriva mer ingående hur biträdet skall hantera den

personuppgiftsansvarigas personuppgifter.

Nedan några exempel:

Ange särskilda tekniska skyddsåtgärder vad gäller personuppgiftsbehandlingen som

utförs av personuppgiftsbiträdet.

Exempelvis att leverantören skall uppfylla de krav som framgår när en

informationssäkerhetsklassning är gjord med KLASSA

Leverantören skall också på begäran kunna redovisa status på uppfyllelse av dessa krav.

Exempelvis att redovisa hur säkerhet kring behörigheter hanteras. Även hur

behörigheter raderas när dessa inte längre behövs.

Ange särskilda loggningskrav vad gäller personuppgiftsbehandlingen samt vilka som

ska tillgång till dem.

Exempel, loggning av vilka användare som varit inloggad och har haft tillgång till

personuppgifter

Exempel, loggning av ändring av åtkomstbehörigheter

Exempel, historik över förändring av ett betyg för enskild elev samt vem som

genomfört förändringen.

Överföring av personuppgifter till tredje land

Exempel, endast personuppgifter om personal, elever och vårdnadshavare relaterade till

supportärenden i form av kontaktuppgifter (namn, telefonnummer och e-postadress)

får föras över till Personuppbiträdets underleverantör (se bilaga B2).

Övriga instruktioner angående personuppgiftshanteringen som utförs av

personuppgiftsbiträdet

Exempel, upprätta fjärråtkomst till den personuppgiftsansvariges system för att

undersöka och åtgärda tekniska problem

Exempel, personuppgiftsbiträdesavtalets punkt 7.3 är gäller inte för denna tjänst.

Andra aspekter som kan vara relevanta och ställas som krav

Systematisk informationssäkerhet

Hur arbetar personuppgiftsbiträdet med informationssäkerhet. Arbetar man med någon

systematik, finns policys, finns interna riktlinjer?

Skalskydd

Hur är skalskydden realiserade?

Hur loggas åtkomstkontroll till lokaler där personuppgifter hanteras?

Behörigheter.

Finns beskriven anställningsprocess. Sker registerkontroll av personal.

Hur realiseras behörigheter till systemen.

Skrivs sekretessavtal och tystnadsplikt?

Spårbarhet på åtkomstloggar?

Hur hanteras personal som slutar och hur sker återtagande av behörigheter.

