

Sikkerhedstrusler i sundhedsvæsenet

- hvordan kan risiko og sårbarhed reduceres

Arne Tjemsland

Chefkonsulent

Secode Norge

arne.tjemsland@secode.com

+47 99282916

- Mørketallsundersøkelsen (Norge), noen relaterte eksempler:
 - » 50% av virksomhetene innen helse- og sosial vet ikke om de har vært utsatt for datainnbrudd eller datatyveri
 - » Sektoren bruker sikringsmekanismer som kryptering i langt mindre grad (bare 13%) enn andre sektorer (40%)
- Secode Norge har i en årrekke arbeidet med helseforetak og rådgivning knyttet til den Norske Personopplysningsloven.
 - » Et foregangssykehus (Ullevål Universitetssykehus): Kunde i mange år, eksempler siste år:
 - Status på sikkerhet - Risikoanalyse: IT-drift, hendelseshåndtering
 - Tiltak – rådgiver for definering og gjennomføring
 - Måling - Monitorerings- og overvåkingstjeneste for trafikk (IDS)
 - Måling - Analyse og implementering av løsning for å oppdage misbruk av EPJ

- Risikobildet er meget sammensatt – 24 timer i døgnet
 - »Organisering
 - Ansvar, arbeidsoppgaver, vaktordninger, hendelseshåndtering
 - »Menneskers moral og handlinger
 - Interne handlinger: Nysgjerrighet, feil, likegyldighet osv.
 - Aktivitet (ondsinnnet?) fra driftsleverandører og samarbeidspartnere
 - Ekstern ondsinnnet aktivitet: innbrudd, kartlegging, virus,
 - »IT Tekniske svakheter, eksempler
 - Sårbarheter i Programvare
 - Konfigurering av programvare
 - Kompleksitet
 - Lite velegnede løsninger
 - Single point of failure (nettverk, systemer)
 - »Kompetanse
 - »Fysisk adgangsforhold osv
- Disse faktorene krever en helhetsbetraktet tilnærming (top-down)

- EPJs omgivelser må håndteres integrert med IT-sikkerhet og på en slik måte at den operative drift understøttes
 - » EPJs operative drift:
 - Tilgjengelighet 24 t i døgnet, skiftordninger, dårlig tid, krav til effektivitet, liv og helse
 - » Lover og regler (Lov om behandling av personopplysninger)
 - Oppfylle lovens intensjon og relaterte regler
 - Rettigheter til registrerte personer, sikker forvaltning
 - » Organisasjonens kultur
 - » Tekniske omgivelser
 - » Behov for dokumentasjon vs operativ reduksjon av risiko
 - Dokumenter løser ikke behov for sikkerhet
 - Mennesker er ikke prosessorientert i sin tekning, men oppgaveorientert

Hvordan møter vi dette?

- Trusler og utfordringer kan kun møtes ut fra en helhetsbetraktning / balansert tilnærming
 - » Lav operasjonell risiko nås gjennom en kombinasjon av tiltak der tekniske tiltak bare er en del av virkemidlene
 - » Erfaring viser at det er avgjørende å identifisere de Digitale Verdier
 - For systemene som EPJ kommuniserer med / er avhengig av
 - Hvilket beskyttelsesbehov har EPJ og relevante tekniske delsystemer
 - Høy, Middels, Lav knyttet til Konfidensialitet, Tilgjengelighet, Integritet
 - Har man satt et mål (Loven) på det og valgt sikkerhetstiltak?
 - Eks: Erfaring fra Ullevål Universitetssykehus: EPJ har høyt beskyttelsesbehov (Høy) og krav til tilgjengelighet hele døgnet. Økonomimoduler har lavere krav til beskyttelse mot innsyn og tilgjengelighet
 - Tiltak iverksettes i henhold til beskyttelsesbehov gjennom balanserte tiltak

- Til ettertanke:

- » Er EPJ avhengig av services produsert utenfor EPJs sikkerhetsmessige kontroll?

- Outsourcing
- Utviklere
- Konsulenter
- Systemer

- » Leverer EPJ informasjon/services til enheter/brukere utenfor EPJs kontrollomene?

- Man bør definere sikkerhetsmessig kontroll domene

» Organisering og ansvar er helt avgjørende

- Ansvar fordelt på roller (IT, ledere, brukere, sikkerhet...)
- Enklest mulig hverdag for brukere, men med tydelige ansvar
- Oppfølging av IT-sikkerhet, logger osv
- Rapportering og synliggjøring for virksomhetens ledelse
- Integreert med budsjettprosesser

» Tekniske sikkerhetstiltak er en del av helheten

- Systematisk understøtte brukernes og EPJs behov
- Sikre tilgjengelighet
- Ansvar for vedlikehold definert
- Dagens sitat: EPJ er 20% teknikk og 80% organisasjon – teknikk får 80% av oppmerksomheten: Stemmer med våre erfaringer

- Helhetsbetraktede valg, gjennomføring og vedlikehold av IT-sikkerhetstiltak

» Kontinuerlig prosess

- Definere beskyttelsesbehov
- Bestemme ønsket sikkerhetsnivå
- Analysere nåtilstand på risiko
- Gjennomføre tekniske og organisatoriske/administrative tiltak
 - Forbedringsprosess
- Måle/vedlikeholde sikkerhetsnivå

Ta kontroll

- Sikkerhetsmessig modenhetsnivå
- Restrisiko