

Rebild Kommunes it-sikkerhedspolitik

Oprettet august 2013
(Revideret februar 2017)

Indholdsfortegnelse

Rebild Kommunes it-sikkerhedspolitik.....	1
.....	1
Indledning og formål	7
Bilag:	7
Hvem er omfattet?	8
Hjemmel for it-sikkerhedspolitik.....	8
Ajourføring.....	8
Ansvar og organisation	8
Øverste it-sikkerhedsansvarlige.....	8
Daglige it-sikkerhedsansvarlige	8
Ansvar i organisationen.....	8
Ansvar hos samarbejdspartnere	8
Dataejere.....	9
It-revision	9
Regelsæt	9
Datalovgivning.....	9
Retningslinjer for it-brugere	10
Fysisk sikkerhed	10
Bygningsindretning	10
Adgangskontrol	10
Alarmsystemer.....	10
Registrering af aktiver (jf. forsikring)	10
Datasikkerhed	11
Tildeling og ændring af autorisationer.....	11
Sletning af autorisation	11
Registrering af dataanvendelsen	11
Krav om udarbejdelse af databehandleraftale	11
Udskrifter	11
Sikkerhedskopiering.....	12
Datakvalitet	12
Virus.....	12
Datakommunikation	12
Netværk og kommunikationsforbindelser	12
Hjemmearbejdspladser.....	13
Nyt it-udstyr	13
Internet, e-post og digital post	13
Digital signatur, NemID og kryptering	13
Telefoni og tablet-pc'er	13
Telefonpolitik	13

Anvendelse af enheder	13
Vedligeholdelse	13
Webbaserede løsninger	14
Egenudvikling og anskaffelse af systemer	14
Nødberedskab	14
Trafiklys højner sikkerheden	14
Bilag 1 – It-sikkerhedsorganisation	16
Bilag 2 – Væsentlige systemer med dataejere og delegerede	17
Bilag 3 – Regler om autorisation og benyttelsesregistrering	18
Anvendelse af it-systemer	18
It-sikkerhedsprocedure ved brug af Signaturs e-rekrutteringssystem	20
Den enkeltes ansvar som pc-bruger	21
Velkomstmail	21
Passwordsikkerhed	23
Vejledning i skift af password	23
Passwordpolitik	23
Programanvendelse – herunder licensering	24
Internet og e-post	24
Beskyttelse mod virus	25
Dokumentdeling, anvendelse af ESDH og drev-anvendelse	25
Sikkerhedskopiering	25
Udskrivning	26
Anvendelse af datamedier og cloudbaserede datatjenester	26
Bærbare pc'er, tablet-pc'er, smartphones og hjemmearbejdspladser	26
Brug af iPads	27
Fjernopkobling i øvrigt	27
Tilkobling af udstyr fra eksterne samarbejdspartnere	27
Trådløst netværk	27
Brug for hjælp	27
Bilag 5 – Retningslinjer for anvendelse af digital signatur og kryptering	28
Certifikattyper	28
Medarbejder NemID	28
Dokumentation	28
Roller ift. organiseringen af digitale signaturanvendelser	28
Regler vedr. ESDH-anvendelse	29
Virus og spamkontrol	29
Digital post og fjernprint	29
RA-funktion	29
Bilag 6 – Retningslinjer for den fysiske sikkerhed	31
Adgang	31
Overvågning	31
Lager af hardware og rekvireret udstyr	31

Ansvarlig for håndtering af adgangskontrol	31
Bilag 7 – Retningslinjer for administratoradgang	32
Tildeling af administratoradgang	32
Anvendelse af administratoradgang	32
Eksterne administratorer	32
Systemdokumentation	32
Bilag 8 – Drev (lagringsmedier) til rådighed	33
S-drev fra 2014.....	34
Bilag 9 – Strategi for implementering af fælles websystemer, m.v.	36
Procedure	36
Omfattede systemer	36
Kravene til systemerne tjener 3 hovedformål:	36
Krav til leverandøren	37
Platform	37
Vedligeholdelsesprocedurer for operativsystem og standardprogrammel	37
Applikationens sikkerhedsopsætning	37
Applikationens interne sikkerhed	37
Logning.....	37
Autorisation og sikkerhedskontrol	37
Design	37
Arkitektur.....	37
Drift og forvaltning	37
Rettelser og vedligeholdelse af applikationskode	37
Bilag 10 – Databehandleraftale	38
Generelt	39
Sikkerhedsforanstaltninger	40
Beskyttelse af personoplysninger i åbne net.....	40
Lagring og udskrivning af oplysninger uden for den dataansvarliges lokaliteter	41
Brug af underdatabehandlere.....	41
Bilag 1 – Underdatabehandlere	43
Bilag 2 – Behandling af personoplysninger	44
Bilag 11 – It-beredskabsplan	45
Indledning	45
Risici og hændelser, som planen skal tage højde for.....	45
Beskrivelse af krisestab for det pågældende område (it-chefen kontaktes)	45
Opgaveoversigt.....	47
Instrukser	48
Bilag 12 – Retningslinjer for anvendelse af hjemmearbejdspladser	49
Datasikkerhed.....	50
Programmer og licenser	50
Økonomi	50
Tekniske forudsætninger	50

Netværk, adgang til trådløst netværk	51
Printer	51
Telefon	51
Andet	51
Bilag 13 – Informationssøgning for administrative pc-arbejdspladser og hjemmearbejdspladser	52
Intranet	52
Anvendelse af internet	52
Privat brug af internet	52
Download	52
Registrering og kontrol	52
Bilag 14 – Rebild Kommunes retningslinjer for e-post	54
Indledning	54
Fravær fra arbejdspladsen	54
Sådan kommunikerer vi digitalt	54
Registrering	57
Virus	58
Distribution til egen private postkasse	58
Anvendelse af arbejdsmail til private mails	58
Download af patches, updates og diverse Microsoftværktøjer	58
Fælles postkasser	58
Organisering af egne mailkonti	58
Bilag 15 – Rammer og retningslinjer for anvendelse af bærbare pc'er og tablets	59
Datasikkerhed	59
Tilkobling	59
Økonomi	59
Øvrige forhold	59
Bilag 16 – Lov om behandling af personoplysninger – hvad betyder det for dig som sagsbehandler ...	60
Indledning	60
Om loven	60
Anmeldelser til Datatilsynet	60
Hvad betyder det så?	60
Spørgsmål	61
Bilag 17 – Overdragelse eller bortskaffelse af it-udstyr	62
Overdragelse	63
Bortskaffelse	63
Ansvarlig personkreds	63
Bilag 18 – Retningslinjer for destruktion af databærende medier	64
Bortskaffelse generelt	64
Reparation og service	64
Sletning af data jf. persondataloven	64
Telefonipolitik	65
Anvendelse	66

Forbrugskontrol.....	66
Bilag 20 – Administration af kommunens sikkerhedsforanstaltninger	67
Overordnet sikkerhedsstrategi.....	67
Firewall	67
Spamfirewall.....	67
Mailarkiveringsløsning	67
Backup kontrol.....	67
Netværksovervågning og administration	68
Logning.....	68
Bilag 22 – Sikkerhedskontrol (procedure for kontroller)	70

Indledning og formål

It-sikkerhedspolitikken baserer sig på en samlet risikovurdering af it-anvendelsen. It-sikkerhedspolitikken skal understøtte servicering af borgerne og medvirke til en øget bevidsthed om og medarbejdernes holdning til begreberne it-sikkerhed og informationssikkerhed.

Kommunens arbejde med it- og informationssikkerhed er primært forankret i direktionen, strategisk ledergruppe og it-ledelsen. Operationelt forankres arbejdet med it- og informationssikkerhed i linjeledelsen, så fagligt og ledelsesmæssigt ansvar for udøvelse af ledelseskontroller udføres i de enkelte centre, herunder også på institutionerne.

Formålene med it-sikkerhedspolitikken er således at:

- Afbalancere it-sikkerheden naturligt i forhold til de værdier og informationer, som skal beskyttes, ud fra en afvejning af væsentlighed og risiko.
- Sikre driftssikkerhed og at systemer og data er tilgængelige og umiddelbart har sagstilknytning.
- Placere ansvaret for de enkelte elementer i it-sikkerheden entydigt.
- Indarbejde it-sikkerheden i de naturlige forretningsgange i administrationen, i institutionerne såvel som i samarbejder med offentlige myndigheder og private leverandører.
- Etablere it-sikkerheden på et effektivt og ensartet niveau, så risikoen for alvorlige fejl minimeres.
- Skærpe de enkelte medarbejders opmærksomhed på it- og informationssikkerhed.
- Sikre, at alle medarbejdere er omfattet af et entydigt regelsæt.

Bilag:

1. It-sikkerhedsorganisation
2. Systemer med dataejere og delegerede
3. Regler om autorisation og benyttelsesregistrering
4. Retningslinjer for it-brugere
5. Retningslinjer for anvendelse af digital signatur og kryptering
6. Retningslinjer for den fysiske sikkerhed
7. Retningslinjer for administratoradgang
8. Drev (lagringsmedier) til rådighed
9. Strategi for implementering af web-systemer
10. Databehandleraftale
11. It-beredskabsplan
12. Retningslinjer for anvendelse af hjemmearbejdspladser
13. Informationssøgning for administrative pc-arbejdspladser og hjemmearbejdspladser i Rebild Kommune
14. Rebild Kommunes retningslinjer for e-post
15. Rammer og retningslinjer for anvendelse af bærbare pc'er
16. Lovgrundlag ift. anvendelse af personoplysninger – hvad betyder det for dig som sagsbehandler?
17. Overdragelse eller bortskaffelse af it-udstyr
18. Retningslinjer for destruktion af databærende medier
19. Telefoni og tablet-pc'er
20. Administration af kommunens sikkerhedsforanstaltninger
21. Revision
22. Sikkerhedskontrol (procedure for kontroller)

Hvem er omfattet?

Nedenstående er omfattet af Rebild Kommunes it- og sikkerhedspolitik:

- Alle medarbejdere ansat af Rebild Kommune.
- Alle politikere i Rebild Kommune.
- Alle medarbejdere og politikere fra andre myndigheder, der får adgang til dele af Rebild Kommunes it-infrastruktur.
- Alle borgere, der får adgang til dele af Rebild Kommunes it-infrastruktur.
- Alle medarbejdere fra leverandører, der får adgang til dele af Rebild Kommunes it-infrastruktur. Alle personer omfattet af it- og informationssikkerheden nævnt ovenfor vil fremadrettet blive benævnt "brugere".

Hjemmel for it-sikkerhedspolitik

It-sikkerhedspolitikken respekterer den gældende lovgivning, som vedrører datasikkerhed i forbindelse med opbevaring og anvendelse i sagsbehandlingen.

Ajourføring

Den it-sikkerhedsansvarlige har ansvaret for at vedligeholde it-sikkerhedspolitikken og fremsætte begrundede forslag til ændringer heri til efterfølgende beslutning i gældende ledelsesorgan (strategisk ledergruppe).

Redaktionelle ændringer, som ikke ændrer de grundlæggende principper i it-sikkerhedspolitikken, kan dog foretages af den daglige it-sikkerhedsansvarlige. Tilsvarende gælder ændringer affødt af byrådsbeslutninger o.a., hvor den daglige it-sikkerhedsansvarlige kan foretage konsekvensrettelser af it-sikkerhedspolitikken.

Nye bilag samt øvrige ændringer af bilag til it-sikkerhedspolitikken skal godkendes af strategisk ledergruppe.

Ansvar og organisation

Øverste it-sikkerhedsansvarlige

Det overordnede ansvar for Rebild Kommunes it-sikkerhedspolitik er placeret hos øverste it-sikkerhedsansvarlige, som er kommunaldirektøren. It-sikkerhedsorganisationen er beskrevet i bilag 1.

Daglige it-sikkerhedsansvarlige

Den daglige it-sikkerhedsansvarlige og dennes stedfortræder er kontaktpersoner vedrørende sikkerhedsmæssige spørgsmål i forhold til de eksterne databehandlere, der afvikler kommunens it-systemer.

Den daglige it-sikkerhedsansvarlige varetager desuden følgende områder:

- Det systemtekniske arbejde, herunder oprettelse af autorisationskoder, behandling af sikkerhedsrapporter og benyttelsesstatistikker, iværksættelse af logning m.m.
- Udarbejdelse af ajourføringsforslag til it-sikkerhedspolitikken.
- Kontakt til Datatilsynet og øvrige myndigheder i relation til it- og informationssikkerhed.

Ansvar i organisationen

Ansvaret for overholdelse af it-sikkerhedspolitikken følger kommunens organisatoriske opbygning. Direktører, centerchefer, funktionsledere og institutionsledere er dermed ansvarlige for it-sikkerheden i de respektive anvendte systemer, som bruges til at understøtte opgaveløsningen inden for pågældendes ansvarsområde.

Ansvar hos samarbejdspartnere

Ansvaret for overholdelse af it-sikkerhedspolitikken hos offentlige såvel som private samarbejdspartnere, som byrådet har besluttet at indgå aftale med, er placeret hos den

øverste it-sikkerhedsansvarlige i den del af organisationen, som er pålagt ansvar for overholdelse af aftalen på Rebild Kommunes vegne.

Dataejere

Til ethvert af kommunens systemer er der en dataejer.

Dataejereren er centerchefen i det center, der anvender systemet mest. Det kræver ikke særlig teknisk indsigt at være dataejer, men det kræver et godt overblik over hvilke forretningsprocesser, systemerne understøtter. Dataejereren er ansvarlig for systemets drift, anvendelse og datasikkerhed i henhold til it-sikkerhedspolitikken.

Dataejereren kan delegerer nogle af opgaverne til en systemansvarlig i eget center, men det er dataejerens ansvar, at de udføres korrekt. Hvis systemet anvendes i flere centre, skal der udpeges en systemansvarlig i hvert af de pågældende centre.

Dataejerens opgaver og ansvar:

- Ansvarlig for systemets drift og anvendelse, herunder test af systemændringer og opgraderinger
- Ansvarlig for vedligeholdelse af systemet, herunder vurdering af behov for ændringer og nye versioner i samarbejde med IT og Digitalisering
- Ansvarlig for tildeling af autorisationer og løbende opfølgning
- Ansvarlig for brugersupporten, herunder udpegning af superbrugere
- Ansvarlig for uddannelse i brug af systemet og information om systemændringer og nye funktioner
- Ansvarlig for logning og interne kontroller
- Ansvarlig for løbende risikovurdering og har øjeblikkelig rapporteringspligt ved brud på datasikkerheden
- Ansvarlig for håndtering af digital arkivering

For Rebild Kommunes fælles, tværfaglige systemer skal der udpeges en dataejer, som varetager den koordinerende rolle vedrørende dataanvendelsen. Dataejere og delegerede fremgår af bilag 2.

It-revision

Mindst en gang om året skal der foretages revision af, om reglerne i Rebild Kommunes it-sikkerhedspolitik i praksis efterleves. Varetagelsen af sikkerheden kontrolleres og revideres ud fra en konkret vurdering af væsentlighed og risiko. Kommunaldirektøren er ansvarlig for, at denne revision foretages i relation til gældende regler.

Regelsæt

Datalovgivning

Datalovgivningen har til formål at sikre følsomme data imod misbrug. Datalovgivningen omfatter såvel enkeltstående data som samling af data, eksempelvis en telefonbog, en adresseliste eller et personalekartotek.

Lov nr. 429 af 31. maj 2000 om behandling af personoplysninger (Persondataloven) indeholder en række regler, som giver den enkelte borger forskellige rettigheder over for myndigheder og virksomheder (den dataansvarlige), som registrerer og behandler oplysninger om borgeren.

Loven gælder for behandling af personoplysninger, som helt eller delvist foretages ved hjælp af elektronisk databehandling, og for ikke-elektronisk behandling af personoplysninger, der er eller vil blive indeholdt i et register.

Dataejerne har ansvaret for, at kravene i datalovgivningen overholdes, og skal forinden iværksættelse af en behandling af oplysninger omfattet af Persondataloven foretage anmeldelse til Datatilsynet. Der er uddybende brugervejledning vedr. Persondataloven i bilag 16.

Regler om autorisation og benyttelsesregistrering fremgår af bilag 3.

Retningslinjer for it-brugere

Den enkelte medarbejder, som er autoriseret til at anvende en pc-arbejdsplads, modtager ved ansættelsen en mail med relevante anvendelsesoplysninger, og skal i øvrigt gøres bekendt med retningslinjer for it-brugere jfr. bilag 4.

Udover en række praktiske oplysninger om anvendelse af programmer og hardware beskriver retningslinjerne ligeledes den enkelte medarbejders ansvar som it-bruger. Da it-anvendelsen følger den generelle teknologiske udvikling, vil retningslinjerne med jævne mellemrum blive ajourført af IT og Digitalisering.

Fysisk sikkerhed

Rebild Kommune ønsker at sikre de fysiske installationer mod ulykker, hærværk, tyveri og forsyningsvigt. Den fysiske sikring af Rebild Kommunes it-installation skal være i overensstemmelse med afhængigheden af it-driften og tillige afspejle den værdi, som it-udstyr og data repræsenterer. Kravene til sikring af centralt udstyr er således højere end kravene til sikring af udstyr på kontorarbejdspladser. Fastsættelse af sikkerhedsniveauet skal ske i henhold til nedenstående og bilag 6.

Bygningsindretning

Installation af servere skal etableres i særligt indrettede lokaler. Lokalerne skal indeholde de fornødne installationer og være hensigtsmæssigt sikret. Krydsfelter og netværksenheder skal behandles med tilsvarende omhu og kun tilgås af personale uddannet indenfor området, (certificeret personale).

Der etableres ikke fysiske servere i rum på institutioner eller andre bygninger uden for kommunens centrale serverrumfaciliteter. På den måde sikres det, at alle servere med følsomme data og sagsbehandlingsdata opbevares centralt med samme sikkerhedsniveau. Undtaget herfra er såkaldte deploymentsservere, der er placeret på skolerne til brug for udrulning af pc'ere til brug i undervisningen. Det er skolernes ansvar, at adgangen til deploymentsserverne er forsvarligt sikret.

Dette forudsætter, at båndbredden mellem institutioner og centrale serverrumfaciliteter kontinuerligt holdes ajour og reguleres såfremt behovet for transmission af datamængder stiger.

Adgangskontrol

Der skal være procedurer som sikrer, at det kun er autoriserede medarbejdere, som har adgang til serverrum, krydsfelter og lignende.

Alarmsystemer

Rebild Kommune skal etablere tilstrækkelige alarmforanstaltninger i relevante bygninger og lokaler, så eventuelle uregelmæssigheder alarmeres til døgnbemandet funktion.

Registrering af aktiver (jf. forsikring)

IT og Digitalisering skal registrere samtlige hardware- og softwareenheder, som repræsenterer en væsentlig værdi. Denne registrering har til hensigt at danne et overblik over kommunens it-mæssige aktiver, herunder licensforhold samt brugere. Pc'er og skærme er beskyttet mod tyveri i det omfang det anses for nødvendigt med stålwire med lås. Bærbare pc'er opbevares enten i aflåst skab eller transporteres fra/til arbejdspladsen.

Der må ikke afvikles programmer, uden at der er behørig dokumentation for licensforhold, jf. afsnit vedrørende licenser i bilag 4. Der må ikke købes eller installeres programmer, uden at IT og Digitalisering har autoriseret, og kommercielt ansvar er placeret.

Eventuel forsikring af systemer og hardware til sikring af kommunens it-infrastruktur følger Rebild Kommunes almindelige regler vedrørende forsikring af aktiver.

Datasikkerhed

Data i Rebild Kommunes it-systemer repræsenterer en betragtelig værdi, ligesom der ofte er tale om fortrolige oplysninger. Data skal derfor sikres mod uautoriseret adgang og mod tab og forvanskning.

Dataejere skal derfor i fællesskab med IT og Digitalisering fastsætte det sikkerhedsniveau, som er i overensstemmelse med de værdier, der skal sikres, og samtidig gøre det muligt for brugerne at opnå en hensigtsmæssig anvendelse af systemerne.

Fastsættelse af sikkerhedsniveauet skal ske i henhold til nedenstående.

Tildeling og ændring af autorisationer

Kun medarbejdere med et tjenstligt behov kan få adgang til kommunens it-systemer herunder data.

Øverste it-sikkerhedsansvarlige har ansvaret for at udarbejde forretningsgange for tildeling og ændring af autorisationer, som sikrer ovenstående. Se bilag 3.

Dataejer eller delegeret (Lokal Brugeradministrations Ansvarlig, LBA) er ansvarlig for at definere, hvilke systemer eller informationer, medarbejderne skal have adgang til.

Centerchefer er ansvarlige for at definere, hvilke systemer og informationer borgere, virksomheder og andre skal have adgang til.

Sletning af autorisation

Ved fratrædelse skal den enkelte medarbejders adgang til kommunens it-systemer vurderes af centerchefen, (nærmeste personaleansvarlige ledere eller LBA-ansvarlige) allerede ved indsendelse af opsigelse. Den enkelte opsigelse skal behandles individuelt og indsendes til helpdesk med de relevante formularer, der er tilgængelige på IT og Digitaliserings side på Kulissen (Rebild Kommunes intranet).

Ved afskedigelse skal adgang til kommunens it-systemer straks lukkes. Ud fra en konkret vurdering i hvert enkelt tilfælde, kan adgangen genåbnes indtil endelig fratrædelse finder sted. Denne vurdering kan foretages ved fremsendelse af ophørsformular fra centerchefen (nærmeste personaleansvarlige ledere eller LBA-ansvarlige).

For at sikre gennemførelse af forretningsgangen, skal IT og Digitalisering samkøre personalelister fra lønsystem med adgangslister til it-systemer med månedlig frekvens.

Registrering af dataanvendelsen

System- og dataanvendelsen skal registreres (logges). Øverste it-sikkerhedsansvarlige tager stilling til logningsniveauet for både overordnede systemer og de enkelte fagsystemer. Ud fra behovet skal omkostningsniveauet for evt. logningssystemer fastlægges.

Logningen skal som minimum være i overensstemmelse med datalovgivningen og struktureres ud fra en vurdering af væsentlighed og risiko.

Krav om udarbejdelse af databehandleraftale

Hvis vi som dataansvarlig benytter os af en databehandler til den praktiske behandling af personoplysninger på vores vegne, følger det af persondataloven, at vi skal indgå en skriftlig aftale med databehandleren – en såkaldt databehandleraftale. Se bilag 10.

Udskrifter

Det påhviler centerchefen at sikre, at udskrifter fra systemer kun bliver anvendt i overensstemmelse med den afgrænsning, der findes i anmeldelsen for det pågældende system.

Herudover skal centerchefen sikre, at udskrifter, der indeholder følsomme data ikke ligger frit tilgængelig og bliver opbevaret betryggende, således uvedkommende ikke kan få adgang til disse.

Sikkerhedskopiering

For at sikre, at alle relevante data bliver sikkerhedskopieret, skal alle medarbejdere placere arbejdsdokumenter, regneark og lignende i kommunens fælles sags- og dokumenthåndteringsystem. I det omfang dette ikke kan lade sig gøre, kan det placeres på centrale servere, i overensstemmelse med beskrivelse i bilag 4.

Frekvenser for sikkerhedskopiering fastsættes generelt og foretages hos eksternt operatør. Der skal foretages kontrol af backupprocedurer for såvel fulde som inkrementelle (ændringsbaserede) backupprocedurer. Der skal foretages kontrol af genetablering af de vigtigste systemer mindst en gang om året. Rapport for genetablering, samt eksternt foretaget revision af operatørs procedurer, afleveres årligt til Rebild Kommune.

Der foretages en kombination af backup og autoarkivering af større mailemner (over 50 kb) i al mailkorrespondance på eget system, som kan anvendes af den enkelte bruger til fremsøgning af ældre korrespondance såvel som mails med filvedhæftninger over 50 kb.

Der foretages ikke båndbackup.

Datakvalitet

Systemer må ikke ibrugtages, før der er foretaget testning, hvor omfanget afhænger af væsentlighed og risiko. Efterfølgende ændringer af systemet skal tillige testes.

For hvert system skal dataejer tage stilling til, hvilke interne kontroller der skal udføres i forbindelse med databehandlingen, og hvem der er ansvarlig herfor.

For evt. egenudviklede systemer eller anvendte systemer uden eksisterende leverandør skal der foreligge dokumentation for konstruktion og virkemåde, dels af hensyn til medarbejdernes anvendelse af systemet og dels af hensyn til mulighederne for at kunne videreudvikle systemet. Dette gælder også for systemer, som kommunen har fået specialudviklet hos en leverandør.

Virus

IT og Digitalisering har ansvaret for, at alle relevante enheder, servere og pc-arbejdspladser i kommunen til enhver tid er opdateret med den nyeste version af det anvendte antivirusprogrammel.

Forudsætningen herfor er, at de enkelte medarbejdere efterlever de retningslinjer, der er beskrevet i bilag 4.

Datakommunikation

Netværk og kommunikationsforbindelser

IT og Digitalisering er ansvarlig for opbygning og vedligeholdelse af netværk og kommunikationsforbindelser, som giver medarbejderne hurtig og sikker adgang til relevante systemer. Oversigter over Rebild Kommunes netværk og kommunikationsforbindelser vedligeholdes og dokumenteres sammesteds.

Adgang til Rebild Kommunes netværk skal sikres, så det kun er autoriserede medarbejdere, der kan få adgang. Serviceadgang for eksterne teknikere eller leverandører bliver kun etableret efter forudgående aftale med IT og Digitalisering og pågældende tekniker. Serviceadgang af mere permanent karakter bliver kun etableret efter forudgående skriftlig aftale. I begge tilfælde er det IT og Digitaliserings ansvar at begrænse teknikerens adgang til de elementer i kommunens it-infrastruktur, som er nødvendige for at kunne løse opgaven.

Det er alene Rebild Kommunes eget udstyr, som må tilkobles kommunens netværk, hvis der ikke er indhentet forudgående tilladelse fra IT og Digitalisering.

IT og Digitalisering er ansvarlig for, at adgangen til netværket via internettet er beskyttet med en firewall, samt at opsætning og administration af denne håndteres sikkerhedsmæssigt forsvarligt. Firewallsoftware skal løbende vedligeholdes i takt med fremkomsten af stadig flere risici, og det skal løbende vurderes om eksisterende leverandør af firewallsoftware evner at levere sikkerhedsmæssigt tilfredsstillende produkter.

IT og Digitalisering har ansvaret for, at firewall bliver overvåget, samt at logmateriale fra firewall håndteres regelmæssigt og konsekvent. Se bilag 20.

Hjemmearbejdspladser

IT og Digitalisering er ansvarlig for at udarbejde og vedligeholde retningslinjer for anvendelse af hjemmearbejdspladser i relation til jobudførelsen. Se bilag 12.

Nyt it-udstyr

Teknologien medfører fortsat nye typer af databærende og databehandlende udstyr, eksempelvis tablet-pc'er, smartphones, scannere med mere. IT og Digitalisering er ansvarlig for, at der i relevant omfang udarbejdes og vedligeholdes særlige sikkerhedsregler for udstyr af denne type, som bliver taget i anvendelse.

Internet, e-post og digital post

Der er udarbejdet retningslinjer for anvendelse af internet, e-post og digital post. Retningslinjerne fremgår af bilagene 13 og 14.

Digital signatur, NemID og kryptering

Digitale signaturer og NemID anvendes i dag til adgangskontrol - logon - til en række offentlige tjenester såvel som interne tjenester (Citrixadgang og adgang til Kulissen), samt i forbindelse med afsendelse og modtagelse af elektroniske meddelelser, hvor sikkerhed for identitet, sikkerhed for indholdets autenticitet (uændrethed) og fortrolighed (kryptering) kan være ønsket eller påkrævet.

Kommunen ønsker at anvende digitale signaturløsninger som en integreret del af værktøjerne både til kommunikation og til identifikation. Det gælder logonprocedurer såvel som udveksling af signerede/krypterede elektroniske meddelelser med virksomheder, borgere og andre offentlige myndigheder. I en række funktioner vil det endvidere være nødvendigt, at kommunens ansatte får mulighed for at anvende offentlig NemID som adgangsnøgle til offentlige tjenester/internetportaler.

Til interne tjenester (Citrix såvel som Kulissen) skal kommunens ansatte anvende privat NemID.

Den øverste sikkerhedsansvarlige har ansvar for, at der udarbejdes detaljerede procedurer for anvendelse af NemID samt hvordan disse opbevares (se bilag 5). IT og Digitalisering sørger for de praktiske foranstaltninger i forbindelse med anskaffelse og drift af faciliteter til signaturhåndtering, herunder administration og vedligeholdelse af udstedte certifikater og integration til kommunens ESHD- og andre it-systemer.

Telefoni og tablet-pc'er

Telefonpolitik

Retningslinjer for telefoni, herunder principper om en telefon pr. medarbejder er beskrevet i bilag 19.

Anvendelse af enheder

Retningslinjer for anvendelse af telefoner er beskrevet i bilag 19.

Vedligeholdelse

Retningslinjer for vedligeholdelse af telefoner er beskrevet i bilag 19.

Webbaserede løsninger

I forbindelse med den voksende udbredelse af webbaserede løsninger i kommunerne, er der behov for at have en ensartet strategi for implementering af disse. Systemerne bliver typisk udviklet af forskellige udbydere, og systemerne er uensartede i forhold til teknik, platform osv.

For at tilgodese dette behov og sikre, at systemerne lever op til de krav, der stilles bl.a. i Persondataloven, er det nødvendigt at udforme en strategi til vurdering af systemernes sikkerhedsniveau. Den øverste it-sikkerhedsansvarlige har ansvaret for at udarbejde strategi for implementering af web-systemer. Se bilag 9.

Egenudvikling og anskaffelse af systemer

Rebild Kommune foretager som udgangspunkt ikke systemudvikling i større målestok. Det tilstræbes at anskaffe standardprogrammer eller overlade programmeringen til eksterne leverandører. Med brug af pc'er har medarbejderne alligevel mulighed for simpel systemudvikling via regneark og databaseværktøjer. Derfor er det vigtigt, at medarbejderne er opmærksomme på nogle enkle generelle procedurer og kvalitetskrav. Det gælder især, hvis det udviklede system leverer data til en beslutningsproces.

Såfremt datagrundlaget repræsenterer en væsentlig værdi for kommunen, skal det udviklede system fremgå af it-sikkerhedspolitikens bilag 2.

Systemudvikleren sikrer sammen med IT og Digitalisering, at det altid er den officielle moderdatabase eller datasamling, som er placeret på serveren.

Typen af de registrerede data afgør, hvilke sikkerhedsforanstaltninger (logning, adgangsbegrænsning m.v.) der skal være til stede. Systemudvikleren afklarer graden af sikkerhedsforanstaltninger med IT og Digitalisering.

Systemudvikleren udarbejder en tilstrækkelig systemdokumentation og brugerdokumentation, hvis det udviklede system vurderes at være af væsentlig betydning. Dokumentation skal medvirke til at undgå, at der opstår et problem omkring nøglepersoner.

Dokumentationen opbevares i dertil indrettet sagstype i kommunens ESDH-system.

Anskaffelse af standardprogrammer eller specialudviklede systemer skal ske ud fra de overordnede generelle krav, som Rebild Kommune stiller til brug ved EU-udbud eller øvrige systemanskaffelser.

Desuden skal anbefalinger til fællesoffentlig it-arkitektur følges og sigte mod at indfri de påtvungne projektprogrammer i fællesoffentlige såvel som egne digitaliseringsstrategier.

Af hensyn til kontraktlige forhold, test og drift med mere, skal IT og Digitalisering altid inddrages i processen, i forbindelse med de indledende overvejelser om køb og installation af nye systemer på kommunens netværk.

Nødberedskab

Rebild Kommune skal have en ajourført it-beredskabsplan, der sikrer, at væsentlige forretningsgange og opgaver inden for en given tidsperiode kan videreføres i prioriteret og kontrolleret rækkefølge. It-beredskabsplanen skal desuden formindske risikoen for, at væsentlige forretningsgange vil blive unødigt hæmmet i forbindelse med eventuelle nødsituationer i it-driften. Nødberedskabet skal stå i naturligt forhold til vigtigheden af det driftsmiljø, som skal beskyttes. It-beredskabsplan for Rebild Kommune fremgår af bilag 11.

Dataejere har ansvaret for at foretage en vurdering af forretningsgangene i forhold til afhængigheden af it-systemerne, og herudfra vurdere og fastsætte behovet for et nødberedskab.

I tilfælde af krise/katastrofe skal reglerne i Rebild Kommunes Beredskabsplan følges.

Trafiklys højner sikkerheden

Der vil som opfølgning på it-sikkerhedspolitikken blive foretaget årlige sikkerhedskontroller centervist.

Sikkerhedskontrollen vil omfatte de forhold, der er beskrevet i denne sikkerhedspolitik og udløse status af:

Grøn – hvis alt er ok

Gul – hvis der er forhold der skal udbedres (disse anføres)

Rød - hvis der er uacceptable sikkerhedsforhold.

Sikkerhedskontrollen udøves af medarbejdere fra IT og Digitalisering (eller anden organisatorisk enhed, der måtte blive valgt dertil), der udarbejder en rapport til det enkelte center. Rapporterne tages på dagsordenen, når de foreligger, i strategisk ledergruppe.

Procedure for forhold der gennemgås i sikkerhedskontrollen er anført i bilag 22.

Bilag 1 – It-sikkerhedsorganisation

Øverste it-sikkerhedsansvarlig: Kommunaldirektør Jes Lunde (uddelegeret til direktør Anne Krøjer)

Daglig it-sikkerhedsansvarlig: Funktionsleder for IT og Digitalisering Charles Lydersen (uddelegeret til relevante medarbejdere)

Stedfortræder:

Beslutningstager ift. ændringer i it-sikkerhedspolitikken, jf. nærværende dokument, er strategisk ledergruppe.

Bilag 2 – Væsentlige systemer med dataejere og delegerede

For alle væsentlige anvendte, definerbare datamængder identificeres en dataejer, som tildeles ansvaret for, at anvendelsen af kommunens data sker med en hensigtsmæssig sikkerhed. Dataejere er centerchefer. Dataejere kan delegere ansvaret internt i eget center, men dataejerne er ansvarlige iht. it-sikkerhedspolitikken.

Dataejerens opgaver og ansvar:

- Ansvarlig for systemets drift og anvendelse, herunder test af systemændringer og opgraderinger
- Ansvarlig for vedligeholdelse af systemet, herunder vurdering af behov for ændringer og nye versioner i samarbejde med IT
- Ansvarlig for tildeling af autorisationer og løbende opfølgning
- Ansvarlig for brugersupporten, herunder udpegning af superbrugere
- Ansvarlig for uddannelse i brug af systemet og information om systemændringer og nye funktioner
- Ansvarlig for logning og interne kontroller
- Ansvarlig for løbende risikovurdering og har øjeblikkelig rapporteringspligt ved brud på datasikkerheden
- Ansvarlig for håndtering af digital arkivering

Oversigten over systemer findes i overblikssystemet KITOS, som It og Digitalisering vedligeholder.

Bilag 3 – Regler om autorisation og benyttelsesregistrering

Anvendelse af it-systemer

Autorisationer (styring og tildeling)

Oprettelse, flytning og nedlæggelse af autorisationer indberettes via helpdesk til IT og Digitalisering på indrettede formularer på Kulissen af de autoriserede i organisationen.

De autoriserede er såkaldte LBA'er (lokale brugeradministrations ansvarlige), og er godkendte af pågældende centerchef jf. afsnit om bemyndigede nedenfor.

Alle oprettelser, flytninger og nedlæggelser journaliseres i kommunens sagsbehandlingssystem (SBSYS).

Ved gennemgang af passwords der er udløbne eller ubrugte i længere tid foretages der stikprøvekontrol af, om der er personer som uberettiget er autoriserede.

Medarbejdere der første gang tildeles en autorisation logger på ved hjælp af en midlertidig engangskode, som ændres efterfølgende. Passwordpolitikken (jf. afsnit om Adgangskode/password nedenfor) skal håndhæves.

Password er personligt og fortroligt, og må ikke udleveres til eller ses af andre. Ved mistanke om at andre har fået kendskab til det personlige password skal dette straks ændres.

Medarbejdere som ikke bruger deres engangspassword inden for den første måned, spærres for adgang.

Medarbejdere, som ikke bruger deres password i 3 måneder, spærres for adgang.

Persondatalovens bestemmelser om behandlingssikkerhed skal iagttages ved tildeling af autorisation.

Endvidere gælder den generelle regel, at medarbejdere kun må autoriseres til anvendelser, de har behov for, ligesom der skal tages stilling til, om autorisationen giver adgang til at forespørge, inddatere eller slette oplysninger samt at rekvirere udskrifter.

Bemyndigede

Udstedes af niveau 2 (direktører), niveau 3 (centerchefer) og ledere på niveau 4 (institutionsledere) i organisationen til medarbejdere, der betros og bemyndiges til følgende:

- Oprettelse af brugere
- Flytning af brugere
- Ændring af brugerens status i forbindelse med navneændring, orlov, sygdom m.v.
- Nedlæggelse af brugere
- Bestilling af digitale signaturer.

Der skal foreligge en af direktør, chef eller leder godkendt bemyndigelse for medarbejdere, der:

- Opretter
- Flytter
- Ændrer
- Nedlægger brugere på it-systemer, eller bestiller digitale signaturer.

Bemyndigelsen registreres og dokumenteres af IT og Digitalisering. I modsat fald vil brugerne ikke kunne oprettes.

Adgangskode / password

Alle nye brugere får en førstegangs-kode som er Ab123456 og bliver efterfølgende bedt om at ændre denne, første gang der logges på pc'en.

De overordnede generelle regler der skal være opfyldt er:

- Password må ikke indeholde dit navn eller domænenavn
- Password skal være på mindst 8 karakterer
- Password skal skiftes indenfor 90 dage

- Du må ikke genbruge password.

Derudover er der defineret 4 specifikke regler, hvoraf 3 skal være opfyldt, for at password kan godkendes. Disse regler er som følgende:

Password skal indeholde:

1. Store bogstaver
2. Små bogstaver
3. Tegn
4. Tal

Eksempel

Ikke godkendt password Rebild2007 Fejl = navn

Asdfg Fejl = for få karakterer

ASDFG2007 Fejl = opfylder kun regel 1&4

Godkendt password Asdfg2007 Opfylder generelle regler og regel 1,2og4

ZXCVE1111 Opfylder generelle regler og regel 1,3 og 4

NB: Ved mere end 5 mislykkede logon-forsøg vil din konto blive låst i 1 time. Alternativt kan du få låst din konto op af en systemadministrator i IT afdelingen

Udskiftning og validering af systemadgange

Centercheferne skal løbende kontrollere, at de systemer medarbejderne er autoriseret til også er de systemer, der er behov for.

Såfremt en medarbejder ikke længere har brug for et givet it-system, underrettes IT og Digitalisering.

Kontrol

Den øverste it-sikkerhedsansvarlige har ansvaret for kontrollen med anvendelse af it-systemerne. Erfaringerne med anvendelse af systemerne drøftes min. halvårligt i strategisk ledergruppe, hvor der tages udgangspunkt i opfølgingsrapporter på anvendelse af it-systemer og anvendelse af lagring af sagsdata.

Uddata fra KMD

Såfremt der opstår behov for kontrol af KMDs anvendelse af data, kan der rekvireres benyttelsesstatistik fra relevante systemer. Benyttelsesstatistikken kan kun bestilles, hvis der er berettiget mistanke om uberettiget adgang til data. Bestilling af benyttelsesstatistikken bekræftes af øverste it-sikkerhedsansvarlig. Benyttelsesstatistikken fra KMD er hjemfalden til betaling, og betales af bestiller.

Uautoriseret adgang

Fælles for de anvendte systemer gælder, at der sker registrering af uautoriserede adgangsforsøg. Herudover foretages der i visse tilfælde lukning af brugerens adgange. Hvis en adgang bliver lukket, kan den herefter kun åbnes af den daglige it-sikkerhedsansvarlige. Denne har desuden mulighed for at udskrive den foretagne registrering, og ved åbenbare forsøg på misbrug skal der straks ske indberetning til den øverste it-sikkerhedsansvarlige eller dennes stedfortræder.

Logning

Logning foretages iht. bestemmelserne i Persondataloven. Det er dataejers ansvar at definere behovet for og graden af logning inden for hvert enkelt system. Den daglige it-sikkerhedsansvarlige kan udskrive stikprøvevis logning (benyttelsesregistrering), som herefter bliver udleveret til centercheferne. Den enkelte centerchef skal snarest herefter kontrollere, at anvendelsen har været begrundet i vedkommende medarbejders sagsbehandling.

Konstateret misbrug/ikke tjenstlig brug skal straks rapporteres til kommunens øverste it-sikkerhedsansvarlige eller dennes stedfortræder, jf. bilag 1. Det forudsættes, at den pågældende medarbejder bliver inddraget i undersøgelsen. Udskriften af benyttelsesregistreringen med centerchefens bemærkninger skal returneres til den daglige it-sikkerhedsansvarlige inden 8 dage.

Desuden foretager IT og Digitalisering logning på servere og netværk. Denne logning foretages for at sikre den nødvendige driftsstabilitet - opetid, svartid og tilstrækkelig båndbredde. Logningen sker også af sikkerhedsmæssige grunde, idet man skal kunne efterforske eventuelle hackerangreb eller anden misbrug.

Logningen gør det muligt at foretage en kontrol af anvendelsen af den enkelte pc. Denne form for kontrol vil kun ske i særlige tilfælde og efter forudgående tilladelse af øverste it-sikkerhedsansvarlige.

It-sikkerhedsprocedure ved brug af Signatur e-rekrutteringssystem

I forbindelse med implementeringen af e-rekrutteringssystemet fra Signatur er der nogle opmærksomhedspunkter og procedurer, man som leder har ansvaret for bliver overholdt.

I rekrutteringsprocessen:

Det vil være den enkelte leder som giver en medarbejder kompetencen til at oprette sig som rekrutteringsansvarlig i e-rekrutteringssystemet og "køre" rekrutteringssagen igennem til der er fundet en kandidat til stillingen.

Den enkelte superbruger har rettigheder til at oprette brugere i systemet til at sidde i ansættelsesudvalget. Vær opmærksom på at brugerne i ansættelsesudvalget skal oprettes som eksterne brugere! Dvs. at brugere i ansættelsesudvalget kun har rettigheder til at kigge og vurdere på ansøgninger på den tildelte rekrutteringssag.

Vær opmærksom på, at der ved oprettelsen skal bruges mobilnummer og mailadresse.

Når alle medlemmer af ansættelsesudvalget er oprettet sendes notifikation til hele ansættelsesudvalget om, at den enkelte rekrutteringssag er oprettet. Denne funktion ligger i rubrikken omkring oprettelse af ansættelsesudvalg.

Brugere/ansættelsesudvalg oprettes pr. rekrutteringssag/stilling – afsenderadressen på mail med brugeroprettelse er: noreply.signatur@frontlab.com.

Rekrutteringssagen lukkes af den rekrutteringsansvarlige (superbruger), når den udvalgte kandidat har haft første arbejdsdag og naturligvis har underskrevet ansættelsespapirer. Brugere på sagen slettes automatisk, når rekrutteringssagen lukkes. Vær opmærksom på, at ansøgninger slettes 30 dage efter, at rekrutteringssagen lukkes.

Af hensyn til it-revisionen tages der stikprøver en gang i kvartalet i forhold til om brugerne er slettet. Disse stikprøver tages af administratorerne.

Bilag 4 – Retningslinjer for it-brugere

Alle medarbejdere er omfattet af it-sikkerhedspolitikken, og skal kende nærværende retningslinjer for it-brugere. Kommunens it-sikkerhed er afhængig af den enkelte medarbejders kendskab til sin rolle i bestræbelserne på at opretholde et højt sikkerhedsniveau.

Disse retningslinjer er tilgængelige på Kulissen og vil løbende blive ajourført af IT og Digitalisering. Det er derfor nødvendigt at sikre, at man er i besiddelse af de seneste retningslinjer.

Det er den enkelte medarbejders ansvar, at retningslinjerne følges, og at it-anvendelsen generelt finder sted i overensstemmelse med sund fornuft.

Den enkeltes ansvar som pc-bruger

Som medarbejder tilkoblet Rebild Kommunes netværk og systemer er du ansvarlig for det, der foregår på din pc. Det gælder fra det øjeblik du logger dig på, til du logger dig af igen. Hvis din pc overlades til en kollega, skal du først logge dig af, hvorefter kollegaen kan logge sig på. Du må ikke overlade din pc til en person, som ikke er autoriseret bruger af systemer.

Som medarbejder skal du tage de samme forholdsregler og overveje fornuftig adfærd ligesom i andre områder af dit arbejde.

Velkomstmil

Alle nyansatte introduceres til Rebild Kommunes it-systemer og basale sikkerhedsområder i en velkomstmil:

“Nyttig information til dig om IT

Som ansat har du adgang til en række IT-programmer og tilhørende funktioner. Det er vigtigt, at du læser denne mail inden du navigerer rundt i programmerne. Det er også vigtigt, at du kender indholdet af vores IT-sikkerhedspolitik, som du kan finde et link til længere nede i mailen.

Password

Du har modtaget et éngangspassword, som du allerede har ændret. Hver tredje måned skal du, af sikkerhedsmæssige årsager, ændre password. Du kan ikke bruge det samme password, eller et du har brugt tidligere. Dit password skal bestå af 8 karakterer, og skal indeholde både store og små bogstaver samt tal. Af sikkerhedsmæssige årsager, må dit password ikke minde om dit navn eller indeholde ordet “Rebild”. Vi foreslår, at du bruger det samme password til alle systemer, der kræver password – på den måde bliver det nemmere for dig at huske.

Outlook

Vi anvender Microsoft Outlook som mail- og kalendersystem.

Du skal ikke selv dele din kalender med ansatte ved Rebild Kommune. Det sker automatisk, når du oprettes som bruger i Rebild Kommune.

Du har også adgang til Outlook via en browser på adressen webmail.rebild.dk - uanset hvor i verden du finder internetadgang, kan du altid bruge vores webmail til at sende og modtage mails, uden at skulle installere og opsætte bestemte programmer på computeren. Du skal logge på med brugernavn og adgangskode. Der er i forvejen valgt, at det er en offentlig computer, det skal rettes til privat computer. Hvis du ikke retter, kan du ikke åbne vedhæftede filer.

Automatisk arkivering af større mails

Når du har været her et stykke tid, vil du opleve, at der ud for nogle af dine mails er en markering med et blå ikon. Det er fordi vi automatisk gemmer mails med store vedhæftede filer, så de ikke fylder i postkassen (filerne gemmes i Barracuda). Når du første gang åbner en mail, som er i Barracuda, vil du blive bedt om at indtaste din e-mail adresse og dit password (det password, som du bruger, når du logger på pc'en).

Fagsystemer

Vi har en del fagsystemer. Det er IT og Digitalisering der tildeler programmer og rettigheder til dig, men oplæring i brugen af programmerne skal ske i din egen afdeling.

Kulissen

Kulissen er vores intranet, og kan tilgås af alle oprettede brugere. Her kan du finde oplysninger om blandt andet IT-status, diverse IT-vejledninger, kantinens menukort og aktuelle nyheder. Det er altid en god idé, at du holder dig opdateret på vores intranet. Du kan logge på Kulissen hjemmefra via kulissen.rebild.dk. Du skal bruge dit private NemID for at logge ind.

Helpdesk

Det er her du skal henvende dig, hvis du har problemer med din computer, din telefon, din tablet og tilknyttede systemer. Kan du ikke logge på, skal du selvfølgelig bare ringe på tlf. 9090, som er vores IT-hotline. Når du opretter en sag i Helpdesk får du et ID nr. Dette nr. kan du bruge til at følge din sag. Al kommunikation om sagen skal skrives på helpdesksagen.

- Link: [Helpdesk](#)

NemID medarbejdersignatur

Har du brug for en NemID medarbejdersignatur, skal du få din leder eller en bemyndiget person til at indsende et bestillingsskema via Helpdesk.

Send Sikkert

Du skal anvende sikker mail, når du sender personfølsomme eller fortrolige oplysninger. Når du opretter en ny mail, finder du funktionen "Send Sikkert" under fanen "Tilføjelsesprogrammer". Du skal kun anvende "Send Sikkert", når du sender personfølsomme eller fortrolige oplysninger eksternt – altså ud af huset. Ved intern kommunikation er det ikke et krav.

Dokumenter og data

Du har fået tildelt et fælles-drev (S-drev), hvor du i mindre omfang kan gemme dokumenter. S-drevet er ikke til deling af billeder, videoklip og musik. Du har også fået et P:\ drev, som er til dine personlige data – billeder, videoklip og musik undtaget.

Du må under ingen omstændigheder gemme noget på C:\ drev eller "skrivebord", da der ikke tages backup af disse.

Data i forbindelse med sagsbehandling skabes som udgangspunkt i det relevante fagsystem. Sagsdata skal ikke lagres på hverken S:\ eller P:\ drev!

Mobiltelefon

Hvis du skal have en mobiltelefon til arbejdsmæssig brug, skal du underskrive en "Tro og Love-erklæring". Du skriver under på, at mobiltelefonen kun vil blive brugt arbejdsmæssigt. Dog er enkeltstående private opkald til og fra telefonen tilladt. Anvendes mobiltelefonen i strid med denne aftale, vil det udløse skattepligt i henhold til gældende skattelovgivning. Du kan læse mere [her](#).

- [Sådan viderestiller du din mobiltelefon](#)

Personfølsomme oplysninger

Personfølsomme oplysninger må ikke opbevares i mere end 30 dage i mails eller på fællesdrev. Herefter skal dokumenterne slettes eller opbevares på en sag i ESDH-system eller tilsvarende.

Eksempler på personfølsomme oplysninger:

- dokumenter eller mails med cpr-numre
- information omkring økonomi
- information om arbejdsmæssige forhold
- helbredsoplysninger

- *oplysninger om politisk og religiøs overbevisning.*

IT-sikkerhed

Det forventes, at du bruger tid på at orientere dig i IT-sikkerhedspolitikken, og agerer i overensstemmelse med politikken.

- *Link: [IT-sikkerhedspolitik](#)*

Digitaliseringsstrategi

Vores digitaliseringsstrategi er med til at skabe rammer og sætte retning for vores arbejde i Rebild Kommune.

Strategien hedder "Digitalisering til grøn velfærd 2013-2015".

- *Link: [Digitaliseringsstrategi](#)*

Hvis du har kommentarer eller spørgsmål til denne mail, er du velkommen til at kontakte os via Helpdesk."

Passwordsikkerhed

Når du, som autoriseret medarbejder, får adgang til kommunens fælles it-systemer, får du samtidig adgang til en række ressourcer og oplysninger, som er fortrolige og strengt personlige. Derfor bliver alle medarbejdere udstyret med et hemmeligt og personligt password, som ikke må videregives til andre - heller ikke dine nærmeste kollegaer. Det er en selvfølge, at du ikke skriver dit password ned på papir eller lignende. Password må ikke udleveres til teknikere, og password må ikke udleveres i forbindelse med henvendelser via e-post.

Der kan dog undtagelsesvis blive tale om, at medarbejdere fra IT og Digitalisering skal benytte dit password i forbindelse med fejlretning.

Husk endvidere at ændre password første gang, du logger på et nyt system.

Når arbejdspladsen forlades, skal der enten logges af systemet, eller anvendes en pauseskærm med password.

Vejledning i skift af password

For at et password skal have den ønskede effekt, er det nødvendigt at stille visse minimumskrav til opbygning, længde og ændringsinterval, jf. passwordpolitik nedenfor.

Et godt password er en bogstav/talkombination, som er nem at huske, men til gengæld er svær at gætte for andre. Undlad flere på hinanden følgende ens tal eller bogstaver. Der må kun benyttes bogstaverne fra A - Z, da de danske bogstaver Æ, Ø og Å kan give systemmæssige problemer.

Anvend aldrig eget navn, egne eller den nærmeste families initialer, fødselsdag, bilnummer, hundenavn eller lignende, da det er oplagt at prøve den slags kombinationer for uvedkommende.

I dagligdagen skal du undgå at andre får kendskab til dit password, da det ved et eventuelt misbrug er indehaveren, der bliver gjort ansvarlig. Det skal i den forbindelse bemærkes, at forsøg på uautoriseret adgang til systemerne så vidt muligt bliver registreret af systemerne.

Selvom du har et godt password, skal det med jævne mellemrum skiftes ud. Password til egne systemer såvel som KMD skal skiftes ud hver 3. måned.

Hvis du skulle opnå kendskab til forsøg på uautoriseret adgang til kommunens it-systemer, har du pligt til at underrette IT og Digitalisering.

Passwordpolitik

Alle nye brugere får første gang koden Ab123456, og bliver efterfølgende bedt om at ændre denne

første gang der logges på pc'en.

De overordnede generelle regler der skal være opfyldt er:

- Password må ikke indeholde dit navn eller domænenavn
- Password skal være på mindst 8 karakterer
- Password skal skiftes indenfor 90 dage
- Du må ikke genbruge password

Derudover er der defineret 4 specifikke regler, hvoraf 3 skal være opfyldt, for at password kan godkendes. Disse regler er som følgende:

Password skal indeholde:

1. Store bogstaver
2. Små bogstaver
3. Tegn
4. Tal

Eksempel

Ikke godkendt password Rebild2007 Fejl = navn

Asdfg Fejl = for få karakterer

ASDFG2007 Fejl = opfylder kun regel 1 og 4

Godkendt password Asdfg2007 Opfylder generelle regler og regel 1,2 og 4

ZXCV£1111 Opfylder generelle regler og regel 1,3 og 4

NB; Ved mere end 5 mislykkede logon forsøg vil din konto blive låst i 1 time. Alternativt kan du få låst din konto op af en systemadministrator i IT afd.

Programanvendelse – herunder licensering

Der må ikke bruges andre programmer på Rebild Kommunes it-udstyr, end dem vi har licens til.

Rebild Kommune råder over en række generelle licensaftaler, som gælder for alle kommunens standardarbejdspladser. Hvis enkelte medarbejdere har yderligere behov, kan installation af særlige programmer og applikationer aftales med IT og Digitalisering. Medarbejderne må aldrig selv installere programmer.

IT og Digitalisering registrerer licensanvendelsen. Licensanvendelsen registreres automatisk i systemet LicenseWatch, hvorved Rebild Kommune kan sikre overensstemmelse mellem de licenser, der er betalt for og de licenser, der anvendes.

LicenseWatch systemet gennemgås minimum kvartalsvist for at undgå, at der er systemer og programmer i anvendelse, som der ikke betales for.

Til tablets (iPad's) er der defineret få programmer, som understøttes af Rebild Kommune. Du kan ikke opdatere disse apps uden at rette henvendelse til helpdesk. Du har selv ansvaret for at apps købt på eget brugernavn og password ikke bryder den fundamentale it-sikkerhed. Såfremt iPad'en skal genetableres vil apps du selv har købt, blive slettet.

Internet og e-post

Med adgangen til internet er der risiko for, at kommunens it-sikkerhed kan kompromitteres udefra. Medarbejderne skal bruge deres sunde fornuft og udvise ekstra forsigtighed i følgende situationer:

- Undlad at åbne filer, som er vedhæftet mistænkelig e-post.
- Undlad at åbne vedhæftede emner, som er eksekverbare filer (programkode).
- Kør kun programmer fra virksomheder eller personer, du stoler på.
- Det er kun IT og Digitalisering, som må installere programmer, herunder programmer som er downloadet fra internet.

- Når du henter filer ned til din pc, skal du være opmærksom på sikkerhedsprocedurerne som beskrevet nedenfor om beskyttelse mod virus.
- Når du bevæger dig ud på Internet, er det vigtigt at opretholde en vis net-etikette, da du repræsenterer din arbejdsplads.

IT og Digitalisering har ansvar for at etablere procedurer til sikring af internetforbindelsen for at minimere risikoen for den enkelte medarbejder mest mulig. Desuden er der udarbejdet retningslinjer for informationsøgning på internettet (bilag 13) og anvendelse af e-post (bilag 14).

Beskyttelse mod virus

Et virusangreb kan have store konsekvenser. En destruktiv virus kan målrettet ødelægge kommunens data og forårsage tab - såvel tidsmæssige som økonomiske. Ligeledes kan oplysninger og data ufrivilligt blive viderefremmet til borgere og samarbejdspartnere samt blive læst af uvedkommende. Virus kan overføres via programmer og filer på DVD, USB-enheder, fra cloudbaserede datatjenester, eller via Internet og e-post.

For at undgå virus er alle servere og arbejdspladser antivirusbeskyttede. Antivirusprogrammet opdateres løbende med nye virusdefinitioner. Men som regel opstår en ny virus, før der kan defineres et forsvar imod den. I den periode hvor en virus har frit spillerum, kan også Rebild Kommune blive ramt.

Det er vigtigt, at den generelle anvendelse af eksterne datamedier og datatjenester som ovenfor beskrevet foregår under hensyntagen til sund fornuft og almindelig god it-skik.

For at minimere risikoen for at din pc bliver inficeret med virus, gælder følgende regler:

- Undgå uautoriserede programkopier, såkaldte piratkopier.
- Der må aldrig være en dvd eller CD-ROM i DVD-drevet, når pc'en tændes.
- Benyt aldrig data fra datamedier, hvor oprindelsen ikke kendes.
- Kør et virusscan på din pc, hvis du har mistanke om opstået virus.

Hvis du mener, at din pc har fået virus, skal IT og Digitalisering orienteres omgående via helpdesk. Herefter skal du sammen med it-support afklare, hvordan virus er kommet ind i systemet, for på den måde at undgå fremtidige forekomster.

Dokumentdeling, anvendelse af ESDH og drev-anvendelse

Rebild Kommune råder over en række centrale servere (fysiske såvel som konsoliderede i virtuelle miljøer), Citrixmiljø. Serverne er tilgængelige for alle – og indeholder programmer og lagringskapacitet, der er tilgængelige for alle medarbejdere tilsluttet kommunens netværk og systemer.

Primært vil du skulle bruge fællesdrev og personlige drev – undtaget herfra er sagsdata, som har tilknytning til sager. Arbejdsdokumenter skal altid gemmes på server eller i ESDH-system. Via lagring i ESDH (SBSYS) fremgår det, hvilke versioner af dokumenterne der er de nyeste, og hvem der sidst har redigeret et dokument.

Bilag 8 beskriver de drev samt ESDH, som du har adgang til, og hvordan disse skal anvendes.

Sikkerhedskopiering

I den daglige anvendelse af din pc forventer du at have en mængde data til din rådighed. Sådan er det også som hovedregel, men det kan gå galt!

Konsekvensen af ikke at have en sikkerhedskopi i den situation kan være, at det er umuligt at genetablere tabte data. En mulig genetablning kan endvidere være forbundet med uforholdsmæssigt stort tidsforbrug.

Når du gemmer dine data i SBSYS og på de centrale servere, som nævnt under bilag 8, vil der blive taget backup af disse data. Husk derfor altid at gemme dine dokumenter, regneark og andre filer, på serveren, og IKKE på din egen pc, da der ikke tages sikkerhedskopi af den.

Udskrivning

Som medarbejder udskriver du ofte dokumenter, notater og lignende - enten dine egne eller andres. Disse dokumenter kan være fortrolige, hvorfor de skal behandles med rette omhu. Du er ansvarlig for at håndtere fortrolige udskrifter, så de ikke kommer i de forkerte hænder. Du skal derfor altid, straks efter udskrivning har fundet sted, afhente fortrolige dokumenter, som er udskrevet på centrale printere.

Behovet for at udskrive kan være forskelligt, men det foretrækkes at relevante fortrolige mails og dokumenter opbevares elektronisk og knyttes til en sag evt. i SBSYS.

Hvis du udskriver fortroligt materiale, skal materialet efter brug bortskaffes forsvarligt og smides i de dertil beregnede papirsække.

Anvendelse af datamedier og cloudbaserede datatjenester

Hvis du arbejdsmæssigt anvender datamedier til korrespondance eller anden filoverførsel, skal du være opmærksom på, at de data, som du sender, kan være fortrolige. Hvis der er tale om filoverførsel til eksterne modtagere, skal det kontrolleres, at det kun er relevante data, som befinder sig på datamediet. Samtidig må datamedier kun sendes til en kendt, navngiven modtager. Når datamedierne ikke længere er i brug, skal de formateres eller kasseres.

IT og Digitalisering har ansvar for at udarbejde procedurer for overdragelse eller bortskaffelse af it-udstyr. Se bilag 17.

Du må ikke kopiere arbejdsdokumenter til et datamedie for at arbejde videre på f.eks. et dokument på en anden computer. Er der brug for at du arbejdsmæssigt skal have adgang til din elektroniske arbejdsplads fra andre steder end på arbejdspladsen, kan du få Citrixadgang.

Det er vigtigt, at den rigtige version af et arbejdsdokument ligger i det relevante system – af hensyn til at sager altid behandles med de senest opdaterede udgaver af dokumenter m.v.

Rebild Kommune har ikke nogen selvstændig fildelingstjeneste, hvor man kan dele filer med eksterne modtagere over nettet – en såkaldt cloudbaseret løsning. Det er tilladt at modtage og dele ikke-fortroligt materiale med andre myndigheder via cloudbaserede datatjenester, så lang tid det lovkompleks, vi er omfattet af, ikke kompromitteres. Rebild Kommune vil dog opbygge en fildelingsløsning inden medio 2014, således en fælles løsning kan blive taget i anvendelse.

Billed- og videomateriale (f.eks. personaleture, ture eller dagligdagsbegivenheder i institutioner), der ikke anvendes i forvaltningsmæssigt øjemed, skal ikke lagres på centrale servere. Såfremt der er indhentet de nødvendige tilladelser (af motiver og personer) kan sådant materiale opbevares i en cloudbaseret løsning. Dette af hensyn til, at kapaciteten på servere (og til backup) er forbeholdt produktion af data til daglig sagsbehandling og administration.

Bærbare pc'er, tablet-pc'er, smartphones og hjemmearbejdspladser

Ved anvendelse af bærbare pc'er, tablet-pc'er, smartphones og hjemmearbejdspladser, gælder principielt de samme retningslinjer som for Rebild Kommunes øvrige pc-arbejdspladser. Den enkelte medarbejder skal således sikre, at der opretholdes en sikkerhed, som er på højde med den sikkerhed, som gælder stationære pc'er koblet på nettet.

Hvis du anvender en bærbar enhed, skal du altid opbevare den forsvarligt. Du skal tillige være opmærksom på hvilke data, du har liggende på den bærbare enhed. Opbevar kun de data, som er nødvendige. Brugere af bærbare og tablet's skal overføre dokumenter, regneark og andre filer, til servernes fællesdrev, så ofte det er muligt.

Alle smartphones og tablet-pc'er skal beskyttes med tastatuslås, så fremmed adgang til data undgås.

Graden af sikkerhed på bærbare enheder og hjemmearbejdspladser skal løbende vurderes på grund af højere risiko for tyveri kombineret med lagring på harddisken. Valg af sikkerhedsniveau skal stå i forhold til det administrative og praktisk mulige. IT og Digitalisering har udarbejdet operationelle rutiner for anvendelse af bærbare enheder (bilag 15) og hjemmearbejdspladser (bilag 12), hvor

medarbejderne kan læse, hvordan de skal forholde sig ved brugen af disse. Vejledningerne er tilgængelige på Kulissen.

Brug af iPads

Når du anvender en kommunal bærbar enhed, skal du altid opbevare den forsvarligt og bruge den med omhu.

Din iPad er beskyttet med tastaturlås, så fremmed adgang til data undgås. Du skal dog stadig være opmærksom på, hvilke data du har liggende på din bærbare enhed - opbevar kun de data, som er nødvendige.

Hvis du har mistanke om misbrug, eller er din iPad er bortkommet, skal du melde det til IT og Digitalisering, hvorefter enhedens indhold vil blive slettet. Du kan enten møde personligt op i IT og Digitalisering eller ringe på 99 88 90 90.

Særligt for byrådsmedlemmer

Som en konsekvens af, at du som byrådsmedlem kun har stillet iPad til rådighed, har du mulighed for at undgå ændring af password på din iPad, hvis følgende efterleves:

- Din iPad bruges primært til eDagsorden, mail- og kalenderfunktion – der opnås adgang hertil via enhedens pinkode - som er personlig og fortrolig.
eDagsorden er desuden beskyttet af særskilt brugernavn og adgangskode - som er personligt og fortroligt.
- Din iPad må ikke udlånes.
- Sikkerhedsindstillingerne på din iPad må ikke omgås.
- Mails eller fortroligt indhold må ikke lagres i iCloud eller andre cloudbaserede tjenester.
- Personfølsomme data håndteres, i videst muligt omfang, separat i eDagsorden.

Fjernopkobling i øvrigt

Det er ikke tilladt for personer, der medbringer udstyr ved besøg i Rebild Kommune, at tilkoble dette med kabel til netværket. For at koble kablet pc'er til netværket kontaktes helpdesk.

Borgere på besøg i administrationsbygninger eller på institutioner kan få adgang til trådløst netværk. Vejledninger ligger på Kulissen. Leverandører kan få adgang via trådløst netværk og i visse tilfælde via kabel.

Tilkobling af udstyr fra eksterne samarbejdspartnere

Såfremt eksterne samarbejdspartnere medbringer eget udstyr med det formål at tilslutte udstyret Rebild Kommunes netværk, skal der hentes tilladelse forud.

Det er medarbejdernes ansvar at stoppe en leverandør, som vil præsentere et nyt program, uden der er givet tilladelse.

Det er altid muligt at bestille trådløs gæstegang til brug for eksterne – både på institutioner (via kontoret) eller via helpdesk, se vejledning på Kulissen.

Trådløst netværk

Der er trådløst netværk overalt i organisationen. Bærbare pc'er er udstyrede med certifikater, som automatisk godkender bærbare pc'er til administrativ trådløs netværksadgang. Trådløs netværksfunktion kan drille, hvis det er tilsluttet, medens den bærbare sidder i en dockingstation eller bruger kabel til netværket.

Husk derfor at slå trådløst netværk fra om muligt, når du skal bruge kablet netværk.

Brug for hjælp

Hvis du har spørgsmål i forbindelse med din pc, så er du altid velkommen til at rette henvendelse til helpdesk via Kulissen. Skal du have hjælp, hvor du ikke umiddelbart har adgang til Kulissen kan du ringe på hotline, lokal nr. 9090.

Bilag 5 – Retningslinjer for anvendelse af digital signatur og kryptering

En forretningsmæssig sikker anvendelse af digitale dokumenter, herunder signering og kryptering, fordrer nødvendig organisering og viden, så vi kan bruge sikker digital forvaltning.

Certifikattyper

Medarbejderne anvender i overvejende grad medarbejder NemID til webløsninger – for så vidt angår interne services stillet til rådighed af Rebild Kommune (adgang til Citrix og Kulissen) anvender medarbejdere privat NemID.

Borgerne anvender ligeledes privat NemID til selvbetjeningsløsninger.

Medarbejder NemID

NemID medarbejdersignatur bestilles af Lokal Brugeradministrationsansvarlig via helpdesk. NemID medarbejdersignatur er personligt og tilhører kommunen og må derfor ikke anvendes til private formål. Man må ikke lade andre anvende sit NemID, og password må ikke deles med andre. NemID medarbejdersignatur må kun bruges til det system, den enkelte er autoriseret til. Hvis NemID medarbejdersignatur skal spærres, skal dette indberettes til helpdesk.

Dokumentation

Dokumentation for brug af NemID indberettes via normal oprettelsesprocedure, jf. formularer på Kulissen. Signaturen opbevares i en signaturcentral, så medarbejdere med digital signatur kan få adgang til at hente signaturen.

Roller ift. organiseringen af digitale signaturanvendelser

Kommunaldirektøren

Som øverste sikkerhedsansvarlig har kommunaldirektøren ansvaret for at udpege de medarbejdere, som får bemyndigelse til at administrere kommunens NemID-certifikater.

Centercheferne

Centerchefen skal drage omsorg for, at medarbejder NemID anvendes til formålet.

Funktionsleder IT og Digitalisering

IT og Digitalisering har ansvaret for at:

- Etablere postkasser og sikre drift
- Overvåge drift og kommunikation
- Sikre sig at originalt gemte og krypterede mails opbevares i en form, som senere kan anvendes ved beviselighed.
- Sikker opbevaring af nøgler og passwords til NemID virksomhedssignatur – når certifikater skal fornyes bevares en kopi af det gamle certifikat, så der altid kan åbnes arkiverede mails.

LRA-funktionen (lokal registrerings autoritet)

Til udførelse af den nødvendige administration af tildeling, vedligehold og tilbagekaldelser er der oprettet en LRA-funktion, som består af to medarbejdere i IT og Digitalisering bemyndiget af øverste sikkerhedsansvarlige.

Tildeling af medarbejder NemID følger normal procedure for autorisation, jf. bilag 3.

Medarbejder

Medarbejder skal sikre sig at formalia er opfyldt.

Som afsender skal medarbejderen anvende centerpostkassen virksomhedscertifikat når der afgives svar med retsvirkning til borgere, med mindre der er særligt behov for at afgive bindende underskrift.

Bevislighed

Der opereres med to typer bevisførelse, systembeviset og signaturbeviset, hvor førstnævnte relaterer til både den tekniske og den logiske sikkerhed og tilstrækkelig instruks til relevant personale mens sidstnævnte alene angår et givet dokument (eller flere sammenhængende dokumenter).

Regler vedr. ESDH-anvendelse

Korrespondance påbegyndt ud fra sag i SBSYS sikrer, at digitalt svar kommer ind på samme sag.

Virus og spamkontrol

Sikre henvendelser virustjekkes inden modtagelse (på lige fod med almindelige henvendelser).

Digital post og fjernprint

Som en del af den digitale kommunikation kobles alle systemer og skabeloner op på digital post og fjernprint, så vi sikrer os at virksomheder og borgere kan modtage digital post, eller får tilsendt fysisk post via kommunens fjernprint leverandør.

RA-funktion

Rebild Kommune har en RA-funktion (RA = Registration Authority), som kan udstede certifikater til borgere.

RA-administrator

Som Rebild Kommunes RA-administrator er udpeget Claus Holm, Borgerservice. RA-administrator er ansvarlig for, at Rebild Kommune overholder RA-aftalen.

RA-medarbejdere og superbrugere

RA-medarbejderne udsteder NemID til borgerne. Superbrugere har gennemgået superbrugeruddannelse hos DanID og kan uddanne nye RA-medarbejdere.

RA-administrator opretter RA-medarbejdere via RA-portalen, og logger derfor på med sin digitale medarbejdersignatur.

RA-administrator påser, at RA-medarbejderne har gennemgået korrekt uddannelse. Endvidere vedligeholder RA-administrator oversigt over RA-medarbejderne via RA-portalen.

Rebild Kommunes udstedelse af NemID foregår udelukkende i Borgerservice i Støvring.

Der er tre borgerservicemedarbejdere, der er oprettet som RA-medarbejdere. Medarbejderne har været på kursus hos DanID i 2010 samt gennemført den tilhørende eLearninguddannelse. Alle tre medarbejdere er således også superbrugere.

Medarbejderne er bekendt med instrukserne i RA-aftalen.

RA-administrator sikrer, at RA-medarbejderne er egnede til at varetage opgaven, herunder indhenter fornøden dokumentation for dette, jf. RA-aftalens bilag.

It-miljø

RA-medarbejderne udsteder NemID ved brug af Rebild Kommunes eksisterende it-miljø. Af sikkerhedsmæssige årsager kan udstedelse kun ske via medarbejdernes faste pc. Til dette brug har RA-administrator afgivet IP-adresser og RID ved oprettelsen af RA-medarbejderne.

Rebild Kommunes eksterne revisor foretager årligt it-systemrevision.

Behandling af personoplysninger

RA-medarbejderne er instrueret i, at personoplysninger behandles fortroligt, dvs. i overensstemmelse med lov om behandling af personoplysninger. Oplysninger om borgerne, som RA-medarbejderne kommer i besiddelse af ved udstedelse af NemID, må kun anvendes til udstedelse af NemID.

Nøglekort og breve med installationskoder opbevares således:

Støvring: Aflåst pengeskabsboks i printerrummet ved Borgerservice
 Det er kun RA-medarbejderne, der har adgang til DanIDs procedurer.

Arkivering af materiale

Elektronisk arkivmateriale: DanID håndterer dette igennem RA-portalen.

Fysisk materiale: vil kun forekomme i tilfældet med midlertidig adgangskode-brev. Dette vil formentlig forekomme sjældent, da udleveringsbrevet kun anvendes af udlandsdanskere og borgere med navne- og adressebeskyttelse, der har registreret sig og foretaget bestilling af NemID via den centrale hjemmeside.

I forbindelse med udlevering af midlertidig adgangskode-breve underskriver borgeren en formular/kvittering for udlevering, når borgeren afhenter brevet i Borgerservice. Kun RA-medarbejdere må udlevere og underskrive. Dette materiale skal RA-medarbejderne arkivere i SBSYS sag, (der er oprettet en sagskabelon til formålet):

Sagstype: Borgersag med angivelse af cpr-nummer på sagspart

Sagsindhold — tekst: NemID, midlertidig adgangskodebrev

KL kode: 85.10.00 — Behandling af personoplysninger i almindelighed KL facet: GOO Konkrete rutineprægede sager i almindelighed

Materiale, som er arkiveret i SBSYS, behandles herefter efter de gældende regler for arkivering, herunder automatisk sikkerhedskopiering.

Ledelsestilsyn

RA-administrator foretager ledelsestilsyn således:

Hvad	Hvordan
Nøglekort samt breve med installationskoder	Årligt tjek af forsvarlig opbevaring samt optælling af lager
Arkivering af fysisk materiale	Årligt udtræk i SBSYS samt efterfølgende samtale med RA-medarbejderne
Vedligehold af oversigt over RA-medarbejdere	Årligt udtræk fra RA-portal, påført teksten: "Kontrolleret"
Sikring af RA-medarbejdernes egnethed	Årlig indhentelse af straffeattest

Dokumentation for dette ledelsestilsyn opbevares i SBSYS således:

Sagstype: Emnesag

Sagsindhold — tekst: NemID, ledelsestilsyn

KL kode: 85.00.00 — Administrative systemer i almindelighed KL facet: G00 — Konkrete rutineprægede sager i almindelighed

Ledelses- og revisorerklæring

Rebild Kommune skal en gang årligt indsende en ledelses- og en revisorerklæring til DanID, jf. RA-aftalens bilag 7.

Ledelseserklæringen underskrives af øverste it-sikkerhedsansvarlige.

Bilag 6 – Retningslinjer for den fysiske sikkerhed

Adgang

Adgang til serverrum er begrænset til personalet i IT og Digitalisering og enkelte interne servicemedarbejdere, der har ansvar for alarmsystem.

Eksterne servicemedarbejdere eller leverandører kan få adgang efter specifik aftale om tidsrum, arbejdets omfang og indflydelse på andre systemer. Deres besøg noteres i en besøgslog. Som hovedregel skal der være en it-konsulent fra Rebild Kommune til stede, når der er eksterne servicemedarbejdere eller leverandører til stede i serverrum.

Eksterne servere og netværksudstyr opbevares i aflåste rum eller skabe. Pc'er, tablets, skærme og telefoner registreres centralt.

Overvågning

Serverrummet overvåges af alarm (brand/indbrud/oversvømmelse). Alarm overvåges af rådhusbetjent. Alarmernes funktionsduelighed tjekkes efter fastlagt interval. Ved alarm kontaktes såvel rådhusbetjent som funktionsleder for IT og Digitalisering.

Brandslukning er installeret. Brandslukning tjekkes efter fastlagt interval.

Servere og netværksudstyr dækkes helt eller delvist af UPS og generatoranlæg. UPS og generatoranlæg tjekkes efter fastlagt interval.

Gnaverbekæmpelse aftales. (Giftkasser udendørs og fælder indendørs)

IT og Digitalisering er omfattet af det generelle alarmsystem, og er desuden udstyret med røgkanoner. Uautoriseret adgang uden for åbningstid udløser røgkanonerne, hvorved muligheden for tyveri minimeres inden vagtselskab har kontaktet personale i Rebild Kommune. Hvis alarmerne udløses aktiveres overvågningsudstyret, hvorved hændelsen optages på video.

Lager af hardware og rekvireret udstyr

Hardware indkøbt til udskiftning – f.eks. af pc, tastatur, mus, skærm, lagringsmedier m.v. opbevares forsvarligt aflåst i tilknytning til serverrum.

Rekvireret udstyr af centre eller institutioner i Rebild Kommune klargøres og placeres i kontorafsnittet af IT og Digitalisering til afhentning eller levering efter nærmere aftale.

Ansvarlig for håndtering af adgangskontrol

Adgangskontrol betyder fysisk eller elektronisk styring af adgang til lokaler, systemer, filer og hardware.

Fysisk adgangskontrol er aflåsning af rum og sikring af, at it-udstyr opbevares forsvarligt i og uden for Rebild Kommunes bygninger.

Elektronisk adgangskontrol er sikring vha. oprettelse af brugerlogin/password eller brug af kodebrik.

Bilag 7 – Retningslinjer for administratoradgang

For at kunne administrere og supportere it-systemer og netværk, tildeles kommunens it-medarbejdere forskellige administratorrettigheder. Udover systemadministrator til basissoftware og servere, anvendes tillige administratorrettigheder til kommunens forskellige applikationer. For at undgå misbrug, er der defineret en række konkrete regler i forbindelse med tildeling og anvendelse af administratorrettigheder. Medarbejdere i IT og Digitalisering har administratorrettigheder i de forskellige systemer, og derfor skal der vises ekstra agtpågivenhed ved anvendelse af disse rettigheder fra bærbare enheder og hjemmearbejdspladser.

Tildeling af administratoradgang

Medarbejderne i IT og Digitalisering tildeles administratoradgang i overensstemmelse med den enkeltes konkrete behov.

Hvis en medarbejder i IT og Digitalisering fratræder sin stilling, vil den pågældende medarbejder som hovedregel blive frataget administratoradgang. Den enkelte medarbejders status i opsigelsesperioden vil afhænge af en konkret vurdering.

Hvis ansættelsesforholdet bliver opsagt af Rebild Kommune, må den pågældende medarbejder som udgangspunkt ikke arbejde i IT og Digitalisering i opsigelsesperioden, men kan evt. overflyttes til andet center i denne periode.

Anvendelse af administratoradgang

Medarbejderne i IT og Digitalisering skal sikre, at uvedkommende ikke opnår administratoradgang. Medarbejderne har differentieret adgang ud fra de opgaver, den enkelte har ansvaret for.

I praksis vil 2-3 medarbejdere være administratorer i de enkelte systemer.

Alle systempasswords til de centrale systemer skal opbevares i en forseglet kuvert på et sikkert sted, eventuelt i brand- eller pengeskab. Dermed kan andre medarbejdere til enhver tid - hvis den daglige administrator er indisponeret - opnå administratoradgang til systemerne. Det skal med jævne mellemrum kontrolleres, om kuverten er brudt.

Systempasswords til lokale systemer og fagsystemer, som administreres af lokal administrator, skal håndteres med tilsvarende omhu. Passwords anbragt i en forseglet kuvert skal opbevares på et sikkert sted. Der kan eventuelt træffes aftale med IT og Digitalisering. Såfremt en medarbejder, som har haft administratoradgang på lokale systemer, fratræder sin stilling, skal systempasswords skiftes.

Eksterne administratorer

I forbindelse med online-support fra systemleverandører skal det tilstræbes, at de udelukkende tildeles administratoradgang til den relevante applikation. De anvendte passwords ændres i det pågældende tidsrum således, at udenforstående ikke opnår kendskab til vor generelle passwordstruktur.

Leverandørers opkobling via VPN tildeles på baggrund af anmodning af den enkelte leverandør forud for hver enkelt opgave. Efter opgaven er løst (dokumenteret) nedlukkes forbindelsen.

Systemdokumentation

Dokumentation af systemer (ikke passwords) og opsætning opbevares og vedligeholdes på sag i SBSYS, hvortil kun medarbejdere fra IT og Digitalisering har adgang.

Bilag 8 – Drev (lagringsmedier) til rådighed

Som det er beskrevet i bilag 4, råder kommunen over en række centrale servere. De fungerer som centralt placerede datalagre, som flere brugere kan benytte samtidigt. For at skabe orden og overskuelighed i datamængden på serverne, er der foretaget en opdeling i dataområder.

Når du gemmer dine data på serverne eller trækker på særlige programmer, bruger du et eller flere af disse dataområder. På din pc hænger opdelingen sammen med pc'ens opbygning, herunder harddisken (kaldet [C:\](#) drevet) og DVD-drevet (kaldet [D:\](#) drevet). For opbevaring af data henvises i øvrigt til bilag 4 og bilag 16.

Der er ingen fast standard for, hvilke betegnelser de forskellige serverdrev skal have. Det er forskelligt fra den ene it-installation til den anden, men vi følger de gængse standarder.

Når der anvendes begreberne	Anvendelse
C:\ Egen harddisk	Bruges primært til at afvikle opstart og gemme programmer (defineret som standard). Hvis pc'en skal installeres, slettes alle data på dette drev. Der tages ikke sikkerhedskopi af C:\. Derfor bør data ikke gemmes her, og er i så fald under eget ansvar.
E:\ DVD drev	CD-ROM drev
E: og F: Eksterne drev	USB enheder, SD-kort m.v.
J:\ Serverdrev	Bruges til personalebilleder og organisationens billeder. Organisationens billeder ejes af Fællescenter Sekretariat (Kommunikation).
K:\ Begrænset fælles datadrev	Data på K:\ er begrænset til særlige områder – bl.a. udvekslingsdata der ikke kan ligge i SBSYS eller data for Kunstforeningen, Personaleforeningen eller Feriefonden. Adgang til at skrive og se på K:\ gives til disse formål via forespørgsel i helpdesk og efter autorisation af IT og Digitalisering.
N:\ Serverdrev	Alle medarbejdere har adgang til at modtage (læse) data fra N:\ drevet. Drevet er reserveret til programinstallationer. Når der installeres programmer på pc'en, bliver filerne kopieret fra dette drev. Der kan ikke gemmes (skrives) data på N:\ drevet
P:\ Privat datadrev	Alle medarbejdere har adgang til et P:\ drev. Drevet anvendes til data, som ingen andre brugere har adgang til. Drevet anvendes også til midlertidigt at lagre temporære filer i SBSYS. Når medarbejdere ophører, slettes disses P:\-drev. Der må ikke lagres sagsdata på P:\.
S:\ Center (fælles) datadrev	Alle medarbejdere har adgang til et S:\drev . Drevet anvendes til fællesdata for centeret, som ikke har relevans i forhold til sagsbehandling, og som er specifikt beregnet til centeret. Opbygning af S:\ skitseres nedenfor og vil træde i kraft fra 2014.
Z:\ Drev i forbindelse med omlægning af organisationen	Medarbejdere som lægges sammen i andre organisatoriske enheder kan midlertidigt få tilknyttet et Z:\-drev som er en sammenkobling af fællesdrev fra tidligere og ny organisation.

S-drev fra 2014

De nye S:drev er oprettet på fælles ledelsesniveau i en flad struktur. Det har den fordel, at det bliver nemmere at få adgang til andre s:\drev end blot til det Center eller institution man er ansat i.

Baggrunden herfor er at der ved hyppige organisatoriske ændringer skal laves tilpasninger for dataadgange, hvilket vil være enklere med en flad struktur.

Nedenfor fremgår, hvordan s:\drev pr. 1. juli 2014 vil se ud for alle når der logges på. Der vil være 5 GB til rådighed for det enkelte Center eller institution.

Den enkelte bruger vil kun have adgang til det Center eller den institution, hvor vedkommende er ansat.

Hvis der klikkes på andre mapper, vil bruger blive nægtet adgang, det vil se således ud:

Skulle der være brug for adgange til andre centres eller institutioners drev, udfyldes det skema som findes på kulissen <http://kulissen.it>, og der oprettes en sag i helpdesk.

Er man ansat i en børnehave vælges der Børnehaver, hvorefter institutionen vælges.

Det vil ikke være muligt at logge ind under de andre børnehaver, med mindre bruger skal have adgang til yderligere institutioner – under hver børnehave kan der oprettes undermapper, som brugerne selv kan oprette, men det vil være en god idé, at der på den enkelte arbejdsplads aftales hvad der oprettes af mapper.

Området for børnehaver vil se ud som nedenstående:

Name ^	Date modified	Type	Size
Børnehaven Suldrup Skoledistrikt	29-05-2012 11:49	File folder	
Børnehaverne i Rebild Syd	29-05-2012 11:49	File folder	
Børnehaverne i Støvring Nord	29-05-2012 11:49	File folder	
Børnehaverne i Støvring Syd	29-05-2012 11:49	File folder	
Børnehusene i Skørping	29-05-2012 11:49	File folder	
Børnehuset Kronhjørten	29-05-2012 11:49	File folder	
Børnehuset Aavangen	16-11-2011 10:26	File folder	
Daginstitutionen Kløvermarken	29-05-2012 11:49	File folder	
Daginstitutionen Tuen	29-05-2012 11:50	File folder	

Ældreområdet vil se ud som nedenstående:

- ☐
 Ældrecentre
 -
 Bælum Ældrecenter Mølevangen
 -
 Haverslev Ældrecenter - Haversdal
 -
 Kølken
 -
 Nørager og Rørbæk Engparken Ældrecenter
 -
 Skørping Ældrecenter Teglgårdsminde
 -
 Støvring Ældrecenter - Mastruplund
 -
 Suldrup Ældrecenter Himmerlandshave
 -
 Terndrup Ældrecenter
 -
 Øster Hornum Ældrecenter Birkehøj
 -
 Ådalscentret

Skoleområdet vil se ud som nedenstående:

- ☐
 Skoler
 -
 Bavnebakkeskolen
 -
 Blenstrup Skole
 -
 Haverslev Skole
 -
 Høllum Skole
 -
 Karensminde skolen
 -
 Møllehusene
 -
 Ravnkilde Skole
- ☐
 SFO
 -
 SFO Fritteren
 -
 SFO Kernehuset Bavnebakkeskolen
 -
 SFO Myretuen
 -
 SFO Skibsted
 -
 SFO Skørping
 -
 SFO Spiloppen Sorte bakkeskolen
 -
 SFO Søhulen Karensminde skolen
 -
 SFO Tumleren Terndrup
 -
 Valhalla SFO
-
 Skibstedskolen
-
 Skørping Skole
-
 Sorte bakkeskolen
-
 Suldrup Skole
-
 Terndrup Skole
-
 Ungdomsskolen
-
 Øster Hornum Børneunivers

Bilag 9 – Strategi for implementering af fælles websystemer, m.v.

Procedure

I forbindelse med udbredelse af webbaserede løsninger og overgange til nye systemer i forlængelse af nationale digitaliseringsstrategier er der behov for at have en ensartet strategi for implementering. Systemerne bliver typisk udviklet af forskellige udbydere og kan være uensartede i forhold til teknik, platform osv.

For at imødekomme dette behov, og for at sikre, at systemerne lever op til de lovmæssige krav, der stilles i bl.a. Persondataloven, er det nødvendigt at have en strategi, ud fra hvilken man vurderer systemernes sikkerhedsniveau, hvis disse systemer ikke anvender standardiserede logningssystemer (NemID).

Rebild Kommune iagttager nedenstående procedure ved vurdering, valg og implementering af websystemer:

- 1) Applikationsleverandøren besvarer skriftligt krav til implementering af websystemer. IT og Digitalisering har ansvaret for at vedligeholde disse krav.
- 2) Gennemgang af leverandørens besvarelse. Herunder evt. sikkerhedsanalyse af applikationen ved en uvildig sikkerhedskonsulent.
- 3) Hærdning af platform - operativsystem, web-server mm. iht. softwareleverandørens anbefalinger og øvrige tilgængelige oplysninger om sikkerhedsforanstaltninger.
- 4) Test af applikation på hærdet platform.
- 5) Sikkerhedsscanning af applikation og platform på internettet ved uvildig sikkerhedskonsulent, såfremt der ikke anvendes certificeret autorisation og logningsmetoder.
- 6) Daglig sikkerhedsansvarlige indstiller til strategisk ledergruppe om implementering af givet system kan anbefales inklusiv eventuelle forbehold. Strategisk ledergruppe tager beslutning om implementering. Bestiller af websystem finansierer som udgangspunkt alle omkostninger.
- 7) Implementering. Herunder fastlæggelse og dokumentation af driftsrutiner.
- 8) Løbende sikkerhedsscanninger ved uvildig sikkerhedskonsulent.

Omfattede systemer

Alle systemer der tilbyder en grænseflade til cloudbaserede løsninger, internettet eller andet offentligt net, og som betjenes af personer der ikke via deres ansættelsesforhold er omfattet vor it-sikkerhedspolitik, er omfattet af strategi for implementering af websystemer. Desuden omfatter strategien systemer, som benyttes på samme måde som ovennævnte systemer af medarbejdere og politikere, eller medarbejdere og politikere fra andre offentlige myndigheder (kommuner, regioner o.l.), der via samarbejder godkendt af byrådet får adgang til dele af vor it-infrastruktur.

Der skelnes mellem systemer, der er omfattet af Persondataloven, og systemer der ikke er. Krav omkring autentificering, autorisation og logning kan helt eller delvist fraviges for systemer, der ikke indeholder nogen former for personhenførbare data, men kun informationer af teknisk eller generel informativ karakter. Derimod kan krav, der omhandler applikationens design og de driftsmæssige aspekter, ikke fraviges.

Systemer, der tilbyder en anden grænseflade end den webbaserede, kan også underlægges denne strategi.

Kravene til systemerne tjener 3 hovedformål:

1. At systemernes sikkerhedsniveau opfylder de krav, der stilles i Persondataloven, Bekendtgørelse 528 af 15. juni 2000, samt dennes henvisning til Dansk standard DS-484 – 2005 og efterfølgende.
2. At opfylde en "Best practice" i it-sikkerhedsmæssig forstand.

3. At gøre it-sikkerheden i systemerne mulig at forvalte, så disse ikke medfører unødigt tidskrævende forvaltning af sikkerheden.

Krav til leverandøren

Platform

Opsætning af sikkerhedsstandard for operativsystem, hardware og standardprogrammel.

Vedligeholdelsesprocedurer for operativsystem og standardprogrammel

Procedurer for opdateringer af operativsystem og standardprogrammel, samt deres indvirkning på applikationen.

Applikationens sikkerhedsopsætning

Parametre i operativsystem og standardprogrammel, der er nødvendig for applikationens funktion.

Applikationens interne sikkerhed

Om applikationens programkode er tilstrækkeligt sikret, jf. god programmeringsskik.

Logning

Om applikationens logningsfaciliteter opfylder krav og lovgivning.

Autorisation og sikkerhedskontrol

Om de mekanismer, der identificerer og autentificerer brugere, er pålidelige og sikre, og at de lever op til standarder for etablering af ensartet adgang til systemerne.

Design

Om applikationens sikkerhedsdesign er tilfredsstillende.

Arkitektur

Om den omkringliggende sikkerhedsarkitektur og applikationens evne til at fungere i denne.

Drift og forvaltning

Om den daglige drift og forvaltning af applikationen kan foregå på betryggende måde, og forvaltningen af applikationen ikke er unødigt tidskrævende og besværlig.

Rettelser og vedligeholdelse af applikationskode

At leverandøren retter fejl og mangler ved applikationen, og at sikkerhedsmæssige svagheder bliver rettet omgående og straks frigivet fra leverandøren.

Bilag 10 – Databehandleraftale

Mellem

Rebild Kommune

Hobrovej 110

9530 Støvring

CVR nr. 29 18 94 63

(Herefter benævnt dataansvarlig)

Og

Leverandør

Adresse

Postnr.

CVR nr.

(Herefter benævnt databehandler)

Generelt

[Indsæt kort beskrivelse af løsning]

Databehandleren indestår for, at databehandleren overholder de til enhver tid gældende regler og forskrifter for behandling af personoplysninger, som databehandleren behandler på vegne af den dataansvarlige, herunder:

- Lov nr. 429 af 31/05/2000 med senere ændringer om behandling af personoplysninger (Persondataloven)
- Bekendtgørelse nr. 528 af 15/06/2000 med senere ændringer (Sikkerhedsbekendtgørelsen)
- Vejledning nr. 37 af 02/04/2001 til bekendtgørelse nr. 528 af 15/06 2000 (Sikkerhedsvejledningen)

Når databehandleren foretager behandling af personoplysninger på vegne af den dataansvarlige, handler databehandleren som databehandler og den dataansvarlige som dataansvarlig i henhold til lov om behandling af personoplysninger § 42 (Persondataloven).

Databehandleren handler alene efter instruks fra den dataansvarlige. Den dataansvarlige afgør til hvilke formål og hvordan, herunder med hvilke hjælpemidler, der må foretages behandling af personoplysninger. Databehandleren indestår for, at nærværende databehandleraftale og databehandlerinstruks, udleveres og efterleves af databehandlerens ansatte, eller ansatte hos en evt. underleverandør, der varetager behandling af personoplysninger for databehandleren.

Reglerne i lov om behandling af personoplysninger § 41, stk. 3-5, gælder ligeledes for databehandlerens behandling af personoplysninger på vegne af den dataansvarlige.

Denne databehandleraftale og databehandlerinstruks kan til enhver tid ændres uden varsel, såfremt ændringen er nødvendig for at overholde de til enhver tid gældende regler og forskrifter for behandling af personoplysninger, herunder overholde ændringer i lov nr. 429 af 31/05/2000 med senere ændringer, bekendtgørelse nr. 528 af 15/06/2000 med senere ændringer samt vejledning nr. 37 af 02/04/2001.

Hvis data behandles uden for databehandlerens datacenter i Danmark (fx ved et "cloud center beliggende i et andet EU land"), skal databehandleren sikre, at nærværende databehandleraftale og det pågældende EU lands sikkerhedskrav overholdes jf. § 42 stk. 2, 3. punktum i lov nr. 429 af 31/05/2000 med senere ændringer om behandling af personoplysninger.

Hvis databehandleren som led i sin forretning overfører persondata til behandling uden for databehandlerens datacenter i Danmark (fx ved et "cloud center beliggende i et andet EU land"), skal databehandleren sikre, at nærværende databehandleraftale og det pågældende EU lands sikkerhedskrav overholdes jf. § 42 stk. 2, 3.punktum i lov nr. 429 af 31/05/2000 med senere ændringer om behandling af personoplysninger.

Databehandleren kan alene overføre data til behandling fra databehandlerens datacenter beliggende i Danmark eller et andet EU land til et tredjeland (fx ved et "cloud center beliggende uden for EU") efter forudgående samtykke fra den dataansvarlige og datatilsynets tilladelse jf. reglerne i § 27 i lov nr. 429 af 31/05/2000 med senere ændringer om behandling af personoplysninger.

Sikkerhedsforanstaltninger

Databehandleren træffer de fornødne tekniske og organisatoriske sikkerhedsforanstaltninger mod, at oplysninger hændeligt eller ulovligt tilintetgøres, fortabes eller forringes samt mod, at data eller informationer kommer til uvedkommendes kendskab, misbrug eller i øvrigt behandles i strid med de til enhver tid gældende regler og forskrifter for behandling af personoplysninger. Databehandleren skal på den dataansvarliges anmodning give den dataansvarlige tilstrækkelige oplysninger til, at den dataansvarlige kan påse, at de nævnte tekniske og organisatoriske sikkerhedsforanstaltninger er truffet.

Databehandleren skal én gang årligt afgive en vederlagsfri og skriftlig erklæring fra en ekstern uafhængig statsautoriseret revisor til den dataansvarlige, der dokumenterer, at databehandleren opfylder persondataloven, herunder sikkerhedsbekendtgørelsens krav.

Databehandleren har pligt til at fastsætte og gennemføre de i sikkerhedsbekendtgørelsen krævede interne bestemmelser om sikkerhedsforanstaltninger.

Databehandleren skal i sine retningslinjer fastsætte regler, der sikrer, at dennes ansatte kun har adgang til personoplysninger, som er nødvendige for den ansattes udførelse af sine arbejdsopgaver.

Retningslinjerne skal være udformet efter Datatilsynets vejledning til sikkerhedsbekendtgørelsen (se www.datatilsynet.dk). I henhold hertil gælder særligt skærpede krav for behandling af følsomme oplysninger.

De interne retningslinjer skal gennemgås mindst én gang om året med henblik på at sikre, at de er fyldestgørende og afspejler de faktiske forhold. Databehandleren er pligtig til at uddanne alle sine ansatte, der beskæftiger sig med personoplysninger på vegne af den dataansvarlige.

Den dataansvarlige kan til enhver tid kræve at få udleveret kopi af databehandlerens interne sikkerhedsforskrifter.

Den dataansvarlige eller en af den dataansvarlige udpeget tredjemand - samt Datatilsynet - er berettiget til når som helst at komme på uanmeldt kontrolbesøg hos databehandleren for at konstatere, om databehandleren overholder nærværende databehandleraftale og gældende lovgivning.

Ved ophør af nærværende databehandleraftale skal databehandleren på skriftlig anmodning fra den dataansvarlige udlevere eller destruere data efter dataansvarliges valg indenfor den af den dataansvarlige fastsatte frist.

Beskyttelse af personoplysninger i åbne net

I overensstemmelse med Datatilsynets udtalelse af 23. marts 2004 skal der ved tilslutning til internet eller andre åbne net træffes foranstaltninger, som sikrer mod uvedkommende trafik og forhindrer adgang fra det åbne net til den dataansvarliges interne net. Databehandleren skal i denne forbindelse overholde de retningslinjer, som til enhver tid er fastsat af Datatilsynet.

På tidspunktet for underskrivelsen af nærværende databehandleraftale skal databehandler som minimum træffe følgende foranstaltninger:

- Etablering og vedligeholdelse af en firewall, som sikrer gennemførelse af den dataansvarliges sikkerhedspolitik, herunder f.eks. spærring for adgang til visse hjemmesider

- Ajourføring af servere og pc-arbejdspladser med sikkerhedsopdateringer, som sikrer mod ondsindet udnyttelse af sårbarheder i de anvendte programmer
- Etablering af virusværn, som løbende holdes ajourført. Et virusværn vil bl.a. sikre mod en del af den ondsindede spyware
- Opsætning af sikkerhedsindstillingerne i browseren og e-post klienten på de enkelte pc-arbejdspladser, således at der opnås den ønskede sikkerhedspolitik omkring websteder, cookies og modtagelse af eksekverbar kode (plug-ins m.v.)

Efter en vurdering af den konkrete sikkerhedsrisiko og under hensyntagen til øvrige sikkerhedsforanstaltninger kan yderligere sikkerhedsforanstaltninger være hensigtsmæssige, herunder f.eks. installation af anti-spyware programmer på de enkelte PC arbejdspladser.

Lagring og udskrivning af oplysninger uden for den dataansvarliges lokaliteter

Ved anvendelse af hjemmearbejdspladser eller mobile arbejdsstationer, skal databehandleren særligt sikre følgende:

- Såfremt det er nødvendigt, at hjemme-pc'en ikke bare anvendes som terminal mod det centrale system, men også til lagring af oplysninger fra det centrale system, skal oplysningerne krypteres
- Såfremt det er nødvendigt, at der skal udskrives oplysninger fra hjemme-pc'en, skal der fastsættes regler og gives instruktion vedrørende opbevaring og tilintetgørelse af udskrifter, så oplysningerne ikke kommer uvedkommende til kendskab
- Såfremt databehandleren tillader anden anvendelse af hjemme-pc'en, f.eks. til privat brug og/eller af andre end den ansatte, skal der fastsættes retningslinjer for denne anvendelse og etableres de nødvendige sikkerhedsforanstaltninger i forbindelse dermed, herunder passwordbeskyttelse
- Såfremt etablering af forbindelse fra hjemmearbejdspladsen til det centrale system sker ved anvendelse af opkaldsforbindelse (analog telefonforbindelse, ISDN, mobiltelefon etc.), skal der i denne forbindelse træffes foranstaltninger mod, at uvedkommende kan foretage opkald til det centrale system og i det hele taget gribe ind i kommunikationen

Som eksempler på sådanne foranstaltninger kan nævnes tilbagekald, passwordbeskyttelse og lukkede brugergrupper. Endvidere kan anvendes særlige tidsrum, hvor hjemmearbejdspladsen ikke kan anvendes, og etablering af en særlig logning af dens anvendelse.

Databehandleren skal endvidere være opmærksom på den fysiske sikring i hjemmemiljøet, herunder mod tyveri, hærværk og uvedkommendes adgang.

Der skal løbende ske en ajourføring af de særlige retningslinjer vedrørende hjemmearbejdspladser for at sikre, at bestemmelserne om sikkerhedsforanstaltninger iagttages.

Brug af underdatabehandlere

Det er databehandlerens ansvar at sikre, at underdatabehandleren lever op til de samme krav, som den dataansvarlige har stillet i nærværende databehandleraftale.

Det er databehandlerens ansvar at føre tilsyn og kontrol med underdatabehandleren, eksempelvis gennem en skriftlig revisionserklæring som er udarbejdet af en uafhængig tredjepart. Databehandleren skal skriftligt kunne dokumentere denne overfor den dataansvarlige.

Ikrafttræden og varighed

Aftalen indgås ved begge parter underskrivelse og gælder, indtil den opsiges af en af parterne eller bortfalder af anden grund.

Aftalens krav til behandling af personoplysninger gælder, så længe databehandleren opbevarer, eller på anden måde behandler, personoplysninger omfattet af denne aftale.

Den /

Den /

For databehandleren

For den dataansvarlige

Bilag 1 – Underdatabehandlere

1.

2.

3.

4.

5.

Bilag 2 – Behandling af personoplysninger

Databehandleren kan ikke uden forudgående tilladelse fra Rebild Kommune behandle andre data end de data, der er nødvendige for kommunens brug af systemet.

Databehandler behandler følgende personoplysninger på vegne af Rebild Kommune (fx borgers CPR-nummer, navn etc.):

-
-
-

Bilag 11 – It-beredskabsplan

Indledning

Beredskabsplanens formål er at beskrive retningslinjer for den indsats, der skal iværksættes ved større nedbrud indenfor IT området. Beredskabsplanen er ikke gældende ift. almindelige driftssituationer.

De respektive delområder evalueres i forbindelse med faktiske hændelser, hvor planen har været aktiveret.

Ansvarlig for afprøvning, evaluering og vedligeholdelse af planen er funktionsleder for IT og Digitalisering.

Risici og hændelser, som planen skal tage højde for

Risikoområde	Forebyggelsesindsats
Server /SAN/Storage nedbrud	Overvåg, vedligehold, redundans, backup
Større virus-/hackerangreb	Firewall, virus skjold, sikkerhedstjek
Nedbrud Exchange	Overvåg, redundans, backup (cloud og Barracuda)
Brand i serverrum	Check alarmer og automatisk brandslukning (energen)
It-medarbejders password misbruges	Uddannelse, passwordregler
Vandskade	Dykpumpe, hævede serverplatforme
Langt strømsvigt	Generator
Brugers password misbruges	Uddannelse, passwordregler
Kortere strømsvigt	UPS og generator
Bærbart datamedie med personlige oplysninger bortkommer	Adgangskode på medie, regler for anvendelse ved udlevering, it-sikkerhedspolitik
Fortrolige data distribueres til uvedkommende	It-sikkerhedspolitik, ledelsesindsats
Print med følsomme oplysninger bortkommer	Placering af printer, sund fornuft
Nedbrud på mobilt netværk	Overvåg forbindelser
Internetforbindelse	Overvåg switche, opdateret firmware på aktivt udstyr

Beskrivelse af krisestab for det pågældende område (it-chefen kontaktes)

Kontaktinformation			
Person	Telefon nr.	Mail	Alternativt
Funktionsleder, Charles Lydersen	51 16 71 97	chly@rebild.dk	Jes Lunde 99 88 99 01
Centerchef Peter Jensen	21 44 74 16	peje@rebild.dk	Anne Krøjer 25 35 71 42
Kommunikationsansvarlig, Susy Lauesen	41 77 72 35	sula@rebild.dk	Anne Kyllingsbæk 20 61 21 69
Netværksansvarlig, Basir Hamidi	29 33 94 05	baha@rebild.dk	Ole Flügel Ditlevsen 20 90 57 35
Server/SAN/Storage/Exchange ansvarlig, Rasmus Thomsen	23 60 27 35	rath@rebild.dk	Kim Bjørn 25 35 71 34
Fastnet telefoni ansvarlig, Ole Flügel Ditlevsen	20 90 57 35	ofdi@rebild.dk	Laila Lybech Lund 20 55 32 63
Mobilt netværk ansvarlig, Laila Lybech Lund	20 55 32 63	lllu@rebild.dk	Ole Flügel Ditlevsen 20 90 5735
Strømnedbrud ansvarlig, Ole Flügel Ditlevsen	20 90 57 35	ofdi@rebild.dk	Rasmus Thomsen 23 60 57 35
Internetforbindelse ansvarlig, Basir Hamidi	29 33 94 05	baha@rebild.dk	Rasmus Thomsen 23 60 57 35
Laminerede eksemplarer udleveres til:			
Kommunaldirektør Jes Lunde			
Direktør Anne Krøjer			
Centerchef Claus Holm (Terndrup)			
Centerchef Claus Riber Knudsen (Nørager)			
Funktionsleder Charles Lydersen (ansvarlig for opdatering)			

Såfremt der sker hændelser, som It og Digitalisering, set i forhold til ressourcer og kompetencer, ikke kan håndtere, træffes aftaler med eksterne leverandører. I tilfælde af beføjelser involverer centerchefen kommunens øverste ledelse med udgangspunkt i it-sikkerhedspolitikken. Der rapporteres i øvrigt jf. it-sikkerhedspolitikken.

Eksterne serviceoperatører og leverandører:

Servere/SAN/Storage:

ATEA: +45 70 20 30 50 – SPOC på al serverhardware

Kritisk beredskab (servere) – oplys kontraktnummer 500850

Hardwareservice (klienter) oplys kontraktnummer 510424

Netværk:
TDC: +45 80 80 80 67 (seniorkonsulent Jan Mohr +45 66 65 83 71)
Telefoni:
Access A/S: Access Dispatch +45 70 26 53 65
Telenor: +45 72 13 14
TDC:
TDC Fasin +45 70 70 90 77
El-arbejde:
Michael Wulff +45 98 37 32 38
UPS:
Coromatic, servicedesk +45 44 35 80 08
UPS + Inrow køling i kuben:
APC – Kolding +45 72 19 04 50
Køling Martin Andersen +45 72 19 01 30
Power Ivan Hansen +45 72 19 04 50
Udendørs køleanlæg
EuRefa Nord Aps +45 70 20 30 93
Per Pedersen +45 21 36 36 31
Generator:
PM Energi +45 98 80 18 22
Opgaveoversigt

<i>Opgaveområde</i>	<i>Ansvarlig</i>
Igangsætte beredskabssituation	Funktionsleder It og Digitalisering
Ressourceallokering til håndtering og økonomistyring af hændelsen	Funktionsleder It og Digitalisering
Koordination med andre centerområder	It og Digitalisering
Afhjælpende indsats	Ansvarlig for berørt område (jf. ovenfor)
Kommunikation til medier og borgergrupper	Kommunikationsansvarlig fra Fællescenter Sekretariat i samråd med funktionsleder for It og Digitalisering

Instrukser

Der er følgende instrukser, som bruges ved ekstraordinære hændelser inden for de mest prioriterede områder:

Server/SAN/Storage nedbrud

Hvilke services vil være berørt:

Hvis servere, SAN eller storage ophører med at fungere, vil der ikke være adgang til berørte basissystemer, fagsystemer eller filer.

Hvilke procedurer træder i kraft:

I tilfælde af nedbrud på servere eller SAN, vil der gå besked til driftsteam. Den ansvarlige medarbejder påbegynder reetablering.

Forholdsregler

I forhold til sikring af Rebild kommunes systemer og filer har Rebild Kommune en 4 timers serviceaftale på SAN og prioriteret hardware (jf. SLA). Der er ekstern backup på alle systemer.

Nøglepersoner

- Server/SAN ansvarlig medarbejder i It og Digitalisering: Rasmus Thomsen (backup Kim Bjørn)
- Ekstern leverandør: ATEA og IBM
- Ansvarlig for udmelding samt evt. eskalation: Helpdesk

Større virus-/hackerangreb

Hvilke services vil være berørt:

Mulig påvirkning af alle arbejdspladser.

Hvilke procedurer træder i kraft:

I tilfælde af angreb vil der gå besked til driftsteam. Den ansvarlige medarbejder vurderer i samarbejde med centerchefen hvilke sikkerhedsprocedurer, der skal sættes i kraft – i alvorligste situation lukkes alle services på netværket.

Forholdsregler

I forhold til sikring mod angreb er der implementeret regler på firewall, ligesom antivirus skjold er opdateret på servere og arbejdspladser.

Nøglepersoner

- Netværksansvarlig medarbejder: Basir Hamidi
- Firewall medarbejder Rasmus Thomsen
- Ekstern leverandør: ATEA
- Ansvarlig for udmelding: Helpdesk

Nedbrud Exchange

Hvilke services vil være berørt:

Hvis Exchange ophører med at fungere vil det påvirke den/de berørte lokationers mulighed for kommunikation og opgaveløsning.

Hvilke procedurer træder i kraft:

I tilfælde af nedbrud af Exchange, vil der gå besked til it-afdelingens drift afdeling. Den ansvarlige medarbejder etablerer alternativ miljø hurtigst muligt og backup genindlæses.

Forholdsregler

Exchange er etableret i en clusterbaseret løsning med 2 servere. Der er ekstern backup på alle systemer. Der er lokal backup af mails med vedhæftede filer.

Nøglepersoner

- Ansvarlig medarbejder: Rasmus Thomsen (Kim Bjørn)
- Ekstern leverandør: ATEA
- Ansvarlig for udmelding: Helpdesk

Strømnedbrud

Hvilke services vil være berørt:

Hvis Rebild kommunes centrale lokationer ikke forsynes med bystrøm, kan det resultere i udfald på netværk, fastnettelefoni samt Internetforbindelse.

Hvilke procedurer træder i kraft:

I tilfælde af manglende strømleverance, vil der gå besked til ansvarlige medarbejdere.

Teamets medarbejdere vil sammen med centerchefen træde sammen og vurdere skader samt reetableringsplan.

Forholdsregler

Rebild kommune har sikret alle større lokationer med batteri (UPS) der sikrer tilførsel af strøm til it-arbejdspladser i forhold til kortvarige udfald i strømleveringen.

I forhold til langvarige strømudfald er Rådhuset sikret med dieselgeneratorer, der automatisk går i gang ved længere udfald i strømleveringen. Dieselgeneratoren kan levere strøm til serverrum og switche.

I forhold til påfyldning af diesel er der lavet en aftale med Driftsenheden.

Nøglepersoner

- Strømnedbrudsansvarlig medarbejder: Ole Flügel Ditlevsen
- Ekstern leverandør: Michael Wulff (el), PM Energi (generator)
- Ansvarlig for udmelding: Helpdesk

Bilag 12 – Retningslinjer for anvendelse af hjemmearbejdspladser

Centrene har mulighed for at oprette hjemmearbejdspladser i et nødvendigt omfang. Hjemmearbejdspladserne vil typisk være bærbare pc'er, som kan bringes hjem af den enkelte medarbejder, hvorpå man kan komme på systemerne via Citrix.

Byrådsmedlemmerne skal have installeret en hjemmearbejdsplads, der giver adgang til mail og kalenderfunktioner foruden elektronisk dagsordensystem. Byrådsmedlemmernes arbejdsplads skal give politikerne en tidssvarende digital arbejdsplads, der giver mulighed for at arbejde digitalt.

Det er vigtigt, at det enkelte center nøje vurderer indholdet af det arbejde, som medarbejdere skal udføre i hjemmet. Centeret skal kunne forsvare, at medarbejderen udfører arbejdet i hjemmet i forhold til gældende lovgivning og eventuelle parter i sagerne.

Disse overvejelser er væsentlige at gøre sig inden en hjemmearbejdsplads etableres.

Det skal understreges, at centerchefen har ansvaret for, at anmeldelser over for Datatilsynet overholdes samt varetagelse af den fysiske sikkerhed, herunder adgang til pc'er og data.

Datasikkerhed

Der er skærpede sikkerhedskrav til anvendelsen af hjemmearbejdspladser såvel som bærbare enheder iht. Persondataloven. Ligger der data på en bærbar enhed af personhenførbart karakter, skal data være krypteret.

Rebild Kommunes bærbare enheder er som udgangspunkt beskyttede, herunder med adgangskode. Ved brug på telefonnettet er de beskyttede af firewall. Det er vigtigt, at brugere af bærbare enheder omgås data med meget stor omtanke. Data bør altid lagres på servere eller centralt i SBSYS og ikke direkte på den bærbare enhed. Dette også af hensyn til backup.

Uddatamateriale skal behandles med samme sikkerhedsmæssige omtanke. Vi anbefaler, at uddatamateriale medbringes til arbejdspladsen, hvor det makuleres eller placeres i de aftalte papirkurve/-sække.

Programmer og licenser

Standard arbejdsplads

Ud over de skærpede krav ved anvendelse af hjemmearbejdspladser gælder alle de øvrige forhold, som er nævnt i it-sikkerhedspolitikken. Her skal specielt understreges, at det også på hjemmearbejdspladser udelukkende er IT og Digitalisering, som installerer software. Det sker for at sikre:

- at virus eller anden form for ondsindet software ikke bliver installeret
- at licensbetingelser bliver overholdt.
- at programmernes indbyrdes funktionalitet på forhånd er testet.
- en hurtig reetablering af pc'en ved nedbrud, hvor harddiskens indhold bliver overskrevet med standardkonfigurationen.

Citrix

Ved valg af en Citrix-løsning begrænser IT og Digitaliserings ansvar sig til at installere og supportere de klientprogrammer, der er nødvendige for at etablere en sikker forbindelse til de centrale servere. Der ydes ikke support til private pc'ere.

Økonomi

Det enkelte center, som etablerer hjemmearbejdsplads, afholder selv alle omkostninger. Prisen for de pc'er, der leveres til Rebild Kommunes it-miljø, findes på bestillingslister på Kulissen.

Tekniske forudsætninger

IT og Digitalisering er ansvarlig for klargøring og teknisk opsætning af alle organisationens pc'er.

Netværk, adgang til trådløst netværk

Alle pc'er eller enheder, der udleveres til brug for arbejde i hjemmet (eller andet sted), vil være mulige at bruge på trådløst netværk.

Printer

Der udleveres som udgangspunkt ikke printere til hjemmearbejdspladser, i så fald skal dette godkendes af øverste it-sikkerhedsansvarlige.

Telefon

Der udleveres mobiltelefoner til fleksible arbejdspladser i hjemmet. Faste telefonopkoblinger kan forekomme, men disse vil ikke øve indflydelse på datakommunikationen.

Andet

Med baggrund i den teknologiske udvikling vil muligheden for at arbejde flere steder fra blive større, men også mere kompleks.

Uanset hvilken type af arbejdsplads du har, om du arbejder fleksibelt med én eller flere bærbare enheder, er du omfattet af it-sikkerhedspolitikken. Brud på denne med konsekvens for din arbejdsplads skal uden ugrundet ophold meddeles din leder og IT og Digitalisering.

Bilag 13 – Informationssøgning for administrative pc-arbejdspladser og hjemmearbejdspladser

Intranet

Medarbejdere i Rebild Kommune, der er oprettet som brugere på kommunens it-netværk, skal dagligt gøre sig bekendt med nyheder og meddelelser, der publiceres via kommunens intranet, Kulissen.

Information om hændelser vedrørende it vil fremgå på Kulissen.

Alle vejledninger udarbejdet til brug for medarbejderne ligger på Kulissen under siden for it.

Anvendelse af internet

Rebild Kommunes internetforbindelse er oprettet med henblik på arbejdsrelateret brug og for at sikre, at kommunens ansatte har adgang til informationer, som kan understøtte deres arbejdsfunktioner. Alt brug af internet forventes at ske ud fra brug af "sund fornuft"

Det vil blandt andet sige, at:

- Ved brug af internet tages der højde for risikoen for virusangreb og spam.
- Den enkelte medarbejder må ikke downloade og installere programmer. IT og Digitalisering har ansvaret for, at de nødvendige anti-virusprogrammer og sikkerhedsindstillinger er på plads. Den enkelte medarbejder har ansvaret for ikke at tilsidesætte sikkerhedsrisici, der måtte opstå desuagtet.
- Af hensyn til kapaciteten er det ikke tilladt at se video, høre radio eller se tv over internettet, med mindre det er påkrævet arbejdsmæssigt.
- Anvendelse af sociale medier kan bruges arbejdsbetinget.

Privat brug af internet

Det er tilladt for medarbejdere at anvende internet til privat brug under forudsætning af, at det er foreneligt med varetagelse af medarbejderens arbejde i kommunen. Kun medarbejderen selv må tilgå internettet via Rebild Kommunes netværk. Uanset hvor man bevæger sig på internettet, vil man efterlade et visitkort, som viser, at man kommer fra Rebild Kommune.

Det er derfor ikke tilladt at besøge hjemmesider med pornografisk, racistisk, voldeligt eller ulovligt indhold. Skulle en medarbejder uforvarende alligevel besøge en sådan hjemmeside, skal webbrowseren straks lukkes.

Download

Det er ikke tilladt for den enkelte medarbejder at hente programmer med henblik på anvendelse på udstyr tilkoblet Rebild Kommunes netværk. Hvis der til arbejdsmæssigt brug er behov for et bestemt program, kan installation kun ske efter godkendelse af IT og Digitalisering.

Rebild Kommune har endvidere installeret et filter, som ikke muliggør downloads, der betragtes som risikofyldt.

Dokumenter kan downloades, hvis det ikke er i strid med gældende lovgivning.

Som med al it-anvendelse appelleres til brug af sund fornuft, og her gælder det, at det er bedre at få tilladelse end tilgivelse for at hente materiale eller lignende, som kan skabe produktivitetstab, medføre fejlagtig sagsbehandling, udstille personfølsomme oplysninger eller skabe dårligt omdømme.

Registrering og kontrol

Generel registrering af internet-trafik

IT og Digitalisering registrerer søgning på internettet af hensyn til drift og sikkerhed.

Af driftsmæssige hensyn kan loggen bruges til at danne forskellige statistikker over det samlede brug af internettet - f.eks. for at sikre den nødvendige båndbredde i fremtiden.

Den generelle registrering medfører statistikker, som viser enkeltpersoners eller enkelte pc'ers anvendelse. Eksempler på statistikker kunne være:

- Top 100 over de mest besøgte hjemmesider
- Statistik over belastningen på forbindelsen (hvor mange data der hentes og sendes).
- Statistik over fordelingen af anvendelsen (f.eks. almindelig sider, download, video og lyd m.v.).

Af sikkerhedsmæssige hensyn logges for at kunne spore eventuelle hackere og deres vej ind igennem systemet.

Kontrol af forbruget fra en enkelt pc

Idet det er Rebild Kommunes opfattelse, at medarbejderne som udgangspunkt ikke misbruger adgangen til internet, foretages der ingen generel kontrol af den enkelte brugers anvendelse af systemerne.

Hvis der foreligger en konkret mistanke om misbrug, forbeholder Rebild Kommune sig imidlertid ret til at overvåge og gennemgå den enkelte brugers aktiviteter og lagrede data.

Hvis en sådan gennemgang vurderes at være nødvendig, vil den blive foretaget af medarbejdere i IT og Digitalisering efter aftale med kommunaldirektøren og under fuld fortrolighed. Medmindre der er tale om helt ekstraordinære forhold, vil der ikke blive foretaget en sådan gennemgang uden den enkelte medarbejders eller dennes tillidsrepræsentants viden.

Retningslinjerne er lavet i overensstemmelse med lov om behandling af personoplysninger

- 1) Medarbejderen skal på en klar og utvetydig måde være informeret om, at registreringen finder sted, og at registreringen eventuelt vil blive gennemset ved mistanke om, at arbejdspladsens retningslinjer overtrædes (se § 29, stk. 1 i lov om behandling af personoplysninger).
- 2) Registreringen - og gennemgangen af den - skal være nødvendig for, at arbejdsgiveren kan forfølge berettigede interesser (f.eks. sikkerhed eller mistanke om misbrug) - og hensynet til de ansatte må ikke overstige disse interesser (se § 6, stk.1, nr. 7 i lov om behandling af personoplysninger).

Det er en del af ledelsens almindelige opgaver at påtale misbrug af adgangen til internettet.

Bilag 14 – Rebild Kommunes retningslinjer for e-post

Indledning

Rebild Kommunes e-postsystem er oprettet med henblik på arbejdsrelateret brug. Anvendelsen af e-post betragtes som et vigtigt arbejdsredskab i Rebild Kommune, ligesom internettet kan være en væsentlig kilde til informationssøgning i arbejdsmæssig sammenhæng. E-post sendt til eller fra en Rebild-postkasse betragtes som Rebild Kommunes post, og Rebild Kommune kan gøre sig bekendt med indholdet af korrespondancen.

Rebild Kommune forventer, at medarbejderen udviser "sund fornuft" ved brug af e-post og internet. Det vil blandt andet sige, at:

- En administrativ medarbejder og ledere med en e-postkasse skal have denne åben i arbejdstiden og skal dagligt læse indkomne meddelelser. Øvrigt personale med e-postkasser skal jævnligt læse indkomne meddelelser (som udgangspunkt mindst én gang om ugen).
- E-post er officiel post med Rebild Kommune som afsender. Der bør derfor være fokus på indhold, formuleringer, sprogbrug og modtagergruppe ved afsendelse af e-post. Dokumenter bør sendes som pdf-fil, medmindre modtageren skal kunne redigere i dokumentet. I så fald sendes dokumentet i formatet Word eller Excel.
- E-post behandles som anden post med hensyn til sagsbehandling, journalisering og besvarelse. Det bemærkes dog, at e-post, der indeholder følsomme oplysninger, skal slettes fra e-postsystemet senest 30 dage efter modtagelsen/afsendelsen.
- Ved brug af e-post og internet tages der højde for risikoen for virusangreb og spam. Den enkelte medarbejder må ikke downloade og installere programmer. IT og Digitalisering sørger for, at de nødvendige programmer er til rådighed, dog skal der være opmærksomhed mod enkelte forholdsregler, jf. afsnittet om virus nedenfor.

Fravær fra arbejdspladsen

Medarbejdere, som modtager e-post direkte i sin egen postkasse, er ansvarlig for den videre behandling. Det er derfor nødvendigt med særlige forholdsregler ved fravær fra arbejdspladsen.

Ved administrative medarbejdere og leders fravær fra arbejdspladsen af mere end en hel arbejdsdags varighed skal "Træffes ikke"-agenten tilsluttes, således at der automatisk gives besked om, at den ansatte ikke er til stede. Der henvises desuden til en alternativ modtager.

Ved ikke-planlagt fravær kan den fraværendes indbakke kontrolleres af en kollega eller af nærmeste leder. Dette er nødvendigt for at sikre, at indkomne meddelelser, der kræver hurtig sagsbehandling, kan blive behandlet, selvom medarbejderen ikke er til stede.

Sådan kommunikerer vi digitalt

Vi skal som udgangspunkt kommunikere digitalt med borgere, virksomheder, andre myndigheder og internt i kommunen. Vi skal ikke længere manuelt sende fysiske breve. I stedet skal vi anvende vores digitale postløsninger. Disse løsninger sikrer, at borgere og virksomheder, som er fritaget for at have en digital postkasse, modtager et fysisk brev.

På de næste sider kan du læse mere om de digitale postløsninger, og hvordan de skal bruges.

<p>... internt i kommunen</p>
	<p>Brug almindelig e-mail – OGSÅ hvis henvendelsen eller vedhæftede dokumenter indeholder personfølsomme/fortrolige oplysninger. Indholdet er sikret, da transaktionen foregår på kommunens netværk. Husk 30 dages reglen ved personfølsomme oplysninger.</p> <p>Underskrift er ikke nødvendig på intern kommunikation - heller ikke på interne aftaler.</p>
<p>... med borgerne</p>
	<p>Brug som udgangspunkt altid digital kommunikation – primært SBSYS og doc2mail (Digital Post/fjernprint) og anvend skabelon i SBSYS.</p> <p>Brug altid Doc2Mail/SBSYS hvis brevet indeholder personfølsomme/fortrolige oplysninger.</p> <p>Brug kun e-mail, hvis der IKKE er personfølsomme/fortrolige oplysninger i mailen eller vedhæftede dokumenter. Bemærk at nogle borgere ofte skifter e-mail adresse, hvorfor det skal sikres at den pågældende e-mail adresse er gyldig inden afsendelse.</p> <p>Brevet behøver ikke underskrift, men afsenderoplysninger og sagsbehandlernavn skal tydeligt fremgå af brevet.</p>
<p>... med virksomheder</p>
	<p>Brug som udgangspunkt altid digital kommunikation – primært SBSYS og doc2mail (Digital Post/fjernprint).</p> <p>Brug altid Doc2Mail/SBSYS hvis brevet indeholder personfølsomme/fortrolige oplysninger. Du kan også bruge sikker e-mail, hvis virksomheden har en sikker e-mail adresse. Se evt. mere på http://kulissen/digitalpost</p> <p>Du kan bruge almindelig e-mail, hvis henvendelsen IKKE indeholder personfølsomme/fortrolige oplysninger. Du bør dog sikre dig, at e-mail adressen er gyldig inden afsendelse.</p> <p>Brevet behøver ikke underskrift, men afsenderoplysninger og sagsbehandlernavn skal tydeligt fremgå af brevet.</p>

... med andre myndigheder

Al skriftlig kommunikation med andre myndigheder skal foregå digitalt.

Benyt primært sikker e-mail – stort set alle myndigheder har en sikker post adresse. Se evt. mere <http://kulissen/digitalpost>

Du kan også bruge tunnelmail - der fungerer ligesom sikker e-mail, men kan anvendes til alle medarbejdere i den pågældende myndighed. De fleste myndigheder er på tunnelmail/direkte adressering. Se evt. mere på <http://kulissen/digitalpost>

Almindelig mail må kun benyttes, hvis brev eller mail ikke indeholder personfølsomme eller fortrolige oplysninger.

Brevet behøver ikke underskrift, men afsenderoplysninger og sagsbehandlernavn skal tydeligt fremgå af brevet.

Skal jeg sende digital post via SBSYS eller via doc2mail?

Du kan anvende både doc2mail og SBSYS til at sende digital post. SBSYS sender direkte til den digitale postkasse. Doc2mail afleverer automatisk brevet enten som digital post eller som papirpost (fjernprint). Doc2Mail registrerer selv, om en borger har digital postkasse.

Du bør dog fortrinsvis anvende digital post funktionen i SBSYS. Dette sikrer direkte afsendelse til E-boks (udenom KMD) og giver mulighed for retursvar på den pågældende sag i SBSYS. Digital post funktionen i SBSYS kan imidlertid ikke sende til fjernprint. Så hvis du kan se, at modtageren ikke har en digital postkasse, så anvend doc2mail – dette sikrer at brevet sendes via fjernprint (printes, kuverteres og sendes hos KMD). Digital post sendt med SBSYS giver mulighed for retursvar fra borger/virksomhed – direkte på sagen i SBSYS. Hvis du modtager et retursvar, så sendes der en erindring til dig i SBSYS og retursvaret journaliseres på den oprindelige sag. Hvis du ikke ønsker, at der skal være mulighed for retursvar, så anvend doc2mail til afsendelsen i stedet for at sende via digital post funktionen i SBSYS.

Se mere på <http://kulissen/digitalpost> hvor der også er vejledning til digital post funktionen i SBSYS.

Personfølsomme oplysninger

Mange borgere sender stadig mails med personfølsomme oplysninger til kommunens almindelige mailadresser. Desværre har der været enkelte af disse mails, som er blevet besvaret af os med almindelig mail.

I henhold til Persondataloven må offentlige myndigheder ikke sende e-mails til borgerne som indeholder personfølsomme oplysninger, medmindre at e-mailen kan signeres og krypteres. Derfor bør du altid henvise borgeren til digital post på borger.dk. Når vedkommende sender via denne, sker det via sikre kanaler og forsendelsen kan derfor indeholde personfølsomme oplysninger. Samtidig skal svaret gives med digital post.

Afdelinger som ofte modtager e-mails med personfølsomme oplysninger, skal ikke reklamere med deres e-mailadresse på kommunens hjemmeside men i stedet opfordre til brugen af Digital Post.

E-mails behandles i øvrigt som al anden post med hensyn til sagsbehandling, journalisering og besvarelse. E-mails der indeholder følsomme oplysninger, skal slettes fra Outlook senest 30 dage efter modtagelsen/afsendelsen (jf. persondataloven). Det gælder både afsendt og modtaget mail.

Sådan gør vi

- Henvendelser til borgere og virksomheder, der indeholder personfølsomme eller fortrolige oplysninger, skal altid sendes via Doc2Mail eller SBSYS. Henvendelser til andre myndigheder sendes via sikker e-mail.
- Hvis en borger eller virksomhed kontakter os via Digital Post, skal vi svare med digital post.
- Breve som vi sender via Doc2Mail bliver ikke underskrevet. Derfor er det vigtigt, at sagsbehandlerens kontaktoplysninger (tlf., e-mail og adresse) fremgår tydeligt af brevene.
- Breve som sendes via Doc2Mail/SBSYS skal udfærdiges i SBSYS og der skal anvendes en opdateret SBSYS skabelon med validerede adresseoplysninger. Det sikrer at adressefeltet ser rigtigt ud i kuverttruden (ved fjernprint) ligesom kontaktoplysninger på sagsbehandler medtages automatisk. Dvs. skabelonen til brevet skal åbnes i SBSYS.
- Breve som sendes via Doc2Mail/SBSYS skal være endelige inden afsendelse – så det sikres, at der ikke kan ændres i brevet efter afsendelse. Dette sker i praksis ved at bruge SBSYS og journalisere brevet inden afsendelse. Det samme gælder for breve som sendes via sikker mail og digital post fra SBSYS.
 - Du kan tjekke om brevet er endeligt/journaliseret ved at kigge på formatet. Er det i word format, så er det ikke journaliseret – brevet skal være i PDF format når det er endeligt/journaliseret.
- Hvis brevet sendes fra et fagsystem i stedet for SBSYS så gælder samme princip. Brevet skal være endeligt/journaliseret i fagsystem inden afsendelse og doc2mail bruges sammen med fagsystemet til at sende via digital post/fjernprint.

Hvad kan ikke sendes med Doc2Mail

- Anbefalede breve og afleveringsattester, hvor modtageren ikke er på Digital Post. Er brevet sendt med Digital Post, har det samme retsvirkning, som hvis det var sendt anbefalet eller med afleveringsattest.
- Breve, hvor sektorlovgivning har fastsat krav om en fysisk underskrift og/eller krav om fysisk originalt dokument.
- Forsendelser med fysisk materiale, der ikke er digitaliseringsegnet.
- Breve indeholdende store bilag (pt. over 7 MB). Disse skal splittes op i flere forsendelser eller sendes fysisk.
- Udlandsbreve

A og B post samt farvevalg

Selvom en borger modtager en fysisk forsendelse via digital post/fjernprint, vil der fortsat være forskel i pris på henholdsvis A og B post. Rebild Kommune har tidligere besluttet, at al post som udgangspunkt skal sendes som B post. Dette vil fortsat være gældende når brevene sendes via fjernprint. Kun væsentlige argumenter kan ligge til grund for, at en forsendelse skal sendes som A post - fx meget korte svarfrister.

Som udgangspunkt skal alle forsendelser via fjernprint sendes i sort/hvid. Kun forsendelser hvor farven er informationsbærende, kan undtages. Doc2mail er i standardopsætningen konfigureret til at sende i sort/hvid via B-post (ved fjernprint). En ændring til farveudskrift og A-post vil betyde en merudgift på ca. 2 kr. for hver forsendelse der sendes via fjernprint.

Registrering

Af hensyn til drift, sikkerhed, genetablering og dokumentation bliver al anvendelse af e-post og internet registeret på en central logfil. Der tages desuden dagligt sikkerhedskopier.

Rebild Kommune har ret til at åbne, læse og slette e-post, som er sendt til en medarbejder efter dennes fratræden. Dette gælder også eventuelt privat post, som således ikke vil blive videresendt.

Virus

Det er IT og Digitaliserings ansvar at tilse, at e-post kommunikation er sikret i samarbejde med den enkelte. Følgende retningslinjer skal iagttages af alle medarbejdere:

1. E-post uden afsender må ikke åbnes, men skal slettes umiddelbart.
2. E-post, der kan karakteriseres som spam, må ikke besvares. Ved spam forstås e-post, som modtageren ikke har bedt om at få, som ikke er relevant for modtageren, og hvor modtageren ikke er direkte relateret til indhold eller afsender. Rebild Kommune modtager mellem 15.000 og 20.000 spammails dagligt, som fanges i spamfilter. Enkelte spammails fanges dog ikke, hvorfor følgende forholdsregler skal iagttages: Højreklik på mailen og markér den som "uønsket post". Herved bliver afsenderen registreret som afsender af spam.
3. Vedhæftede filer må kun åbnes, når afsenderen er kendt, og der ikke synes at være tvivl om ægtheden af filerne.

I tvivlstilfælde skal IT og Digitalisering kontaktes via helpdesk inden åbning af e-post og/eller filer.

Hvis man som bruger har mistanke om, at en pc har fået virus, skal alle operationer på pc'en straks stoppes, og IT og Digitalisering skal kontaktes omgående.

Advarsler og orientering om virusangreb må alene udsendes af IT og Digitalisering.

Distribution til egen private postkasse

E-post må af sikkerhedsmæssige grunde ikke videresendes automatisk til eksterne mailsystemer.

Anvendelse af arbejdsmail til private mails

Medarbejderen må kun anvende og videregive sin personlige e-post-adresse til nyhedsbreve, debatfora, chat mv. i arbejdsrelaterede sammenhænge.

Det er ikke tilladt at benytte officielle e-postkasser til privat brug.

Download af patches, updates og diverse Microsoftværktøjer

Det er ikke tilladt at downloade og eksekvere filer til Outlook, der vil kunne give ekstra funktionalitet.

IT og Digitalisering sørger for, at den fornødne funktionalitet i Outlook er på plads ved hjælp af central opdatering.

Fælles postkasser

Alle centre har deres egen mailkonto. Derudover har Rebild Kommune en fælles postkasse raadhus@rebild.dk. Mails, der modtages i raadhus@rebild.dk, kan distribueres til centrenes postkasse. Retningslinjerne for de fælles mailkonti er ligeledes omfattet af ovenstående – herunder også tømningsfrekvens.

Organisering af egne mailkonti

Den enkelte medarbejder disponerer selv over opbygning af sin egen mailkonto. Mails eller vedhæftninger, der vedrører sagsbehandling skal dog journaliseres i relevant sagssystem. Mails, der placeres i slettet post, tømmes automatisk efter 30 dage.

Som udgangspunkt tildeles den enkelte medarbejder den plads, der vurderes at være behov for ud fra generelle anvendelsesmønstre. Viser der sig at være behov for mere plads i ens postkasse, kan der rettes henvendelse til IT og Digitalisering via helpdesk.

Bilag 15 – Rammer og retningslinjer for anvendelse af bærbare pc'er og tablets

Rebild Kommune anvender stationære pc'er og bærbare pc'er. Disse er ens sat op og leveres med det standardprogrammel, som er defineret i serviceaftalen med organisationen.

Derudover udleveres tablets og smartphones, som i store træk kan det samme som en pc - med enkelte undtagelser.

Alle enheder opsættes med sikkerhed, som ikke kan eller må tilsidesættes.

Datasikkerhed

Der er skærpede sikkerhedskrav til anvendelsen af bærbare enheder i henhold til Persondataloven. Data er sikret på de centrale systemer, mens bærbare enheder er passwordbeskyttede. Passwordbeskyttelsen skal altid være slået til på smartphones og tablets.

Det skal understreges, at centerchefen har ansvaret for, at Persondataloven overholdes.

Tilkobling

Bærbare pc'er, tablets og smartphones kan alle kobles til eksterne netværk. De netværk, du skal koble op til, skal være netværk, du har tillid til. Om programmer og licenser henvises til bilag 4.

Økonomi

Alle pc'er er som udgangspunkt med i Rebild Kommunes pc-ordning. Denne ordning dækker dog kun én pc pr. medarbejder. Alt derudover finansieres af bestiller.

Øvrige forhold

Alle enheder registreres centralt.

Pc-udstyr, skærme m.v. skal genanvendes jf. pc-ordningen. Udtjente mobiltelefoner og øvrige afleveres til IT og Digitalisering, der sørger for forsvarlig bortskaffelse.

Alle brugere af bærbart udstyr skal have fundamentalt kendskab til it-sikkerhedspolitikken.

Bilag 16 – Lov om behandling af personoplysninger – hvad betyder det for dig som sagsbehandler

Indledning

Rebild Kommune har i overensstemmelse med "Lov om behandling af personoplysninger" i daglig tale "Persondataloven" foretaget de krævede anmeldelser til Datatilsynet.

Der er fremsendt 24 anmeldelser til Datatilsynet. De 24 anmeldelser er dækkende for hele kommunens sagsbehandling i relation til persondataloven. Se liste nederst i dokumentet, der viser en fortegnelse over ansvarsområder og de ansvarlige centre.

Kommunen

- må indsamle, registrere, behandle og bruge oplysninger om borgernes forhold - når blot de oplysninger, der indsamles, er relevante for kommunens arbejde.
- skal i det store hele følge sagsbehandlingsregler i henhold til regelsættet i relevant lovgivning (offentlighedsloven, forvaltningsloven, retssikkerhedsloven, folkeskoleloven, persondataloven og serviceloven).

Generelt opbevares data i de dertil indkøbte og indrettede sagssystemer. Der kan findes yderligere info om adgang til og anvendelse af persondata i notatet "Sikkerhedsmodel" på sagen "Projekt SBSYS implementering". Sikkerhedsmodellen er besluttet af strategisk ledergruppe foråret 2013.

Om loven

Formålet med Persondataloven er, navnlig gennem beskyttelse af oplysninger om den enkelte person, at sikre dennes privatliv og integritet.

Samtidig skaber loven rammerne for en hensigtsmæssig udnyttelse af informationsteknologi i forbindelse med indsamling og registrering m.v. af personoplysninger.

Loven har et bredt anvendelsesområde idet loven ikke kun gælder for edb-registre, men omfatter enhver form for håndtering af personoplysninger, f.eks. indsamling, registrering, brug, samkøring, videregivelse og sletning.

Reglerne for behandling af personoplysninger er restriktive, men den nugældende lov har en vis åbenhed om behandlingen af personoplysninger. Registrerede personer har som udgangspunkt ret til:

- at blive underrettet af den pågældende instans, når der indsamles oplysninger om én
- at få indsigt i en række forhold, når en instans behandler oplysningerne om én
- at gøre indsigelse i visse tilfælde, mod at oplysninger bliver behandlet
- at sikre sig, at oplysningerne er rigtige, dvs. at den registrerede person kan få oplysningerne slettet, berigtiget eller blokeret, hvis oplysningerne er ukorrekte, vildledende eller behandlet i strid med lovgivningen.

Anmeldelser til Datatilsynet

Der skal i princippet foretages anmeldelse af alle behandlinger af personoplysninger, som foretages af en offentlig myndighed. Ved personoplysninger forstås i denne forbindelse både de manuelle og de it-baserede oplysninger. Eksempelvis er et papirkartotek omfattet, hvis det kan betegnes som en struktureret/systematiseret samling af personoplysninger.

I forbindelse med implementering af persondataloven ved sammenlægningen til Rebild Kommune, er der blevet indsendt en række anmeldelser til Datatilsynet. Disse anmeldelser er defineret ud fra en række sammenhængende områder, som logisk set hører sammen og kan anmeldes samlet.

Hvad betyder det så?

I den daglige sagsbehandling og borgerkontakt bør du være opmærksom på nedenstående. Kommunen har pligt til at give oplysning til borgeren, når der indsamles oplysninger om

vedkommende. For eksempel skal borgeren have at vide,

- hvilke typer af oplysninger, der behandles
- hvad formålet med behandlingen er
- hvem der evt. kan modtage oplysningerne
- samt andre kilder, hvorfra kommunen indhenter oplysninger

Behandlingen af personoplysninger skal ske i overensstemmelse med god databehandlingskik.

Formålet med indsamling og behandling af personoplysninger skal være klart og sagligt begrundet.

En eventuel senere behandling af indsamlede personoplysninger skal være i overensstemmelse med det formål, oplysningerne oprindeligt blev indsamlet til. Såfremt der sker ændringer i forretningsgangene, skal du rådføre dig med din chef eller det center, som har ansvaret for det pågældende område (se liste nedenfor).

Husk også, når du fremover opretter et nyt register, at udfylde en anmeldelsesblanket med oplysninger om registeret. Blanketten afleveres til den daglige it-sikkerhedsansvarlige i IT og Digitalisering, der sørger for anmeldelsen.

Det skal sikres, at der ikke behandles urigtige eller vildledende oplysninger.

Når oplysningerne ikke længere er nødvendige for sagsbehandlingen, skal de overføres til Rigsarkivet og/eller slettes.

For at kunne opfylde pligten til at informere borgeren, når der indsamles oplysninger, skal arbejdsgange, standardbreve, individuelle meddelelser til borgeren m.m. gennemgås og tilrettes med de nødvendige oplysninger.

KL og data- og blanketleverandører samarbejder om tilretning af standardformuleringer i deres respektive standardbreve og blanketter.

Der skal inden for de enkelte ansvarsområder, jf. liste nederst i dokumentet, tilrettelægges hensigtsmæssige forretningsgange, der anvendes ved anmodning om egenindsigt (eller aktindsigt).

Spørgsmål

Ovenstående beskrivelse er ikke udtømmende og kan formentlig give anledning til spørgsmål.

Eventuelle spørgsmål kan rettes til det ansvarlige center for det pågældende område, jf. nedenstående oversigt.

Hvis der er spørgsmål af juridisk karakter må du gerne rette henvendelse til Fællescenter Sekretariat eller IT og Digitalisering (helpdesk).

Dataansvarlig	Center	Journalnr	Behandlingsens navn	Blanketttype
Rebild Kommune	Kultur og fritid	2007-55-0208	F) Foreninger m.v.	Offentlig forvaltning
Rebild Kommune	Økonomi	2007-55-0210	F) økonomiske ydelser på sundhedsområdet	Offentlig forvaltning
Rebild Kommune	Sundhed	2007-55-0209	F) Kommunal sundhedsindsats	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0124	F) Boligstøtte og -lån samt ejendomsskattelån	Offentlig forvaltning
Rebild Kommune	Familie og handicap	2007-55-0125	F) Børn og voksne foranstaltninger	Offentlig forvaltning
Rebild Kommune	Børn og unge	2007-55-0127	F) Daginstitution m.v.	Offentlig forvaltning
Rebild Kommune	Familie og handicap	2007-55-0132	F) Omsorgsydelser	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0126	F) Børnetilskud og underholdsbidrag	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0131	F) Lån til ejendomsskat	Offentlig forvaltning
Rebild Kommune	Arbejdsmarked	2007-55-0123	F) Barselsorlov og dagpenge	Offentlig forvaltning
Rebild Kommune		2007-55-0135	F) Undervisning og vejledning	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0139	F) Pensionsområdet	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0133	F) Sagshenvisning og advis	Offentlig forvaltning
Rebild Kommune	Sekretariat	2007-55-0137	F) Vielse	Offentlig forvaltning
Rebild Kommune	Økonomi	2007-55-0138	F) Økonomi og regnskab	Offentlig forvaltning
Rebild Kommune	Sundhed	2007-55-0134	F) Tandpleje	Offentlig forvaltning
Rebild Kommune	Sekretariat	2007-55-0136	F) Valg	Offentlig forvaltning
Rebild Kommune	Arbejdsmarked	2007-55-0121	F) Beskræftigelse og kommunale ydelser	Offentlig forvaltning
Rebild Kommune Jobcenter	Arbejdsmarked	2012-52-0020	Effektevaluering af to forløb for langtidsledige borgere i Rebild Kommune	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0220	F) Registrering af væsentlige overtrædelser i overtrædelsesregistret jf. § 7 i lov om næringsbrev til fødevarerbutikker og § 6c i lov om restaurations- og hotelvirksomhed.	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0120	F) Udstedelse af pas og korekort	Offentlig forvaltning
Rebild Kommune	Pleje og omsorg	2007-55-0129	F) Hjælpe midler og motorkøretøj	Offentlig forvaltning
Rebild Kommune	Økonomi	2007-55-0130	F) Lon- og personaleadministration	Offentlig forvaltning
Rebild Kommune	Borgerservice	2007-55-0128	F) Folkeregister	Offentlig forvaltning

Der var 24 anmeldelser i søgeresultatet.

Bilag 17 – Overdragelse eller bortskaffelse af it-udstyr

Overdragelse

Overdragelse af udtjent it-udstyr bortskaffes forsvarligt.

Udtjent udstyr afvikles enten via:

- Internt salg til medarbejdere (afvikles af IT og Digitalisering)
- Eksternt salg forhandlere af brugt it-udstyr (afvikles af IT og Digitalisering)
- Skrotning

Ved salg af udstyr skal evt. data på medier være slettet, uden at disse data kan genskabes.

Bortskaffelse

Kasseret it-udstyr afskaffes via ordninger, hvor leverandøren (med påtegning fra revision) garanterer sletning af alt data inden skrotning, ligesom skrotning skal foregå miljømæssigt forsvarligt.

Ansvarlig personkreds

Denne vejledning er under ledelsesansvar gældende for alle centre og institutioner i Rebild Kommune.

Bilag 18 – Retningslinjer for destruktion af databærende medier

For at sikre, at Rebild Kommunes data ikke bliver tilgængelige for uvedkommende, er der udarbejdet retningslinjer for destruktion af databærende medier. Endvidere er der skitseret retningslinjer for håndtering af data ved reparation og service samt sletning af data jf. persondataloven.

Bortskaffelse generelt

Hvis der er behov for bortskaffelse af databærende medier, herunder disketter, cd'er, USB-nøgler, harddiske, hukommelseskort, papirdokumenter, film mm., skal der tages en række forholdsregler for at sikre, at data ikke bliver tilgængelige for uvedkommende.

Kassation af it-udstyr, herunder harddiske

Forældet it-udstyr eller it-udstyr, som ikke længere anvendes, skal indleveres til It og Digitalisering. Herefter slettes data og programmer, så disse ikke kan genskabes og dermed blive tilgængelige for uvedkommende.

Ved kassation af it-udstyr skal det altid sikres, at fortroligt eller personfølsomt datamateriale slettes effektivt, så gendannelse af data umuliggøres.

Hvis fjernelsen af data overlades til eventuelle opkøbere af it-udstyret, skal der være sikkerhed for, at sletning af data er betryggende og overholder dataejernes krav.

Kassation af andre databærende medier

Cd'er og USB-nøgler og andre datamedier kan indleveres til It og Digitalisering. Alternativt kan man selv foretage destruktionen ved at klippe dataskiven/ datalageret i stykker.

Ved anvendelse af cd'er og USB-nøgler eller andre datamedier til korrespondance eller anden fil- og dataoverførsel skal opmærksomheden henledes på, at data, som formidles, kan være fortrolige og kan blive tilgængelige for uvedkommende.

Hvis der er tale om dataudveksling med eksterne parter, skal det altid sikres, at det kun er relevante data, som befinder sig på cd'en, USB-nøglen eller andet medie, der afleveres til den eksterne part. Samtidig må formidling kun finde sted til samarbejdspartnere, hvor der er en kendt, navngivet modtager og kun efter dataejers godkendelse.

Er data fortrolige, evt. personhenførbare, skal de være krypteret.

Når cd'erne eller USB-nøglerne ikke længere er i anvendelse, skal data fjernes, eller datamediet skal destrueres.

Reparation og service

I forbindelse med reparation og service af datamedier, skal der træffes foranstaltninger til sikring af data i forhold til adgangen for servicepersonalet.

Hvis It og digitalisering sender it-udstyr til reparation, skal It og digitalisering sørge for, at fortroligt og personfølsomt datamateriale fjernes først. Hvis dette ikke er muligt, skal data krypteres.

Sletning af data jf. persondataloven

Både ind- og uddatamateriale skal slettes eller tilintetgøres, når det ikke længere skal anvendes.

I forbindelse med påbegyndelse af behandling af personoplysninger skal der tages stilling til, hvor længe der er behov for at opbevare oplysningerne, så der kan fastsættes en frist for sletning af personoplysningerne.

Ved tilintetgørelse af både ind- og uddatamateriale, der indeholder fortrolige og personfølsomme oplysninger, skal det sikres, at materialet ikke kan misbruges eller komme til uvedkommendes kendskab. Materialet skal derfor lægges i aflåste containere. Det opsamlede materiale skal herefter destrueres på en sådan måde, at materialets fortrolighed fortsat sikres.

Bilag 19 – Telefoni og tablets

Telefonipolitik

Opkald på hovednummer tlf. 99 88 99 88. Opkald på kommunens hovednummer går til den centrale telefonomstilling i Center Borgerservice.

Rebild Kommunes telefonomstilling er åben på følgende tidspunkter:

Mandag – onsdag 8-15

Torsdag 8-17

Fredag 8-14.

I dette tidsrum omstilles opkald til det ønskede center eller medarbejder.

- Ved konkret opgave: Hvis borgeren henvender sig om en konkret opgave, oplyser telefonomstillingen om opgavens placering, hvorefter opkaldet omstilles til pågældende område.
- Ved navngiven person: Hvis borgeren beder om at tale med en navngiven person, oplyser telefonomstillingen om denne medarbejders direkte nummer, hvorefter opkaldet omstilles til den navngivne medarbejder.

Opkald på direkte indvalgsnummer tlf. 9988 xxxx

Opkald på et direkte nummer går uden om telefonomstillingen til den pågældende medarbejder.

Håndtering af opkald

Opkald kan enten besvares af den relevante medarbejder eller af kollegaer via gruppesvar.

Ved manglende svar (efter 20 sek.) eller ved optaget kan opkaldet eventuelt viderestilles automatisk efter foruddefinerede regler for hvert enkelt telefonnummer. Medarbejderen og dennes leder er ansvarlig for at definere regler for automatisk viderestilling af telefonen.

Principper for viderestilling

- Automatisk viderestilling i et center bør foregå efter en træstruktur eller telefonkæde, så de samme medarbejdere ikke viderestiller til hinanden. Hvis medarbejder A og medarbejder B viderestiller til hinanden, vil kald til en af disse medarbejdere tabes helt, hvis begge medarbejdere er optaget. Kald opsamles afslutningsvis enten i en centertelefonsvarer eller ved at blive stillet tilbage til omstillingen.
- Manuel medflytning bør hovedsageligt bruges til at stille telefonen midlertidigt ud af huset – eksempelvis til mobiltelefon med telefonsvarer. Hvis medarbejderen laver en manuel medflytning til et lokal nr. kan dette komme i konflikt med princippet om en træstruktur. Medarbejdere må ikke benytte fast manuel medflytning til Omstillingen.

Når en medarbejder ikke er til stede

- Alle medarbejdere i organisationen er ansvarlige for ajourføring af egen elektronisk kalender. Oplysningerne i kalenderen vises automatisk i omstillingsanlægget, hvorfor det er vigtigt at oplyse, hvornår man ikke er tilgængelig.
- Når medarbejdere ikke er til stede, skal de selv sørge for eventuel manuel medflyt til mobiltelefon eller være en del af en gruppesvarsgruppe, (gælder kun IP-telefoner).
- Når en medarbejder ikke er til stede, og pågældendes telefon ringer, er det gruppesvarsgruppens pligt at besvare vedkommendes opkald, (gælder kun IP-telefoner).
- Anvendes telefonsvarer på det enkelte lokalnummer, er det nummerets "ejer", der er ansvarlig for, at eventuelle opkald efterfølgende besvares.

Ændringer vedr. telefonnumre

1. Ændringer rapporteres på Helpdesk hurtigst muligt.

2. Find kollega/telefonnummer på Kulissen, der opdateres hver nat.

NB. Ønsker om kobling mellem et telefonnummer og specielle søgeord til omstillingsplatformen - såsom "rottebekæmpelse", "beredskab" etc. - rapporteres direkte til Omstilling@rebild.dk

Uden for normal telefontid

Uden for normal telefontid vil opkald på hovednummeret blive besvaret af en telefonsvarer.

Opkald på direkte numre besvares ikke, medmindre der er medarbejdere til stede i centeret, eller medarbejderen har automatisk viderestilling eller manuel medflyt til f.eks. mobiltelefon.

Kontaktpersoner

Omstillingsfunktionen	Center Borgerservice
Teknik & Support	Opret sag på Helpdesk

Anvendelse

Som udgangspunkt følger Rebild Kommune én-telefon politik – dvs. at en medarbejder skal have én telefon (og kun én telefon).

For visse typer af medarbejdere med konsulentfunktioner eller varierende arbejdsplads vil der være behov for mobiltelefoner.

Mobiltelefoner der anvendes af Rebild Kommune har alle adgang til mail og kalender, hvorfor der er adgang til fortrolige eller særligt følsomme data.

Der er tillige en række telefoner, de såkaldte smartphones, som fungerer som mini pc'ere og kan næsten alt det man kan på en pc – blot er der mindre skærm.

I forbindelse med anvendelsen af mobiltelefoner gælder samme sikkerhedsforanstaltninger som ved øvrig it-anvendelse.

Enhederne skal være beskyttede – både med kode til SIM-kort og til enheden.

Det er ikke tilladt, at opbevare data af sagsmæssig karakter alene på telefonen, de opdaterede data på en sag skal altid kunne findes på den relevante sag i det relevante sagssystem.

Det er ikke tilladt at bruge telefonen til uhensigtsmæssig download af data eller se film, video m.v., med mindre det er arbejdsmæssigt påkrævet.

Såfremt telefonen skal anvendes til større mængder af datakommunikation skal IT og Digitalisering via helpdesk underrettes herom på forhånd.

Forbrugskontrol

Rebild Kommune kontrollerer kvartalsvist forbruget af telefoni, herunder forbruget af data.

Der kontrolleres som udgangspunkt ikke på enkelte medarbejdere, men der kan være tilfælde hvor forbruget er tilpas usædvanligt. I så tilfælde vil centerchefen for pågældende medarbejder blive underrettet.

Bilag 20 – Administration af kommunens sikkerhedsforanstaltninger

Overordnet sikkerhedsstrategi

Rebild Kommune sikrer datakommunikation ved hjælp af en firewall, som styrer datakommunikationen.

Der er installeret én spamfirewall, som frasorterer irrelevante mails – der frasorteres op mod 15.000 mails dagligt.

Der er installeret en redundant mailarkiveringsløsning, som sikrer at mails over en vis størrelse autoarkiveres og optræder med links dertil i ens eget postsystem.

Der foretages daglig backup i faste rutiner af alle data, som opbevares med ½ års historik i seneste 3 versioner.

Netværkstrafik og brug af serverkapacitet (datalagring) monitoreres dagligt.

Firewall

Som udgangspunkt spærrer firewallen for trafik udefra og ind. Dog åbnes der efter behov, hvis det er påkrævet af systemservices eller for kommunikation med serviceleverandører.

Kommunikation indefra og ud er tilladt, dog er sider blokeret, som tydeligvis har til hensigt at sprede virus eller åbne for hacking. Derforuden kan sider være spærret, som det ikke er tilladt at gøre brug af i arbejdstiden – f.eks. sider med spil (lotto, væddemål eller lignende). Der kan være sider som er delvist blokerede – det vil typisk være bannere med reklamer.

Fra internettet er der ikke adgang til kommunens interne servere. Adgang til interne servere gives via Citrix.

I DMZ er placeret NemID server, der giver adgang til Citrix (efterfølges af domænelogon) samt Kulissen (udelukkende NemID validering).

IT og Digitalisering vælger med intervaller at få foretaget sårbarhedsscanninger af sikkerhedsforanstaltninger og netværksskommunikation for at kunne iværksætte foranstaltninger af forebyggende karakter.

Spamfirewall

Spamfirewallen monitorerer al indgående post og tillader mails, der ikke vurderes at være spam – enten ud fra afsenderadressen eller ud fra indholdsbeskrivelse.

Det er ikke alle spammails der vil blive fanget, men de få, der vil slippe igennem, kan godt have omfattende konsekvenser. Derfor skal den enkelte medarbejder i tvivlstilfælde f.eks. være opmærksom på, om afsenderadresse modsvarer indhold, om indholdet i mailen modsvarer procedurer for påstået afsender.

Det er heller ikke sikkert, at normalt valide afsendere fra større firmaer bliver sluppet igennem – alle afsenderadresser kan blive lagt i internationale spamfiltre, såfremt en medarbejder sender en spammail eller bliver brugt som mellemlid i en spamdistribution.

Derfor skal du også være opmærksom på ikke at sætte Rebild Kommune i den situation.

Du skal også tænke på, hvad du sender internt. Filer til mange medarbejdere lægges i infobasen på Kulissen og der sendes link til de relevante medarbejdere.

Grænsen for vedhæftede filer til en e-post (sende og modtage) er 100 Mb.

Mailarkiveringsløsning

Mailarkiveringsløsning arkiverer automatisk filemner over 30 Mb efter 90 dage.

Emnerne kan søges frem af medarbejderne selv, via knapper i panelet i mailsystemet.

Backup kontrol

Der foretages ekstern backup af alle data – disse bevares ½ år bagud i 3 versioner.

Der foretages kontrol af genskabelse af data, og leverandørens eksterne revisionsrapport gennemgås årligt.

Netværksovervågning og administration

Netværkstrafik overvåges således, at der er optimal sikkerhed for stabil driftsafvikling samt at kommunens netværk ikke bruges til irrelevante eller ulovlige tjenester.

Logning

Rebild Kommune logger trafikken i firewallen, som minimum ved hjælp af firewallens eget logsystem. Logfilerne gennemgås efter behov, og såfremt der findes uønsket eller usædvanlig aktivitet orienteres øverste sikkerhedsansvarlige, som træffer beslutning om videre foranstaltninger.

Bilag 21 – Revision

Rebild Kommunes it-anvendelse er hjemfalden til årlig ekstern revision, der foretages i andet kvartal.

Revisionen omfatter generel kontrol af sikkerhedsprocedurer.

Revisionen af it-området indgår i den generelle revisionsberetning.

Bilag 22 – Sikkerhedskontrol (procedure for kontroller)

Der gennemføres årlig sikkerhedskontrol for en række områder, således der udbredes kendskab til it-sikkerhed og der træffes de nødvendige foranstaltninger i dagligdagen.

Sikkerhedskontrollen baserer sig på en dialog mellem centerchef og dennes evt. ledere på den ene side og den it-sikkerhedsansvarlige på den anden side.

Sikkerhedskontrollen underbygger sikkerhed som en del af det almindelige ledelsestilsyn.

Kontrollen vil være dialogbaseret og dreje sig om relevante aspekter i sikkerhedspolitikken, særligt:

- Gennemgang af relevante sikkerhedshændelser (på baggrund af evt. registreringer i helpdesk),
- Dataopbevaring – særligt opbevaring af personfølsomme eller fortrolige data (på baggrund af gennemgang af data på P:\-drev og S:\-drev)
- Forsøg på download af programmer (på baggrund af registreringer i LicenseWatch),
- Medarbejdernes kendskab til it-sikkerhedspolitikken (dokumenteres).

På baggrund af dialogen vil der blive uddelt trafiklys til det enkelte center ud fra nedenstående:

- Gennemgang af relevante sikkerhedshændelser (på baggrund af evt. registreringer i helpdesk)
 - o Er der (har der ikke været) ikke hændelser – grøn.
 - o Er der (har der ikke været) hændelser, der er udbedret (kan udbedres) uden produktivitetstab eller sikkerhedskompromittering – gul.
 - o Er der (har der ikke været) hændelser, som umiddelbart ikke (har kunnet) kan udbedres uden produktivitetstab eller sikkerhedskompromittering – rød.
- Dataopbevaring – særligt opbevaring af personfølsomme eller fortrolige data (på baggrund af gennemgang af data på P:\-drev og S:\-drev)
 - o Personfølsomme og fortrolige data opbevares i de dertil indrettede systemer, og såfremt der udveksles data på fællesdrev skal disse være beskyttede. Print med fortroligt materiale ligger ikke frit tilgængeligt. Der føres tilsyn med dataopbevaring – grøn.
 - o Personfølsomme og fortrolige data forefindes på P:\ og S:\, men der er på baggrund af tilsyn/dialog truffet foranstaltninger til at flytte data og opbevare dem i de dertil indrettede systemer. Fortroligt print forekommer, men de nødvendige handlinger er planlagt – gul.
 - o Personfølsomme og fortrolige data forefindes på P:\, S:\ og evt. bærbare datamedier, print med fortroligt materiale forekommer flere steder og er tilgængelige. Der er ikke planlagt tilsyn - rød.
- Forsøg på download af programmer (på baggrund af registreringer i LicenseWatch)
- Medarbejdernes kendskab til it-sikkerhedspolitikken (dokumenteres)
 - o Medarbejderne kender til it-sikkerhedspolitikken og der bliver ført tilsyn – grøn.
 - o Medarbejderne kender til it-sikkerhedspolitikken, men der bliver ikke ført tilsyn (som dog kan være under planlægning) – gul.
 - o Medarbejderne kender ikke til it-sikkerhedspolitikken, og tilsyn prioriteres ikke - rød.