

Granskning av hanteringen av dataintrånget

Dnr Rev 19-2013

Genomförd av: Ernst & Young

Behandlad av Revisorskollegiet den 13 mars 2013

Västra Götalandsregionen

Granskning av hanteringen av dataintrånget

2013-02-27

Sammanfattning

I augusti 2012 drabbades Västra Götalandsregionen av ett externt dataintrång. Händelsen blev medialt uppmärksammasad och intrånget innebar åtkomst till system som innehöll patientuppgifter, men även andra system blev drabbade. Det fanns tydliga bevis på att ett intrång hade skett. På uppdrag av revisionsenheten har Ernst & Young genomfört en granskning av hanteringen av dataintrånget.

Slutsatser

Orsaken till det enskilda dataintrånget var ett utnyttjande av en specifik sårbarhet. Denna sårbarhet var begränsad och kunde elimineras relativt omgående. Avbrottet mellan den 21 augusti och 30 augusti 2012, till följd av dataintrånget, har i första hand drabbat NU-sjukvården. Enligt respondenterna från NU-sjukvården, och som också konstateras i den konsekvensanalys av hur avbrottet påverkade verksamheterna inom NU-sjukvården, har verksamheten hanterat avbrottet genom övergång till manuella rutiner.

Det åligger tjänstgörande krisledningschef att bedöma om IT-incidenten är av sådan art att den är att betrakta som en kris/allvarlig händelse, och om krisorganisationen ska aktiveras. Med den knapphändiga information som fanns att tillgå till en början gjorde tjänstgörande krisledningschef bedömningen att incidenten kunde hanteras inom ramen för den ordinarie verksamheten på VGR IT. De åtgärder som vidtogs initialt syftade främst till att säkra information och spår, blockera intrånget samt att återställa de funktioner som drabbats. Den akuta risken för kris/allvarlig händelse anses av VGR IT hanterad i samband med att berörd webbserver hade stängts ned och informationen hade säkrats. Under detta förlopp hölls många nyckelpersoner informerade om händelseförloppet. Intervjuer har visat att de åtgärder som vidtogs i detta tidiga skede i allt väsentligt upplevs som tillfredsställande.

- ▶ Det finns i både Västra Götalandsregionens krishanteringsplan och krishandboken för VGR IT behov av mindre uppdateringar av dokumenten utifrån genomförda organisationsförändringar. Likaså finns behov att se över hänvisningar till dokument som inte längre är gällande. Vi bedömer dock att ansvar, roller och aktiviteter i samband en kris är tillräckligt definierade i etablerade dokument.
- ▶ Vår bedömning är att informationen internt inom Västra Götalandsregionen om dataintrånget, likaså hanteringen av dataintrånget, så som omfattningen bedömdes den 21 augusti, var tillfredsställande.
- ▶ VGR IT bekräftade redan den 22 augusti att angriparen haft åtkomst till informationen i minst ett patientadministrativt system. Flera respondenter, inte minst berörd verksamhet inom NU-sjukvården, säkerhetsdirektören och regiondirektören, menar att de inte informerades om att patientuppgifter varit åtkomliga förrän långt senare. Vår bedömning är också att VGR IT, vid identifiering av att patientuppgifter kan ha varit åtkomliga, skulle ha aktiverat krisorganisationen och att informationen om att patientuppgifter kan ha varit åtkomliga därmed skulle ha kommunicerats i enlighet med regionens kriskommunikationsplan omedelbart efter upptäckten.
- ▶ Rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* är inte sekretessbelagd. Det är att föredra att en rapport som inte är sekretessbelagd inte associeras till att vara detta.

I *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* beskrivs hur "avsaknad av ett systematiskt säkerhetsarbete och en säkerhetskultur som saknar flera grundläggande komponenter" är en grundorsak till att en händelse/incident av denna typ kunnat inträffa. VGR IT konstaterar också att intrånget lika väl kunde drabbat en annan server och utnyttjande av en annan sårbarhet. Intervjuerna visar dock på pågående arbete kring IT- och informationssäkerhet både när det gäller praktiska arbetsrutiner, styrande dokument och olika samarbetsforum. Det finns också ett nyligen framtaget utkast till *Handlingsplan för IT-säkerhet*. Med tanke på identifierade brister bedömer vi det prioriterat för revisionen att en analys genomförs av om föreslagna åtgärder är tillräckliga - likaså att uppföljning görs avseende implementering av föreslagna åtgärder.

Innehållsförteckning

1.	Inledning.....	3
1.1	Bakgrund och syfte	3
1.2	Metod	3
1.3	Avgränsningar	3
2.	Granskningsområden	4
2.1	Generella rutiner för att hantera denna typ av händelser/incidenter	4
2.2	Efterlevnad av rutiner i samband med händelsen/incidenten	7
2.3	Omfattning av intrånget.....	8
2.4	Vidtagna åtgärder i samband med händelsen/incidenten	10
2.5	Åtgärder för att motsvarande händelser/incidenter inte kan inträffa i framtiden	12
2.6	Informationshantering och kommunikation i samband med händelsen/incidenten	13
2.7	Förändringar eller planerad översyn av rutiner och regelverk	15
3.	Slutsatser	16

1. Inledning

1.1 Bakgrund och syfte

I augusti 2012 drabbades Västra Götalandsregionen (VGR) av ett externt dataintrång. Händelsen blev medialt uppmärksammasad och intrånget innebar åtkomst till system som innehöll patientuppgifter, men även andra system blev drabbade. Det fanns tydliga bevis på att ett intrång hade skett.

Syftet med granskningen har varit att granska hanteringen av dataintrånget utifrån följande granskningsområden/revisionsfrågor:

- ▶ Kartlägga vilka generella rutiner som finns inom VGR för att hantera denna typ av händelser/incidenter.
- ▶ Bedöma efterlevnaden av rutiner i samband med den aktuella händelsen/incidenten.
- ▶ Besvara hur omfattande intrånget var samt vilka system och organisationer som blev drabbade genom att bland annat ta del av upprättad incidentrapport.
- ▶ Granska vilka åtgärder som vidtogs i samband med händelsen/incidenten, det vill säga vad som gjordes, av vem och när i tiden åtgärderna vidtogs.
- ▶ Besvara hur det säkerställs att motsvarande händelser/incidenter inte kan inträffa i framtiden.
- ▶ Besvara hur information har hanterats och kommunicerats i samband med händelsen/incidenten och hur beslut om sekretess har tagits och på vilka grunder.
- ▶ Besvara om händelsen/incidenten föranlett några förändringar eller planerad översyn av rutiner eller regelverk.

1.2 Metod

Intervjuer har genomförts med tjänstgörande krisledningschef inom VGR IT vid tidpunkten för intrånget, it-säkerhetsansvarig inom VGR IT, enhetschefen för processledning och verksamhetsstöd inom VGR IT, säkerhetsdirektören inom säkerhetsstrategiska enheten på regionkansliet, sjukhusdirektören på NU-sjukvården, chefläkaren på NU-sjukvården, samt regiondirektören. Utöver detta har vi tagit del av dokumentation av rutiner, regelverk, incidentrapport, konsekvensanalys, och delar av den korrespondens som dataintrånget föranlett.

Samtliga respondenter, inklusive IS/IT-direktören, har fått möjlighet att faktagranska rapporten.

1.3 Avgränsningar

Granskningen är avgränsad till en övergripande och allmän beskrivning av hanteringen vid händelser/incidenter generellt och våra uttalanden därutöver berör enbart det aktuella dataintrånget.

Vår granskning har inte haft sådan omfattning eller inriktning att vi haft möjlighet att upptäcka alla avvikelser som kan förekomma.

2. Granskningsområden

I detta kapitel besvaras de granskningsområden/revisionsfrågor som beskrivs i bakgrund och syfte.

2.1 Generella rutiner för att hantera denna typ av händelser/incidenter

I avsnittet beskrivs de generella rutiner som finns inom VGR för att hantera denna typ av händelser/incidenter.

2.1.1 Beskrivning

För Västra Götalandsregionen finns en *Krishanteringsplan*¹, som syftar till att "klargöra roller, ansvar och uppgifter före, under och efter en händelse som påverkar Västra Götalandsregionens nämnder/styrelser/bolag/privata vårdgivare i Västra Götaland". Denna plan antogs i sin senaste version av Regionfullmäktige 2011-02-01. I krishanteringsplanen definieras en kris som en händelse som drabbar människor och samhälle och/eller hotar Västra Götalandsregionens grundläggande värden och funktioner. I krishanteringsplanen finns ansvar och roller beskrivna, liksom hur information ska eskaleras, och hur krishantering ska aktiveras, i samband med en kris.

I krishanteringsplanen finns angivet att varje förvaltning har ansvar att förbereda och anpassa sin krishantering efter Västra Götalandsregionens krishanteringsprocess. Krishanteringsprocessen omfattar aktiviteter och åtgärder före, under och efter en kris.

Före

- ▶ Risk- och sårbarhetsanalyser inom eget ansvarsområde - minst vartannat år.
- ▶ Vidta förebyggande åtgärder.
- ▶ Upprätta organisation för krishantering.
- ▶ Förbereda, utbilda och öva krishanteringsorganisationen.
- ▶ Funktionen tjänsteman i beredskap (TiB) eller motsvarande ska finnas.
- ▶ Upprätta samverkan och utbyte av kontaktinformation med kommuner, myndigheter, samverkanspartner och andra som kan bli berörda vid en kris.

Under

- ▶ Aktivera organisationen för krishantering.
- ▶ Aktivera kriskommunikationsplan.
- ▶ Informera regional tjänsteman i beredskap (RTiB) och regionkansliets pressjour.
- ▶ Upprätta dialog och samverkan med berörda aktörer.
- ▶ Säkerställa att en lägesbild upprättas och kommuniceras till berörda aktörer vid krisen.
- ▶ Dokumentera krisarbetet.

Efter

- ▶ Återuppbyggnad av drabbade verksamheter.
- ▶ Utvärdera och återrapportera krisarbetet till regiondirektören.
- ▶ Återkoppling och lärande inför framtiden.

¹ Dnr: RSK 136-2010

VGR IT bemannar rollen tjänstgörande krisledningschef, vilket motsvarar tjänsteman i beredskap, enligt ett rullande beredskapsschema. Tjänstgörande krisledningschef ska larmas när det uppstått en störning eller ett avbrott där åtgärderna inte hanteras enligt normal drifthantering och/eller omfattningen inte omedelbart kan bedömas. Det åligger tjänstgörande krisledningschef att göra en bedömning av hur allvarlig den inträffade händelsen/incidenten är, vilket beskrivs i *Krishandbok VGR IT*², senast uppdaterad 2013-01-18. Vid allvarliga händelser, enligt dokumentet "en händelse som är så omfattande att resurser måste organiseras, ledas och användas på särskilt sätt eller när händelsen riskerar att påverka många användare och/eller system och/eller många förvaltningar", ska VGR IT:s krisledning aktiveras.

VGR IT:s krisledning fungerar som en styrgrupp för organisationen och styrs av tjänstgörande krisledningschef. Beroende på art av allvarlig händelse bemannas resurspersoner med relevant kompetens. I *Krishandbok VGR IT* beskrivs aktiviteter vid allvarlig händelse. Vid allvarlig händelse ska VGR IT:s krisledning:

- ▶ Samordna resurser inom VGR IT.
- ▶ Informera kunder och deras verksamheter.
- ▶ Ansvara för att organisera och leda rekonstruktionsarbetet.
- ▶ Fatta beslut om övergång till reservdrift/reservrutin samt senare återgång till ordinarie drift.
- ▶ Utse och inkalla tillfälliga expertgrupper. Disponera personal utöver ordinarie arbetstid.

I dokumentet beskrivs även att regionservice krisledning ska informeras och eventuellt aktiveras. VGR IT var tidigare organiserat under regionservice, varav denna beskrivning inte är aktuell. VGR IT är idag organiserat under regionkansliet.

Aktiviteter vid allvarlig händelse innefattar vidare upprättande av bland annat loggbok över alla beslut och åtgärder som vidtas. Vidare finns hänvisning till den regionala kriskommunikationsplanen, som är en del av regionens krishanteringsplan. Figuren nedan beskriver Västra Götalandsregionens beredskapsorganisation, som är en del av kriskommunikationsplanen. De blå streckade linjerna är larm/kommunikationsvägar vid en kris.

Figur 1. Västra Götalandsregionens beredskapsorganisation. *Krishanteringsplan*, Dnr: RSK 136-2010.

Enligt ansvars-, närhets- och likhetsprincipen ska en kris hanteras av den förvaltning där krisen inträffar. Drabbade verksamheter ska omgående ta fram en lägesbild som förmedlas till regional tjänsteman i beredskap och till regionkansliets pressjour. I pressjurens ansvar ligger att omgående informera Västra Götalandsregionens säkerhetsdirektör, kommunikationsdirektör och regionkansliets informationschef. Regiondirektörens krisledningsstöd aktiveras. Lägesbild uppdateras kontinuerligt i samarbete mellan drabbade verksamheter och regionkansliets pressjour.

² Krishandbok VGR IT, version 1.02

Varje verksamhet ansvarar för sin kommunikation internt och externt, men regionkansliets pressjour är ett stöd och samordnar den externa kommunikationen när flera verksamheter berörs. Verksamheternas externa kommunikationsansvar är i första hand till verksamhetens kunder.

Regiondirektören ska informera ordförande i krisledningsnämnden vid hot om eller inträffad kris. Krisledningsnämndens ordförande fattar beslut i varje enskilt fall om händelsen är av sådan art, extraordinär händelse, att krisledningsnämnden ska aktiveras. I sådana fall får krisledningsnämnden fatta beslut om att överta hela eller delar av beslutsrätten från annan nämnd i Västra Götalandsregionen, i den utsträckning som är nödvändig.

I dokumentet *Regiondirektörens krisledningsstöd*, senast uppdaterad 2011-04-06, förtydligas funktionen regiondirektörens krisledningsstöd. Regiondirektören beslutar att aktivera regiondirektörens krisledningsstöd vid hot om eller inträffad kris för stöd och strategisk samordning på regional nivå med uppdraget att bland annat säkerställa att krishanteringsarbetet fungerar och, vid beslut av regiondirektören, ta ansvar för och leda kriskommunikationen. Regiondirektörens krisledningsstöd bemannas initialt av funktioner från informationsavdelningen och säkerhetsstrategiska avdelningen. Regiondirektörens krisledningsstöd aktiveras via pressjouren som kontaktar ansvarig för informationsavdelningen och/eller säkerhetsstrategiska avdelningen. I dokumentet listas exempel på situationer när regiondirektörens krisledningsstöd kan komma att aktiveras:

- ▶ I situationer som kan leda till Västra Götalandsregionens skyddsvärda objekt och/eller grundläggande värden riskerar påverkas av ett hot eller en inträffad händelse.
- ▶ Om en händelse inträffar som kan leda till att Västra Götalandsregionen riskerar att drabbas av en förtroendekris.
- ▶ Vid hot om eller inträffad kris där regiondirektörens anser att det finns behov av regional samordning.

Västra Götalandsregionens krishanteringsplan hänvisar till dokumentet *Anvisning Regional IT-incidentorganisation*³, senast uppdaterad 2007-04-29. Detta dokument beskriver IT-incidentledning, men beskrivs av respondenterna som inte gällande trots att det hänvisas till och trots att det finns publicerat på Västra Götalandsregionens hemsida.

2.1.2 Analys

Västra Götalandsregionens krishanteringsplan, som inkluderar regionens kriskommunikationsplan, framstår under intervjuerna som ett väl etablerat dokument inom Västra Götalandsregionen. Det finns i både Västra Götalandsregionens krishanteringsplan och krishandboken för VGR IT behov av mindre uppdateringar av dokumenten utifrån genomförda organisationsförändringar. Likaså finns behov att se över hänvisningar till dokument som inte längre är gällande. Vi bedömer dock att ansvar, roller och aktiviteter i samband med en kris är tillräckligt definierade i etablerade dokument.

³ Dnr: RSK 265-2003

2.2 Efterlevnad av rutiner i samband med händelsen/incidenten

I avsnittet görs en bedömning av efterlevnaden av rutiner i samband med den aktuella händelsen/incidenten.

2.2.1 Beskrivning

Vilka rutiner som ska följas vid en händelse/incident av den typ som dataintrånget utgjorde beror på den lägesbedömning som tjänstgörande krisledningschef inom VGR IT gör. I det aktuella fallet bedömde inte tjänstgörande krisledningschef att händelsen var att betrakta som en kris eller allvarlig händelse givet den information som fanns att tillgå, och därför åligger inte heller någon skyldighet att aktivera krisorganisationen.

Trots att tjänstgörande krisledningschef gjorde bedömningen att dataintrånget inte påkallade att en krisorganisation skulle aktiveras informerade tjänstgörande krisledningschef i princip samtliga de roller som ska informeras i en krissituation, om situationen och händelseförloppet, i enlighet med regionens kriskommunikationsplan. Likaså upprättade tjänstgörande krisledningschef en loggbok, som beskrev beslut och åtgärder, vilket inte heller är något krav om händelsen/incidenten inte är att betrakta som en kris.

Säkerhetsdirektören gör i efterhand bedömningen att dataintrånget var att betrakta som en händelse av "större karaktär". Dock bedömer säkerhetsdirektören att dataintrånget inte innebar en omedelbar kris när det inträffade, men att dataintrånget hade potential att kunna utvecklas till en kris. Med detta avses till exempel att mediebilderna av Västra Götalandsregionen kan vara upphov till en förtroendekris, även när det omedelbara tekniska hotet är avvärvat.

VGR IT bekräftade redan efterföljande dag, den 22 augusti, efter det att dataintrånget identifierats och det omedelbara tekniska hotet avvärvats, att angriparen haft åtkomst till informationen i minst ett patientadministrativt system, i form av en arkivdatabas för Adapt. Flera respondenter pekar på att dataintrånget, med påverkan på ett antal webbsidor, inte var att bedöma som en kris - då hotet snabbt kunde avvärvas och då det inte fanns någon väsentlig information på berörda webbsidor. Flera respondenter pekar dock på att åtkomsten till patientuppgifter borde ha betecknats som en kris.

2.2.2 Analys

Det åligger tjänstgörande krisledningschef att bedöma om IT-incidenten är av sådan art att den är att betrakta som en kris/allvarlig händelse, och om krisorganisationen ska aktiveras. Med den knapphändiga information som fanns att tillgå till en början gjorde tjänstgörande krisledningschef bedömningen att incidenten kunde hanteras inom ramen för ordinarie verksamhet på VGR IT.

Det faktum att tjänstgörande krisledningschef informerade i princip hela den organisation som ska aktiveras i samband med en kris pekar dock på att det förelåg en osäkerhet om hur händelseförloppet skulle utvecklas. I praktiken hamnade därmed dataintrånget någonstans mittemellan att betraktas som en kris/allvarlig händelse och en mer vardaglig IT-incident.

VGR IT bekräftade redan den 22 augusti att angriparen haft åtkomst till informationen i minst ett patientadministrativt system, i form av en arkivdatabas för Adapt. Flera respondenter, inte minst berörd verksamhet inom NU-sjukvården, säkerhetsdirektören och regiondirektören, menar att de inte informerades om att patientuppgifter varit åtkomliga förrän långt senare. Vår bedömning är också att VGR IT, vid identifiering av att patientuppgifter kan ha varit åtkomliga, skulle ha aktiverat krisorganisationen.

2.3 Omfattning av intrånget

I avsnittet beskrivs omfattningen av intrånget samt vilka system och organisationer som blev drabbade.

2.3.1 Beskrivning

I den loggbok som upprättades av krisledningschefen, under de första timmarna efter att dataintrånget upptäcktes, framgår att omfattningen av dataintrånget till en början var svårbedömd, men att ett antal webbsidor hade drabbats. Utifrån erhållen information konstaterar vi att webbsidorna cfwebb.vgregion.se, intra8.vgregion.se, troint.vgregion.se och www3.vgregion.se hade drabbats. På webbsidorna hade information publicerats. Det var inte samma information som hade publicerats på samtliga webbsidor. Bland annat hade ett filmklipp som visar Julian Assange göra ett uttalande från Ecuadors ambassad i Storbritannien publicerats. Webbsidorna låg på samma webbserver.

I rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21*⁴, som är daterad 2012-09-13, konstateras att "både de omedelbara och mer långsiktiga konsekvenserna för VGR IT:s kunder och Västra Götalandsregionens invånare är svåra att mäta". Avstängningen av berörd webbserver varade från den 21 augusti till den 30 augusti 2012. De verksamheter och applikationer som främst varit drabbade av intrånget bedöms i rapporten vara:

- ▶ NU-sjukvården - Flera av NU-sjukvårdens applikationer är till viss del inbyggda i NU-sjukvårdens intranät. Enligt rapporten var en av de mest kritiska delarna att en tillfällig funktion som gällde åtkomst till ett pågående IP-telefoniprojekt påverkades, för vilken det inte fanns några manuella rutiner.
- ▶ Habilitering och Hälsa - Inom Habilitering och Hälsa finns en intern telefonbok som påverkades. Denna används av både patienter och personal och dataintrånget ledde till svårigheter för både patienter och anställda att få tag i rätt personal.
- ▶ Informationsavdelningen på Regionkansliet - Politikerregister, personalorg och kartfunktion påverkades.
- ▶ Regionservice Inköp - Inköpsnytt påverkades.
- ▶ Primärvården och Habilitering och Hälsa - Ansynja_VISPH handbok påverkades.
- ▶ NU-sjukvården, SKAS och SÄS - GIT-enkäter påverkades.

I rapporten beskrivs också att det bedöms som mycket troligt att de skyldiga till dataintrånget haft åtkomst till informationen i minst ett patientadministrationssystem, i form av en arkivdatabas för Adapt. Man gör vidare bedömningen att det rör sig om flera hundratusentals unika patienters uppgifter från minst tidigt 1990-tal och fram till och med 2009-12-31.

VGR IT har också genomfört en konsekvensanalys av hur avbrottet påverkade verksamheterna inom NU-sjukvården, vilken beskrivs i rapporten *Rapport ang stoppen av webbserver intra8 och cfwebb mellan 21/8 - 30/8 för NU-sjukvården*, som inte är daterad. Rapporten beskriver att det på webbservern fanns en rad applikationer som underlättar för verksamheternas vardag och som gör att verksamheterna kan ägna mer tid för patienterna. Rapporten beskriver att manuella rutiner, för exempelvis koordinering av vårdplatser, fick aktiveras.

⁴ Dnr: RS 2504-2012

2.3.2 Analys

Intervjuer har visat att dataintrånget initialt konstaterades omfatta vissa webbsidor och att intrångets omfattning utöver detta var okänd. Den exakta omfattningen var vid tidpunkten då rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* skrevs delvis under pågående utredning. Idag är utredningen avslutad. VGR IT har inte kunnat avgöra om det gjorts förändringar i arkivdatabasen där patientuppgifterna fanns lagrade, eller vilken information som har hämtats ut från arkivdatabasen, men VGR IT kan se att sökningar har gjorts i arkivdatabasen och att filer hämtats ut från VGR som inte kommer från berörd webbserver. Vad filerna innehöll har dock inte kunnat säkerställas.

Enligt respondenterna från NU-sjukvården, och som också konstateras i den konsekvensanalys av hur avbrottet påverkade verksamheterna inom NU-sjukvården, har verksamheten hanterat avbrottet genom övergång till manuella rutiner.

2.4 Vidtagna åtgärder i samband med händelsen/incidenten

I avsnittet beskrivs vilka åtgärder som vidtogs i samband med händelsen/incidenten, det vill säga vad som gjorde, av vem och när i tiden åtgärderna vidtogs.

2.4.1 Beskrivning

Den 21 augusti kl 13:19 blev VGR IT informerade av CERT-SE⁵, via e-post, att några av regionens hemsidor troligen hade ändrats. Informationen skickades dels till en funktionsbrevlåda och dels till IT-säkerhetsansvarig. Vilka åtgärder som vidtogs i samband med att dataintrånget blev känt finns väl dokumenterade för de första timmarna, då tjänstgörande krisledningschefen på VGR IT upprättade en loggbok. I loggboken beskrivs hur tjänstgörande krisledningschefen kl 17:19 den 21 augusti 2012 får en sökning av IT-säkerhetsansvarig som meddelar att intrång på Regionens webbsidor gjorts. VGR IT har noterat intrång på ett antal av Regionens webbsidor, och att det på dessa webbsidor har publicerats information i form av text och filmklipp. Konsekvensen konstateras initialt vara att besökare på dessa webbsidor – som inte används särskilt mycket – ser den publicerade informationen och budskapet, men att den totala omfattningen av dataintrånget är oklart.

Tjänstgörande krisledningschef säkerställer att ett felsökningsteam bemannas. Kl 17:30 kontaktar tjänstgörande krisledningschef IS/IT-direktören för att informera om situationen. De beslutar att avvakta vad felsökningsteamet kommer fram till. Dock konstateras att webbsidorna kan behöva stängas ned. Tio minuter senare kontaktas säkerhetsdirektören, som informeras om situationen. Kl 17:45 kontaktar tjänstgörande krisledningschef kommunikationsdirektören och lämnar på telefonsvarare meddelande om situationen. Efter att ha sökt kontaktar kl 18:10 regional tjänsteman i beredskap tjänstgörande krisledningschef och informeras om situationen. Tjänstgörande krisledningschef vill också försäkra sig om att inga vitala funktioner för allmänheten påverkas om www.vgregion.se stängs ned. Kommunikationsdirektören kontaktar kl 18:30 tjänstgörande krisledningschef som informerar kommunikationsdirektören om situationen och om eventuell nedstängning av www.vgregion.se. Även med kommunikationsdirektören har tjänstgörande krisledningschef en diskussion om en nedstängning har någon vital påverkan för allmänheten.

Någon gång under kvällen den 21 augusti kontaktar även säkerhetsdirektören regiondirektören och meddelar att ett dataintrång har skett och att webbsidorna kan komma att behöva stängas ned. Regiondirektören uttrycker sitt medgivande till att göra detta.

Arbete med felsökningen fortsätter under kvällen den 21 augusti och de som informerats får fortlöpande viss information via SMS. VGR IT har ett telefonmöte kl 22:00. Vid denna tidpunkt har tjänstgörande krisledningschef och IT-säkerhetsansvarig beslutat att avvakta med att stänga ned www.vgregion.se - felsökningsteamet har då konstaterat att www.vgregion.se troligtvis inte påverkats, vilket senare också kan avskrivas helt - men felsökningsteamet informerar också om att ett patientadministrativt system, i form av arkivdatabasen för Adapt kan vara påverkad. Tjänstgörande krisledningschef uppdaterar regional tjänsteman i beredskap och berörda direktörer med aktuell information efter telefonmötet. Felsökning pågår ytterligare några timmar på kvällen innan det avbryts för dagen. Intrånget är nu blockerat och berörd webbserver är nedstängd.

Regional tjänsteman i beredskap, IS/IT-direktören, kommunikationsdirektören och säkerhetsdirektören erhåller kl 22:45 meddelande om att intrånget är blockerat och att fortsatt felsökning kommer att ske inom ramen för ordinarie verksamhet på VGR IT.

Den efterföljande morgonen, den 22 augusti, får tjänstgörande krisledningschefen information från IT-säkerhetsansvarig om att fortsatt felsökning pågår. Tjänstgörande krisledningschef gör då bedömningen att incidenten kan övergå i ordinarie verksamhet och överlämnar till ansvariga berörda enhetschefer inom infrastruktur respektive systemintegration.

⁵ CERT-SE är Sverige nationella CSIRT (Computer Security Incident Response Team) med uppgift att stödja samhället i arbetet med att hantera och förebygga IT-incider. Verksamheten bedrivs vid Myndigheten för samhällsskydd och beredskap (MSB).

VGR IT bekräftar redan den 22 augusti att angriparen haft åtkomst till informationen i minst ett patientadministrativt system, i form av en arkivdatabas för Adapt. Detta informerades internt inom VGR IT. Den 23 augusti gör IT-säkerhetsansvarig en polisanmälan om dataintrånget. Den 30 augusti bedömer VGR IT att nedstängd webbserver åter kan tas i drift.

2.4.2 Analys

De åtgärder som vidtogs initialt syftade främst till att säkra information och spår, blockera intrånget samt att återställa de funktioner som drabbats. Den akuta risken för kris/allvarlig händelse anses av VGR IT hanterad i samband med att berörd webbserver hade stängts ned och informationen hade säkrats. Många nyckelpersoner hölls informerade om händelseförloppet. Intervjuer har visat att de åtgärder som vidtogs i detta tidiga skede i allt väsentligt upplevs som tillfredsställande. Den kritik som framförs är att det e-post som inkom till funktionsbrevlådan inte medförde någon omedelbar felsökning och larm till tjänstförande krisledningschef förrän IT-säkerhetsansvarig tog del av samma e-post fyra timmar efter det att VGR IT hade erhållit informationen.

2.5 Åtgärder för att motsvarande händelser/incidenter inte kan inträffa i framtiden

I avsnittet beskrivs hur det säkerställs att motsvarande händelser/incidenter inte kan inträffa i framtiden.

2.5.1 Beskrivning

När det gäller möjligheten att kunna genomföra det specifika intrång som gjordes den 21 augusti 2012 beskrivs i rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21*⁶ att de skyldiga till intrånget utnyttjat en känd sårbarhet, som inte VGR var medvetna om. Den webbserver som utgjorde vägen in för de skyldiga till dataintrånget har säkrats genom att bland annat ominstalleras, patchas och isoleras.

I rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* beskrivs vidare hur "avsaknad av ett systematiskt säkerhetsarbete och en säkerhetskultur som saknar flera grundläggande komponenter" är en grundorsak till att en händelse/incident av denna typ kunnat inträffa.

Rapporten innehåller också en serie både generella och mer specifika åtgärdsförslag som syftar till att åstadkomma en acceptabel IT-säkerhetsnivå och samtidigt en effektiv och stabil IT-drift som både anställda och medborgare upplever behandlar information tryggt och korrekt. Exempel på åtgärder som i rapporten beskrivs som nödvändiga att genomföra är:

- ▶ Sätt upp nya webbserver.
- ▶ Ny design av nätverket där uppdelning mellan olika zoner och Internet kan styras och kontrolleras. Även interna funktioner och uppdelning av skyddslaget inom Västra Götalandsregionen beskrivs som nödvändiga.
- ▶ Kontinuerlig kontroll av IT-infrastrukturen efter sårbarheter.
- ▶ Byten av lösenord och strukturerad övervakning och kontroll av privilegierade användarkonton (admin-konton).

2.5.2 Analys

Orsaken till det enskilda dataintrånget var ett utnyttjande av en specifik sårbarhet. Denna sårbarhet var begränsad och kunde elimineras relativt omgående. VGR IT konstaterar att intrånget lika väl kunde drabbat en annan server och utnyttjande av en annan sårbarhet. När det gäller det långsiktiga arbetet visar intervjuerna på ett generellt intensifierat arbete kring IT- och informationssäkerhet. Se *avsnitt 2.7 för mer information*.

⁶ Dnr: RS 2504-2012

2.6 Informationshantering och kommunikation i samband med händelsen/incidenten

I avsnittet beskrivs hur information har hanterats och kommunicerats i samband med händelsen/incidenten och hur beslut om sekretess har tagits och på vilka grunder.

2.6.1 Beskrivning

I direkt samband med dataintrånget, den 21 augusti, informeras säkerhetsdirektör, kommunikationsdirektören, regional tjänsteman i beredskap, IS/IT-direktör och regiondirektör om dataintrånget. Samtliga informeras också om beslutet att stänga ned berörd webbserver.

Kunderna/verksamheten informeras via *IT nytt* den 21 augusti kl 22:40 om att VGR IT har åtkomstproblem till webbsidorna cfwebb.vgregion.se, intra8.vgregion.se, troint.vgregion.se och www3.vgregion.se, samt att felsökning pågår. Dock kommuniceras ingen information till kunderna/verksamheten om intrånget.

Den efterföljande morgonen, den 22 augusti, får tjänstgörande krisledningschef information från IT-säkerhetsansvarig om att fortsatt felsökning pågår. Tjänstgörande krisledningschef gör då bedömningen att incidenten kan övergå i ordinarie verksamhet och överlämnar till ansvariga berörda enhetschefer inom infrastruktur respektive systemintegration.

VGR IT bekräftar redan den 22 augusti att angriparen haft åtkomst till informationen i minst ett patientadministrativt system, i form av en arkivdatabas för Adapt. Detta informerades internt inom VGR IT.

Rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21*⁷ togs fram i september 2012 av IT-säkerhetsansvarig på VGR IT och beskriver det som i september var känt om dataintrånget. Rapporten delges IS/IT-direktören den 12 september 2012 och presenteras av IT-säkerhetsansvarig på ett möte med Västra Götalandsregionens riskhanteringsråd den 13 september 2012. Medverkande på detta möte är bland annat säkerhetsdirektör och Västra Götalandsregionens chefläkare. På mötet beslutas att Västra Götalandsregionens chefläkare ska informera chefläkaren på NU-sjukvården om dataintrånget, vilket görs samma dag. Chefläkaren på NU-sjukvården meddelar i sin tur sjukhusdirektören på NU-sjukvården. Västra Götalandsregionens chefläkare meddelar även hälso- och sjukvårdsdirektören. Regiondirektören, som är närvarande när hälso- och sjukvårdsdirektören informeras, får först nu information om att patientuppgifter kan ha varit åtkomliga.

Dagen efter, den 14 september, erhåller regiondirektören och sjukhusdirektören på NU-sjukvården ett e-post från enhetschefen för verksamhetsledning och processledning inom VGR IT där de informeras om dataintrånget och uppmanas att höra av sig vid ytterligare frågor. I detta e-post konstateras att VGR IT inte känner till exakt vilken typ av information som kan ha gjorts tillgänglig, men att utredning av detta pågår. I detta e-post konstateras också att den akuta situationen hanterats och att man utreder vilka åtgärder som behöver göras för att i möjligaste mån undvika liknande intrång i framtiden.

Sjukhusdirektören på NU-sjukvården kontaktar då medarbetare inom NU-sjukvårdens IS-organisation med en fråga om de har kännedom om intrånget. Sjukhusdirektören på NU-sjukvården erhåller svar från en av medarbetarna att fler av webbfunktionerna som NU-sjukvården använder sig av under det första utredningsskedet var ur funktion, och hänvisar vidare till en bilaga: *Rapport ang stoppen av webbserver intra8 och cfwebb mellan 21/8 - 30/8 för NU-sjukvården*.

Sjukhusdirektören på NU-sjukvården har också diskussion med både IS/IT-direktör och regiondirektör om dataintrånget, men kan inte minnas vid vilken tidpunkt eller att han erhållit information om att patientuppgifter kan ha varit åtkomliga.

⁷ Dnr: RS 2504-2012

Efter presentationen den 13 september upprättar säkerhetsdirektören en analys av dataintrånget ur ett regionalt perspektiv, vilket inkluderade bland annat en aktivitetslista, medieberedskap och åtgärdsförslag. Vi har inte tagit del av denna analys, men säkerhetsdirektören håller också regiondirektören informerad.

Expressen kom någon gång under hösten över rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21*. Dataintrånget blev därefter en nyhet i media den 22 november 2012. Chefläkare och sjukhusdirektör på NU-sjukvården menar att de förstod att patientuppgifter kan ha varit åtkomliga först dagen innan detta uppmärksammades i media. De är båda kritiska till att NU-sjukvården inte erhöll information direkt när felet uppstod den 21 augusti. NU-sjukvården kontaktade VGR IT när verksamheten uppmärksammade att de inte kom åt flera webbapplikationer och fick då informationen att webbservern var nere. De anser att informationen kunde hanterats bättre både internt och externt. Även regiondirektören menar att informationen om att patientuppgifter kan ha varit åtkomliga borde ha kommunicerats både tidigare och tydligare.

Rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* har enligt rapporthuvud och vattenstämpel fått statusen "Konfidentiellt". Vid presentation av rapporten för Västra Götalandsregionens riskhanteringsråd den 13 september hade rapporten statusen "arbetsmaterial", men under mötet beslutades att statusen skulle ändras till "Konfidentiellt". Då rapporten hade nått media kontaktades chefjuristen inom Västra Götalandsregionen för att avgöra om innehållet i rapporten var av sådan art att det var möjligt att sekretessbelägga denna. Chefjuristen gjorde bedömningen att rapporten redan hade lämnat Västra Götalandsregionen och att det därför, oavsett innehållet i rapporten, inte skulle vara möjligt att sekretessbelägga rapporten. Inget beslut om sekretess har således tagits och rapporten är inte sekretessbelagd, trots att den enligt rapporthuvud och vattenstämpel fått statusen "Konfidentiellt".

2.6.2 Analys

Vår bedömning är att informationen internt inom Västra Götalandsregionen om dataintrånget, så som omfattningen bedömdes den 21 augusti, var tillfredsställande.

Vår bedömning är att informationen om att patientuppgifter kan ha varit åtkomliga inte har kommunicerats på ett tillfredsställande sätt internt, då denna borde ha kommunicerats i enlighet med regionens riskkommunikationsplan omedelbart efter upptäckten.

Vi konstaterar att rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* inte är sekretessbelagd. Det är att föredra att en rapport som inte är sekretessbelagd inte associeras till att vara detta.

2.7 Förändringar eller planerad översyn av rutiner och regelverk

I avsnittet beskrivs om händelsen/incidenten föranlett några förändringar eller planerad översyn av rutiner eller regelverk.

2.7.1 Beskrivning

Intervjuerna visar på pågående arbete kring IT- och informationssäkerhet både när det gäller praktiska arbetsrutiner, styrande dokument och olika samarbetsforum. Det finns också ett nyligen framtaget utkast till *Handlingsplan för IT-säkerhet*. I detta utkast framkommer exempelvis att:

- ▶ Befintligt ledningssystem för informationssäkerhet ska revideras.
- ▶ En IT-säkerhetsstrategi ska utformas.
- ▶ Säkerhetsfrågorna ska bli en stående punkt på ledningsgruppsmöten.
- ▶ Säkerheten vid utveckling av IS/IT-tjänster ska höjas genom bland annat införande av checklista för säkerhetskrav.

2.7.2 Analys

Handlingsplan för IT-säkerhet beskriver övergripande aktiviteter som ska genomföras inom Västra Götalandsregionen för att stärka IT- och informationssäkerheten. Utifrån erhållen information kan vi inte uttala oss om föreslagna aktiviteter är tillräckliga för Västra Götalandsregionen, men kan konstatera att intervjuerna visar på ett generellt intensifierat arbete kring IT- och informationssäkerhet.

Regiondirektören betonar särskilt vikten av att löpande uppmärksamma regionens IT- och informationssäkerhet, och att detta är ett arbete som initierats.

3. Slutsatser

Orsaken till det enskilda dataintrånget var ett utnyttjande av en specifik sårbarhet. Denna sårbarhet var begränsad och kunde elimineras relativt omgående. Avbrottet mellan den 21 augusti och 30 augusti, till följd av dataintrånget, har i första hand drabbat NU-sjukvården. Enligt respondenterna från NU-sjukvården, och som också konstateras i den konsekvensanalys av hur avbrottet påverkade verksamheterna inom NU-sjukvården, har verksamheten hanterat avbrottet genom övergång till manuella rutiner.

Det åligger tjänstgörande krisledningschef att bedöma om IT-incidenten är av sådan art att den är att betrakta som en kris/allvarlig händelse, och om krisorganisationen ska aktiveras. Med den knapphändiga information som fanns att tillgå till en början gjorde tjänstgörande krisledningschef bedömningen att incidenten kunde hanteras inom ramen för den ordinarie verksamheten på VGR IT. De åtgärder som vidtogs initialt syftade främst till att säkra information och spår, blockera intrånget samt att återställa de funktioner som drabbats. Den akuta risken för kris/allvarlig händelse anses av VGR IT hanterad i samband med att berörd webbserver hade stängts ned och informationen hade säkrats. Under detta förlopp hölls många nyckelpersoner informerade om händelseförloppet. Intervjuer har visat att de åtgärder som vidtogs i detta tidiga skede i allt väsentligt upplevs som tillfredsställande.

- Det finns i både Västra Götalandsregionens krishanteringsplan och krishandboken för VGR IT behov av mindre uppdateringar av dokumenten utifrån genomförda organisationsförändringar. Likaså finns behov att se över hänvisningar till dokument som inte längre är gällande. Vi bedömer dock att ansvar, roller och aktiviteter i samband en kris är tillräckligt definierade i etablerade dokument.
- Vår bedömning är att informationen internt inom Västra Götalandsregionen om dataintrånget, likaså hanteringen av dataintrånget, så som omfattningen bedömdes den 21 augusti, var tillfredsställande.
- Utifrån den information vi tagit del av har VGR IT redan den 22 augusti bekräftat att angriparen haft åtkomst till informationen i minst ett patientadministrativt system. Flera respondenter, inte minst berörd verksamhet inom NU-sjukvården, säkerhetsdirektören och regiondirektören, menar att de inte informerades om att patientuppgifter varit åtkomliga förrän långt senare. Vår bedömning är också att VGR IT, vid identifiering av att patientuppgifter kan ha varit åtkomliga, skulle ha aktiverat krisorganisationen och att informationen om att patientuppgifter kan ha varit åtkomliga därmed skulle ha kommunicerats i enlighet med regionens kriskommunikationsplan omedelbart efter upptäckten.
- Rapporten *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* är inte sekretessbelagd. Det är att föredra att en rapport som inte är sekretessbelagd inte associeras till att vara detta.

I *Rapport gällande intrång i Västra Götalandsregionen 2012-08-21* beskrivs hur "avsaknad av ett systematiskt säkerhetsarbete och en säkerhetskultur som saknar flera grundläggande komponenter" är en grundorsak till att en händelse/incident av denna typ kunnat inträffa. VGR IT konstaterar också att intrånget lika väl kunde drabbat en annan server och utnyttjande av en annan sårbarhet. Intervjuerna visar dock på pågående arbete kring IT- och informationssäkerhet både när det gäller praktiska arbetsrutiner, styrande dokument och olika samarbetsforum. Det finns också ett nyligen framtaget utkast till *Handlingsplan för IT-säkerhet*. Med tanke på identifierade brister bedömer vi det prioriterat för revisionen att en analys genomförs av om föreslagna åtgärder är tillräckliga - likaså att uppföljning görs avseende implementering av föreslagna åtgärder.