
Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

33

System för obligatorisk IT-
incidentrapportering för
statliga myndigheter

Svar på regeringens uppdrag till
Myndigheten för samhällsskydd och
beredskap
(Fö2010/701/SSK, Regeringsbeslut 12, 2010-04-14)

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING ii

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING iii

 Datum

2011-03-01
Diarienr

2010-6307

Förord
Regeringen gav den 14 april 2010 Myndigheten för samhällsskydd och bered-
skap (MSB) i uppdrag att senast den 1 mars 2011 lämna förslag beträffande ett
system för obligatorisk IT-incidentrapportering för statliga myndigheter
(Fö2010/701/SSK).

MSB redovisar i denna rapport sitt förslag på hur en sammanhållen struktur
för sådan IT-incidentrapportering kan utformas. Förslaget kan närmast be-
skrivas som en dubbelriktad rapporteringsprocess för inrapportering till
MSB/CERT-SE och återkoppling till berörda parter. Systemet föreslås bli ob-
ligatoriskt för statliga myndigheter och frivilligt för andra aktörer i samhället.

Statliga myndigheters skyldighet att rapportera IT-incidenter föreslås regleras
genom ett tillägg i förordningen (2006: 942) om krisberedskap och höjd
beredskap (KBF). MSB föreslås få rätt att utfärda verkställighetsföreskrifter.

Genom att tillvarata den erfarenhet och analysförmåga som redan finns vid
CERT-SE utnyttjas tillgänglig kompetens och etablerade funktioner på ett
ändamålsenligt sätt.

Arbetet med regeringsuppdraget har bedrivits med stöd från en referensgrupp
där myndigheter med erfarenhet av IT-incidentrapportering funnits
representerade.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING iv

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING v

 Datum

2011-03-01
Diarienr

2010-6307

Sammanfattning
Uppdraget

I april 2010 fick MSB i uppdrag av Regeringen (Fö2010/701/SSK av 2010-04-
14) att ”utreda hur ett system för obligatorisk IT-incidentrapportering för
statliga myndigheter kan utformas.” I uppdraget ingick att bedöma kostnader
och ta fram ett finansieringsförslag .

I föreliggande rapport presenteras resultatet. Under arbetets gång har ett ram-
förslag till utformning av ett IT-incidentrapporteringssystem tagits fram, ett
system som är tänkt att vara obligatoriskt för statliga myndigheter men även
innehåller en frivillig del för andra aktörer. För att kunna ge en fullständig och
rättvisande bild av det föreslagna systemet väljer MSB att i uppdragsredovis-
ningen även inkludera en redogörelse för hur potentiella författningar på
området skulle kunna utformas.

I uppdraget ingick inte att utforma system för intern rapportering och hanter-
ing av IT-incidenter hos berörda myndigheter. Inte heller ingick det att ta fram
någon mer detaljerad teknisk beskrivning eller kravspecifikation för systemet.

Bakgrund och syfte
Den offentliga sektorn bedriver ett omfattande utvecklingsarbete som ställer
höga krav på att informationssäkerhetsfrågor tas på största allvar. I det arbetet
är alla delar viktiga för att kunna utnyttja potentialen med informationsteknik
utan att förlora medborgarnas förtroende.

Ett system för nationell IT-incidentrapportering syftar inte enbart till att stimu-
lera en kontinuerlig förbättring av samhällets och olika organisationers
informationssäkerhet i stort utan även att göra det möjligt att agera snabbt vid
inträffade incidenter som riskerar att få omfattande konsekvenser på samhälls-
nivå.

Förslaget i korthet

• Det föreslagna systemet för IT-incidentrapportering utgörs av en
dubbelriktad rapporteringsprocess som omfattar både skyndsam och
mindre skyndsam inrapportering till MSB/CERT-SE och återkoppling
av information i olika former till rapporterande aktörer och andra
berörda parter.

• Systemet för IT-incidentrapportering föreslås vara obligatoriskt för
statliga myndigheter och frivilligt för andra aktörer i samhället.

• Statliga myndigheters skyldighet att rapportera IT-incidenter föreslås
regleras i förordning (2006: 942) om krisberedskap och höjd beredskap
(KBF). MSB föreslås få rätt att utfärda verkställighetsföreskrifter.

• Införandet av det föreslagna systemet för IT-incidentrapportering
föreslås ske stegvis och föregås av en pilotverksamhet i mindre skala.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING vi

 Datum

2011-03-01
Diarienr

2010-6307

En IT-incident definieras i detta sammanhang som en ”oönskad och oplanerad
IT-relaterad händelse som påverkar säkerheten i organisationens eller samhäl-
lets informationshantering och som kan innebära en störning av organisa-
tionens förmåga att bedriva sin verksamhet”. I denna definition inryms både
tekniskt orienterade säkerhetsincidenter och informationssäkerhetsaspekter.

Obligatoriskt för statliga myndigheter – frivilligt för andra

Statliga myndigheter kommer att omfattas av den obligatoriska delen av
systemet för IT-incidentrapportering. MSB föreslår att obligatoriet regleras i en
ny paragraf i KBF och att de närmare rutinerna för rapporteringen förtydligas
av MSB i en verkställighetsföreskrift.

Ur ett samhällsperspektiv är det angeläget att även få tillgång till information
från andra aktörer än myndigheter, exempelvis kommuner. Därför är det
viktigt att ha ett system där alla aktörer – på frivillig basis – kan rapportera in
sina IT-incidenter. Detta förbättrar möjligheten att skapa en gemensam
lägesbild för samhället. Möjliga aktörer är kommuner, privata aktörer med
ansvar för samhällsviktig verksamhet och infrastruktur, m.fl.

Vad ska rapporteras?
Det föreslagna systemet för IT-incidentrapportering utgår från två typer av
rapportering: skyndsam och mindre skyndsam.

Den skyndsamma rapporteringen avser IT-incidenter där det finns en risk för
snabb spridning och omfattande samhällskonsekvenser. För denna typ av
incidenter krävs det ofta snabba åtgärder, såväl för den enskilda aktören som
på samhällsnivå, varför en rapportering bör ske så snabbt som möjligt (dock
senast inom 24 timmar).

Rapportering som är av mindre skyndsam karaktär syftar mer till att stödja det
långsiktiga förbättringsarbetet inom informationssäkerhetsområdet genom att
bidra till statistik och liknande. Den kan följaktligen ske i efterhand, när den
rapporterande aktören bedömer att detta är skäligt i förhållande till
hanteringen av den incidenten.

Nyttan med att rapportera samt förtroendet för hanteringen av informationen
efter rapportering kommer att vara avgörande för de inrapporterande organisa-
tionernas engagemang i och acceptans av systemet.

Utveckling, införande och finansiering
Utveckling av systemet kommer att ske i samverkan med berörda aktörer. Ett
urval av statliga myndigheter kommer att bjudas in att medverka för att på så
sätt skapa ett väl förankrat system med god kvalitet. Systemet för IT-incident-
rapportering bör byggas ut stegvis och i början enbart avse de aktörer som
omfattas av den obligatoriska inrapporteringen. I detta första skede samlas
erfarenheter som sedan kan tillvaratas vid utvidgningen av systemet till att
omfatta även andra aktörer.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING vii

 Datum

2011-03-01
Diarienr

2010-6307

De inrapporterande myndigheternas merkostnader bedöms vara begränsade
när det gäller rapporteringsdelen av en IT-incidenthanteringsprocess. Vissa
tillkommande kostnader kan krävas för att anpassa gränssnitten mellan egna
incidentrapporteringssystem och MSB:s funktion för att ta emot rapporter
(nedan kallad MSB:s mottagningsfunktion).

MSB:s kostnader för att utforma och etablera det föreslagna systemet för
obligatorisk IT-incidentrapportering bedöms inledningsvis kunna hanteras
inom ramen för ordinarie budget.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING viii

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING ix

 Datum

2011-03-01
Diarienr

2010-6307

Innehållsförteckning

Förord...iii
Sammanfattning ..v
Författningsförslag ...xi

Tillägg till förordning (2006:942) om krisberedskap och höjd

beredskap ...xi
1 Inledning .. 1

1.1 Bakgrund .. 1
1.2 Uppdraget ... 2

1.2.1 Regeringens uppdrag ...2
1.2.2 Tolkning av uppdraget ...2

1.3 Genomförande och metodmässig utgångspunkt 3
1.4 Mål och syfte med systemet ... 4
1.5 Centrala begrepp.. 5

1.5.1 IT-incident.. 5
1.5.2 Allvarlig IT-incident ... 5

1.6 Läsanvisningar ... 6
2 Förslag på system för IT-incidentrapportering 7

2.1 Vem vänder sig systemet till?... 7
2.1.1 Inrapporterande organisationer .. 7
2.1.2 Mottagande organisation (MSB)..8

2.2 Vad ska rapporteras? .. 9
2.2.1 Skyndsam rapportering..9
2.2.2 Mindre skyndsam rapportering ... 10

2.3 Hur ska rapporteringen gå till? ..10
2.3.1 Vems ansvar?.. 10
2.3.2 Rapporteringsvägar.. 10
2.3.3 System för inrapportering ...11
2.3.4 Hantering av information på MSB... 12

2.4 Återkoppling ...12
2.5 Utveckling, införande och förvaltning....................................13

2.5.1 Utveckling... 13
2.5.2 Införande och förvaltning .. 13
2.5.3 Kostnadsuppskattning och finansiering .. 13

3 Förutsättningar för realiserandet av systemet för rapportering15
3.1 Skapande av nyttoeffekter på olika nivåer.............................15

3.1.1 Stöd till samhället... 15
3.1.2 Stöd till MSB... 15

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING x

 Datum

2011-03-01
Diarienr

2010-6307

3.1.3 Stöd till inrapporterande organisationer ... 15
3.2 Juridiska överväganden ..16

3.2.1 Rättslig skyldighet att rapportera IT-incidenter................................ 16
3.2.2 Personuppgifter ...17
3.2.3 Allmänna handlingar och sekretess ... 18

3.3 Säkerhet och informationsdelning ..20
4 Författningskommentar .. 21

4.1 Förändring i förordning (2006:942) om krisberedskap och höjd

beredskap med anledning av införandet av system för obligatorisk

rapportering av IT-incidenter...21
4.2 Verkställighetsföreskrifter, statliga myndigheters IT-

incidentrapportering...22
Bilaga A: Regeringsuppdraget .. 2
Bilaga B: Uppdragets organisation.. 6
Bilaga C: Vanligt förekommande definitioner på IT-

incidentområdet ... 8
Bilaga D: Omvärldsanalys ... 10

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING xi

 Datum

2011-03-01
Diarienr

2010-6307

Författningsförslag

Tillägg till förordning (2006:942) om kris-
beredskap och höjd beredskap

MSB föreslår att förordningen (2006:942) om krisberedskap och höjd
beredskap (KBF) utvidgas med en ny paragraf om obligatorisk IT-
incidentrapportering för statliga myndigheter samt att MSB:s föreskriftsrätt
utvidgas genom att myndigheten, genom ett tillägg till 34 §, även får rätt att
utfärda verkställighetsföreskrifter kopplade till den föreslagna paragrafen.

Nuvarande lydelse Föreslagen lydelse

 XX §

Varje myndighet ska till Myndigheten för
samhällsskydd och beredskap rapportera
IT-relaterade händelser som medfört,
eller kunnat medföra, en tydlig negativ
påverkan på myndighetens förmåga att
bedriva sin verksamhet.

Rapporteringsskyldigheten enligt första
stycket omfattar inte sådana händelser
som medfört, eller kunnat medföra, en
påverkan på sådana system som
inrättats särskilt för att hantera uppgifter
som omfattas av utrikes- eller försvars-
sekretess enligt 15 kap 1 eller 2 §§ lagen
(2009:400) om offentlighet och
sekretess.

Vidare föreslår MSB att Regeringskansliet, kommittéväsendet och
Försvarsmakten samt, där inte annat föreskrivs, utlandsmyndigheterna,
undantas från tillämpningen av den föreslagna paragrafen genom ett tillägg till
3 § KBF.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING xii

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 1

 Datum

2011-03-01
Diarienr

2010-6307

1 Inledning

1.1 Bakgrund

Användningen av informationsteknik i samhället under det senaste årtiondet
har inte bara inneburit många fördelar, det har också medfört en ökad sårbar-
het. IT-incidenter kan hota kritisk infrastruktur, samhällsviktiga verksamheter
och Sveriges säkerhet. Därför finns det ett behov av att fokusera resurser på att
förebygga och hantera IT-incidenter på ett helt annat sätt än vad som tidigare
skett.

IT-incidenter i offentlig verksamhet kan ge negativa effekter för medborgarna.
Till exempel kan personuppgifter eller annan sekretessbelagd information
göras tillgänglig för obehöriga, ärenden kan fördröjas, betalningar kan komma
på avvägar eller försenas, viktiga samhällsfunktioner kan störas eller sättas ur
funktion etcetera.

De flesta IT-incidenter är inte ett resultat av brottsligt uppsåt. De uppstår på
grund av bristande kompetens, misstag, felaktig användardokumentation eller
liknande. Incidenter kan också orsakas av tekniska sammanbrott och natur-
händelser. De antagonistiska hoten går heller inte att bortse ifrån, informa-
tionssystem utsätts regelbundet för angrepp. De flesta incidenter och angrepps-
försök får inte allvarliga konsekvenser. Många av dem kan avvärjas snabbt
genom tekniska säkerhetsmekanismer, egna åtgärder inom den drabbade
organisationen eller genom kontakt med och hjälp från en nätoperatör eller
motsvarande. Det är emellertid helt uppenbart att en antagonist med resurser
och kompetens skulle kunna åstadkomma stor skada.

Informationssäkerhetsarbete är i grunden ett långsiktigt förebyggande arbete
starkt kopplat till ledningsansvaret för en verksamhet. Eftersom det är omöjligt
att uppnå hundraprocentig säkerhet måste verksamheterna även planera för
hanteringen av inträffade händelser, såväl avsiktliga som oavsiktliga. Erfaren-
heterna från inträffade IT-incidenter utgör en viktig komponent i den ständiga
förbättringen och anpassningen av informationssäkerheten i samhället.
Utvecklingen mot en modern e-förvaltning skapar goda möjligheter för
myndighetsövergripande samordning vilket ökar möjligheterna att erbjuda
allmänheten god service. Arbetet förutsätter samtidigt ett mer samordnat
informationssäkerhetsarbete mellan statliga myndigheter, kommuner och
landsting.

Många aktörer har redan insett vikten av att analysera inträffade IT-incidenter
och föra tillbaka kunskapen till den egna organisationen. Konkret innebär detta
att många organisationer idag har infört någon form av rapporterings- och
hanteringssystem för IT-incidenter. Hantering av IT-incidenter ingår även i de

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 2

 Datum

2011-03-01
Diarienr

2010-6307

standarder på informationssäkerhetsområdet som statliga myndigheter ska
arbeta i former enligt.1 En viktig del i ett effektivt informationssäkerhetsarbete
är att kontinuerligt samla kunskap om vilka incidenter som inträffar eftersom
de kan påverka informationstillgångar av betydelse för verksamhetens
kontinuitet.

Det finns stora vinster i att inte bara lära av sina egna misstag och incidenter,
utan även av andras. Detta gäller såväl inom den enskilda organisationen som
på nationell nivå. Därför är det viktigt att skapa förutsättningar för ett väl
utvecklat informationsflöde mellan enskilda aktörer och en central nationell
nivå.

Ett system för nationell IT-incidentrapportering syftar inte enbart till att
stimulera en kontinuerlig förbättring av olika organisationers informations-
säkerhet i stort utan även att göra det möjligt att agera snabbt vid inträffade
incidenter som riskerar att få omfattande konsekvenser på samhällsnivå.

1.2 Uppdraget

1.2.1 Regeringens uppdrag

Regeringens uppdrag Fö2010/701/SSK av 2010-04-14 anger följande:

Myndigheten för samhällsskydd och beredskap ska utreda hur ett
system för obligatorisk IT-incidentrapportering för statliga
myndigheter kan utformas.

I uppdraget ingår att redovisa bedömda kostnader samt lämna förslag till
finansiering. MSB:s utredning ska också behandla vilka former av IT-
incidenter som ska rapporteras samt andra väsentliga utgångspunkter.
Uppdraget redovisas i sin helhet i Bilaga A.

1.2.2 Tolkning av uppdraget

MSB har tolkat uppdraget som att det överordnade syftet är att presentera ett
konceptuellt förslag till utformning av ett IT-incidentrapporteringssystem som
är obligatoriskt för statliga myndigheter och som, för att kunna skapa en
heltäckande bild över vad som sker i samhället, även innehåller en frivillig del
för andra aktörer. I fortsättningen refereras därför till ”system för IT-
incidentrapportering”. För att uppnå syftet måste man beakta frågor kopplade
till vad som ska rapporteras in, när inrapportering ska ske, vem som ska
rapportera och vad det finns för viktiga aspekter (bland annat legala, tekniska
och säkerhetsrelaterade) för ett framgångsrikt realiserande av förslaget.

I uppdraget ingår inte att utforma system för intern IT-incidentrapportering
och -hantering hos berörda myndigheter. Inte heller ingår det att ta fram en

1 MSBFS 2009:10 om statliga myndigheters informationssäkerhet

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 3

 Datum

2011-03-01
Diarienr

2010-6307

mer detaljerad teknisk beskrivning eller kravspecifikation för realiserandet av
det presenterade förslaget.

Redan idag finns incidentrapporteringssystem för specifika syften. I uppdraget
ingår inte att utforma ett system som ersätter denna typ av rapporterings-
system, systemet ska inte heller ersätta anmälningar om brottslig verksamhet
till polisen.

För att kunna ge en fullständig och rättvisande bild av det föreslagna systemet
väljer MSB att föra ett resonemang kring hur potentiella författningar på
området skulle kunna se ut i uppdragsredovisningen.

1.3 Genomförande och metodmässig utgångs-
punkt

Obligatorisk IT-incidentrapportering för statliga myndigheter innebär en
utvidgning av det samarbete som redan idag finns mellan myndigheter på
informationssäkerhetsområdet. För att säkerställa att det system som föreslås
verkligen ger alla de fördelar som sådan rapportering kan medföra är det
viktigt att ett representativt urval av de aktörer som kommer att beröras av
systemet får delta i arbetet med utformningen av systemet.

Arbetet med att ta fram ett förslag till system för IT-incidentrapportering har i
huvudsak genomförts i projektform av en projektgrupp på MSB inkluderande
personal från MSB/CERT-SE2 samt en representant från Rikspolisstyrelsen.
Projektgruppen har successivt förankrat resultatet med en för ändamålet
skapad referensgrupp bestående av representanter från ett antal olika myndig-
heter med erfarenheter från incidenthantering och incidentrapportering.
Detaljer om uppdragets organisation finns i Bilaga B.

Under arbetet med rapportens utformning har två referensgruppsmöten
genomförts. Idéer och tankar kring förslag till lösningar har också kontinuerligt
diskuterats med referensgruppsmedlemmar och adjungerad expertis.

En grundläggande utgångspunkt för förslaget är att inrapporteringen ska ske
till MSB samt att det även är myndighetens ansvar att utfärda nödvändiga
verkställighetsföreskrifter. Skälet till det är det utvidgade mandat som MSB
fått genom ändring i myndighetens instruktion3 samt de ökade möjligheterna
att praktiskt hantera IT-incidenter genom att CERT-SE införlivats i MSB:s
organisation.

2 Tidigare Sitic, Sveriges IT-incidentcentrum, CERT står för Computer Emergency

Response Team
3 11 a § förordning (2008:1002) om instruktion för Myndigheten för samhällsskydd

och beredskap

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 4

 Datum

2011-03-01
Diarienr

2010-6307

MSB föreskriver i MSBFS 2009:10 om statliga myndigheters
informationssäkerhet. I föreskriften anges att myndigheterna ska bedriva
arbetet i former enligt följande etablerade svenska standarder för
informationssäkerhet; Ledningssystem för informationssäkerhet – Krav (SS-
ISO/IEC 27001 respektive SS-ISO/IEC 27002 – Riktlinjer för styrning av
informationssäkerhet). Detta innebär i förlängningen krav på att tillämpa
incidenthantering som är en viktig delprocess i informationssäkerhetsarbetet.
Välfungerande IT-incidentrapportering bidrar även till arbetet med att uppfylla
kraven som ställs på förvaltningsmyndigheter i förordningen (2007:603) om
intern styrning och kontroll.

Viktiga utgångspunkter för MSB:s förslag i denna rapport har utöver från
ovannämnda standarder hämtats från vägledande dokument från ENISA
(European Network and information Security Agency), Statskontorets vägled-
ning Hantering av IT-incidenter – vem gör vad och hur? från 2001 samt
tillämpbara delar av SS-ISO/IEC 27035 (Information technology – Security
techniques – Information security incident management). Den senare är ett
komplement till SS-ISO/IEC 27001 och 27002 och kommer att publiceras
under 2011. Dessa standarder är i första hand inriktade på hur organisationer
inom ramen för informationssäkerhetarbetet bygger upp och tillämpar
incidenthantering, och är viktiga att ta hänsyn till för att skapa harmoni i ett
nationellt system för IT-incidentrapportering.

1.4 Mål och syfte med systemet

Målet och syftet med systemet är att

• ge en samlad nationell lägesuppfattning över IT-incidenter

• skapa underlag för att avvärja och begränsa akuta konsekvenser av IT-
incidenter

• ge beslutsunderlag för aktivering av ”nationella hanterandeplanen för
allvarliga IT-incidenter”

• skapa underlag och stöd för det långsiktiga förbättringsarbetet för
samhällets informationssäkerhet

• ge stöd för det interna informationssäkerhetsarbetet hos rapporterande
organisationer och andra berörda

• ge underlag för rapportering till regeringen om förhållanden på
informationssäkerhetsområdet som kan leda till behov av åtgärder
inom olika nivåer och områden i samhället

Den offentliga sektorn bedriver ett omfattande utvecklingsarbete som ställer
höga krav på att informationssäkerhetsfrågor tas på största allvar. I det arbetet
är alla delar viktiga för att kunna utnyttja potentialen med informationsteknik
utan att förlora medborgarnas förtroende. Incidentrapportering och incident-
hantering är en vital del av informationssäkerhetsarbetet på nationell nivå.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 5

 Datum

2011-03-01
Diarienr

2010-6307

Rapporteringen som omfattas av systemet ökar möjligheterna att uppmärk-
samma förskjutning av hotbilden som i sin tur kan ge underlag för anpassning
av motåtgärder med mera.

Systemet för IT-incidentrapportering kan också underlätta för myndigheter och
andra att få tillgång till stöd från MSB/CERT-SE vid behov.

1.5 Centrala begrepp

1.5.1 IT-incident

En IT-incident definieras inom ramen för systemet för obligatorisk IT-
incidentrapportering enligt följande:

En IT-incident är en oönskad och oplanerad IT-relaterad händelse som
påverkar säkerheten i organisationens eller samhällets informations-
hantering och som kan innebära en störning av organisationens
förmåga att bedriva sin verksamhet.

Denna definition är delvis baserad på Statskontorets rapport Hantering av IT-
incidenter – vem gör vad och hur?4, som också använts i MSB:s uppdrags-
redovisning Åtgärder för att förbättra samhällets samlade förmåga att förebyg-
ga och hantera IT-incidenter5. Jämfört med Statskontorets definition har
definitionen i denna rapport dock givits ett tydligare verksamhets- och
samhällsperspektiv.6

I denna definition inryms både tekniskt orienterade säkerhetsincidenter och
informationssäkerhetsaspekter. Definitionen ska ge ramen för vilken typ av
incidenter som ska rapporteras in i det föreslagna systemet för IT-incident-
rapportering.

1.5.2 Allvarlig IT-incident

Den presenterade definitionen av en IT-incident har koppling till definitionen
av en allvarlig IT-incident, som används i Nationell hanterandeplan för
allvarliga IT-incidenter7. Vad som klassificeras som en IT-incident på
organisationsnivå, med medföljande behov av åtgärder, kan utvecklas till att bli
en allvarlig IT-incident med behov av åtgärder på nationell nivå.

4 Statskontorets rapport 39/2001, 2001:12
5 MSB d-nr 2009-14471
6 Det är svårt att hitta en enhetlig definition av begreppet IT-incident. Exempelvis

används begreppet inom CERT-världen endast för tekniskt orienterade

säkerhetsincidenter, medan begreppet ges en vidare definition i

informationssäkerhetssammanhang. I bilaga B anges ett antal vanligt

förekommande definitioner.
7 MSB:s uppdragsredovisning Nationell hanterandeplan för allvarliga IT-

incidenter, dnr 2010-4545

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 6

 Datum

2011-03-01
Diarienr

2010-6307

Hanterandeplanen har tagits fram av MSB på uppdrag av regeringen. En
allvarlig IT-incident i hanterandeplanens bemärkelse definieras som en IT-
relaterad händelse som:

1. avviker från det normala

2. innebär en allvarlig störning i samhällsviktig verksamhet

3. kräver skyndsamma insatser på nationell nivå

4. kräver samordnade insatser på nationell nivå.

1.6 Läsanvisningar

Rapporten är utöver förord och sammanfattning uppdelad i fem huvuddelar;
ett författningsförslag, en inledning som kort beskriver bakgrund, uppdrag och
avgränsningar i kapitel 1, ett konkret förslag på hur MSB förespråkar att ett
system för rapportering av IT-incidenter kan utformas i kapitel 2, en genom-
gång av viktiga förutsättningar och utmaningar för att kunna realisera förslaget
i kapitel 3 samt författningskommentarer i kapitel 4.

Förslaget till system innehåller även bedömning av kostnader och förslag till
finansiering. I bilagor redovisas regeringsuppdraget, uppdragets organisation,
vanligt förekommande definitioner på IT-incidentområdet samt en begränsad
omvärldsanalys.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 7

 Datum

2011-03-01
Diarienr

2010-6307

2 Förslag på system för IT-
incidentrapportering

Det föreslagna systemet för IT-incidentrapportering utgörs av en dubbelriktad
rapporteringsprocess som omfattar både skyndsam och mindre skyndsam
inrapportering till MSB/CERT-SE samt återkoppling av information i olika
former till rapporterande aktörer och andra berörda parter.

Systemet för IT-incidentrapportering föreslås vara obligatoriskt för statliga
myndigheter och frivilligt för andra aktörer i samhället. Statliga myndigheters
skyldighet att rapportera IT-incidenter regleras i en ny föreslagen paragraf i
förordningen (2006:942) om krisberedskap och höjd beredskap (KBF) samt
genom verkställighetsföreskrifter utfärdade av MSB.

Införandet av det föreslagna systemet för IT-incidentrapportering föreslås ske
stegvis och föregås av en pilotverksamhet i mindre skala.

2.1 Vem vänder sig systemet till?

2.1.1 Inrapporterande organisationer

Statliga myndigheter (obligatorisk rapportering)

Den obligatoriska delen av systemet för IT-incidentrapportering avser statliga
myndigheter. Skyldigheten att rapportera föreslås regleras i en ny paragraf i
förordningen (2006:942) om krisberedskap och höjd beredskap (KBF). De
närmare rutinerna för rapporteringen bör framgå av verkställighetsföreskrifter
som MSB utfärdar, se förslag på utformning av föreskrifter i kapitel 4. Det är i
detta sammanhang viktigt att notera att det föreslagna systemet för IT-
incidentrapportering inte innebär att myndigheten fråntas det egna ansvaret
med avseende på den interna hanteringen av IT-incidenter enligt Myndigheten
för samhällsskydd och beredskaps föreskrifter om statliga myndigheters
informationssäkerhet, MSBFS 2009:10.

Arbetet med rapportering underlättas av inarbetade och tydliga kontaktvägar
både när det gäller att rapportera IT-incidenter och ta emot återkoppling från
MSB. Detta skulle kunna vara en uppgift för den person som myndigheten
enligt MSBFS 2009:10 ska utse för att leda och samordna myndighetens
informationssäkerhetsarbete.

Övriga aktörer (frivillig rapportering)

Ur ett samhälleligt perspektiv är det angeläget att även få tillgång till informa-
tion från andra aktörer än statliga myndigheter, exempelvis kommuner samt
privata aktörer med ansvar för samhällsviktig verksamhet och infrastruktur.
Det är därför viktigt att forma ett system där sådana aktörer – på frivillig basis
– kan rapportera sina IT-incidenter. Detta skulle möjliggöra förbättrade förut-
sättningar att skapa en gemensam uppfattning om samhällets informations-

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 8

 Datum

2011-03-01
Diarienr

2010-6307

säkerhet. Frivillig rapportering kommer att uppmuntras och införas i lämplig
takt när systemet etablerats för de statliga myndigheterna.

2.1.2 Mottagande organisation (MSB)

Enligt förslaget tar MSB emot de inrapporterade IT-incidenterna och arbetar
på olika sätt vidare med informationen. Detta kan ske genom att bygga upp en
samlad lägesuppfattning över IT-incidenter, sprida information om/varna för
IT-incidenter, skapa statistik, ge underlag för förebyggande arbete kopplat till
samhällets informationssäkerhet, ge stöd för det interna informationssäker-
hetsarbetet hos organisationer, skapa underlag för rapporter till regeringen
eller bistå med anvisningar och instruktioner för att stoppa, begränsa, sanera
och utreda en IT-incident.

Myndighetens förmåga att lämna stöd på området har utvidgats genom att
Sveriges IT-incidentcentrum, numera kallat CERT-SE, vid årsskiftet flyttade
från Post- och Telestyrelsen (PTS) till MSB samt att MSB vid samma tidpunkt
fick ett förtydligat och utvidgat mandat för arbetet med att förebygga och
hantera IT-incidenter i sin myndighetsinstruktion enligt nedan.

Förordning (2008:1002) med instruktion för Myndigheten för samhällsskydd
och beredskap:

11 a § Myndigheten ska stödja och samordna arbetet med samhällets
informationssäkerhet samt analysera och bedöma omvärlds-
utvecklingen inom området. I detta ingår att lämna råd och stöd i fråga
om förebyggande arbete till andra statliga myndigheter, kommuner och
landsting samt företag och organisationer. Myndigheten ska även
rapportera till regeringen om förhållanden på informationssäkerhets-
området som kan leda till behov av åtgärder inom olika nivåer och
områden i samhället.

Myndigheten ska vidare svara för att Sverige har en nationell funktion
med uppgift att stödja samhället i arbetet med att förebygga och
hantera IT-incidenter. Myndigheten ska i detta arbete:

1. agera skyndsamt vid inträffade IT-incidenter genom att sprida
information samt vid behov arbeta med samordning av åtgärder och
medverka i arbete som krävs för att avhjälpa eller lindra effekter av det
inträffade,

2. samverka med myndigheter med särskilda uppgifter inom informa-
tionssäkerhetsområdet, och

3. vara Sveriges kontaktpunkt gentemot motsvarande funktioner i
andra länder samt utveckla samarbetet och informationsutbytet med
dessa (Förordning (2010:1901)).

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 9

 Datum

2011-03-01
Diarienr

2010-6307

2.2 Vad ska rapporteras?

Inrapporteringen har i grunden ett samhällsperspektiv. Inrapporterade IT-
incidenters allvarlighetsgrad kan vara svår att bedöma innan incidenten kan
sättas in i ett större sammanhang. En tillsynes okomplicerad IT-incident kan
vara allvarlig ur ett samhällsperspektiv om många organisationer drabbas
samtidigt. Genom att lägga en förhållandevis låg tröskel för inrapportering av
IT-incidenter och samtidigt arbeta för bred rapportering från många aktörer får
MSB, och i förlängningen även övriga aktörer, ett gott underlag för bygga upp
mer heltäckande kunskap om IT-incidenter i samhället. Efter hand kan det
dock vara nödvändigt att kalibrera inrapporteringen för att undvika övervikt av
alltför triviala IT-incidenter. Även om MSB vill få information om så mycket
som möjligt är det rimligt att organisationen gör en viss sållning av uppenbart
triviala IT-incidenter innan den rapporterar. Sållningen underlättas av att
lämpliga kategorier av IT-incidenter används vid rapportering.

En annan aspekt är tidpunkten för rapportering. För att exempelvis ha
möjlighet att begränsa spridning genom att varna andra är det nödvändigt att
vissa IT-incidenter rapporteras skyndsamt.

MSB föreslår att systemet för IT-incidentrapportering baseras på att

• den obligatoriska rapporteringen för statliga myndigheter utgörs av två
typer av rapportering, skyndsam och mindre skyndsam,

• övriga aktörer kan rapportera in IT-incidenter på frivillig basis enligt
ovan. Några krav kan inte ställas på tidpunkten för rapportering men
skyndsam rapportering av IT-incidenter bör uppmuntras där det finns
skäl.

2.2.1 Skyndsam rapportering

Skyndsam rapportering gäller IT-incidenter där det finns en risk för snabb
spridning och omfattande konsekvenser för samhället. Denna typ av incidenter
kräver ofta snabba åtgärder, såväl för den enskilda aktören som på en samhäl-
lelig nivå. Rapportering bör därför ske så snabbt som möjligt (förslagsvis inom
24 timmar) för att möjliggöra snabb respons. Rapporteringen ger därmed
också bättre underlag för beslut om aktivering av Nationell hanterandeplan för
allvarliga IT-incidenter8.

För att underlätta för berörda organisationer kommer rapportering endast att
begäras för ett antal särskilt utvalda kategorier av IT-incidenter. Då systemet
för IT-incidentrapportering implementeras kommer dessa kategorier så långt
som möjligt att harmonieras med de begrepp som är praxis och som
inrapporterande organisationer själva tillämpar.

8 MSB:s uppdragsredovisning 1 mars 2011, dnr 2010-4545

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 10

 Datum

2011-03-01
Diarienr

2010-6307

Kategorier för skyndsam rapportering kan till exempel avse konstaterat data-
intrång, angrepp av skadlig kod i dess olika former, tillgänglighetsattacker och
vitala funktionsbortfall. Andra händelser som kan vara av värde att rapportera
skyndsamt är konstaterad informationsförlust eller förvanskning av informa-
tion som bedöms få allvarliga konsekvenser för viktiga samhällsfunktioner.

2.2.2 Mindre skyndsam rapportering

Rapportering av IT-incidenter som kan ske mindre skyndsamt syftar till att
genom statistisk uppföljning få en bättre helhetsbild, som också kan bidra till
inriktning av förbättringsåtgärder i olika former.

Exempel på kategorier som kan rapporteras mindre skyndsamt kan vara olika
former av fysisk påverkan på IT- och informationsresurser, d v s brand,
vattenskador, obehörigt tillträde, allvarliga regelbrott mot verksamhetens
policy och riktlinjer för informationssäkerhet.

2.3 Hur ska rapporteringen gå till?

2.3.1 Vems ansvar?

Arbetet med rapportering underlättas som ovan nämndes av inarbetade och
tydliga kontaktvägar både när det gäller att rapportera IT-incidenter och ta
emot återkoppling från MSB.

Varje organisation bör utse en person eller funktion som ansvarar för att in-
rapportering sker och tar emot sådan återkoppling som går direkt till organisa-
tionen. Det kan exempelvis vara den som leder och samordnar myndighetens
informationssäkerhetsarbete enligt MSBFS 2009:10, eller någon annan som
organisationen finner lämplig. Den som rapporterar till MSB kan också vara
huvudsaklig mottagare av den återkoppling som MSB tillhandahåller.

2.3.2 Rapporteringsvägar

Flödet för såväl obligatorisk- som frivillig rapportering av IT-incidenter
illustreras nedan först på en övergripande nivå och sedan utifrån MSB:s
struktur för mottagning och hantering av IT-incidenter.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 11

 Datum

2011-03-01
Diarienr

2010-6307

Regeringen

MSB

Inrapporterande
organisationer

Internt incident-

hanteringsarbete

Återkoppling

Föreskrift

IT-incident-

rapportering

Rapportering enligt

MSB:s instruktion

System för

IT-incident-

rapportering

Figur 1 – Systemet i stort

MSB

Inrapporterande
organisationer

IT-incident-

rapportering

Återkoppling

Mottagnings-
funktion

CERT-SE

Operativ

funktion

”First line”

Figur 2 – MSB:s struktur för mottagning och hantering av IT-incidenter

2.3.3 System för inrapportering

Den obligatoriska rapporteringen av IT-incidenter sker förslagsvis via ett webb-
formulär eller via den inrapporterande organisationens egna ordinarie IT-
system för incidentrapportering. Vid inrapportering via webb-formulär bör
man få en direkt återkoppling i form av ett kvitto på att informationen har
tagits emot.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 12

 Datum

2011-03-01
Diarienr

2010-6307

Om en organisation behöver stöd från MSB/CERT-SE kan den rapportera på
lämpligt sätt, exempelvis via telefon när incidenten är av akut karaktär.
MSB/CERT-SE uppdaterar då lämpligen också MSB:s IT-incidentdatabas.

Närmare detaljer kommer att utredas i samband med utvecklingen av systemet
och i dialog med berörda aktörer.

2.3.4 Hantering av information på MSB

Den inrapporterande organisationen har ett eget ansvar att klassa informa-
tionen som rapporteras med hänsyn till i första hand sekretess.

Inrapportering ska ske med stöd av teknik för säker datakommunikation. MSB
kommer om möjligt använda samma teknik som planeras för insamling av
information om organisationers risk- och sårbarhetsanalyser (RSA).

Inrapporterade IT-incidenter lagras i en hos MSB upprättad databas för analys-
och informationsändamål. MSB kommer att upprätta interna bestämmelser för
hur data ska bearbetas, förädlas och hur länge inrapporterad information ska
lagras, i vilket format och var. Gallring kommer att ske årligen.

All information kommer att lagras hos MSB med den säkerhetsnivå som
informationen behöver, exempelvis med hänsyn till rättsliga krav på sekretess
och riktighet.

All data som publiceras kommer att vara sammanställd och anonymiserad.

En bedömning av tillgänglighetskraven för systemet kommer att göras i
samband med utvecklingen. Resultatet kommer därefter att styra utform-
ningen av systemet för att motsvara konstaterad tillgänglighetsnivå.

2.4 Återkoppling

Ett system för incidentrapportering måste tillgodose samtliga medverkande
aktörers behov av återkoppling. Det kan handla om information, rådgivning
och andra stödinsatser. Återkopplingen av information från MSB till inrap-
porterande organisationer kommer att ske på olika sätt och utformas i dialog
med i första hand ett urval av berörda statliga myndigheter. Återkoppling
kommer att ske dels genom MSB/CERT-SE:s ordinarie informationskanaler,
dels genom anpassade metoder för återrapportering till berörda aktörer.

Ambitionen är att hitta former som ger bästa möjliga stöd till de inrapport-
erande organisationerna, i såväl det förebyggande säkerhetsarbetet som i det
konkreta avhjälpandet av incidenter under det akuta skeendet, om så önskas.

Inrapportering innebär inte automatiskt att man får hjälp av CERT-SE.

Informationsåterkoppling kan utgöras av exempelvis

• varningar och rekommendationer av förebyggande åtgärder

• bedömning av risktrender

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 13

 Datum

2011-03-01
Diarienr

2010-6307

• förslag till förebyggande förbättringsåtgärder

• stöd från CERT-SE vid uttryckt behov i det aktiva avhjälpandet av IT-
incidenter

• seminarier och andra former för nätverksbyggande med inriktning på
personer som arbetar med IT-incidentfrågor

• guider och vägledande dokument för hantering av vissa sårbarheter
med mera, exempelvis hur man stoppar vissa former av skadlig kod

• statistik och historik som exempelvis kan ge jämförelser mellan egen
organisation och en helhetsbild.

2.5 Utveckling, införande och förvaltning

2.5.1 Utveckling

Utveckling av systemet kommer att ske i samverkan med berörda aktörer. Ett
urval av statliga myndigheter och andra aktörer kommer att bjudas in att
medverka för att på så sätt skapa ett system med god kvalitet. Därigenom ökar
förutsättningarna för acceptans och medverkan i rapporteringsprocessen.

Systemet för IT-incidentrapportering bör byggas ut stegvis. Inledningsvis bör
systemet endast inkludera ett urval av de aktörer som kommer att omfattas av
den obligatoriska inrapporteringen. På längre sikt bör även andra aktörer
kunna rapportera in IT-incidenter på frivillig basis. Utvecklingen av systemet
bör därför ha en så generell inriktning att det kan passa samtliga aktörer. Ett
viktigt steg i utvecklingsarbetet är att fastlägga gemensamma kategoribegrepp
för rapportering.

2.5.2 Införande och förvaltning

Ett stegvis införande är att föredra när systemet utvecklats, eftersom det gör
det möjligt att tillvarata erfarenheter inför fullskalig etablering av systemet.
Införandet inleds därför med en pilotverksamhet i mindre skala för att i
praktiken fånga upp eventuella ytterligare aspekter kring IT-incidentkategorier,
tekniska krav på systemet med mera.

MSB äger den obligatoriska incidentrapporteringsprocessen. En genomgång av
systemet och den tillhörande dokumentationen bör göras minst en gång per år.
En användargrupp kommer i detta syfte att sammankallas med representanter
från ett lämpligt urval av berörda inrapporterande organisationer för att
successivt utvärdera tillämpningen och förbättringsbehoven.

2.5.3 Kostnadsuppskattning och finansiering

Bedömda kostnader hos myndigheter: Myndigheternas kostnader bedöms
vara begränsade och kunna ingå i kostnaderna för redan etablerade
säkerhetsrutiner eftersom IT-incidentrapportering redan idag är ett krav som
följer av MSB:s föreskrifter MSBFS 2009:10. Vissa kostnader kan uppstå vid
anpassningen av gränssnittet mellan egna incidentrapporteringssystem och

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 14

 Datum

2011-03-01
Diarienr

2010-6307

MSB:s mottagningsfunktion. Även om dessa kostnader är beroende av nivån
för rapporteringen bör en grundlig analys göras i samband med utvecklingen av
systemet. MSB kommer att utforma ett webb-gränssnitt för rapportering och
en databas för samling av inrapporterat material. En viktig förutsättning för att
begränsa tillkommande kostnader är att en samordning med planerat
rapporteringssystem för RSA:er enligt ovan kan ske.

Bedömda kostnader hos MSB: MSB kommer att tillhandahålla resurser inom
ramen för ordinarie verksamhet. Ett inrapporteringssystem enligt förslaget
kommer att ge stöd i MSB:s arbete med lägesbedömning och övrig rapportering
enligt myndighetens instruktion. En mera formaliserad IT-
incidentrapportering kommer samtidigt att medföra ett bättre utnyttjande av
MSB/CERT-SE som nationell resurs. Resursbehovet för systemet i drift är
svårbedömt och beror naturligtvis på rapporteringsfrekvens och på
omfattningen av inträffade incidenter. I samband med systemutformning finns
bättre förutsättningar för att göra en mera noggrann bedömning av
resursbehov.

MSB bedömer dock att kostnaderna för utveckling och förvaltning i ett
inledande skede kommer att kunna hanteras inom ramen för ordinarie budget.
I den mån kostnaderna inte kan tas inom befintlig ram tas frågan upp i
samband med kommande budgetprocess.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 15

 Datum

2011-03-01
Diarienr

2010-6307

3 Förutsättningar för
realiserandet av systemet för
rapportering

Sakområdet är komplext och ett system för rapportering kan lätt bli kompli-
cerat med resultatet att det inte används på rätt sätt. Det finns ett stort antal
frågor att beakta i utformandet av systemet i syfte att nå de önskade målen.

3.1 Skapande av nyttoeffekter på olika nivåer

3.1.1 Stöd till samhället

Den offentliga sektorn bedriver ett omfattande utvecklingsarbete som ställer
höga krav på att informationssäkerhetsfrågor tas på största allvar. I det arbetet
är alla delar viktiga för att kunna utnyttja potentialen med informationsteknik
utan att förlora medborgarnas förtroende. Incidentrapportering och incident-
hantering är en vital del av informationssäkerhetsarbetet på nationell nivå.

Resultatet från IT-incidentrapporteringen ger ett bra beslutsunderlag för att
skapa och fördela resurser. Det ger också långsiktiga förutsättningar för att
förbättra samhällets samlade förmåga att förebygga och hantera IT-incidenter
samt att bedöma konsekvenserna av dessa.

3.1.2 Stöd till MSB

Den samlade lägesuppfattningen som myndigheten ska upprätthålla kommer i
stor utsträckning att baseras på information från systemet för IT-
incidentrapportering. Den ger möjlighet att bedöma konsekvenser i samhället,
kontinuerligt följa och förutspå trender samt ge underlag för att bedöma hot
och risker för myndigheter generellt och samhället i stort. Den ger också
möjlighet att agera förebyggande och ge stöd till inrapporterande
organisationer i akuta situationer om så önskas.

3.1.3 Stöd till inrapporterande organisationer

Den största nyttan för inrapporterande organisationer är att de får kontinuerlig
och strukturerad information om den samlade lägesuppfattningen. Detta ger
organisationerna möjligheter att

• veta vad som händer i andra delar av samhället i form av nuläge,
statistik och trender

• hantera och dra lärdomar av informationssäkerhets- och IT-incidenter
samt övriga erfarenheter, med stöd av MSB

• förbättra det förebyggande informationssäkerhetsarbetet med dess
processer för riskhantering, incidenthantering och kontinuitets-
planering och därigenom

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 16

 Datum

2011-03-01
Diarienr

2010-6307

o skapa en ökad beredskap och robusthet mot framtida IT-
incidenter

o göra en mer träffsäker ekonomisk bedömning av investeringar i
IT-miljön i samband med budget och planering samt ställa rätt
säkerhetskrav vid upphandlingar

• vidareutveckla dialogen mellan MSB/CERT-SE och inrapporterande
organisationer.

3.2 Juridiska överväganden

Den obligatoriska delen i systemet som riktar sig mot statliga myndigheter
aktualiserar flera rättsliga frågor:

• Bör de berörda myndigheternas rättsliga skyldighet att rapportera IT-
incidenter förtydligas i en lag eller förordning?

• Finns det rättsligt stöd för MSB att utfärda nödvändiga föreskrifter?

• Är det föreslagna systemet förenligt med reglerna för informations-
hantering exempelvis reglerna i offentlighets- och sekretesslagen
(2009:400) nedan kallad OSL, samt personuppgiftslag (1998:204),
nedan kallad PUL.

3.2.1 Rättslig skyldighet att rapportera IT-incidenter

I förordning (2006:942) om krisberedskap och höjd beredskap (KBF) ställs ett
generellt krav på myndigheternas informationssäkerhetsarbete. Enligt 30 a §
KBF ansvarar varje myndighet för att det egna informationshanterings-
systemet uppfyller sådana grundläggande och särskilda säkerhetskrav att
myndighetens verksamhet kan utföras på ett tillfredsställande sätt. Därvid
ska behovet av säkra ledningssystem särskilt beaktas.

Paragrafens formulering tar främst sikte på det egna
informationssäkerhetsarbetet där fungerande IT-incidenthantering är en del av
ledningssystemet för informationssäkerhet. För att tydliggöra statliga
myndigheters skyldigheter att bidra till arbetet med att bygga upp en
rättvisande och aktuell lägesuppfattning om IT-relaterade incidenter föreslås
därför ett tillägg till KBF som klargör myndigheternas skyldighet att rapportera
in IT-incidenter. Ett förslag på en ny paragraf i KBF finns i kapitel 4.

Rapporteringsförfarandet bör dock konkretiseras ytterligare genom verkställig-
hetsföreskrifter för att ge adekvat stöd till de rapporterande myndigheterna.
MSB:s möjlighet att utfärda föreskrifter på informationssäkerhetsområdet är
idag i huvudsak kopplade till de statliga myndigheternas informationssäker-

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 17

 Datum

2011-03-01
Diarienr

2010-6307

hetsarbete9. Den yttersta gränsen för denna föreskriftsrätt, särskilt satt i
sammanhang med övriga av myndighetens uppgifter att hantera och stödja vid
olika typer av (IT-) incidenter, är inte helt klar. MSB väljer därför att föreslå att
myndigheten genom ett tillägg till KBF ges rätt att utfärda verkställighetsföre-
skrifter kopplade till den ovan föreslagna nya paragrafen. Verkställighetsföre-
skrifterna bör närmare specificera vad som ska rapporteras in och på vilket sätt
inrapportering ska ske.

3.2.2 Personuppgifter

I samband med att en IT-incident inträffar sammanställer de organisationer
som rapporterar in incidenten olika typer av information. Det handlar om
sådan information som beskriver vad som har hänt, exempelvis logguppgifter.
Det är inte uteslutet att denna information skulle kunna innehålla
personuppgifter, kanske i form av en IP-adress eller en e-postadress. Reglerna i
personuppgiftslagen (PUL) måste därför beaktas.

En av huvudreglerna i PUL är att personuppgifter inte får användas för något
annat ändamål än för vilket de samlades in, d v s finalitetsprincipen10. De
personuppgifter som kan komma att behandlas i systemet för IT-incident-
rapportering torde i princip undantagslöst ha samlats in och sammanställts av
den medverkande organisationen inom ramen för organisationens informa-
tionssäkerhetsarbete. När uppgifterna i nästa steg rapporteras in till MSB är
ändamålet fortfarande att stödja informationssäkerhetsarbete. Detta kan ske
direkt genom återkoppling och varningar eller indirekt genom att bilda under-
lag för åtgärder på organisations- eller samhällsnivå. Någon ändamålsför-
ändring torde alltså inte ha skett varför systemet för IT-incidentrapportering i
denna del är förenlig med reglerna i PUL.

En annan fråga är vilken grund för behandling av personuppgifter som
systemet för IT-incidentrapportering vilar på. I 10 § PUL anges när behandling
av personuppgifter är tillåten. Huvudregeln i paragrafen, att den vars person-
uppgifter behandlas i förväg ska samtycka till att personuppgifterna hanteras
på ett specifikt sätt, kan inte tillämpas vid IT-incidentrapportering. Behandling
får dock enligt 10 § f) PUL ske oberoende av samtycke om MSB:s och den
inrapporterande organisationens intresse att behandla personuppgifterna inom
ramen för systemet för IT-incidentrapportering väger tyngre än den enskildes
intresse av skydd mot kränkning av den personliga integriteten. Här görs en
avvägning. Integritetsutredningen har rörande loggning uttalat att åtgärder
som betingas av säkerhetsskäl i allmänhet väger tyngre än sådana som betingas
av t.ex. företagsekonomiska effektivitetsskäl.11 Det skulle innebära att vid en

9 MSB har även föreskriftsrätt enl. 34 § förordning (2006:942) om krisberedskap

och höjd beredskap kopplat till säkra kryptografiska funktioner
10 Se 10 § d) PUL
11 Se s 118 SOU 2009:44 Integritetsskydd i arbetslivet

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 18

 Datum

2011-03-01
Diarienr

2010-6307

intresseavvägning mellan den enskildes integritetsintresse och ändamålsenliga
säkerhetsåtgärder skulle sannolikt de senare prioriteras medan utgången vid en
motsvarande intresseavvägning mellan den enskildes integritetsintresse och
företagsekonomiska effektivitetsskäl inte skulle vara lika given. För de myndig-
heter som omfattas av obligatoriet krävs inte någon intresseavvägning eftersom
annan lag eller förordning med bestämmelser som avviker från PUL enligt 3 §
PUL gäller före lagen.

MSB gör därför bedömningen att det föreslagna systemet inte strider mot
reglerna i PUL.

3.2.3 Allmänna handlingar och sekretess

Informationen som hanteras inom ramen för systemet för IT-incidentrapport-
ering torde uppfylla samtliga kriterier för att betraktas som allmän handling12.
Detta aktualiserar frågan om det finns möjlighet att åberopa en sekretess-
bestämmelse när någon begär ut information som hanteras inom ramen för det
föreslagna systemet. Det handlar om möjligheten att sekretessbelägga

• en enskild IT-incidentrapport

• det diarium som upprättas i samband med rapporteringen

• den sammanställda mängden av IT-incidentrapporter hos MSB.

Prövning om sekretess föreligger för en viss uppgift sker i samband med att
uppgiften begärs utlämnad. MSB gör bedömningen att en inrapporterad IT-
incident kan med stor sannolikhet sekretessbeläggas med stöd av 18 kap. 8 §
OSL13, eftersom den kan innehålla information om vilka säkerhets- eller bevak-
ningsåtgärder som har vidtagits, och därför kan utnyttjas. Regeln i 18 kap 8 §
(dåvarande sekretesslagen 5 kap 2 §) utvidgades 2007 till att även omfatta
säkerhets- eller bevakningsåtgärder i system för automatiserad behandling av
information. Ändringen gjordes eftersom det hade uppstått ett behov av att
kunna sekretessbelägga uppgifter som skickades till det då nyinrättade Sitic,
Sveriges IT-incidentcentrum, hos PTS (nuvarande CERT-SE vid MSB).
Regeringen konstaterade i samband med att ändringen gjordes att det
visserligen fanns sekretessbestämmelser om säkerhetsåtgärder i telekom-
munikationer och i viss utsträckning kunde även försvarssekretess användas
men att det saknades en ”för alla myndigheter tillämplig sekretessbestämmelse
som innebär att det är möjligt att hemlighålla uppgifter om säkerheten av-

12 En allmän handling är inkommen eller upprättad hos den rapporterande

myndigheten och förvarad där.
13 18 kap 8 § OSL Sekretess gäller för uppgift som lämnar eller kan bidra till

upplysning om säkerhets- eller bevakningsåtgärd, om det kan antas att syftet

med åtgärden motverkas om uppgiften röjs och åtgärden avser

3. telekommunikation eller system för automatiserad behandling av information,

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 19

 Datum

2011-03-01
Diarienr

2010-6307

seende t.ex. datorprogram i IT-system eller de loggar som datorprogrammen
genererar.”14 Då detta förhållande ansågs otillfredsställande föreslogs att punkt
3 i paragrafen rörande sekretess för säkerhets eller bevakningsåtgärd,
nuvarande 18:8 OSL, utvidgades från att endast gälla sekretess för uppgift som
lämnar eller kan bidra till upplysning om säkerhets- eller bevakningsåtgärd,
om det kan antas att syftet med åtgärden motverkas om uppgiften röjs och
åtgärden avser telekommunikation till att även omfatta system för automati-
serad behandling av information.15

Behovet av sekretess gäller inte enbart IT-incidentrapporterna i sig utan även,
som nämndes ovan, det diarium som upprättas i samband med rapporteringen.
Rapporterna om IT-incidenter kommer att innehålla uppgifter om hos vilken
organisation IT-incidenten har inträffat. Lämnas dessa uppgifter ut kan den
som går systematiskt tillväga utföra attacker och därefter begära att få ta del av
diariet hos MSB samt begära ut IT-incidentrapporter för att se om attackerna
upptäckts (jämför 18 kap. 8 § OSL). MSB bedömer att diariet är skyddsvärt
men att det finns en större osäkerhet i vilken mån sekretessreglerna kan
användas för att hemlighålla dessa uppgifter. Denna fråga bör bli föremål för
närmare utredning.

I den mån IT-incidentrapporten innehåller personuppgifter kan ett
utlämnande även komma att behandlas i strid mot personuppgiftslagen
(1998:204); och därmed utgöra en sekretessgrund enligt 21 kap. 7 § OSL16.

Det föreslagna systemet är inte avsett för information som kan sekretess-
beläggas med hänsyn till rikets säkerhet (15 kap. 2 § OSL).17 Bestämmelsen har
en vid täckning också på områden som ligger vid sidan av det rent militära
försvaret, men det planerade systemet för IT-incidentrapportering kommer
normalt inte att omfatta sådana uppgifter, i vart fall inte i en sådan omfattning

14 Prop. 2003/04:93 s 81
15 Prop. 2003/04:93 s 7
16 21 kap 7 § OSL Sekretess gäller för personuppgift, om det kan antas att ett

utlämnande skulle medföra att uppgiften behandlas i strid med

personuppgiftslagen (1998:204)
17 15 kap 2 § OSL Sekretess gäller för uppgift som rör verksamhet för att försvara

landet eller planläggning eller annan förberedelse av sådan verksamhet eller som

i övrigt rör totalförsvaret, om det kan antas att det skadar landets försvar eller

enligt på annat sätt vållar fara för rikets säkerhet om uppgiften röjs. I mål eller

ärende enligt särskild lag om försvarsuppfinningar gäller dock sekretess för

uppgift om sådana uppfinningar enligt föreskrifter i den lagen.

För uppgift i en allmän handling gäller sekretessen i högst fyrtio år. Om det finns

särskilda skäl, får dock regeringen meddela föreskrifter om att sekretessen ska

gälla under längre tid.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 20

 Datum

2011-03-01
Diarienr

2010-6307

att det skulle skada landets försvar eller vålla fara för rikets säkerhet om
uppgifterna röjdes. Det är den aggregerade informationen som samlas hos MSB
som kan aktualisera försvarssekretess, om än förmodligen undantagsvis.
Hanteringen av den informationen kommer att följa samma rutiner som
hanteringen av annan aggregerad och känslig information, exempelvis risk- och
sårbarhetsanalyser.

3.3 Säkerhet och informationsdelning

Att dela information om en organisations eller samhällets säkerhetsmässiga
förhållanden är förknippat med risker. Det finns ofta en tveksamhet hos
organisationer att dela med sig av information om händelser som kan avslöja
säkerhetsbrister och andra negativa förhållanden. Paradoxalt nog är det ändå
nödvändigt att på ett förtroendefullt sätt utbyta information även om det som
är negativt, eftersom det skapar robustare verksamhet och ökad förmåga att
hantera allvarliga kriser, i den egna organisationen och i samhället i stort. Ett
system för IT-incidentrapportering måste därför bygga på god informations-
säkerhet som gör att alla med förtroende kan lämna över information. Ett väl
strukturerat säkerhetsarbete som utvecklas i takt med behoven har goda
förutsättningar att skapa bra förtroende från allmänhetens sida. Nyttan med att
rapportera samt förtroendet för hanteringen kommer att vara avgörande för de
inrapporterande organisationernas engagemang i och acceptans av rapport-
eringen. De inrapporterande organisationernas förtroende för systemet för IT-
incidentrapportering är centralt och måste beaktas då systemet utformas. När
information från IT-incidenter delges olika aktörer handlar det främst om
anonymiserad och aggregerad information. Formerna för och de rättsliga
aspekterna på informationsdelning kommer att analyseras närmare vid utveck-
lingen av det föreslagna systemet.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 21

 Datum

2011-03-01
Diarienr

2010-6307

4 Författningskommentar

4.1 Förändring i förordning (2006:942) om
krisberedskap och höjd beredskap med
anledning av införandet av system för
obligatorisk rapportering av IT-incidenter

I förordning (2006:942) om krisberedskap och höjd beredskap (KBF) ställs ett
generellt krav på myndigheternas informationssäkerhetsarbete. Enligt 30 a §
KBF ansvarar varje myndighet för att det egna informationshanterings-
systemet uppfyller sådana grundläggande och särskilda säkerhetskrav att
myndighetens verksamhet kan utföras på ett tillfredsställande sätt. Därvid
ska behovet av säkra ledningssystem särskilt beaktas.

Paragrafens formulering tar främst sikte på det egna informations-
säkerhetsarbetet där fungerande IT-incidenthantering är en del av
ledningssystem för informationssäkerhet. Ett system för obligatorisk IT-
incidentrapportering för statliga myndigheter kommer dock att även ställa krav
på ett ökat samarbete mellan berörda myndigheter. För att tydliggöra statliga
myndigheters skyldigheter när det gäller att bidra till arbetet med att bygga upp
en rättvisande och aktuell lägesuppfattning avseende IT-relaterade incidenter i
samhället föreslås därför att en ny paragraf införs i KBF varigenom
myndigheternas skyldighet att rapportera in IT-incidenter klargörs.

Bestämmelser finns redan i KBF enligt vilka myndigheter är skyldiga att lämna
vissa rapporter till MSB. Förordningen syftar till att statliga myndigheter
genom sin verksamhet ska minska sårbarheten i samhället och utveckla en god
förmåga att hantera sina uppgifter under fredstida krissituationer och höjd
beredskap (1 § KBF). Av KBF följer vidare att myndigheter ska samverka och
stödja varandra vid en krissituation, att varje myndighet vars ansvarsområde
berörs av en krissituation ska vidta de åtgärder som behövs för att hantera
konsekvenserna av denna samt att planeringen för krisberedskap och höjd
beredskap ska bedrivas inom samverkansområden för att främja en helhetssyn
(5 och 8 §§ KBF). Den föreslagna nya paragrafen följer och förtydligar denna
linje när det gäller rapportering som ska ske mellan myndigheter av IT-rela-
terade incidenter. Nedan ges ett förslag på hur en sådan paragraf i KBF kan
utformas.

 XX §

Varje myndighet ska till Myndigheten för
samhällsskydd och beredskap rapportera
IT-relaterade händelser som medfört,
eller kunnat medföra, en tydlig negativ
påverkan på myndighetens förmåga att
bedriva sin verksamhet.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 22

 Datum

2011-03-01
Diarienr

2010-6307

Rapporteringsskyldigheten enligt första
stycket omfattar inte sådana händelser
som medfört, eller kunnat medföra, en
påverkan på sådana system som
inrättats särskilt för att hantera uppgifter
som omfattas av utrikes- eller försvars-
sekretess enligt 15 kap 1 eller 2 §§ lagen
(2009:400) om offentlighet och
sekretess.

I andra stycket införs ett undantag från rapporteringsskyldigheten när det
gäller sådana IT-relaterade händelser som medfört, eller kunnat medföra, en
tydlig negativ påverkan på informationshanteringssystem som inrättats särskilt
för att hantera uppgifter som omfattas av utrikes- eller försvarssekretess. Här
görs bedömningen att det för närvarande inte är lämpligt att införa en sådan
rapporteringsskyldighet.

Vidare föreslår MSB att Regeringskansliet, kommittéväsendet och
Försvarsmakten samt, där inte annat föreskrivs, utlandsmyndigheterna,
undantas från tillämpningen av den föreslagna paragrafen genom ett tillägg till
3 § KBF.

Rapporteringsförfarandet bör dock konkretiseras ytterligare genom verkställig-
hetsföreskrifter för att ge adekvat stöd till de rapporterande myndigheterna.
När det gäller MSB:s möjlighet att utfärda föreskrifter på informationssäker-
hetsområdet är denna idag i huvudsak kopplad till statliga myndigheters
informationssäkerhetsarbete. Den yttersta gränsen för denna föreskriftsrätt,
särskilt satt i sammanhang med övriga av myndigheten uppgifter att hantera
och stödja vid olika typer av (IT-) incidenter, är inte helt klar. För att förtydliga
mandatet väljer MSB därför att föreslå att myndigheten genom ett tillägg till
KBF ges rätt att utfärda verkställighetsföreskrifter kopplade till den ovan
föreslagna nya paragrafen. Verkställighetsföreskrifterna bör närmare speci-
ficera vad som ska rapporteras in och på vilket sätt inrapportering ska ske.

4.2 Verkställighetsföreskrifter, statliga
myndigheters IT-incidentrapportering

MSB föreslår att verkställighetsföreskrifter rörande statliga myndigheters
obligatoriska IT-incidentrapportering utfärdas med följande huvudsakliga
innehåll.

Tillämpningsområde

Författningen bör inledas med en redogörelse för tillämpningsområde och för
vilka myndigheter författningen gäller.

Rapportering av IT-incidenter

Författningens huvudsakliga syfte är att ge ett ramverk för hur rapporteringen
av IT-incident bör utformas. I detta ligger att tydliggöra vilka kategorier av IT-

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING 23

 Datum

2011-03-01
Diarienr

2010-6307

incidenter som omfattas av obligatoriet samt hur inrapporteringen ska ske till
MSB.

Av författningen bör framgå vilken information, exempelvis rapporterande
aktör, tidsuppgift när IT-incidenten inträffade/upptäcktes, kategori till vilken
IT-incidenten hör samt en initial bedömning av omfattning och konsekvens
som alltid bör finnas med i en IT-incidentrapport. Författningen bör även
klargöra hur och när IT-incidenter ska rapporteras.

Kontakten med den inrapporterande myndigheten är viktig, inte minst för
möjligheterna till återkoppling. Författningen bör därför innehålla krav på att
inrapporterande myndighet utser en funktion som är ansvarig för inrapport-
ering och mottagare av informationsåterföring från MSB.

Kategorier av IT-incidenter

De kategorier av IT-incidenter som omfattas av obligatorisk IT-incident-
rapportering bör specificeras. Detta kan exempelvis ske i en bilaga till
författningen.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Bilaga A: Regeringsuppdraget

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Bilaga B: Uppdragets
organisation
Funktion Organisation Representant

Styrning MSB/ROS-ISÄK Richard Oehme

Projektgrupp MSB/ROS-ISÄK Wiggo Öberg
(Projektledare)

 MSB/ROS-ISÄK Helena Andersson (Bitr.
projektledare)

 MSB/ROS-ISÄK Fia Ewald

 PTS/Sitic/MSB/CERT-
SE

Tor Johnson

 RPS Jimmy Arvidsson
(adjungerad expert)

 Combitech AB Lena Johansson
(konsult)

Referensgrupp SJV Marita Fasth

 Försäkringskassan Olof Eggestig

 LMV Olof Mårtensson

 PTS Britt Marie Jönsson

 PTS Tony Schmitterlöw

 Riksgälden Lotta Oscarsson

 Trafikverket Anna Torgny

 Kriminalvården Mats Olsson

 VGR Valter Lindström

 Länsstyrelsen Värmland Sten Högström

 MSB/UL-LÄR Anders Jonsson

 MSB/ROS-ISÄK Svante Nygren

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Bilaga C: Vanligt förekommande
definitioner på IT-
incidentområdet
Följande definitioner av IT- eller informationsrelaterad incident är vanligt
förekommande:

• CERT: "The act of violating an explicit or implied security policy." Detta
är en enkel och kärnfull definition men den öppnar upp för tolkningar
av vad som omfattas av den implicita policyn. En säkerhetspolicy kan
innehålla regler som inte är säkerhetsrelaterade, exempelvis att
Facebook-surfning är förbjuden under arbetstid.

• NIST: "An incident can be thought of as a violation or imminent threat
of violation of computer security policies, acceptable use policies, or
standard security practices." Även denna definition utgår från ett regel-
verk men lägger även till brott mot standardmässiga säkerhetsrutiner.

• SANS: "An adverse event in an information system, and/or network, or
the threat of the occurrence of such an event. Incident implies harm, or
the intent to do harm." Denna definition tar fasta på att ett uppsåt
måste finnas.

• ITIL: "An Incident is defined as an unplanned interruption or reduction
in quality of an IT service (a Service Interruption)." Fokuserar endast
på tillgänglighet och missar därför exempelvis incidenter med
informationsläckage.

• RFC 2828 samt 2350: "A security event that involves a security
violation." samt "any adverse event which compromises some aspect of
computer or network security." En vid definition som ändå utgår från
ett tekniskt perspektiv.

• Statskontorets (39/2001, 2001:12) skiljer på IT-incident och säker-
hetsincident:

o IT-incident: IT-relaterad säkerhetsincident.

o Säkerhetsincident: Oplanerad och icke önskad händelse som
innebär ett säkerhetshot. (Denna definition skjuter problemet
framför sig genom att inte definiera "säkerhetshot", men är kort
och lättförståelig.)

• SIS (HB 550, utgåva 3): "Händelse som potentiellt kan få eller kunnat
få allvarliga konsekvenser för verksamheten." Fokuserar endast på
konsekvensen och bortser från hur incidenten har uppstått.

• ISO/IEC: "A single or a series of unwanted or unexpected information
security events that have a significant probability of compromising

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

business operations and threatening information security." Defini-
tionen innehåller informationssäkerhet, vilket även omfattar icke-
teknisk säkerhet.

• ISO 27000:2009: Anger följande definitioner:

o Security event: “Identified occurrence of a system, service or
network state indicating a possible breach of information
security, policy or failure of controls, or a previously unknown
situation that may be security relevant.”

o Security incident: “Single or a series of unwanted or unexpected
information security events that have a significant probability
of compromising business operations and threatening
information security.”

o Liksom ISO-definitionen inkluderas informationssäkerhetsinci-
denter.

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Bilaga D: Omvärldsanalys
Exempel på intern incidentrapportering
En organisations förmåga att rapportera IT-incidenter påverkas starkt av de
egna rutinerna. Har personalen väl utvecklade rutiner för att rapportera
brister, så finns troligen inga direkta hinder att rapportera bristerna vidare. Det
förutsätter dock att rutinerna inte bara gäller brister i funktionalitet i telefoner
och persondatorer eller laptops, utan också säkerhetsrelaterade IT-incidenter.

Det är troligt att de inrapporterande organisationernas rutiner för intern
incidentrapportering har utvecklats olika långt. Ett flertal myndigheter har
fungerande rutiner för detta ändamål medan andra inte har kommit särskilt
långt ännu. Olika studier, bland annat en som Stockholms handelskammare
har genomfört, visar på ganska stora skillnader när det gäller införandet av
ledningssystem för informationssäkerhet, och därmed också rutiner för
incidenthantering och incidentrapportering.

Här ger vi några exempel på myndigheter med väl utformade rutiner för inci-
dentrapportering och incidenthantering.

Kriminalvården

Kriminalvården har nyligen sett över sin incidenthanteringsprocess med
utgångspunkt från IT-systemet ISAP. Systemet har uppdaterats och anpassats
till Kriminalvårdens arbetsordning och interna föreskrift för incidenthantering.

Medarbetarna i verksamheterna rapporterar interna incidenter i verksamheten
via ett relativt enkelt formulär i ISAP. Incidenterna är kategoriserade och kan
väljas i ISAP. Två exempel är incidenter som rör kärnverksamheten samt IT-
drifts- och informationssäkerhetsincidenter. Varje kategori av incident är
kopplad till en incidentägare i verksamheten som fattar beslut om hantering.
Rapportören bedömer inte allvarlighetsgrad vid inrapportering utan det görs av
respektive incidentägare, vilket normalt är en verksamhetschef. Alla incidenter
ska rapporteras inom 24 timmar för vidare hantering i processen.

En lägesrapport för incidenter som påverkar kärnverksamheten sammanställs
och redovisas i myndighetens årsredovisning till departementet.

Skatteverket

Incidentrapportering har bedrivits på Skatteverket under många år.
Sammanställningar av inkomna rapporter görs regelbundet och bidrar till en
konstruktiv dialog med verksamhetsledning, arbetsmiljörepresentanter, andra
myndigheter, leverantörer och enskilda medarbetare.

I dagsläget finns det olika system för incidentrapportering. Incidentrapporter
som handlar om hot, kränkningar, arbetsplatsolyckor, stöld och liknande
hanteras i ett system. IT-incidenter hanteras i ett annat system. Båda systemen
kommer att ersättas under 2011 i samband med ett plattformsbyte. Arbete

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

bedrivs för att ytterliggare effektivisera och skapa enhetligare
incidenthantering på Skatteverket.

Den 1 juli 2010 beslöts nya riktlinjer för incidenthantering. Den 1 januari fick
Skatteverkets säkerhetsstab ansvaret för styrningen av all incidenthanteringen
inom myndigheten.

Skatteverket har under några år rapporterat ett urval av IT-incidenter till
SITIC. men denna rapportering upphörde år 2007, då materialet inte längre
efterfrågades.

Internationella exempel på system för obligatorisk IT-
incidentrapportering

Tyskland18

Tyskland har en administrativ föreskrift som anger att ett antal kategoriserade
händelser ska rapporteras i den regelmässiga statistiska rapporten till en
central meddelandemottagare. Akuta händelser, där stöd kan behövas, ska
rapporteras omedelbart. Tyskland har en operativ CERT-funktion som agerar
på inkomna ärenden.

USA19

US-CERT har ett system för obligatorisk rapportering av IT-incidenter som på
något sätt påverkar säkerheten i IT-systemen. US-CERT specificerar på en
relativt detaljerad nivå vilken information som ska finnas med i rapporteringen
samt vilka kategorier (sex stycken) av IT-incidenter som ska rapporteras. Varje
kategori av IT-incident har en angiven tidsgräns för rapportering. US-CERT
erbjuder ett webbformulär för rapportering.

Australien20

Australien har ett system för obligatorisk rapportering av de IT-incidenter som
påverkar säkerheten i IT-systemen. IT-incidenterna delas upp i röda och gula
incidenter, där röda är obligatoriska att rapportera in medan gula bör rapport-
eras in. Incidenterna kan rapporteras på två sätt, antingen via webbformulär,
vilket mottagarna föredrar, eller via ett formulär som kan hämtas hem och
skickas in per e-post. Vid behov kan den australiensiska myndigheten även
erbjuda akut stöd för avhjälpning av IT-incidenter.

18 http://www.verwaltungsvorschriften-im-internet.de/BMI-IT5-20091208-SF-

A001.htm
19 http://www.us-cert.gov/federal/reportingRequirements.html
20 http://www.dsd.gov.au/infosec/assistance_services/incident.html

http://www.verwaltungsvorschriften-im-internet.de/BMI-IT5-20091208-SF-A001.htm
http://www.verwaltungsvorschriften-im-internet.de/BMI-IT5-20091208-SF-A001.htm
http://www.us-cert.gov/federal/reportingRequirements.html
http://www.dsd.gov.au/infosec/assistance_services/incident.html

Myndigheten för
samhällsskydd och beredskap UPPDRAGSREDOVISNING

 Datum

2011-03-01
Diarienr

2010-6307

Storbritannien

Storbritannien har ett obligatoriskt rapporteringssystem och begär in IT-
incidenter från offentliga myndigheter. Det finns också samverkan av mer
frivillig karaktär i syfte att fånga upp incidenter i samhället i övrigt.

	 Förord
	
	 Sammanfattning
	
	Författningsförslag
	Tillägg till förordning (2006:942) om kris bered skap och höjd beredskap

	1 Inledning
	1.1 Bakgrund
	1.2 Uppdraget
	1.2.1 Regeringens uppdrag
	1.2.2 Tolkning av uppdraget

	1.3 Genomförande och metodmässig utgångs punkt
	1.4 Mål och syfte med systemet
	1.5 Centrala begrepp
	1.5.1 IT-incident
	1.5.2 Allvarlig IT-incident

	1.6 Läsanvisningar

	2 Förslag på system för IT-incidentrapportering
	2.1 Vem vänder sig systemet till?
	2.1.1 Inrapporterande organisationer
	2.1.2 Mottagande organisation (MSB)

	2.2 Vad ska rapporteras?
	2.2.1 Skyndsam rapportering
	2.2.2 Mindre skyndsam rapportering

	2.3 Hur ska rapporteringen gå till?
	2.3.1 Vems ansvar?
	2.3.2 Rapporteringsvägar
	
	2.3.3 System för inrapportering
	2.3.4 Hantering av information på MSB

	2.4 Återkoppling
	2.5 Utveckling, införande och förvaltning
	2.5.1 Utveckling
	2.5.2 Införande och förvaltning
	2.5.3 Kostnadsuppskattning och finansiering

	3 Förutsättningar för realiserandet av systemet för rapportering
	3.1 Skapande av nyttoeffekter på olika nivåer
	3.1.1 Stöd till samhället
	3.1.2 Stöd till MSB
	3.1.3 Stöd till inrapporterande organisationer

	3.2 Juridiska överväganden
	3.2.1 Rättslig skyldighet att rapportera IT-incidenter
	3.2.2 Personuppgifter
	3.2.3 Allmänna handlingar och sekretess

	3.3 Säkerhet och informationsdelning

	4 Författningskommentar
	4.1 Förändring i förordning (2006:942) om krisberedskap och höjd beredskap med anledning av införandet av system för obligatorisk rapportering av IT-incidenter
	4.2 Verkställighetsföreskrifter, statliga myndigheters IT-incidentrapportering

	 Bilaga A: Regeringsuppdraget
	Bilaga B: Uppdragets organisation
	 Bilaga C: Vanligt förekommande definitioner på IT-incidentområdet
	 Bilaga D: Omvärldsanalys

