
GDPR og ISO-standarderne

Få styr på værktøjskassen af ISO-standarder 

Siscon Konference 2019


Copyright © 2019, Dansk Standard. All rights reserved

Standarder

1. ISO/IEC JTC 1/SC 27: 
• IT Security techniques

2. CEN-CENELEC:
• Cyber Security and Data Protection


Copyright © 2019, Dansk Standard. All rights reserved

Den nationale agenda

Den fællesoffentlige 
digitaliseringsstrategi, 2016-2020: 
regioner og kommuner skal følge 
ISO/IEC 27001’s principper.

National strategi for cyber- og 
informationssikkerhed, 2018: 
Efterlevelse af minimumskrav til 
ISO/IEC 27001. 

EU-Databeskyttelsesforordningen 
2016: Ny persondatalovgivning fra 
maj 2018 med krav om dokumentation 
af processer, politikker, organisering og 
konsekvensvurderinger.

Strategi for Danmarks digitale 
vækst, 2018: SMV-hjælp. Privacy-
kompas, Sikkerhedstjek baseret på  
ISO/IEC 27001. En samlet portal på 
sikkerdigital.dk.


Copyright © 2019, Dansk Standard. All rights reserved

Fra et fast sæt af foranstaltninger…

Cryptography

Password policies
Access management

Firewall

Anti-virus systems

Patch Management

Code review

Loging

Alarm system

Back-up processes

Segmentation of networks

Disaster-recovery plans

Classification of data

Whitelists - blacklistsPen-testing

Vulnerablility scanningt

Dataflow analysis

DPIA

Seggregation of services

Incident management

SLA’s

NDA’er 

Insurance 

Business Continuity goalsDS 484


Copyright © 2019, Dansk Standard. All rights reserved

… til styring af risici


Copyright © 2019, Dansk Standard. All rights reserved

Procestilgang

Processer Output

Planlægning 

Drift 

Evaluering

Forbed
-ring

Interessenters 
forventninger 

og ønsker

Lov- og 
aftalekrav

Organisationens

mål, mission, 
vision og 
værdier

Informations-
sikkerhed i 
henhold til 

målsætninger

Input

AKTIVITETER 
SOM STYRES

FORANSTALTNINGER


Copyright © 2019, Dansk Standard. All rights reserved

Efterlevelse af principperne i ISO/IEC 27001

Beskytte 
informationer

• Imod tab af fortrolighed, 
integritet og 
tilgængelighed

Foretage 
risikovurderinger

• Vurdere organisationens 
risikobillede og træffe 
passende foranstaltninger

Foretage løbende 
forbedringer

• Til enhver 
sikkerhedsforanstaltning 
knytter sig en proces, 
som vi styrer og løbende 
forbedrer på 

Dokumentere 
vores indsats

• Der forestår en paper
exercise, som forklarer, 
hvad vi gør og som 
indeholder dokumentation 
af, at det bliver gjort


Copyright © 2019, Dansk Standard. All rights reserved

ISO/IEC 27000-serien

Ordliste-Standarder

ISO/IEC 
27000

Kravstandarder

ISO/IEC 
27001

ISO/IEC 
27006

ISO/IEC 
27009

Vejledende standarder

ISO/IEC 
27002

ISO/IEC 
27003

ISO/IEC 
27004

ISO/IEC 
27005

Sektor-specifikke 
standarder

ISO/IEC 
27011

ISO/IEC 
27017

ISO/IEC 
27018

ISO/IEC 
27019

Vejledende kontrol-
specifikke standarder 

ISO/IEC 
2703x

ISO/IEC 
2704x

ISO/IEC 
2705x


Copyright © 2019, Dansk Standard. All rights reserved

Efterlevelse af GDPR

Konsekvensanalyse, 
Art. 35 

Behandlings-
sikkerhed, Art. 32

Den dataansvarliges 
ansvar, Art. 24

Krav til data-
behandlere, Art. 28

Beskyttelse via 
Design og 

standardindstillinger, 
Art. 25

Databehandlings-
principper, Art. 5

” …risiciene af varierende sandsynlighed og alvor for 
fysiske personers rettigheder og frihedsrettigheder…”


Copyright © 2019, Dansk Standard. All rights reserved

Risikostyringsprocessen, jf. ISO/IEC 27005

RISIKOHÅNDTERING

RISIKOEVALUERING

RISIKOANALYSE

RISIKOIDENTIFIKATION

ETABLERING AF KONTEKST

K
O

M
M

U
N

IK
A
T
IO

N
 O

G
 R

Å
D

G
IV

N
IN

G

O
V
E
R
V
Å
G

N
IN

G
 O

G
 G

E
N

N
E
M

G
A
N

GRISIKOVURDERING


Copyright © 2019, Dansk Standard. All rights reserved

Beskyttelse af informationer

Informationer

Persondata

Tab af fortrolighed: Uautoriseret adgang til informationer

Tab af integritet: Uautoriseret ændring af informationer

Tab af tilgængelighed: Tab, tyveri eller uautoriseret fjernelse af informationer

Tab af driftskontrol: Overdreven indsamling af persondata

Uautoriseret eller uhensigtsmæssig sammenkobling af persondata

Manglende gennemsigtighed: Utilstrækkelig information om formålet med 
behandlingen af persondata 

Behandling uden orientering af eller samtykke fra den registrerede


Copyright © 2019, Dansk Standard. All rights reserved

Grundlæggende risikostyring

Sandsynlighed

Konsekvens

Risiko

Hvor sandsynligt er 
det, at en hændelse 
indtræffer?

Hvilken konsekvens har 
det for den registrerede?

Hvilken konsekvens har det for 
organisationens informationer?


Copyright © 2019, Dansk Standard. All rights reserved

Sandsynlighedsberegning

Trusler

Naturkatastrofer

Menneskelig 
adfærd

Tekniske fejl

Serviceafbrud Sårbarheder

It

Medarbejdere

Fysiske 
rammer


Copyright © 2019, Dansk Standard. All rights reserved

Konsekvensberegning – ift. organisationens informationer

Niveau Fortrolighed Integritet Tilgængelighed

1

Offentligt tilgængeligt: ikke-følsom 
information, som kan gøres tilgængelig for 
offentligheden, brugere og andre, der ikke 
er ansat i organisationen.

Ikke-kritisk: uautoriseret skade, ændring 
eller tab af nøjagtighed er ikke kritisk for 
organisationen, dens processer eller 
systemer. Konsekvensen er ubetydelig.

Afbrud medfører mindre ulemper og 
begrænsede tab eller omkostninger.  
Brugere er generet i arbejdsprocesser, 
men kan udføre dagligt arbejde. 

2

Intern ikke-følsom information: 
klassificeret udelukkende til internt brug 
og ikke offentligt tilgængeligt uden for 
organisationen.

Moderat kritisk: uautoriseret skade, 
ændring eller tab af nøjagtighed påvirker 
moderat organisationen, dens processer 
eller systemer. Konsekvensen er 
mærkbar.

Flere brugere i en enhed kan ikke udføre 
det daglige arbejde. Hændelsen hindrer 
ikke målopfyldelse eller fører til brud på 
love eller aftaler.

3

Følsom information: er kun tilgængelig, 
hvis der er behov for det. Offentliggørelse 
forventes at få alvorlige konsekvenser for 
organisationen.

Kritisk: uautoriseret skade, ændring eller 
tab af nøjagtighed er kritisk for 
organisationen dens processer eller 
systemer. Konsekvensen er alvorlig.

Brugere i en eller flere enheder kan ikke 
udføre det daglige arbejde. Langvarige 
afbrud (dage) vil medføre katastrofale 
følgevirkninger, som følge af væsentlige 
eller uoprettelige svigt i målopnåelse eller 
brud på love og aftaler. 

4
Meget følsom information: brud på 
fortrolighed vurderes katastrofal for 
organisationens virke.

Meget kritisk: uautoriseret skade, ændring 
eller tab af nøjagtighed er meget kritisk 
for organisationen dens processer eller 
systemer. Konsekvensen er katastrofal for 
organisationen. 

Beredskabsplanen skal iværksættes. Korte 
systemafbrud (timer) vil medføre 
katastrofale følgevirkninger, som følge af 
væsentlige og uoprettelige svigt i 
målopfyldelse eller brud på love eller 
aftaler. 


Copyright © 2019, Dansk Standard. All rights reserved

Konsekvensberegning – for den registrerede

1. Ubetydelig: 

Den registrerede vil ikke blive påvirket eller vil måske opleve nogle gener, som de vil overvinde 
uden problemer (tid brugt genindtastning af oplysninger, gener, irritationer, osv.)

2. Begrænset: 

Den registrerede kan støde på væsentlige gener, som de vil kunne overvinde på trods af nogle 
vanskeligheder (ekstra omkostninger, nægtelse af adgang til forretningstjenester, frygt, 
manglende forståelse, stress, mindre fysiske gener osv.)

3. Væsentlig: 

Den registrerede kan opleve på betydelige konsekvenser, som de bør kunne overvinde, omend 
med store vanskeligheder (misbrug af penge, black-listning af banker, ejendomsskade, tab af 
beskæftigelse, stævning, forværring af sundhedstilstanden osv.)

4. Maksimal: 

Den registrerede kan støde på betydelige eller endog irreversible konsekvenser, som de ikke kan 
overvinde (økonomisk krise, gæld eller manglende evne til at arbejde, langsigtede psykiske eller 
fysiske lidelser, død osv.)

ISO/IEC 29134: konsekvensvurdering


Copyright © 2019, Dansk Standard. All rights reserved

Risikoanalyse

HÆNDELSE/SCENARIE
SANDSYNLIGHED
Trussel + sårbarhed

KONSEKVENS
For den registrerede/ 
For organisationens 

informationer

RISIKO
Score

Scenarie I 2 2 4

Scenarie II 3 3 6

Scenarie III 4 4 16


Copyright © 2019, Dansk Standard. All rights reserved

Risikostyringsteknikker, jf. DS/EN IEC 31010


Copyright © 2019, Dansk Standard. All rights reserved

Risikostyring versus konsekvensanalyse jf. GDPR

Sandsynlighed

Konsekvens

Risiko

Oversigt over aktiviteter og deres formål, Art. 35, stk. 7, a)

Vurdering af aktiviteternes nødvendighed, Art. 35, stk. 7, b)

Rådføring med DPO, Art. 35, stk. 2

Evt. konsultation med de(n) registrerede, Art. 35, stk. 9 

Evt. forudgående høring hos Datatilsynet, Art. 36, stk. 1   

DPIA
Art. 35-36


Copyright © 2019, Dansk Standard. All rights reserved

DPIA-processen efter ISO/IEC 29134

Planlægning

Dataflow

Krav

Vurdering

Håndtering og 
rapportering

Opfølgning

Oversigt over 
aktiviteter og 
deres formål

Vurdering af 
aktiviteternes 
nødvendighed 

Vurdering af 
risici for den 
registrerede

Foranstaltninger 
til håndtering af 

risici


Copyright © 2019, Dansk Standard. All rights reserved

Risikohåndtering, jf. ISO/IEC 27005

RISIKOHÅNDTERING

RISIKOEVALUERING

RISIKOANALYSE

RISIKOIDENTIFIKATION

ETABLERING AF KONTEKST

K
O

M
M

U
N

IK
A
T
IO

N
 O

G
 R

Å
D

G
IV

N
IN

G

O
V
E
R
V
Å
G

N
IN

G
 O

G
 G

E
N

N
E
M

G
A
N

GRISIKOVURDERING

GDPR: 
”…passende 
tekniske og 

organisatoriske 
foranstaltninger…” 


Copyright © 2019, Dansk Standard. All rights reserved

Skal vi overhovedet reagere?

D

C

B

A

Accepter
At vælge at leve med 
risikoen

Undgå
At undgå eksponering for 
risikoen

Forøg/mindsk
At håndtere risikoen

Flyt
At lade 3. part overtage
håndtering af risikoen


Copyright © 2019, Dansk Standard. All rights reserved

Valg af foranstaltninger

Organisatoriske: politikker og procedurer

Tekniske: firewall, anti-virus, overvågningskamera

Personrelaterede: screening, awareness, ansvar, kompetencer

Fysiske: sikre zoner, adgangskontrol, ryddeligt skrivebord

F
O

R
E
B

Y
G

G
E
N

D
E

O
P

D
A

G
E

N
D

E

K
O

R
R

I
G

E
R

E
N

D
E


Copyright © 2019, Dansk Standard. All rights reserved

ISO/IEC 27002: en vejledning i foranstaltninger

A.5 Informationssikkerhedspolitikker

A.6 Organisering af informationssikkerhed

A.7 Personalesikkerhed

A.8 Styring af aktiver

A.9 Adgangsstyring

A.10 Kryptografi

A.11 Fysisk sikring og miljøsikring

A.12 Driftssikkerhed

A.13 Kommunikationssikkerhed

A.14 Anskaffelse, udvikling og vedligeholdelse af systemer

A.15 Leverandørforhold

A.16 Styring af informationssikkerhedsbrud

A.17 Informationssikkerhedsaspekter ved nød-, beredskabs- og reetableringsstyring

A.18 Overensstemmelse

114 mulige handlinger som 
velbegrundet skal til- og

fravælges – og suppleres med 
yderligere for organisationen 

relevante handlinger


Copyright © 2019, Dansk Standard. All rights reserved

Den nye ISO/IEC 27002

A.5 Informationssikkerhedspolitikker

A.6 Organisering af informationssikkerhed

A.7 Personalesikkerhed

A.8 Styring af aktiver

A.9 Adgangsstyring

A.10 Kryptografi

A.11 Fysisk sikring og miljøsikring

A.12 Driftssikkerhed

A.13 Kommunikationssikkerhed

A.14 Anskaffelse, udvikling og vedligeholdelse af systemer

A.15 Leverandørforhold

A.16 Styring af informationssikkerhedsbrud

A.17 Informationssikkerhedsaspekter ved nød-, beredskabs- og reetableringsstyring

A.18 Overensstemmelse

Organizational People

Physical Technological


De nye foranstaltninger…

Threat 
Intelligence

Security of cloud 
services

Insurance policy 
compliance

Digital rights 
management

Detective and 
reactive physical 

security 
monitoring

File integrity 
protection

Configuration 
management

Information 
deletion

Data masking
Data leakage 
prevention

Monitoring 
activities

Web filtering
Secure coding 

principles

ORGANIZATION PHYSICAL

TECHNOLOGICAL


Copyright © 2019, Dansk Standard. All rights reserved

ISO/IEC 29151: Vejledning i persondataforanstaltninger

A.5 Informationssikkerhedspolitikker – retningslinjer for persondata

A.6 Organisering af informationssikkerhed - persondataansvarlige

A.7 Personalesikkerhed – medarbejderansvar og awareness ift. persondata

A.8 Styring af aktiver - fortegnelser 

A.9 Adgangsstyring - dataminimering

A.10 Kryptografi 

A.11 Fysisk sikring og miljøsikring – sletning af persondata på enheder

A.12 Driftssikkerhed – anonymisering v. test, back-up og logning 

A.13 Kommunikationssikkerhed – kryptering og aftaler med eksterne

A.14 Anskaffelse, udvikling og vedligeholdelse af systemer – DPIA 

A.15 Leverandørforhold - databehandleraftaler 

A.16 Styring af informationssikkerhedsbrud – databrud og rapportering

A.17 Informationssikkerhedsaspekter ved nød-, beredskabs- og reetableringsstyring

A.18 Overensstemmelse – GDPR mv.


Copyright © 2019, Dansk Standard. All rights reserved

ISO/IEC 27701 – en privacy-udvidelse af ISO/IEC 27001 

7. Support

4. 
Organisationens 

kontekst

5. 
Lederskab

6. Planlægning

8. Drift9. Evaluering

10. Forbedring

PIMS 
foranstaltninger: 

1. ISO/IEC 27002
2. Ansvarlig
3. Behandler

Mapping:

1. ISO/IEC 29100
2. ISO/IEC 29151
3. ISO/IEC 27018
4. GDPR (!)


Copyright © 2019, Dansk Standard. All rights reserved

Standarder for informationssikkerhed og persondatabeskyttelse

Krav

ISO/IEC 
27001: 

Krav til et 
ledelsessystem 

for informations-
sikkerhed

ISO/IEC 
27701:

Krav til et 
ledelsessystem 
for persondata-

beskyttelse

Risikostyring

ISO/IEC 
27005: 

Risikostyring for 
informations-

sikkerhed

ISO/IEC 
29134: 

Privacy Impact 
Assessment

Foranstaltninger

ISO/IEC 27002: 

Foranstaltninger til 
informationssikkerhed

ISO/IEC 29151:

Privacy-foranstaltninger


Tak for jeres tid!

Anders Linde

Tlf.: 6162 1500

E-mail: ali@ds.dk


