
1 
 

Referanse 2013/994            Bergen 12/3 2014 
 
Rapport  fra  arbeidsgruppe  for  sikker  lagring  av  og  tilgang  til 
forskningsdata ved UiB 
 

Sammendrag og anbefalinger 
1. Bakgrunn for arbeidet 
2. Lovgivningens krav til behandling av sensitive persondata  
3. Fagmiljøenes behov 
4. Prosesser og løsninger ved andre institusjoner 
5. Alternative tekniske løsninger for et sikkert IT‐system 
6. Innfasing av et sikkert IT‐system 
7. Krav til behandling av sensitive data ved UiB utenfor nytt IT‐system 
8. Implikasjoner for internkontrollrutiner 
9. Økonomi 
10. Informasjonsbehov internt og eksternt 

 
Sammendrag og anbefalinger 
Utvalget har vurdert  løsninger for oppbevaring og behandling av forskningsdata ved UiB og 
har  identifisert konkrete tiltak som vil styrke sikkerhet og brukervennlighet for forskningen 
ved  institusjonen.  Utvalget  har  forholdt  seg  til  gjeldende  normer  for  datasikkerhet  og 
behovet  for  sikre  fremtidsrettede  løsninger  for  forskningsmiljøene.  Vi  ser  det  som 
avgjørende at forskere opplever  løsningene som en forbedring av arbeidssituasjonen slik at 
systemet  ikke virker uhensiktsmessig og hemmende. Implementering av tiltakene vil trenge 
noe  tid  til utprøving og opplæring, og  vil  få noen budsjettmessige  konsekvenser. UiB bør 
sette klar tidsfrist for dette arbeidet. 
 
Utvalget foreslår følgende tiltak: 
1) Det utvikles en egen forskningsserverløsning med to‐faktor autentisering av brukerne for 

prosjekter som i hovedsak er UiB‐interne og som behandler sensitive persondata 
a) IT‐systemet bør oppfylle kravene i «Norm for informasjonssikkerhet» (se side 5) 
b) Forskningsserveren må ha regnekraft og programvare som kan dekke de fleste behov 

for behandling av forskningsdata 
c) Forskningsserveren må administreres slik at uvedkommende ikke får tilgang og at 

data ikke kommer på avveie 
d) Forskere må sikres enkel oppkobling fra klientdriftet maskin ved UiB eller tilsvarende 

fra samarbeidende institusjoner via vanlig internettforbindelse 
e) Pilotprosjekter som tester serverløsningen bør gjennomføres ved enkelte institutter 

eller fakulteter snarest 
2) Det stilles strenge krav til behandling av sensitive persondata utenfor en sikker 

forskningsserverløsning for ansatte og studenter ved UiB 
a) Når forsker er i tvil skal en sikker server‐løsning brukes 
b) Sensitive data kan kun oppbevares kryptert utenfor serveren  
c) Data bør overføres direkte fra dataleverandør til forskningsserver    
d) Annen nasjonal infrastruktur med høy grad av sikkerhet, for eksempel TSD‐systemet 

ved UiO, kan brukes av større nasjonale og internasjonale samarbeidsprosjekter 


2 
 

e) Forskere med tilgang til helsenettet skal kunne bruke den tilsvarende serverløsningen 
som tilbys av Helse Vest‐IKT 

3) Det utvikles en avtale‐ og akkrediteringsordning og praktiske løsninger for eksterne 
forskere som skal ha tilgang 

4) Det innføres en egenmelding hvor forskere redegjør for hvilke data de har tilgang til 
a) Ordning med egenmelding prøves ut ved noen institutter 
b) Egenmelding innhentes rutinemessig med jevne mellomrom  

5) Ordningen med egenmelding administreres av institutt eller fakultet i samarbeid med 
forskningsavdelingen som en del av UiB’s internkontrollsystem for forskningsprosjekter. 

6) Det utvikles et system med instituttvise eller fakultetsvise prosjektoversikter og 
registrering av avviksmeldinger som del av UiB´s internkontrollsystem 

7) Det utvikles dokumentasjon og prosedyrer for sikker databehandling  
8) Det lages en kommunikasjons‐ og opplæringsplan 
9) Implementeringen får en klar tidsplan 
 
1. Bakgrunn og gruppens arbeid 
Arbeidsgruppe  for  sikker  lagring  av  og  tilgang  til  forskningsdata  ved UiB  ble  oppnevnt  av 
rektor  08.02.2013  (ePhorte  2013/994).  Det  vises  til  sak  53/12  i  universitetsstyret  om 
universitetets  implementering  av  lov  om medisinsk  og  helsefaglig  forskning  i  forbindelse 
med revisjon av universitetets  internkontrollsystem for behandling av personopplysninger  i 
forskningsprosjekter. Videre  vises  det  til  diskusjoner  i møte  5.11.12 mellom  prorektor  og 
representanter for fakultetene om lagring av forskningsdata ved UiB og senere kontakt med 
fakultetene og IT‐avdelingen. Det stilles spørsmål ved om forskningsdata er godt nok sikret, 
hvordan  det  tilrettelegges  for  sikker  lagring  av  forskningsdata  og  hvordan  rutinene  for 
lagring følges opp og utvikles. Hvordan forskere informeres om hvilke regler og rutiner som 
gjelder  for  lagring  av data ble også  tatt opp. Det  var ønskelig  at en arbeidsgruppe  kunne 
komme med anbefalinger for ytterligere tiltak. 
 
Viktig  bakgrunn  for  arbeidet  finnes  i  rapporten  fra  «Rokne‐gruppen»  av  16/12  2011: 
«Implementering  av  helseforskningsloven  og  revisjon  av  internkontrollsystemet  for 
behandling av personopplysninger ved Universitet i Bergen».   
 
Gruppens sammensetning var i utgangspunktet ‐ 

• Professor Rolv Terje Lie, Institutt for global helse og samfunnsmedisin, Det medisinsk‐ 
odontologiske fakultet, leder av gruppen 

• Professor Pinar Heggernes, Institutt for informatikk, Det matematisk‐naturvitenskapelige 
fakultet 

• Professor Simon Øverland, HEMIL‐senteret, Det psykologiske fakultet 
• Førsteamanuensis Bjørn Henning Østenstad, Det juridiske fakultet 
• Professor Ann Nilsen, Sosiologisk institutt, Det samfunnsvitenskapelige fakultet  
• Professor Koenraad de Smedt, LLE, Det humanistiske fakultet 
• Avdelingsdirektør Thomas Evensen, IT‐ avdelingen 
• Avdelingsdirektør Svenn‐Åge Dahl, Forskningsadministrativ avdeling 

 
Svenn‐Åge Dahl og Thomas Evensen har  senere  fratrådt  sine  stillinger og blitt erstattet av 
henholdsvis Heidi A. Espedal og Sidsel Storebø. 
 


3 
 

 
Gruppens mandat omfattet å 

• Utrede og anbefale løsninger for sikker lagring av og tilgang til data   
• Anbefale tiltak for å forbedre lagrings‐ og tilgangssituasjon 
• Gi anbefaling om konkrete rutiner og prosedyrer (som for eksempel autorisasjoner, 

logging og selvangivelser) for lagring og tilgang av data og vedlikehold av 
datasystemer 

• Gi anbefaling om sikkerhetsnivåer i datasystemene og foreslå systemmessige tiltak 
som støtter opp under rutiner, prosedyrer og sikkerhetsnivåer for datalagring 

• Beskrive ansvarsforhold og institusjonell kontroll i et system for sikker behandling av 
og tilgang til data 

• Gi anbefaling om igangsetting av pilotprosjekter 
• Gi anbefaling om oppærings‐ og informasjonstiltak 
• Gi anbefaling om hvordan systemer for sikker lagring og tilgang skal forvaltes slik at 

systemene både blir sikre og brukervennlige 
 
Mange miljøer  ved  UiB,  særlig  ved  HF  og  UB,  har  en  rekke  utfordringer  når  det  gjelder 
sikring,  lagring  og  deling  av  informasjon.  Gruppen  har  imidlertid  oppfattet  og  avgrenset 
mandatet til å gjelde behandling av sensitive persondata, og i mindre grad laging og tilgang 
for andre typer informasjon. 
 
Et viktig premiss for arbeidet har vært å oppfylle Helsedirektoratet sine krav til datasikkerhet 
som er beskrevet i «Norm for informasjonssikkerhet» i helse‐ omsorgs‐ og sosialsektoren (se 
side  5).  Selv  om  UiB  som  institusjon  ikke  er  forpliktet  til  å  følge  denne  normen  i  alle 
sammenhenger, mener gruppen at det er fornuftig å stille de samme kravene til et system 
for  sikker  databehandling  ved  UiB.  UiB  er  kjent  med  og  er  underlagt  normen  i  noen 
sammenhenger. Et eksempel er IT‐systemet for odontologisk klinikk, som UiB drifter og som 
er underlagt kravene i Normen. 
 
Arbeidsgruppen fikk opprinnelig frist til juni 2013, men på grunn av sen oppstart og utskifting 
i gruppen ble  fristen  forlenget uten nærmere angivelse av  frist. Gruppen har avventet en 
risiko og sikkerhetsanalyse  (ROS‐analyse) av et pilotsystem  for sikker databehandling  (LSP) 
som har vært testet ut ved Institutt for global helse og samfunnsmedisin (IGS). ROS‐analysen 
baserer seg på «Norm  for  informasjonssikkerhet». Gruppen har valgt å benytte dette som 
bakgrunn for noen av forslagene. Arbeidsgruppen har hatt 5 møter i perioden mai til oktober 
2013 og har delt på skrivearbeidet. 
 
2. Lovgivningens krav til behandling av sensitive persondata   
Utvalget har  avgrenset mandatet  til  å  gjelde behandling  av  sensitive persondata. Begrepet 
«sensitive personopplysninger» er i personopplysningsloven (lov 14. april 2000 nr. 31) § 2 nr. 
8 definert som opplysninger om  
a)  rasemessig eller etnisk bakgrunn, eller politisk, filosofisk eller religiøs oppfatning,  

b)  at en person har vært mistenkt, siktet, tiltalt eller dømt for en straffbar handling,  

c)  helseforhold,  

d)  seksuelle forhold, 

e)  medlemskap i fagforeninger. 


4 
 

 
Etter bokstav c) er altså opplysninger om «helseforhold» alltid sensitive. Ut  fra volumet av 
helseforskning  ved  UiB  har  særlig  sikkerhet  for  denne  typen  data  blitt  et  startpunkt  for 
utvalget sine vurderinger.  
 
Helseforskningsloven  (lov 20.  juni 2008 nr. 44) § 6  regulerer hovedkrav  til organisering av 
forskning, og lyder:  
 
«Medisinsk  og  helsefaglig  forskning  skal  organiseres  med  en  forskningsansvarlig  og  en  prosjektleder  og 
beskrives i en forskningsprotokoll. Finansieringskilder må fremgå av protokollen. 
 
Det skal føres internkontroll tilpasset virksomhetens størrelse, egenart, aktiviteter og risikoforhold. 
 
Departementet kan gi forskrift med nærmere krav til organisering av medisinsk og helsefaglig forskning, krav til 
forskningsprotokollen og til  internkontroll, samt gi bestemmelser om prosjektleders3 og forskningsansvarliges 
plikter.» 
 
Universitetet  i  Bergen  vil  være  «forskningsansvarlig»  når  «det  overordnede  ansvaret  for 
forskningsprosjektet» ligger ved institusjonen, jf. hfl. § 4 bokstav e. Kravene som da slår inn 
er utdypet  i Forskrift om organisering av medisinsk og helsefaglig forskning (Forskrift 1.  juli 
2009, nr. 955). Fra § 3 hitsettes:  
 
«Forskningsansvarlig har det overordnede ansvaret for forskningsprosjektet og skal minst sørge for 
 
c) at forskningsdata […] behandles forsvarlig.» 
   

Bestemmelsen  omhandler  den  forskningsansvarliges  plikter,  og  gjengir  at  den 
forskningsansvarlige  har  det  overordnede  ansvaret  for  forskningsprosjektet,  jf. 
helseforskningsloven § 4 bokstav e. Det  sentrale med hensyn  til den  forskningsansvarliges 
ansvar og plikter, er at denne har et organisatorisk ansvar på systemnivå. 
 
Av  bokstav  c)  fremgår  at  forskningsansvarlig  skal  sørge  for  at  forskningsdata  behandles 
forsvarlig.  Forsvarlighet  er  altså  et  sentralt  rettslig  begrep, men  som  ikke  har  et  entydig 
meningsinnhold.  Begrepet  «behandles»  har  samme  innhold  som  «behandling»  i 
personopplysningsloven § 2 nr. 2 og helseregisterloven § 2 nr. 5, det vil si at enhver bruk av 
forskningsdata  omfattes,  herunder  innsamling,  registrering,  sammenstilling,  lagring  og 
utlevering, eller en kombinasjon av slike bruksmåter.  
 
Personopplysningsloven og personopplysningsforskriften vil gjelde utfyllende for behandling 
av personopplysninger,  jf. helseforskningsloven § 2  tredje  ledd.  I praksis betyr dette blant 
annet  at  det  stilles  krav  til  informasjonssikkerhet.  Et  sentralt  element  når  det  gjelder 
forsvarlig oppbevaring av  forskningsdata, vil være ansvar  for å sikre  forsvarlige  it‐systemer 
og vedlikehold av disse. 
 
Personopplysningsloven  stiller  blant  annet  krav  om  at  det  gjennom  planlagte  og 
systematiske  tiltak  skal  sørges  for  tilfredsstillende  informasjonssikkerhet  med  hensyn  til 
konfidensialitet,  integritet og tilgjengelighet ved behandling av personopplysninger,  jf. § 13 
første ledd. For å oppfylle kravet om informasjonssikkerhet må det iverksettes tiltak som skal 


5 
 

hindre  at helseopplysninger  fra prosjektet  kommer uvedkommende  i hende.  I Veileder  til 
helseforskningsloven heter det i punkt 2.5.2:  
 
«Tiltakene  bør minst  vurderes  ut  i  fra  bruk  av  teknisk  utstyr,  tilgangsstyring,  rutiner  for  avidentifisering  og 
anonymisering  av  opplysninger  og  håndtering  av  avvik.  Rutinene må  også  omfatte  hva  som  skal  skje med 
opplysningene ved avslutning av prosjektet.» 
 
Kapittel 2  i Forskrift om behandling av personopplysninger (forskrift 15. desember 2000 nr. 
1265) er noe mer dyptpløyende om  informasjonssikkerheten. Her er nedfelt overordnede 
krav  blant  annet  om  at  virksomheten  selv  skal  «fastlegge  kriterier  for  akseptabel  risiko 
forbundet  med  behandlingen  av  personopplysninger»  (§  2‐4),  gjennomføre 
sikkerhetsrevisjon  (§  2‐3)  og  avvikshåndtering  (§  2‐4).  Videre  finner  vi  bestemmelser  om 
ansvars‐  og myndighetsforhold  for  bruk  av  informasjonssystemet  (§  2‐7),  fysisk  sikring  av 
utstyr brukt i behandling av personopplysninger (§ 2‐10), sikring av konfidensialitet (§ 2‐11), 
overføring av personopplysninger til andre  (2‐15) og dokumentasjon av rutiner  for bruk av 
informasjonssystemet  (§  2‐16).  Et  overordnet  synspunkt  er  at  det  gjelder  et 
forholdsmessighetskrav (§ 2‐1):  
 
«de  planlagte  og  systematiske  tiltakene  som  treffes  i  medhold  av  forskriften,  [skal]  stå  i  forhold  til 
sannsynligheten for og konsekvens av sikkerhetsbrudd». 
 
I  helse‐,  omsorgs‐  og  sosialsektoren  er  det  utarbeidet  et  dokument  kalt  «Norm  for 
informasjonssikkerhet»  (www.normen.no)  som  er  ett  av  flere  støttedokumenter  for 
«Personvern  og  informasjonssikkerhet  i  forskningsprosjekter  innenfor  helse‐  og 
omsorgssektoren».  Dokumentene  er  utarbeidet  i  samarbeid  mellom  representanter  for 
offentlige myndigheter og berørte organisasjoner, og har dels karakter av en sammenfatning 
av relevant lov‐ og forskriftsverk, dels av enkelte presiseringer. Det er imidlertid også her tale 
om  krav på et overordnet nivå. Normens punkt 4.4 omhandler nivå  for  akseptabel  risiko. 
Dette  må  i  den  enkelte  virksomhet  fastsettes  ut  fra  hensynet  til  konfidensialitet, 
tilgjengelighet, integritet og kvalitet.  
 
Oppsummert  kan  vi  slå  fast  at  lovgivningen  ikke  stiller  opp  klare  og  konsise  krav  til 
informasjonssikkerhet  ved  forskningsdata. Det  er  derimot  nedfelt  noen mer  overordnede 
krav og vurderingstema. Dette gir etter utvalgets vurdering UiB et visst  skjønnsrom.  I alle 
tilfeller må  informasjonssikkerhet  være  noe man  ved  virksomheten  har  et  gjennomtenkt 
forhold  til.  Krav  om  internkontroll  framgår  både  av  personopplysningsloven  §  14  og 
helseforskningsloven § 4. Fra sistnevnte hitsettes:  
 
«Med  internkontroll  menes  systematiske  tiltak  som  fremmer  god  forskning  og  som  sikrer  at  forskningen 
planlegges,  organiseres,  gjennomføres  og  avsluttes  i  samsvar  med  krav  fastsatt  i  eller  i  medhold  av 
helseforskningsloven.  Internkontroll  skal  dokumenteres  og  utformes  i  den  form  og  det  omfang  som  er 
nødvendig på bakgrunn av virksomhetens størrelse, egenart, aktiviteter og risikoforhold. Internkontroll skal ha 
styrende, gjennomførende og kontrollerende elementer, som innebærer at den forskningsansvarlige minst skal 
sørge for  
 
a)  at virksomhetens mål for forskningen, samt ansvars‐ og myndighetsforhold og hvordan 

forskningsvirksomheten strukturelt er tilrettelagt og organisert, er beskrevet 

b)  at det føres løpende oversikt over alle medisinske og helsefaglige forskningsprosjekter som involverer 
mennesker, humant biologisk materiale eller helseopplysinger innen eget ansvarsområde  

c)  å ha oversikt over de krav i og i medhold av helseforskningsloven og annet regelverk, som gjelder for 


6 
 

forskningen  

d)  at det utarbeides og dokumenteres rutiner som setter prosjektleder og medarbeiderne i virksomhetens 
forskningsprosjekter i stand til å overholde kravene som nevnt i bokstav c  

e)  at prosjektleder, medarbeidere og annet personell som er involvert i forskningsprosjekter har tilstrekkelig 
kompetanse  

f)  at det utarbeides og dokumenteres rutiner for å motta meldinger om avvik og sikre at avvik rettes  

g)  at det foretas systematisk overvåking og gjennomgang av internkontroll, for å sikre at den fungerer som 
forutsatt og bidrar til kontinuerlig forbedring i virksomheten. 
 

Den forskningsansvarlige kan delegere oppgaver til andre, men ikke ansvar.» 
 
I Forskrift om organisering av medisinsk og helsefaglig forskning av 1/7 2009 gjøres det klart 
at  forskningsansvarlig  skal  sørge  for  at  det  tilrettelegges  for  at medisinsk  og  helsefaglig 
forskning blir utført på en måte som  ivaretar  informasjonssikkerhetsmessige  forhold  (§ 3).  
Prosjektleder har ansvar for at informasjonssikkerhetsmessige forhold ivaretas i den daglige 
driften  (§ 5).  I denne  sammenhengen  tolkes dette  som at UiB har ansvar  for å utvikle  IT‐
systemer som gir god  informasjonssikkerhet og at prosjektleder kun har ansvar for at disse 
brukes riktig i det daglige arbeidet. 
 
3. Fagmiljøenes behov 
Fagmiljøenes  behov  for  sikker  og  god  databehandling  har  økt  i  takt  med  det  økende 
omfanget  av  forskning  på  store  datasett  fra  kilder  som  nasjonale  registre,  biobanker, 
helseundersøkelser  og  kliniske  forskningsprosjekter.  Det  er  erkjent  at  datamengden  og 
graden av detaljering, for eksempel knyttet til genetisk informasjon stiller store krav til sikker 
databehandling. Samfunnets krav til sikker databehandling og reell risiko knyttet til scenarier 
for datalekkasje og  innbrudd har også økt.  I tillegg er  lover og regler for bruk og  lagring av 
forskningsdata kompliserte. De sorterer under  flere  lovverk, og det kan være vanskelig  for 
den enkelte forsker å vite eksakt hvordan data skal håndteres  i et gitt tilfelle. Spørsmål om 
hva som  i praksis er ”sensitive persondata” er heller  ikke enkelt å bedømme  i alle tilfeller. 
Slik usikkerhet gjør at mange forskere vil sette pris på et felles system som ivaretar hensynet 
til  sikkerhet. Med  dette  som  bakteppe,  er  vår  oppfatning  at  de  fleste  forskere  vil  ønske 
velkommen et anerkjent og sikkert system for lagring og behandling av data. 
 
For  den  enkelte  forsker  er  det  avgjørende  at  systemet  er  brukervennlig  og  gir  tilgang  til 
programmer  og  regneressurser.  Eksempler  på  programvare  som  gruppen  vet  må  være 
tilgjengelig er Nvivo, AMOS, MPLUS, R, SAS, SIGMAPLOT, SPSS og STATA. For  flere av disse 
programmene  vil  det  være  svært  viktig  at  forskerne  får  mulighet  til  å  hente  inn 
analysemoduler  fra  internett på en enkel måte. Det vil  i praksis  forutsette at  IT‐avdelingen 
kan  bistå med  slik  innlasting  og  installering.  Dersom  systemet  skal  dekke  alle  behov  for 
dataanalyse, vil listen av programmer som må kunne kjøres bli enda lengre og omfatte mer 
spesielle programmer.  I et slikt scenario kan  installering, oppdatering og vedlikehold by på 
kapasitetsutfordringer. 
 
Systemet må kunne  levere god regnekraft. For brukerne vil det være viktig at analyser  ikke 
tar lengre tid enn på en egen ordinær maskin. Forskerne må oppleve et nytt og mer sikkert 
system som en forbedring, og hurtigere analyser vil bidra til dette. For prosjekter med særlig 
tunge behov, kan betaling for regnekraft vurderes. 


7 
 

Det  er  vanskelig  å  anslå  omfanget  av  behovet  for  et  IT‐system  for  sikker  behandling  av 
sensitive data. Det finnes potensielle brukere ved de fleste fakulteter og et grovt anslag kan 
være  at  flere  hundre  forskere  ved  UiB  vil  ha  behov  for  et  slikt  system.  Det  er  viktig  at 
systemet utvikles på en måte som gjør at det kan skaleres opp etter som behovene avdekkes 
og prosjekter fases inn. 
 
Ved  og  rundt Det matematisk‐naturvitenskapelige  fakultet  er  det  tre miljøer  som  driver 
med  forskning  som  involverer  lagring  og  behandling  av  sensitive  personopplysninger: 
Institutt for biologi (BIO), Molekylærbiologisk  institutt (MBI) og Computational Biology Unit 
(CBU) ved Uni Research. Når det gjelder  forskere hos BIO og MBI, har disse enten selv en 
tilknytning til Helse Bergen og deres forsknings  infrastruktur eller en samarbeidspartner på 
samme  prosjekt  som  har  slik  tilknytning. Det  vil  si  at  sikkerheten  rundt  de  sensitive  data 
rutinemessig etableres  i samarbeid med Helse Bergen. Det samme gjelder  i stor grad også 
forskere ved CBU.  I tillegg har CBU et samarbeid om  infrastruktur med Medisinsk Genetikk 
ved  Haukeland  Universitets  Sykehus,  hvor  CBU  tilbyr  sikrede  servere  for  analyse  av 
sekvenseringsdata, også humane prøver. Dette skjer på sikrede Unix servere med begrenset 
tilgang til få personer. For den mest kritiske serveren er CBU i dialog med Helse Bergen for å 
kvalitetssikre  og  få  godkjent  sikkerhetstiltakene  og  etablere  direkte  dataoverføring  etter 
analyse  til  forskningsserveren på Helsenettet. Akkurat nå er CBU  i gang med å  starte opp 
som en nasjonal ELIXIR node og tilby sikker  lagring av sensitiv data via sitt samarbeid med 
USIT  ved  UiO  gjennom  TSD.  Dette  skal  i  utgangspunktet  gjøre  det  mulig  for  forskere 
tilknyttet CBU å kunne håndtere sensitiv data uten at de trenger tilgang til Helse Bergen sin 
infrastruktur for forskning. 
 
Ved  Det  medisinsk‐odontologiske  fakultet  foregår  det  meste  av  den  pasientrettede 
forskningen i de sykehustilknyttede miljøene ved de kliniske instituttene (K1 og K2) innenfor 
forskningsserversystemet på Helsenettet  som driftes  av Helse Vest  IKT.  Som  avtalt  i 2010 
utføres internkontrollen knyttet til denne aktiviteten nå av Helse Bergen HF. Ved Institutt for 
global  helse  og  samfunnsmedisin  behandles  data  fra  helseregistre,  biobanker,  egne 
prosjekter  og  primærhelsetjenesten  innenfor  rammen  av UiB  sine  IT‐systemer.  Prosjekter 
benytter  i  varierende  grad  tiltak  som  separate  maskiner  frikoblet  fra  internett  og 
krypteringsrutiner avhengig av hva som er avtalt med REK eller Datatilsynet. Instituttet har i 
samarbeid med  IT‐avdelingen utviklet  forskjellige systemer  for sikker  lagring og behandling 
av  forskningsdata.  Det  ene  systemet  ligner  på  det  som  ble  foreslått  i  Rokne‐rapporten. 
Systemet er blitt vurdert til  ikke å ha tilstrekkelig sikkerhet og brukervennlighet. Det andre 
systemet (LSP) har vært i drift en kort tid i sin nåværende form og er nylig blitt vurdert i en 
ROS‐analyse  opp  mot  kravene  i  Normen  (www.normen.no).  Systemet  bør  testes  og 
videreutvikles og vil kunne danne et utgangspunkt for en  fellesløsning slik den skisseres av 
dette utvalget. Det registerfaglige miljøet er sterkt knyttet til og samlokalisert med Avdeling 
for  helseregistre  ved  Nasjonalt  folkehelseinstitutt  (FHI).  Enkelte  samarbeidsprosjekter 
gjennomføres innenfor FHI sitt IT‐system og internkontrollsystem. Instituttet har omfattende 
nasjonalt og  internasjonalt  samarbeid  som  IT‐løsningene også bør  tilrettelegge  for. Senter 
for  internasjonal  helse  forvalter  data  fra  en  rekke  forskningsprosjekter  i  lav‐  og 
mellominntektsland og har omfattende samarbeid med  forskere  i disse  landene.  IGS ser et 
behov  for  et  sikrere,  mer  brukervennlig  og  mer  standardisert  IT‐system  for  sikker 
databehandling  og  en  styrket  internkontroll  på  instituttnivå.  Andre  forskningsmiljøer  ved 
fakultetet som ikke dekkes av helseforetaket sine løsninger vil ha lignende behov. 


8 
 

 
 
Ved  Det  psykologiske  fakultet  jobber  flere  forskere  på  prosjekt  basert  på  kliniske  data. 
Fakultetet  besitter  også  egne  journalsystemer  for  pasientbehandling.  Andre  av  fakultets 
forskere  arbeider  med  registerdata,  survey‐  og  intervjudata  som  kan  inneholde 
personopplysninger, og også  kvalitative data  i  form  av  lydopptak og  video.  Fakultetet har 
forskningsmiljø som  leder store multinasjonale undersøkelser. En rekke prosjekter foregår  i 
samarbeid med andre  institusjoner, og  forskere og  stipendiater  innen UiB‐prosjekt kan ha 
daglig  arbeidssted  ved  andre  institusjoner.  Det  psykologiske  fakultet  har  dermed  stor 
diversitet  når  det  gjelder  bruk  av  ulike  datatyper  i  forskning  (og  undervisning),  og  må 
forholde  seg  til  regelverk  for  både  helseforskning  og  data  med  andre  typer 
personopplysninger. Forskerne ved fakultetet har behov for trygghet i databehandlingen, og 
fakultetet har et behov  for oversikt og kontroll med databehandlingen  som  skjer ¬ både  i 
«helseforskningslinjen»  via  REK  og  i  «persondatalinjen»  via  NSD/Personvernombudet.  Et 
felles, oversiktlig og brukervennlig system som også ivaretar hensyn til sikker databehandling 
vil være til betydelig nytte for forskningen ved det psykologiske fakultet. 
 
Ved Det samfunnsvitenskapelige fakultet har man siden tidlig på 1990‐tallet arbeidet med 
avidentifiserte  fullpopulasjons  individdata  fra  administrative  registre.  Opplysningene  er 
delvis sensitive  (helseopplysninger  inkludert diagnose,  trygde‐ og arbeidsmarkedssituasjon, 
familieforhold, etnisitet, osv.), og er blitt utlevert etter konsesjoner fra dataeiere (NAV, SSB 
m.fl.) og Datatilsynet. Gruppe for trygdeøkonomi har stått for en relativt stor og vedvarende 
analyseaktivitet  i  denne  perioden, men  har  hatt  utstrakt  samarbeid med  kollegaer  på  og 
utenfor fakultetet (f.eks. Sosiologisk  institutt,  Institutt for global helse og samfunnsmedisin 
og Rokkansenteret). Gruppen tok på eget initiativ i 2010 kontakt med IT‐avdelingen og fikk i 
stand et opplegg for sikker databehandling som fremdeles er aktivt: 1) De sensitive dataene 
ble overført til server driftet av IT‐avdelingen. 2) Data fra denne serveren deles ut gjennom 
brannmur  til  klienter  som  er  godkjent  av  prosjektleder.  3)  Data  kan  brukes  fra  vanlige 
Windows‐ og  linuxklienter, og  innlogging er begrenset til kun definerte brukere, og kun fra 
UiB‐nett/VPN. Selv om systemet representerte et stort fremskritt når det gjelder kontroll og 
oversikt,  kan  det  ytterligere  forbedres  når  det  gjelder  sikkerhet.  Videre  har  tyngre 
analysejobber  fra  arbeidsplass  utenfor  campus  i  praksis  vært  umulig  på  grunn  av 
reduksjonen  i  hastighet  som  skjer  ved  pålogging  via  VPN.  Gruppe  for  trygdeøkonomi  er 
derfor  i  disse  dager  i  ferd med  å  implementere  den  nye  LSP‐løsningen  som  er  beskrevet 
annet  sted  i  denne  rapporten. Gruppen  har  selv  finansiert  deler  av  dette  ved  innkjøp  av 
server og programvare (Stata) og er i ferd med å prøve ut det nye systemet. Det er for tidlig 
å konkludere med hensyn til brukervennlighet. Det er et ønske fra miljøet at slusefunksjonen 
som  gjør  det  mulig  å  importere  og  eksportere  for  eksempel  tabeller,  figurer  og 
kommandofiler til programmer må kunne brukes uten for mange hindringer og omveier. 
 
Noen miljøer ved Det humanistiske fakultet driver med forskning på innsamlet spontan tale 
og tekst, med mål om å karakterisere språkbruk, syntaks, nøkkelord, osv. Et eksempel er ASK 
(Norsk  Andrespråkskorpus)  som  inneholder  tekster  skrevet  av  studenter med  norsk  som 
andrespråk. Eksempler på  talespråkskorpus er COLA og COLT som  inneholder spontan  tale 
fra ungdom på hhv. spansk og engelsk. Spontan tale og stiler inneholder ofte autobiografiske 
elementer og personrettede uttalelser som involverer andre personer, steder osv. Derfor blir 
slike materialer  anonymisert  på  flere  nivåer,  bl.a.  ved  å  fjerne  eller maskere  deler  av  de 


9 
 

opprinnelige  opptakene  eller  tekstene.  Et  eksempel  på  sensitive  taledata  er  det  engelske 
”Teenage  health  freak  corpus”,  som  inneholder  opptak  fra  samtaler mellom  ungdom  og 
helsepersonell. Selv om  slike materialer  ikke er  tilgjengelige  i  sin opprinnelige  form  for de 
fleste forskerne, må materialene transkriberes og bearbeides av et team med forskere som 
har direkte  tilgang. Under denne prosessen  er det behov  for  strammere  retningslinjer og 
sikker  prosessering  og  lagring.  Eksempelet  illustrerer  behovet  for  systemer  for  sikker 
behandling også utenfor de miljøene som hovedsakelig forvalter data om helseforhold.  
 
Ved Det  juridiske  fakultet benyttes  tradisjonelt  ikke dokumenter som  inneholder sensitive 
personopplysninger. I dommer og annen praksis der problemstillingen kunne tenkes å reise 
seg, er slik informasjon normalt luket ut før dokumentet kommer forskeren i hende. Det kan 
likevel ikke utelukkes at det også ved Det juridiske fakultet i enkelte tilfeller kan være behov 
for systemer som ivaretar hensyn til sikker databehandling som ledd i forskning. 
 
4. Prosesser og løsninger ved andre universiteter, helseforetak og FHI 
Gruppen  har  skaffet  seg  informasjon  om  tilsvarende  løsninger  ved  noen  av  våre 
samarbeidsinstitusjoner  og  institusjoner  vi  kan  sammenlignes  med.  Oversikten  er  ikke 
utfyllende. Det er vårt inntrykk at de fleste samarbeidende forskningsinstitusjoner har, eller 
er  i  ferd med  å  utvikle  systemer  for  sikker  behandling  av  sensitive  data. Arbeidsgruppen 
antar at disse systemene om kort tid vil bli en del av institusjonenes vanlige IT‐infrastruktur. 
Den  samlede erfaringen med utvikling av  slike systemer har allerede bidratt  til å  redusere 
utviklingskostnadene.  Samtidig  vil utviklingen  ved  andre  institusjoner påvirke  forskeres og 
tilsynsmyndighetenes forventninger til dataplattformene UiB kan tilby sine forskere.  
 
Helse Vest har en  løsning som  ligner på den  lagringsløsningen  for UiB som ble beskrevet  i 
Roknerapporten  (se under). Helse Vest  sin  løsning driftes  imidlertid  i en  sikker  sone og er 
bare  åpent  for  egne  klientdriftede  maskiner  via  helsenettet  og  gir  dermed  et  høyt 
sikkerhetsnivå. UiB‐ansatte  som  også  er  sykehusansatte  benytter  seg  i  stor  grad  av  dette 
systemet  ved  at  de  behandler  sensitive  pasientdata  på  denne  serverløsningen.  For  disse 
forskerne er dette en innarbeidet, sikker og god løsning. 
 
Universitetet  i  Oslo  utviklet  først  en  løsning  for  et  sikkert  system  (TSD  1.0)  som  ikke 
brukervennlig  nok.  De  har  nå  videreutviklet  denne  til  en  ny  løsning  (TSD  2.0)  som  er 
beskrevet  senere  i  denne  rapporten.  Systemet  er  ennå  ikke  kommet  i  ordinær  drift 
(desember 2013). ELIXIR‐miljøet på Institutt for informatikk ved UiB har knyttet seg opp mot 
TSD. TSD fremstår på mange måter som en nasjonal infrastruktur for sikker databehandling 
ved at den  i  stor grad er åpen  for eksterne brukere, men det gjenstår å  se hvor vellykket 
prosjektet blir. Systemet har på mange måter  satt  standard  for utforming av  systemer  for 
sikker databehandling. 
 
NTNU har utviklet et eget sikkert system for sikker behandling av genetiske data knyttet til 
HUNT‐studien  som  kalles  eGenVar.  Systemet  skal  kunne  tilby  sikker  databehandling  til 
eksterne brukere. Systemet har  likhetstrekk med TSD og LSP. Høyskolen  i Bergen har også 
utviklet et lignede system. 
 
Universitetet i Bergen har i dag forskjellige løsninger. Psykologisk fakultet har en løsning med 
et lukket nett helt adskilt fra internett. Ved IT‐avdelingen har det vært tilbudt en løsning som 


 

er besk
på  enke
dokume
for forsl
 
Folkehe
forutset
Systeme
 
5. Vurde
Rokne‐g
hadde 
katalogs
koblinge
tilgang 
person 
den løsn
er lagre

 
Arbeids
system.
en  forb
enkel ti
oppdate
 
Prinsipp
sensitiv
 
Vi har v
persond
likt.  Ski
etterpå

revet  i Rok
elte  punkt.
entet. Dette
laget om et

elseinstitutt
tter  at  bru
et har høyt 

ering av alt
gruppen  sk
på  den  tid
strukturer 
en mellom 
til data på 
og data. De
ningen ikke
et i denne lø

sgruppen ha
 Det har i ti

bedring  av  d
lgang via in
ert program

pskisse  for 
ve personda

valgt å beteg
data). UiO‐s
ssene  nede
. 

nerapporte
  Det  er  de
e systemet 
t sikkert IT‐s

et har et  IT
keren  sitte
sikkerhetsn

ternative te
isserte en 
den  da  rapp
der  den 
data  og  p
serveren o

enne løsning
e er vurdert
øsningen vil 

ar tatt som 
illegg vært 
det  datatek
ternett, reg

mvare.  

TSD  2.0  (
ata)   

gne det nye
systemet TS
enfor  gjelde

en, men gru
erfor  utvikle
er blitt eval
system fra a

T‐system  fo
r  innenfor 
nivå og kan 

ekniske løsn
løsning  som
porten  ble 
ene  inneh
personer.  D
og bare et 
gen ble imp
t som god n
måtte over

utgangspu
en forutset
kniske  arbe
gnekraft, m

UiO:  Tjene

e systemet s
SD 2.0 og L
er  for  begg

10 

uppen har v
et  en  ny  lø
luert i en eg
arbeidsgrup

or  sikker da
et  område
ikke nåes a

ninger for e
m hadde  sit
skrevet.  D
oldt  forskn

Det  skulle  b
fåtall perso
plementert,
nok innenfo
rføres til ny

nkt at «Nor
tning at syst
eidsmiljøet 
uligheten ti

ester  for  se

som gruppe
LSP har man
ge  løsningen

vurdert at d
øsning  (LSP
gen ROS‐an
ppen. 

atabehandli
e  som  er  fy
av brukere v

et sikkert IT‐
tt utspring 
Denne  løsni
ningsdata, 
begrenses  o
oner  skulle 
 men er nå 
or rammen 
y løsning når

rmen» skal 
temet blir b
for  forsker
il å ha data 

ensitive  da

en foreslår 
nge  likheter
ne.  Forskje

det er mulig
P)  som  er 
alyse og da

ng  som er 
ysisk  sikret 
via internett

‐system  
fra den  løs
ingen  besto
mens  den
og  registrer
ha  tilgang 
forkastet d
av UiB sitt 
r denne er i

være oppfy
brukervennl
ren.  Forsker
på et sted o

ta)  og  LSP

med LSP (Lø
r og kan  i p
ller  i  løsnin

 

g å øke sikk
beskrevet 
anner utgan

lukket og 
med  adga
t. 

sningen He
od  i  to  for
n  andre  in
res  hvem  s
til  kobling 

da sikkerhet
nettverk. D
implemente

ylt for et si
lig og opple
re  vil  sette
og tilgang t

P  (UiB:  Løs

øsning for s
prinsippet b
ngene  er be

kerheten 
senere  i 
ngspunkt 

i praksis 
angskort. 

else Vest 
rskjellige 
nneholdt 
som  fikk 
mellom 
snivået i 

Data som 
ert. 

kkert IT‐
eves som 
e  pris  på 
il god og 

ning  for 

sensitive 
beskrives 
eskrevet 


 

 
Funksjo
en  2‐fa
SSH vind
seg  på 
mange 
brannm
TSD del
den  na
brannm
mens LS
 
Skisse f

Tilgang 
seg  opp
begge  l
noe LSP
 
Skisse f

onalitet i be
ktor VPN‐p
du til en Lin
engangspa
av  infras

muren, men
er  lagringsr
asjonale  la
muren. TSD k
SP i dag kjør

for tilgang t

til regneres
p med  2‐fa
øsningene 
P så langt ikk

for data inn

egge system
pålogging,  o
nux termina
ssord  pr  SM
strukturkom
s  LSP  gjen
ressursene 
gringsressu
kjører virtua
rer på en fla

il regneress

ssursene fu
aktor  VPN  o
kan  i stor g
ke har. 

/ut  

mene er i sto
og  deretter 
lserver. TSD
MS  eller  ko
mponentene
bruker  diss
med resten
ursen  Nors
alisering av
at struktur.

surser 

ngerer i pri
og  deretter
grad tilpass

11 

or grad lik. 
gjennom  e

D baserer se
odekalkulato
e  som  tre
se  kompone
n av UiO’s  l
store.  LSP 
v servere og

insippet likt
r med  SSH 
ses brukern

Brukere få
et Windows
eg på kodek
or  for  2‐fak
engs  for 
entene  fra 
lagringsbeh
har  dedik

g nettverk fo

t i begge lø
eller  term
es behov. T

r tilgang til 
s  terminals
kalkulatorer
ktorløsning.
å  kjøre  t
UiB’s  ordin
ov og er og
kert  lagring
or å skille m

 
sningene. M
inalserver. 
TSD tilbyr t

 

ressurser g
servervindu
r, mens LSP
.  TSD  har  d
tjenesten  i
nære  infras
gså koblet o
g  på  inns
mellom pros

Man må før
Regneress

tungregneka

gjennom 
eller  et 

P baserer 
duplisert 
innenfor 
struktur. 
opp mot 
iden  av 
sjektene, 

rst koble 
ursene  i 
apasitet, 


12 
 

Det er bare definerte brukere som kan flytte data  inn og ut av systemene  i LSP og TSD 2.0. 
Dette gjøres gjennom et slusesystem der systemet  logger navn på  filer,  innhold og hvilken 
bruker som har flyttet dataene. All trafikk her er kryptert. Prosjektledere gis tilgang til logger 
for  flytting  av  data.  Sensitive  persondata  som  flyttes  inn  eller  ut  av  systemet må  være 
kryptert med en  for  tiden  sterk nok  krypteringsalgoritme.  Forskerne  vil ha behov  for å  få 
resultatfiler,  for eksempel grafikk, ut av systemet. Disse  filene vil også måtte hentes ut via 
filslusen. Dette vil trolig oppleves som mer tungvint enn dagens situasjon.  
 
Utfyllende detaljer om TSD 2.0 (UiO) 
TSD 2.0 er UiO sin løsning for lagring og behandling av sensitive personopplysninger. Denne 
er bygget for å kunne tilby tjenester på et nasjonalt nivå. Det er brukt 4 årsverk  i 2 år for å 
utvikle  løsningen.   Dette er en  full nyimplementasjon basert på TSD 1.0, som  tidligere har 
vært  tilbudt  ved UiO.  Løsningen  tilbyr  lagring  av  data,  og  ressurser  til  å  behandle  disse. 
Brukere  får  tilgang  til  dataene  gjennom  en  Linux  eller  Windows  maskin.  For  tyngre 
regneoppgaver tilbys det tilgang til et regnecluster dedikert til TSD 2.0. I tillegg til dette tilbys 
det muligheter for å lage spørreskjema, koblet mot Min ID, som leverer data inn i systemet 
på en sikker måte. TSD 2.0 er bygget opp mest mulig som en enkeltstående tjeneste som  i 
liten  grad benytter  seg  til  andre  tjenester  ved UiO.  Infrastruktur  som er nødvendig  for  at 
tjenesten skal virke er  i stor grad duplisert  (Cerebrum,   AD, DNS, DHCP, mm). Det er noen 
infrastruktur‐komponenter  som  deles  med  resten  av  UiO  sine  IT‐tjenester.  Disse  er 
lisensserver, OS oppdateringer, backup, CF‐engine, og SAN. Sikkerhet i disse komponentene 
er  løst med «pull»‐funksjonalitet, kryptering og virtualisering  for å hindre  lekkasje mellom 
systemene.  De  forskjellige  prosjektene  skilles  med  egne  virtuelle  servere,  og  virtuelle 
nettverkssegmenter. Det er en begrensing på 200 vlan (hovedprosjekt)  , men TSD har også 
muligheten  på  noe  mer  sikt  å  ”poole”  prosjekter  under  ett  VLAN,  da  med  separasjon 
ivaretatt  av  IP‐tables,  nettgrupper,  filgrupper  og  ACL´er.  I  skrivende  stund  er  Windows 
beregningsressurser basert på en Windows 2012 server. Når man tilbyr tjenester til kunder 
ut  over  UiO  utløser  det  en  del  lisensproblematikk  og  økte  kostnader.  F.eks  SPSS  krever 
concurrent‐lisenser ved UiO for dette formålet. 
 
Utfyllende detaljer om LSP (UiB) 
LSP  er UiB  sin  løsning  for  lagring  og  behandling  av  sensitive  personopplysninger  og  ble  i 
utgangspunktet designet  for et prosjekt ved  Institutt  for global helse og  samfunnsmedisin 
(IGS).  Tidligere  hadde  UiB  en  enkel  løsning  som  kun  bestod  i  lagring  av  data med  skille 
mellom  identifiserende  nøkkel  og  dataene  som  beskrevet  i  Roknerapporten.  Data  ble  i 
denne  løsningen  lagret  bak  en  brannvegg,  men  behandlet  på  vanlige  klient‐pcer.  LSP‐
løsningen  ligner mye på UiO sin  løsning, men med mer bruk av  infrastruktur‐komponenter 
som er felles med resten av UiB sine IT‐løsninger (Sebra, AD, DHCP, mm). Det er heller ikke 
virtuelle  nettverkssegmenter  som  skiller  prosjektene.  Det  er  per  dags  dato  ikke 
tungregneressurser  i  denne  løsningen,  men  prosjektene  har  egne  fysiske  servere.  I 
motsetning til UiO har UiB dedikert SAN‐løsning som  ikke er koblet opp til andre tjenester. 
Det er blitt foretatt en ROS analyse av IGS‐løsningen. 
 
6. Innfasing av et sikkert IT‐system 
LSP er  i en  fase hvor  systemet blir utviklet mens det er et begrenset antall brukere  inne  i 
systemet fra Institutt for global helse og samfunnsmedisin og fra Institutt for økonomi. Det 
vil  ikke  bli  gitt  tilgang  til  nye  brukere  før  designet  av  løsningen  er  endelig  valgt. Det  bør 


13 
 

kjøres  en  periode med  eksisterende  brukere  for  å  få  erfaring med  bruken  av  systemet. 
Deretter kan dataene fases inn i systemet prosjekt for prosjekt. Dette bør skje institutt‐ eller 
fakultetsvis samtidig som det gjennomføres opplæringstiltak. 
 
Brukere som ikke er ansatt ved UiB vil trenge en UiB‐konto for å få tilgang («andre»‐konto). 
Dersom de har ansettelsesforhold og klientmaskin hos en samarbeidende institusjon som et 
norsk  universitet  eller  tilsvarende  forskningsinstitusjon  skal  de  kunne  bruke  sin  egen 
klientmaskin  til oppkobling mot  systemet, gitt betingelser  rundt beskyttelse mot virus etc. 
Aktuelle brukere  som  ikke har et  slikt arbeidstakerforhold vil kunne utstyres med en UiB‐
klientmaskin  for å kunne arbeide med LSP. For alle eksterne brukere må det utarbeides et 
avtaleverk  om  bruken  av  systemet.  Dette  vil  innebære  praktiske  utfordringer  og mulige 
ekstrakostnader men kan samtidig bidra til at kravene i Normen (www.normen.no) til såkalt 
hjemmekontor  hvor  bruker  ikke  sitter  i  det  interne  nettverket  blir  oppfylt  for  systemet. 
Studenter kan ikke få tilgang til systemet slik det nå er planlagt uten at de får en egen konto 
(”andre”‐konto) ved et UiB‐institutt og arbeider via en UiB‐driftet maskin. 
 
Rokne‐rapporten  inneholdt gode  forslag til hvordan man kan administrere tilgang til data  i 
den  sikre  løsningen.  Rapporten  foreslo  at  én  person  på  institutt‐  eller  fakultetsnivå  ble 
oppnevnt som rekvirent for tilgang til løsningen, og tilsvarende at én person kan gi tilgang til 
data på prosjektnivå. Disse  funksjonene kan godt  fylles av en og  samme person. Alle  som 
skal ha tilgang til løsningen må ha en konto ved UiB som i dag opprettes av en «godkjenner» 
i  Sebra.  Slike  autoriserte  «godkjennere»  finnes  normalt  ved  hvert  institutt,  eller  deles 
mellom institutter. Når en ny bruker skal ha tilgang til data i LSP, må prosjektleder ta kontakt 
med «godkjenneren» for å få be om slik tilgang. «Godkjenner» sender så forespørsel videre 
til  IT‐avdelingen.   Denne modellen ble valgt ettersom  IT‐avdelingen  ikke vil kunne forholde 
seg til alle prosjektledere. I første omgang må godkjenningen gjøres via et papirskjema. Det 
er ønskelig at dette i fremtiden håndteres gjennom elektronisk løsning.  
 
Oppsummert  vil  en  slik  løsning  gi  mulighet  for  lagring  og  bruk  av  forskningsdata  som 
tilfredsstiller  norm  for  datasikkerhet. Den  enkelte  forsker  vil  også  kunne  jobbe  på  eksakt 
samme måte på  sitt eget  kontor  ved UiB og utenfor UiB  sitt nettverk  via  internett.  Siden 
regneressursene vil  finnes  internt  i UiB systemet, vil det  i mange  tilfeller kun være mindre 
tekstbasert (syntax) datastrøm som kreves for å kjøre analysene på server og få resultatene 
tilbake til bruker over internett. Systemet vil dermed stille lave krav til internetthastighet for 
den enkelte bruker (Edge‐oppkobling vil gjøre nytten for de fleste behov). En felles løsning vil 
også gjøre at forskningsmiljø med letthet kan dele dataressurser som syntax, resultatfiler og 
bearbeidede  datasett mellom  forskerne.  Det  er  enkelte  sider  ved  systemet  som  nok  vil 
kunne  oppleves mer  tungvint  enn  dagens  praksis,  slik  som  prosedyrene  for  å  hente  ut 
resultat og tekstfiler basert på utregninger. Videre krever systemet at alle brukere må være 
utstyrt med en UiB‐brukerkonto og en UiB‐klientmaskin eller tilsvarende. Vi er imidlertid av 
den oppfatning  at  fordelene med  et  slikt  system  etter  en  innkjøringsfase  langt  vil overgå 
ulempene med systemet.  
 
7. Krav til oppbevaring av data ved UiB utenfor sikkert IT‐system 
Ved bruk av egne maskiner til behandling av sensitive persondata må disse sikres fysisk mot 
tilgang  fra uautoriserte personer, og holdes  frakoblet  fra  internett.  Sikker databehandling 
oppnås  i  dag  for mange  prosjekter  ved  at  det  benyttes  egne maskiner  til  behandling  av 


14 
 

sensitive persondata og ved at disse  sikres  fysisk mot  tilgang  fra uautoriserte personer og 
holdes frakoblet fra internett. I tillegg benyttes forskjellige krypteringsrutiner. Slike rutiner er 
vanligvis avklart i forhold til REK eller Datatilsynet. Ansvaret for en daglige databehandlingen 
ligger dermed ofte i praksis hos prosjektleder. Mange prosjektledere vil derfor ønske seg et 
felles sikkert system, slik at prosjektleder kan være trygg på at datasikkerhet er håndtert på 
tilstrekkelig måte innen institusjonen sin ramme. En viktig utfordring for et felles system er å 
kunne  oppnå  samme  fleksibilitet  og  brukervennlighet  som  forskere med  egne  systemer 
opplever  å  ha.  Et  felles  sikkert  IT‐system  må  ha  som  ambisjon  å  erstatte  alternative 
løsninger.  Etter  en  innkjøringsfase  for  et  felles  sikkert  system  bør  det  vurderes  om  slike 
alternativer skal fases helt ut. Et alternativ er å utvikle klarere krav til slike løsninger.   
  
Alle  som benytter  IT‐tjenester hos andre  leverandører,  for eksempel TSD,  skal påse at det 
foreligger  en  databehandleravtale  som  regulerer  ansvar  og  rettigheter  mellom 
driftsoperatør og Kunde/bruker. Mal og veileder for avtaler kan  lastes ned fra Datatilsynet. 
https://www.datatilsynet.no/sikkerhet‐internkontroll/databehandleravtale/ 
 
Direkte  innlasting  fra  dataleverandør  har  ikke  vært  aktuelt  til  nå, men  kan  bli  aktuelt  i 
fremtiden dersom det skal kunne dokumenteres at data ikke blir oppbevart utenfor det sikre 
systemet.  Data  blir  i  dag  i  stor  grad  levert  på  kryptert  CD‐rom.  Kryptering  skal  være 
gjennomført med  godkjent  programvare.  IT‐avdelingen  gir  råd  om  anbefalt  og  godkjent 
programvare. 
 
8. Implikasjoner for internkontrollrutiner 
 
Prosjektdatabase 
Forskningssystemet  legger  stort ansvar  for den daglige behandlingen av  forskningsdata på 
prosjektleder. Den  enkelte  forskers  ansvar  er  imidlertid  knyttet  til de  rammebetingelsene 
forskningsansvarlig  institusjon  gir  for  sikker  behandling  både  gjennom  IT‐systemene  og 
internkontrollsystemet. UiB´s prosjektadministrative systemer bør suppleres med et system 
som  gir  oversikt  over  hvilke  datafiler  som  behandles  i  hvert  prosjekt  og  hvordan  disse 
behandles.  Et  slikt  system  vil  kunne  dokumentere  i  hvilken  grad  UiB  sine  systemer  for 
databehandling benyttes og eventuelt hvilke alternativer som er i bruk. Administrasjonen av 
et slikt system må koordineres mellom institutt, fakultet, forskningsavdeling og IT‐avdeling. 
 
Egenmelding 
Gruppen  foreslår  at  det  innføres  en  ordning med  egenmelding  fra  ansatte  forskere  kalt 
«Tilgang  til  forskningsfiler»  hvor  den  enkelte melder  til  sitt  institutt  hvilke  forskningsdata 
vedkommende  har  tilgang  til.  Formålet med  egenmeldingen  er  å  få  bedre  oversikt  over 
hvilke dataressurser som finnes og brukes ved instituttene, bevisstgjøre den enkelte forsker 
på  eget  ansvar,  sikre  at  de  nye  systemene  tas  i  bruk,  samt  sikre  at  data  fra 
forskningsprosjekter slettes når prosjektets avsluttes. Rutinen vil dokumentere hvordan data 
behandles ved institusjonen og dermed gi oversikt og muligheter for tiltak. Innmeldingen er 
tenkt  å  omfatte  alle  datafiler  knyttet  til  prosjekter  som  har  konsesjon  fra  Datatilsynet, 
godkjenning  fra REK (eller tilsvarende) eller som  i dag ville kreve REK‐godkjenning. Det bør 
gjøres tydelig at ved tvil skal datatilgangen meldes. Et forslag til format på slik egenmelding 
følger  nedenfor.  Første  runde  av  egenmelding  kan  godt  gjøres  på  papir  og  lagres  ved 
instituttet.  Denne  informasjonen  må  i  seg  selv  behandles  som  sensitiv  da  den  vil  gi 


15 
 

informasjon om hvor data  lagres. Vi foreslår at første runde gjennomfører ved et  institutt  i 
etterkant  av  at  instituttets  forskningsprosjekter  er  blitt  faset  inn  i  LSP‐løsningen. 
Egenmeldingsrutinen  skal  gi  et  øyeblikksbilde  og  bør  gjentas  ved  jevne mellomrom,  for 
eksempel årlig. Ordningen kan innføres uavhengig av innfasingen av LSP. Informasjonen kan 
danne utgangspunkt  for en projektdatabase ved  instituttene eller  fakultetene og vil kunne 
benyttes  i  fremtiden til å styrke  internkontrollarbeidet. Dette tiltaket krever administrative 
ressurser.  
 
Utkast til mal for egenmelding «Tilgang til forskningsfiler» 
Egenmelding  fylles ut av vitenskapelig ansatte eller  teknisk‐administrative med datatilgang 
og arkiveres ved  instituttene. Meldingene kan danne grunnlag for, eller samordnes med en 
prosjektdatabase.  Informasjonen  om  filer  og  lagring  skal  behandles  som  sensitiv. 
Forskningsgrupper  bør  samordne  innmelding. Dersom  samme  fil  er  lagret  flere  steder,  så 
skal hver fil meldes separat. 
 
Datafil/plassering  Prosjekttittel   Prosjektleder Godkjenning Periode Medarbeidere  Kommentarer

             
             
             
             
             
             
             
             
             
             
             
             
             
             
 
Egenmeldingen  bør  også  registrere  om  forskeren  har  gjennomført  kurs  i,  eller  har  fått 
informasjon om bruk av LSP‐systemet ved UiB eller tilsvarende systemer. 
 
9. Økonomi 
Rokne‐gruppen foreslo i sin rapport at en startet arbeidet med å lage et system for lagring og 
oppbevaring av forskningsdata slik IT‐avdelingen skisserte i mai 2010. Det skisserte forslaget 
var  basert  på  en  løsning  som Helse Vest  hadde  implementert.  I  ettertid  ser  en  at  denne 
løsningen ikke tilfredsstiller krav til sikkerhet og IT‐avdelingen har derfor omarbeidet denne 
løsningen  til  det  som  nå  kalles  LSP. Dette  har  så  langt  ikke  krevd  tilleggsressurser  for  IT‐
avdelingen.  
 
For å kartlegge sikkerheten i den nye LSP‐løsningen, blir det med oppstart medio november 
2013  foretatt  en  ROS‐analyse  av  et  eksternt  firma  som  er  ekspert  på  slike  løsninger. 
Rapporten fra denne analysen vil fortelle om mangler i forhold til eksisterende oppsett og si 
noe om både hardware og timeressurser som må til for å tilfredsstille de krav vi setter til en 
sikker løsning for sensitive forskningsdata. 
 


16 
 

Til sammenligning har det tatt UiO 8 årsverk å bygge ut TSD så langt. I følge de ansvarlige hos 
UiO vil det kreve minst 4 årsverk for UiB å bygge opp en tilsvarende sikker løsning gitt at en 
kan arve og lære en del av det USIT allerede har tenkt og gjort. 
 
Det er for tidlig å si eksakt hva oppbygging av en sikker løsning i full skala ved UiB vil koste, 
men et rimelig anslag vil følge av skissen under til bemannings‐ og utstyrsbehov: 
 

1. Sikkerhetsansvarlig med ansvar for å gi råd, holde seg oppdatert på gjeldende 
trusselbilde, kjenne lovverk på området etc. IT‐avdelingen har i budsjettforslag for 
2014 bedt om å få omgjort hovedtyngden av de midler som i dag brukes på IT‐
sikkerhet til en slik stilling. 

2. Overingeniør nettverk – oppbygging og vedlikehold av et sikkert nett krever både 
kompetanse og ressurser som ikke er tilgjengelig på i dag. 

3. Overingeniør Windows – hovedsakelig økning av arbeidskapasitet. 
4. Tentativt: dersom det kreves spesiell kompetanse på programvare for å tilfredsstille 

brukere av en sikker løsning, så kan det medføre et ytterlig bemanningsbehov. 
5. Kapasitet på brukerstøtte og opplæring 
6. Det vil også være behov for utstyr. Budsjett for dette vil bli utarbeidet etter at 

behovsomfanget er kartlagt. 
  
Stillingene i punkt 2‐4, vil alle være stillinger som er nøye knyttet til fagnær virksomhet og vil 
være nært knyttet til det ordinære tilbudet og driften fra IT‐avdelingen.  
 
Dersom  studenter  skal  kunne  benytte  løsningen  med  sin  studentkonto,  må  deler  av 
løsningen få nytt design og bygges om. Dette vil utløse både maskinkostnader, men først og 
fremst innsats av arbeidskraft. 
 
Drift av systemet vil også kreve øket administrativ  innsats ved  institutter,  fakulteter, FA og 
IT‐avdelingen.  Dette  kan  godt  sees  i  sammenheng med  internkontrollsystemet  ved  UiB. 
Informasjons‐ og opplæringsbehovet vil også kreve noen ekstra ressurser i en oppstartfase.  
 
10. Informasjonsbehov internt og eksternt 
Det  vil  oppstå  et  sterkt  informasjonsbehov  hos  forskningsmiljøene  når  dette  systemet 
innføres. Informasjon om systemet og om tilgangen til systemet må gjøres lett tilgjengelig på 
it.uib.no.  I  forbindelse  med  innfasing  av  systemet  bør  det  satses  på  informasjon  og 
opplæring ved hvert enkelt  institutt. Det bør utarbeides et kursopplegg  for dette  formålet. 
Uavhengig av opplæring, må det forventes at det oppstår frustrasjoner og behov for ekstra 
brukerstøtte. Det bør settes tidsfrister for innfasing og evaluering av systemet. Det bør også 
planlegges en markering av at systemet er etablert når det er kommet ordentlig på plass.    
 
      
 
 
 
 


