[image:] 	 	BIV en PIA indiensttreding
[bookmark: _Toc422940291][bookmark: _Toc422940840][bookmark: _Toc423009892]

BIV en PIA indiensttreding

[image:]IBPDOC16
[bookmark: _Toc403651511][bookmark: _Toc416981675][bookmark: _Toc456689655]Verantwoording

Productie
Kennisnet / saMBO-ICT

Auteurs
Wiel Kruijntjens (ROC Leeuwenborgh)
Maurits Toet (Cerrix)
Ludo Cuijpers (Kennisnet)
Leo Bakker (Kennisnet)

Versie 1.0 juli 2016

Sommige rechten voorbehouden
Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaarden de auteur(s), redacteur(s) en uitgever van Kennisnet geen aansprakelijkheid voor eventuele fouten of onvolkomenheden.

Creative commons
[image: http://t0.gstatic.com/images?q=tbn:ANd9GcQmu55qef3plag8_MzOyQ9XMTXUfYn3iS2An-azZ4RtBkMVzpXURA]Naamsvermelding 3.0 Nederland
(CC BY 3.0)

De gebruiker mag:
· Het werk kopiëren, verspreiden en doorgeven
· Remixen – afgeleide werken maken

Onder de volgende voorwaarde:
· Naamsvermelding – De gebruiker dient bij het werk de naam van Kennisnet te vermelden (maar niet zodanig dat de indruk gewekt wordt dat zij daarmee instemt met uw werk of uw gebruik van het werk).

Inhoudsopgave
Verantwoording	2
1.	Inleiding en procesbeschrijving	4
1.1	Aanleiding	4
1.2	Globale procesbeschrijving	4
1.2.1	Proces Indiensttreding	4
1.2.2	Proces Lifecycle	5
1.2.3	Proces Uitdienst	5
1.3	HR applicatie (HRnu)	5
2.	Dataset online leren	6
2.1	Dataset die doorgegeven wordt aan HRnu	6
3.	BIV classificatie	7
3.1	Beschikbaarheid	7
3.2	Integriteit	8
3.3	Vertrouwelijkheid	8
3.4	HRnu classificatie	9
4.	Privacy Impact Assessment	10
4.1	Inleiding	10
4.2	Bevindingen	10
Bijlage 1: Gedetailleerde procesbeschrijving	13
De gehanteerde globale workflow als implementatie van het proces	17
Dataset indiensttreding	18
Bijlage 2: Framework Informatiebeveiliging en Privacy voor het MBO	20

[bookmark: _Toc456689656]Inleiding en procesbeschrijving
[bookmark: _Toc456689657]Aanleiding
Informatiebeveiliging en privacy zijn ook binnen de mbo wereld inmiddels ingeburgerde begrippen. Weliswaar nog niet zo ingeburgerd dat ze doorgedrongen zijn tot in de vezels van de organisaties maar steeds meer begint ook het onderwijs op mbo niveau doordrongen te raken van het belang van kennis, afspraken en maatregelen, kortom beleid, op deze aspecten van het gebruik van geautomatiseerde processen en administratieve organisatie, in navolging van het WO en HBO onderwijs.
Medewerkers van een mbo instelling, met name docenten, komen dagelijks in aanraking met gegevens van deelnemers die al dan niet privacy gevoelig zijn. Zij moeten zorgen dat binnen de wet- en regelgeving zorgvuldig met deze gegevens wordt omgegaan.
Uiteraard zijn de gegevens van de medewerkers van de mbo instellingen aan diezelfde wet en regelgeving onderhevig. Zij moeten ervan uit kunnen gaan dat met hun gegevens zorgvuldig wordt omgegaan en dat zij ten allen tijde weten wat met hun gegevens gedaan wordt.
Binnen een mbo instelling zijn er, doorgaans, een viertal processen die betrekking hebben op de registratie en verwerking van personeelsgegevens, te weten:
1. Basis – en salarisgegevens;
2. Management informatie betreffende personeel;
3. Zelf service (reiskosten, wijzigen persoonlijke gegevens, etc.);
4. Gesprekscyclus (verslagen van beoordelingsgesprekken, functioneringsgesprekken, scholingsafspraken, etc.)

Deze processen kunnen in een drietal fasen worden onderverdeeld:
1. Indiensttreding;
2. Life cycle;
3. Uitdiensttreding.

In dit document wordt van het proces basis- en salarisgegevens het onderdeel indiensttreding uitgewerkt. Deze uitwerking wordt aan de hand van een casus beschreven.
[bookmark: _Toc456689658]Globale procesbeschrijving
De casus betreft een middelgroot mbo instelling met ongeveer 8000 studenten en 700 vaste en tijdelijke medewerkers. Daarnaast zijn er +/- 100 externen (inleners) op projectbasis verbonden aan de organisatie. De tijdelijke schil bedraagt 20% van het totaal aantal medewerkers. De organisatie kent een verloop van +/- 100 personen per schooljaar, voor het overgrote deel onderwijzend personeel.
De organisatie maakt veelal gebruik van standaard software en heeft de laatste jaren enkele bedrijf kritische pakketten vervangen. Onder andere de HR en financiële software is vervangen door SaaS oplossingen.

Eigenaar van het traject ‘Indienst – LifeCycle – Uitdienst’ is de afdeling Human Resources. Deze afdeling is een afdeling met een eigen directeur die verantwoording aflegt aan het College van Bestuur. De afdeling maakt gebruik van een HR applicatie voor personeels- en salarisadministratie.
1.1.1 [bookmark: _Toc456689659]Proces Indiensttreding
Het proces ‘Indienst’ volgt op het (afgeronde) proces ’Werving en selectie’. De output van dat proces is de input en trigger voor ‘Indienst’. Het proces wordt geïnitieerd door HR en wordt door diverse afdelingen binnen de casusorganisatie uitgevoerd. Het proces ‘Indienst’ is uitvoerig beschreven in bijlage 1. In dit proces worden faciliteiten (emolumenten) en rechten uitgegeven aan nieuw in dienst tredende medewerkers. Ter ondersteuning is een workflow beschreven en in uitvoering genomen.
1.1.2 [bookmark: _Toc456689660]Proces Lifecycle
Het proces ‘Lifecycle’ volgt op het proces ‘Indienst’ en behelst de wijzigingen m.b.t. rechten en faciliteiten die gedurende de actieve loopbaan van een medewerker optreden. Deze wijzigingen treden op als de functie of de rol van een medewerker wijzigt. Dit proces is binnen de casusorganisatie niet beschreven. ‘Lifecycle’ wordt deels uitgevoerd op basis van ad hoc activiteiten van betrokken uitvoeringsmedewerkers.
1.1.3 [bookmark: _Toc456689661]Proces Uitdienst
Het proces ‘Uitdienst’ volgt op het proces ‘Lifecycle’. Dit proces wordt geïnitieerd op basis van een vooraf vastgestelde uitdienst datum (tijdelijke contracten), een wettelijk einde dienstverband (denk aan het bereiken van de pensioengerechtigde leeftijd) of ontslag (bijvoorbeeld op eigen verzoek).
Het proces ‘Uitdienst’ is (deels) beschreven maar niet vastgesteld. Er is geen workflow die het proces ondersteunt. Het verloop en de uitvoering van het proces zit met name ‘in de hoofden’ van betrokken uitvoeringsmedewerkers.
1.2 [bookmark: _Toc456689662]HR applicatie (HRnu[footnoteRef:1]) [1: Fictieve naam]

HRnu is de tool waarmee binnen de organisatie de personeels- en salarisadministratie wordt uitgevoerd. HRnu wordt als SaaS oplossing afgenomen (HRnu Online). Medewerkers en managers beschikken over HRnu Insite waarmee onder andere workflows zoals de Gesprekscyclus beschikbaar worden gesteld.
Topdesk
Topdesk is de tool die door door veel mbo instellingen wordt gebruikt ter ondersteuning van de ITIL processen. In het kader van dit document is daarbij met name Wijzigingsbeheer (Change management) van belang omdat daarin de workflow ‘Provisioning’ voor het proces Indiensttreding is vastgelegd. Deze workflow is eigendom van de dienst HR. HR initieert de workflow, monitort deze en neemt initiatief om deze bij wijzigingen in het proces aan te passen. Het functioneel- en technisch beheer van Topdesk ligt bij de afdeling ict.
Koppelingen
Technische toelichting: Het bronsysteem is HRnu. Dit bronsysteem wordt gevuld door handmatige input op basis van formulieren die door de afdeling HR bij indiensttreding worden opgemaakt. Deze formulieren bevatten enerzijds de persoonlijke gegevens van betrokken medewerker of inlener, anderzijds een aantal gegevens die door de organisatie worden gebruikt.
Het bronsysteem heeft nog geen koppeling met de Active Directory (AD). Accounts worden handmatig, met behulp van middleware (Forefront Identity Manager, FIM), in de AD aangemaakt. De gegevens die hier bij gebruikt zijn afkomstig van de eerder genoemde HR formulieren (deze ‘lopen’ mee in de workflow).
FIM synct 2 maal daags met de AD om de accounts in het systeem actief te maken.
Vanuit de AD zijn er diverse koppelingen naar afnemende systemen om accounts aan te maken. Zo worden er bijvoorbeeld in Topdesk medewerkerskaarten aangemaakt. Een ander afnemende systemen is Equitrac (printsysteem). De AD synct door middel van Dir sync met de AD in Microsoft Azure ten behoeve van de aanmaak van de Office 365 licenties en accounts voor medewerkers.
Binnen de casusorganisatie wordt momenteel nagedacht over de invoering van role based Identity management. In het kader daarvan zullen de in gebruik zijnde middleware en de koppelingen tussen de verschillende systemen opnieuw bekeken worden met als doel verdere automatisering en het vermijden van handmatige werkzaamheden in het proces.

[bookmark: _Toc456689663]Dataset online leren
[bookmark: _Toc456689664]Dataset die doorgegeven wordt aan HRnu
	De volgende dataelementen kunnen worden geïdentificeerd:
	
	Deze gegevens of onderdelen hiervan worden verstrekt aan de volgende partijen:

	
1. Naam
2. Voorvoegsel
3. Voornamen
4. Roepnaam
5. Geslacht
6. Burgerlijke staat
7. Naam partner
8. Voorvoegsel partner
9. Geboortedatum
10. Geboorteplaats
11. Nationaliteit
12. Adres
13. Postcode
14. Woonplaats
15. Telefoon
16. GSM-nummer
17. Prive e-mailadres
18. IBAN-Bank-/gironummer
19. Aanstellingsperiode
20. Stagevergoeding
21. Werkgever
22. Vacature
23. Functie
24. Bevoegd

	
25. Reden aanstelling
26. Stap Flexwet
27. Werktijdfactor
28. Werkdagen
29. Sector/ portaal / dienst
30. Afdeling/team
31. Leidinggevende
32. Standplaats
33. 1e en 2e Vestiging
34. Ruimte
35. Kostendrager
36. Unieke code
37. E-mail adres
38. UPN
39. VoIP nummer
40. Mobiel nummer
41. AD groepslidmaatschappen
42. Rechten op applicaties
43. Merk en type notebook
44. Extra software
45. Niet-standaard sleutels
46. VPN account (token)

	
	
1. HRnu
2. SIS
3. Belastingdienst
4. Pensioenfonds
5. Externe beheerders

6. Ict
7. Facilitair
8. Postkamer

[bookmark: _Toc456689665]BIV classificatie
De BIV classificatie bestaat uit drie onderdelen te weten beschikbaarheid, integriteit en vertrouwelijkheid. Het document Handboek BIV classificatie (IBPDOC14) is onderdeel van het mbo framework en daarin worden de naast de definities van beschikbaarheid, integriteit en vertrouwelijkheid ook de classificatie indelingen in drie klassen weergegeven: laag, midden en hoog. Het is van belang deze klassenindeling met bijbehorende beschrijving en beheersmaatregelen voor alle processen toe te passen zodat er van uniformiteit gesproken kan worden. Deze indeling komt ook weer terug in de afspraken kaders die met leveranciers worden gehanteerd. Het staat de instelling uiteraard altijd vrij om daar een eigen invulling aan te geven.
[bookmark: _Toc456689666]Beschikbaarheid
Beschikbaarheid is een kwaliteitscriterium dat als volgt wordt gedefinieerd:
De mate waarin beheersmaatregelen de beschikbaarheid en ongestoorde voortgang van de ict-dienstverlening waarborgen.
Deelaspecten hiervan zijn:
· Continuïteit: de mate waarin de beschikbaarheid van de ict-dienstverlening gewaarborgd is.
· Portabiliteit: de mate waarin de overdraagbaarheid van het informatiesysteem naar andere gelijksoortige technische infrastructuren gewaarborgd is.
· Herstelbaarheid: de mate waarin de informatievoorziening tijdig en volledig hersteld kan worden.

De classificatie indeling is Laag, Midden en Hoog zoals uitgewerkt in de volgende tabel:

	
	Classificatie
Indeling
	Classificatie gevolg
	Beheersmaatregel

	Beschikbaarheid
	Beschikbaarheid Laag
	Algeheel verlies of niet beschikbaar zijn van deze informatie gedurende langer dan 1 week brengt geen merkbare (meetbare) schade toe aan de belangen van de instelling, haar medewerkers of haar studenten of klanten.
	· Beschikbaarheid netwerk standaard.
· Standaard back up en restore test

	
	Beschikbaarheid Midden
	Algeheel verlies of niet beschikbaar zijn van deze informatie gedurende langer dan 48 uur[footnoteRef:2] brengt merkbare schade toe aan de belangen van de instelling, haar medewerkers of haar studenten of klanten. [2: HO: 1 dag]

	· Beschikbaarheid netwerk standaard.
· Regelmatig back up en restore test
· Risico analyse op de keten uitgevoerd (zie voorbeeld)
· Reserve onderdelen voor MER en SER aanwezig

	
	Beschikbaarheid Hoog
	Algeheel verlies of niet beschikbaar zijn van deze informatie gedurende langer dan 4 uur brengt merkbare schade toe aan de belangen van de instelling, haar medewerkers of haar studenten of klanten.
	· Standaard netwerk plus extern netwerk
· Regelmatig back up en restore test
· Extern netwerk beschikbaar

[bookmark: _Toc456689667]Integriteit
Integriteit is een kwaliteitscriterium dat als volgt wordt gedefinieerd:
De mate waarin de beheersmaatregelen (organisatie, processen en technologie) de juistheid, volledigheid en tijdigheid van de IT-dienstverlening waarborgen.
Deelaspecten hiervan zijn:
· Juistheid: de mate waarin overeenstemming van de presentatie van gegevens/informatie in IT-systemen ten opzichte van de werkelijkheid is gewaarborgd.
· Volledigheid: de mate van zekerheid dat de volledigheid van gegevens/informatie in het object gewaarborgd is.
· Waarborging: de mate waarin de correcte werking van de IT-processen is gewaarborgd.
In de onderstaande tabel is per classificatie indeling het classificatiegevolg beschreven met de daarbij behoren beheersmaatregel.

	
	Classificatie
indeling
	Classificatie gevolg
	Beheersmaatregel

	Integriteit
	Integriteit
Laag
	Het bedrijfsproces staat enkele integriteitsfouten toe.
	· Application controls + business rules

	
	Integriteit
Midden
	Het bedrijfsproces staat zeer weinig integriteitsfouten toe. Bescherming van integriteit is absoluut noodzakelijk.
	· Application controls + business rules
· Manual controls

	
	Integriteit
Hoog
	Het bedrijfsproces staat geen integriteitsfouten toe.

	· Application controls + business rules
· Manual controls
· 4 ogen principe

[bookmark: _Toc456689668]Vertrouwelijkheid
Vertrouwelijkheid is een kwaliteitscriterium dat als volgt wordt gedefinieerd: de mate waarin uitsluitend geautoriseerde personen, programmatuur of apparatuur gebruik kunnen maken van de gegevens of programmatuur, al dan niet gereguleerd door (geautomatiseerde) procedures en/of technische maatregelen.
Deelaspecten hiervan zijn:
· Autorisatie: de mate waarin de adequate inrichting van bevoegdheden gewaarborgd is.
· Authenticiteit: de mate waarin de adequate verificatie van geïdentificeerde personen of apparatuur gewaarborgd is.
· Identificatie: de mate waarin mechanismen ter herkenning van personen/apparatuur gewaarborgd zijn.
· Periodieke controle op de bestaande bevoegdheden. Het (geautomatiseerd) vaststellen of geïdentificeerde personen of apparatuur de gewenste handelingen mogen uitvoeren.
	

	Classificatie
indeling
	Classificatie gevolg
	Beheersmaatregel

	Vertrouwelijkheid
	Vertrouwelijkheid Laag
	Informatie die toegankelijk mag of moet zijn voor alle of grote groepen medewerkers of studenten. Vertrouwelijkheid is gering.
	· Generieke toegangsbeveiliging

	
	Vertrouwelijkheid Midden
	Informatie die alleen toegankelijk mag zijn voor een beperkte groep gebruikers. De informatie is vertrouwelijk.
	· Autorisatiematrix

	
	Vertrouwelijkheid Hoog
	Dit betreft zeer vertrouwelijke informatie, alleen bedoeld voor specifiek benoemde personen, waarbij onbedoeld bekend worden buiten deze groep grote schade kan toe brengen.
	· Autorisatiematrix
· Eventueel aanvullende maatregelen zoals 2-weg authenticatie[footnoteRef:3] en/of encryptie[footnoteRef:4] [3: 2-weg authenticatie: medewerkers kunnen alleen inloggen nadat ze twee handelingen hebben uitgevoerd. Bijvoorbeeld nadat ze zijn ingelogd moet er ook nog een code worden ingevoerd die per sms is toegezonden.] [4: Encryptie: informatie is versleuteld en kan alleen door een aangewezen ontvanger worden gelezen.

]

[bookmark: _Toc456689669]HRnu classificatie
Uitgaande van deze generieke beschrijvingen vanuit het handboek BIV classificatie is het zaak om dit toe te passen op het proces indiensttreding.

Beschikbaarheid: als uitgangspunt voor de processen rondom medewerkersgegevens wordt voor beschikbaarheid de klasse MIDDEN gekozen. Dit lijkt voor het gebruik voor de organisatie en medewerkers een voldoende garantie om te kunnen werken en het is voor mbo instelling en leverancier ook een haalbaar criterium. Dit is ook met de leveranciers afgestemd.

Integriteit: de juistheid, tijdigheid en volledigheid van de gegevens worden voor de HR processen geclassificeerd als HOOG. De data moet kloppen omdat er gegevens worden gedeeld met de belastingdienst, het pensioenfonds, OCW, etc.

Vertrouwelijkheid: alleen aangewezen personen hebben toegang tot de informatie van de medewerkers. Vandaar dat gekozen is voor de classificatie MIDDEN. Medewerkers krijgen op basis van hun rol (functie) toegang tot de gegevens van collega medewerkers. Uiteraard krijgen medewerkers toegang tot hun eigen gegevens.

Op basis van de wensen, de financiële mogelijkheden en bovenstaande argumentatie wordt “Indiensttreding” gelabeld, op basis van de vastgestelde BIV classificatie, met M-H-M. Schematisch als volgt weergegeven.

	Proces: HRM
Indiensttreding
	24a

	Proceseigenaar: Directeur HR

	BIV classificatie
M – H – M
	Privacy (PIA-BO-PB)

[bookmark: _Toc456689670]Privacy Impact Assessment
[bookmark: _Toc456689671]Inleiding

Tweede stap in de procesbenadering is het doen van een privacy impact assessment (PIA). In goed Nederlands is dat een gegevensbeschermingseffectbeoordeling (GEB). In het toetsingskader privacy in het mbo (IBPDOC7) is dit bij statement P21 uitvoerig weergegeven:

	P21 MBO controledoelstelling: gegevensbeschermingseffectbeoordeling (GEB)
· De instelling voert een (tweejaarlijks terugkerende) evaluatie uit van de mogelijke effecten van de verschillende gegevensverwerking op de rechten en vrijheden van de betrokkenen. Deze evaluatie vindt eveneens plaats in geval van een wijziging in de verwerking van persoonsgegevens die specifiek de risico’s wijzigt voor de privacy van de betrokken deelnemers en medewerkers.
· De instelling voert naar aanleiding van de evaluatie een volledige GEB uit in geval de verwerking van de persoonsgegevens:
· in geval van een systematische en uitgebreide beoordeling van persoonlijke aspecten van betrokkenen, die is gebaseerd op geautomatiseerde verwerking, waaronder profilering, en waarop besluiten worden gebaseerd waaraan voor de natuurlijke persoon rechtsgevolgen zijn verbonden of die de natuurlijke persoon op vergelijkbare wijze wezenlijk treffen;
· Bijzondere persoonsgegevens (ras, gezondheid) worden verwerkt;
· Geautomatiseerde bewaking van publiek toegankelijke ruimtes.
· De beoordeling heeft betrekking op de gehele levenscyclus van persoonsgegevens van verzameling van verwerking tot verwijdering.
· In geval van herziening van of nieuwe verwerkingen van grote hoeveelheden persoonsgegevens, wordt vooraf bepaald wat de impact is van deze (gewijzigde) verwerking op de privacy van de deelnemers.
· Bij de GEB is altijd de FG betrokken.

In de toelichting hierbij staat dat informatiebeveiliging behoort te worden geïntegreerd in de projectbeheermethode(n) van de organisatie om ervoor te zorgen dat informatiebeveiligingsrisico’s worden geïdentificeerd en aangepakt als deel van een project. Dit geldt in het algemeen voor elk project ongeacht het karakter, bijv. een project voor een proces voor kernactiviteiten, IT, ‘facility management’ en andere ondersteunende processen.

Indien uit een PIA blijkt dat de gegevensverwerking een hoog risico zou opleveren, dan moeten er maatregelen worden genomen om dat risico te mitigeren. Indien dat niet mogelijk is, is vanaf mei 2018 voorafgaand overleg met de AP noodzakelijk.

Een instelling moet dus vertrouwd raken met het uitvoeren van een PIA. Dit document laat voor een specifiek proces, namelijk dat van het gebruik van digitaal educatief leermateriaal (online leren) zien hoe je dat kunt aanpakken.

[bookmark: _Toc456689672]Bevindingen
Voor het uitvoeren van een PIA kun je een zelf een methode ontwikkelen maar je kan ook gebruik maken van een al ontwikkelde methodiek. Voor het mbo is gekozen om gebruik te maken van de PIA tool die ook door het hoger onderwijs wordt benut. Deze tool is vrij verkrijgbaar voor het mbo (saMBO-ICT site, groep ibp).

De uitgevoerde PIA voor het proces online leren is als losse Excel bijlage toegevoegd en te downloaden op de saMBO-ICT site. Zie: Bijlage 1:PIA HRnu IBPDOC16

Op grond van de AVG (privacy wetgeving) kan geconcludeerd worden dat er sprake is van de noodzaak om een PIA te maken. Dit kan je bijvoorbeeld doen als er sprake is van een nieuwe situatie, bijvoorbeeld aanbesteding van nieuwe materialen. Het kan ook zijn dat dit een keer tussendoor wordt georganiseerd. In ieder geval moet in mei 2018 sprake zijn van een op dit proces uitgevoerde PIA.
De volgende aanbevelingen komen naar voren op basis van de uitgevoerde PIA (zie aparte Excel sheet Bijlage 1 PIA HRnu.

[image:]

	Beheersmaatregelen gebruikers

	1. Informeren van betrokkenen over gebruik van gegevens en recht op inzage/wijziging.

	2. Mogelijk inregelen van opt-in/opt-out.

	3. Betrokkene inzage geven in de eigen gegevens en een procedure voor correctie (en verwijdering) inregelen.

	4. Zorgen voor klachtenprocedure.

	5. Informeren betrokkene over herkomst en gebruik gegevens.

	
Beheersmaatregelen data gebruik

	6. Per data element doel omschrijven.

	7. Dataminimalisatie op basis van doelbinding.

	8. Zorgen voor voldoende kwaliteit van data.

	9. Zorgen voor een goede AO die kwaliteit van de data volgens afgesproken norm garandeert.

	10. Geautomatiseerde beoordeling op basis van profielen is hulpmiddel, geen grond voor besluit of handeling waarbij iemand in aanmerkelijke mate wordt geraakt (vereist).

	11. Onderzoekdata en persoonsgegevens die nodig zijn voor management rapportages zoveel mogelijk anonimiseren of geaggregeerd bewaren.

	12. Bewaar alleen dat deel van de verzamelde info over het individu dat echt noodzakelijk is (wettelijke basis of selectielijst).

	13. Stel vooraf duidelijke bewaar termijnen vast en handel daarna.

	14. Indien vernietigen niet mogelijk is beperk de toegang tot strikt noodzakelijke.

	
Beheersmaatregelen techniek

	15. Beveiligen van data tegen lekken en hacken.

	16. Beveiligen van communicatie kanalen m.b.v. encryptie technieken (bv https).

	17. Bewerkersovereenkomsten, juridisch normenkader.

	18. Privacy beleid en werkinstructies voor verwerkers van persoonsgegevens.

	19. Authenticatie en autorisatie op basis van least privileges (minimale rechten).

	20. Stel beveiligingseisen aan bewerkers.

Deze 20 beheersmaatregelen 15 t/m 20 moeten dus worden gedeeld en vervolgens gerealiseerd door de bewerker (leverancier HRnu) en vastgelegd in een bewerkersovereenkomst en aangevuld met een SLA. De mbo instelling is verantwoordelijk voor de beheersmaatregelen 1 t/m 14.

Schematisch weergegeven er is een PIA uitgevoerd (Ja), HRnu heeft een eigen (E) bewerkersovereenkomst (BO) aangeboden aan de mbo instelling, bovendien blijkt uit een korte scan dat het privacy beleid (PB) van HRnu goed (G) te noemen is. Samengevat in onderstaand ibp architectuur deel schema:

	Proces: HRM
Indiensttreding
	24a

	Proceseigenaar: Directeur HR

	BIV classificatie
M – H – M
	Privacy (PIA-BO-PB)
Ja – E – G

[bookmark: _Toc456689673]Bijlage 1: Gedetailleerde procesbeschrijving
Het proces ‘Indiensttreding’ (kortweg ‘Indienst’) is binnen de casusorganisatie het meest uitgewerkte proces binnen het traject ‘Indienst – Lifecycle – Uitdienst’. In dit hoofdstuk wordt dit proces in detail toegelicht.

Hieronder volgen het formele, vastgestelde processchema met bijbehorende beschrijving en de workflow die dit proces in de praktijk ‘handen en voeten’ geeft.

Voorbeeld procesbeschrijving omdat er geen Triple A is

[image:]		BIV en PIA indiensttreding

IBPDOC16, versie 1.0		Pagina 14 van 20
[image:]Processchema ‘Indiensttreding’.

	Procesbeschrijving ‘Indiensttreding’

	Onderwerp naam
	Wie
	Omschrijving

	[bookmark: Appendix503][bookmark: Appendix504]Invullen formulier
	Leidinggevende
	Invullen van het akkoordformulier.
Formulier kan via Fronter (ELO en intranet) gedownload worden.

	[bookmark: Appendix505]Verzenden akkoordformulier
	Leidinggevende
	Verzenden van het Provisioning akkoordformulier.

	Akkoordformulier volledig?
	HR
	Controle van het ingevulde formulier

	WG-relatie?
	HR
	Is er sprake van een werkgeversrelatie.

	BSN-formulier versturen
	HR
	Versturen van het BSN-formulier

	Invullen BSN-formulier
	Leidinggevende
	Invullen van het BSN-formulier

	Retour zenden BSN-formulier
	Leidinggevende
	Retour zenden van het BSN-formulier naar HR.

	[bookmark: Appendix506]Uitnodigen nieuwe medewerker
	HR
	Nieuwe medewerker uitnodigen voor een intakegesprek. Tevens aangeven welke documenten de medewerker mee moet nemen voor het gesprek.

	[bookmark: Appendix507]Intakegesprek
	HR
	Voeren van een intakegesprek.

Tijdens het intakegesprek wordt het Provisioning akkoordformulier en het BSN-formulier ingevuld.

Tijdens de intake wordt de medewerker begeleidt naar de servicedesk, alwaar het paspoort gescand wordt of een foto gemaakt wordt van de medewerker. (Na september 2015 wordt alleen een foto gemaakt.)

	[bookmark: Appendix508]Melding via topdesk
	HR
	Een wijzigingsaanvraag aanmaken Topdesk, inclusief het BSN-formulier en het Provisioning akkoordformulier.

	[bookmark: Appendix509]Aanmaken unieke code
	Ict
	Aanmaken van een (vierletter)code voor de medewerker/inlener.

	Invoeren in HRM-pakket
	PSA
	Invoeren van medewerker/inlener in HRM-pakket en DVS-systeem.

Voor inleners geldt dat deze in HRM-pakket worden ingevoerd met de code 3.
Via het HRM-pakket wordt DVS gevuld.

Op basis van werklocatie (Maastricht) en de woon-werkafstand (meer dan 10 km) wordt aangegeven of medewerker/inlener de basispas of de pas-plus ontvangt. Indien de medewerker/inlener recht heeft op de pas-plus wordt tevens een vinkje gezet in het veld pluspas.
Daarnaast wordt op het akkoordformulier een aantekening gemaakt in de zin van pas+, zodat de servicedesk weet dat de pas+ dient te worden uitgereikt aan de medewerker/inlener.

	[bookmark: Appendix510]Inbrengen in FIM
	Ict
	Handmatig invoeren van gegevens in FIM.

Via FIM wordt automatisch:
AD- account
E-mail adres
Top-desk account
Equitrac account
aangemaakt
Op het akkoordformulier het e-mail adres invullen.

	[bookmark: Appendix511][bookmark: Appendix512]Notebook imagen
	Ict
	Gereed maken van de laptop voor de medewerker/inlener. Op basis van functie en afdelingen wordt bepaald welk soort laptop. De te installeren (extra) software wordt eveneens bepaald door de functie en afdeling en het ingevulde veld “extra software”.

	[bookmark: Appendix513][bookmark: Appendix514][bookmark: Appendix515][bookmark: Appendix516]Toewijzen VoIP nummer
	Ict
	Toekennen van een VoIP-nummer.
Op akkoordformulier het VoIP-nummer invullen.

	[bookmark: Appendix517]Call manager account
	Ict
	Vastleggen van VoIP-nummer in de call-manager. Invullen van het VoIP-nummer op formulier.

	[bookmark: Appendix518]Aanmaken Topdesk account
	Ict
	Aanmaken van een account in Topdesk.

	[bookmark: Appendix519]Aanmaken Slim account
	Ict
	Aanmaken van een account bij Slim.

	[bookmark: Appendix520]Aanmaken Fronter account
	FB
	Aanmaken van een account bij Fronter.

	[bookmark: Appendix521][bookmark: Appendix522]Autorisatie FB
	FB
	Aanpassen van de autorisatie in de verschillende standaard applicatie (DVS/HRM/Fin) op basis van de functie en afdeling/team.

	[bookmark: Appendix523]Token
	Ict
	Heeft de medewerker recht op een token?

Zie servicecatalogus

	[bookmark: Appendix524]Aanmaken VPN account
	Ict
	Aanmaken van een VPN account.
Regelen van de token.

Op akkoordformulier VPN-accountnr. invullen.

	[bookmark: Appendix525]ID-scan/Foto uploaden
	Ict
	Foto uploaden naar de fileserver.

	[bookmark: Appendix526]Aanmaken pasje
	Extern

Servicedesk
	Aanmaken van het pasje voor de medewerker.

Vanaf september 2015 worden de pasjes niet meer aangemaakt door extern maar worden deze op de servicedesk uitgereikt aan de medewerkers/inlener. Afhankelijk van de extra toegevoegde opmerking wordt het basispasje of het pasje-plus uitgereikt.

Het pasnummer wordt geregistreerd en eveneens op het akkoordformulier weergegeven.

	[bookmark: Appendix527]Aanmaken postvak
	BD
	Aanmaken van een postvak.

De locatie waar het postvak aangemaakt moet worden is afhankelijk van de "Vestiging" van de medewerker.

De sleutel van het postvak wordt doorgestuurd naar de servicedesk.

zie Provisioning akkoordformulier

	[bookmark: Appendix528][bookmark: Appendix529]Softphone?
	Ict
	Dient de laptop uitgerust te worden met een softphone?

	[bookmark: Appendix530]Softfone en Headset
	Ict
	Installeren van softphone en inpakken van headset.

	[bookmark: Appendix531]Plaatsen fysiek toestel
	Ict
	Plaatsen van een toestel (incl. een handleiding) op de kamer van de nieuwe medewerker.

	[bookmark: Appendix532]GSM?
	Ict
	Heeft de medewerker recht op een GSM?

Zie Servicecatalogus

	[bookmark: Appendix533]Voucher toewijzen
	Ict
	Toewijzen van een voucher.

Op akkoordformulier mobielnummer invullen.

	Pas
	BD Postkamer
	De ontvangen pas voor in het buitenland woonachtige medewerkers wordt doorgestuurd naar de servicedesk.
Dit punt vervalt vanaf september 2015. De pas wordt dan via de servicedesk uitgereikt.

	[bookmark: Appendix534]Doorgeven aan servicedesk.
	Ict
	Terugkoppeling van alle benodigde documenten en emolumenten.

	[bookmark: Appendix535]Afhalen bij Servicedesk
	Medewerker
	De nieuwe medewerker kan alle emolumenten afhalen bij de servicedesk. De medewerker ontvangt een schrijven met daarop alle voor hem relevante informatie.

Daarnaast dient hij/zij voor ontvangst van deze emolumenten te tekenen.

	[bookmark: Appendix536]Bevestiging afhandeling
	Ict
	Informeren van HR dat alle afgesproken acties uitgevoerd zijn. (via mail).

	[bookmark: Appendix537]Informeren leidinggevende
	HR
	Informeren leidinggevende dat medewerker alle actie t.a.v proces "in dienst" zijn uitgevoerd en medewerker zijn emolumenten heeft afgehaald bij de servicedesk.

De ontbrekende informatie (zoals pasnummer) wordt alsnog ingevoerd bij de medewerker/inlener.

[bookmark: _Toc456689674]De gehanteerde globale workflow als implementatie van het proces
De hierboven beschreven procesgang van het proces ‘Indienst’ wordt ondersteund en uitgevoerd door de verschillende betrokken afdelingen en functionarissen met behulp van de workflow ‘Provisioning nieuwe medewerker’. Deze workflow is gemaakt in Topdesk als wijzigingssjabloon (die telkens opnieuw wordt gebruikt) met daarin diverse herbruikbare activiteitssjablonen.

De workflow bestaat uit 3 fasen: aanvraag, uitvoering en evaluatie. De workflow start op het moment van de processtap ‘Intakegesprek’ en dient binnen 3 werkdagen afgerond te zijn. De processtappen vòòr ‘Intakegesprek’ zijn interne HR werkzaamheden als voorbereiding op de workflow.
De fase aanvraag is bedoeld om de workflow te starten. In deze fase zet een medewerker van HR de workflow in gang door de sjabloon in te vullen (voor een specifieke nieuwe medewerker) en daarmee formeel goedkeuring te geven aan het toekennen van rechten en faciliteiten aan de nieuwe medewerker. Hij voegt de formulieren zoals in de processtap ‘Melding maken in Topdesk’ aangegeven, toe aan de workflow.
De HR medewerker geeft in het sjabloon verder ook aan welke (uitvoerings)activiteiten niet uitgevoerd hoeven worden bijvoorbeeld omdat gezien de functie of rol van de nieuwe medewerker deze geen recht heeft op een bepaalde faciliteit. Dit doet hij op basis van de servicecatalogus.

Na de fase aanvraag volgt de fase uitvoering. In deze fase worden de diverse activiteiten die nodig zijn om de nieuwe medewerker te voorzien van de juiste rechten en faciliteiten uitgevoerd door de betrokken afdelingen. Voor elke uitvoeringsactiviteit is een doorlooptijd bepaald. De activiteiten zijn beschreven en voorzien van een werkinstructie voor de betrokken medewerker (behandelaar).
Op het moment dat de voorgaande activiteit is uitgevoerd en gereed gemeld, krijgt een behandelaar zijn uit te voeren (daarvan afhankelijke) activiteit pas te zien in zijn takenbord in Topdesk.
De uitvoeringsactiviteiten zijn deels afhankelijk van elkaar (kop- en staartactiviteit) omdat de ene activiteit noodzakelijkerwijs moet volgen op de andere. Zo dient eerst de activiteit ‘Unieke code aanmaken’ uitgevoerd te worden voordat de activiteit ‘Inbrengen in FIM’ kan worden uitgevoerd omdat accounts die middels FIM worden aangemaakt, gemaakt worden op basis van een unieke code.

Nadat alle uitvoeringsactiviteiten zijn uitgevoerd wordt de nieuwe medewerker en de leidinggevende geïnformeerd middels een geautomatiseerd bericht. De nieuwe medewerker kan dan zijn faciliteiten afhalen bij de servicedesk. De benodigde rechten zijn toegewezen. De nieuwe medewerker kan aan de slag.
De fase evaluatie is voor intern gebruik en bedoeld om (steekproefsgewijs) controles uit te voeren op het verloop van het proces. Deze fase sluit formeel de workflow af door middel van goedkeuring door de verantwoordelijke behandelaar.

Gedurende alle fasen wordt het proces gemonitord door een coördinator van HR. Hij kan ingrijpen als doorlooptijden van de verschillende activiteiten (dreigen) overschreden (te) worden.

[image:]			BIV en PIA Indiensttreding
2. [bookmark: _Toc438628257]
IBPDOC16, versie 0.3		Pagina 17 van 20
[bookmark: _Toc456689675]Dataset indiensttreding
De volgende systemen en objecten kunnen worden geïdentificeerd in het proces ‘Indienst’:

	Systeem of object
	Detailomschrijving
	Opmerking
	Soort verwerking
	Verantwoordelijke
	Uitvoerende

	Akkoordformulier
	Bevat werkgevers gegevens zoals functie, standplaats, kostenplaats, unieke code.
	Beveiligd Excelformulier; formulier loopt mee in de workflow
	Handmatig (deels) met keuzemenu’s

	HR
	Leidinggevende

	BSN formulier
	Bevat persoonlijke gegevens van medewerker zoals NAW, geboortedatum- plaats, bankrekeningnr., prive tel.nr., prive e-mailadres.
	Beveiligd Excelformulier; formulier loopt mee in de workflow
	Handmatig (deels) met keuzemenu’s

	HR
	Leidinggevende

	Unieke code (aanmaken)
	Vierletter code
	Gebruikersnaam (UPN) in veel systemen; handmatig aangemaakt
	Access bestand met formulier
	HR
	Ict

	HR systeem
	Aanmaken, muteren en inzage van persoonlijke en werkgeversgegevens; Workflows t.b.v. HR; Salarisspecificaties
	Invoer op basis van akkoord- en BSN formulieren in HR pakket
	Handmatig
	HR
	HR

	Middleware
	Aanmaken, muteren en inzage in een deelset persoonlijke en werkgeversgegevens bv. unieke code, e-mailadres, functie, rol, kostenplaats.
	Invoer op basis van akkoord- en BSN formulieren in FIM
	Handmatig met keuzemenu’s

	HR
	Ict

	AD
	FIM gegevens plus lidmaatschap van groepen t.b.v. toegang tot data en applicaties.
Koppelingen naar doelsystemen zoals Topdesk en Equitrac (printen)
	AD synct met AD in Azure middels Dirsync
	Geautomatiseerd
	Ict
	Ict

	Office 365 (licentie)
	Licentie en toegang tot O365 omgeving en software.
Aanmaken e-mailadres
	Nog niet opgenomen in proces;
E-mailadres wordt nieuwe gebruikersnaam (UPN).
	Script
Geautomatiseerd
	Ict
	Externe partij

	Notebook
	Medewerkersnotebook
	Bruikleenovereenkomst van toepassing;
Medewerkers hebben administratorrechten op de notebook.
	Geautomatiseerd
Handmatig
	Ict
	Ict

	Token / VPN
	VPN verbinding m.b.v. authenticatiemiddel
	Drievoudige authenticatie; toegang tot bedrijfsdata vanaf niet-domein locatie.
	Handmatig
	HR
	Ict

	Systeem of object
	Detailomschrijving
	Opmerking
	Soort verwerking
	Verantwoordelijke
	Uitvoerende

	Rechten op data
	Groepslidmaatschappen op datamappen op het netwerk
	Handmatige toewijzing aan groepen
	Handmatig
	Leidinggevende
	Ict

	Rechten op applicaties
	Toegang en authenticatie voor specifieke applicaties
	Fronter, AFAS Insite, Eduarte etc.
	Deels geautomatiseerd;
Handmatig
	Leidinggevende
	Funct. beheer voor organisatiebrede applicaties
Sectoren voor specifieke sectorapplicaties

	Foto
	
	Bedoeld voor pasje en applicaties
	Handmatig
	HR
	Ict

	Pasje (parkeerrechten)
	Pasje t.b.v. printen en recht op toegang parkeerplaats
	Toegang voor medewerkers met een woon-werk afstand > 10 km
	Handmatig
	HR
	Ict

	(Toewijzen)
telefoonnummer
	VoIP nummer of mobiel nummer
	Stagiairs en externen geen tel. nr. of abonnement.
	Handmatig
	HR
	Ict

	(Toewijzen) GSM/smartphone
	Voucher t.b.v. leverancier; uitlevering via externe partij
	Voor specifieke functies zoals managers, consulenten
	Handmatig
	HR
	Ict/Externe partij

	Postvak en sleutelset
	Postvak standplaats; sleutelset standplaats en andere locaties afh. van functie
	Sleutels geven fysiek toegang tot ruimtes in drie gradaties.
	Handmatig
	HR
	Facilitair

IBPDOC16, versie 0.3			Pagina 19 van 20
[bookmark: _Toc456689676][bookmark: _GoBack]Bijlage 2: Framework informatiebeveiliging en privacy in het mbo

[image:]
IBPDOC16, versie 0.91		Pagina 23 van 23
image2.png
@creative
commons

image3.png
Titel:

Datum:

3 GEBRUIKERSGROEP IBP IN HET MBO

Privacy Impact Assessment (Bijlage 1: HRnu IBPDOC16) [Kennisnet |

saMBO-ICT

10-12-2015 B. Concern maatregelen -

Invulwerkbladen wegingsfactoren en

Uitleg vaste maatregelen
HRnu 1BPDOC16

Invulinstructie A. Concern weging

Scherm-
weergave = |+

Onderhoud teksten
Impact/Kans en Weging

Teksten wijzigen

Stapsgewijze vulling van de PIA t.b.v. het project (per rubriek)

Basisinfo . Aardvan | Betrokken . | Bewarenen
" Type project " Verzamelen| Gebruik e
project gegevens | partijen vernietigen

Eind-

Beveiliging e T

image5.emf
1Start2Invullen Akkoordformulier3Verzenden Akkoordformulier9Uitnodigen nieuwe medewerker10Intakegesprek11Melding via topdesk12Aanmaken unieke code13Aanmaken AD-account14vaste computer?16Plaatsen thin client17Aanmaken Equitrac account18Aanmaken e-mailaccount19Toewijzen VoIP nummer20Call manager account21Aanmaken Topdesk account22Aanmaken Slim account23Aanmaken Fronter account26Token27Aanmaken VPN account28Foto uploaden29Aanmaken pasje30Aanmaken postvak31Sleutelset32Softphone?33Softphone en Headset 34Plaatsen fysiek toestel35GSM?36Voucher toewijzen 37Doorgeven aan Servicedesk38Afhalen bij Servicedesk39Bevestiging afhandeling40Informeren leidinggevende41EindeNeeJaJaNeeJaNeeJaNeeProvisioning accoordformulierAanmaken24Invoeren in HRM-pakket15Notebook imagen25Invoeren in EdictisProvisioning accoordformulierBewerkenBSN-formulierAanmakenProvisioning accoordformulierBewerkenProvisioning accoordformulierVoucher uitgifte meldpuntBewerkenVoucher mobiele telefoonAanmaken4Akkoordformulier volledig6BSN-formulier versturen7Invullen BSN-formulier8retourzenden BSN-formulier5WG-relatieNeeJaNeeJaBSN-formulier

image7.png
Mbo ibp architectuur (IBPDOC4)

Verantwoordingsdocument informatiebeveiliging en privacy in het mbo onderwijs (IBPDOC1)

8 REGIEGROEP IBP IN HET MBO

Mbo roadmap informatiebeveiligings- en privacy beleid (IBPDOC5)

Model informatiebeveiligings- en privacy beleid voor de mbo sector (IBPDOC6)

Toetsingskader informatiebeveiliging: clusters 1 tm 6 (IBPDOC3) Toetsingskader privacy: cluster 7 (IBPDOC7)
Toetsin_gsk_ader ioize] Jc=in=Racen Benchmark Functie- Positionering Risico
examinering ondertekenen vmbo-mbo S - - o
pluscluster 8 pluscluster 9 pluscluster 10 mbo sector waardering ibp ibp inventarisatie ibp
IBPDOCS \BPDOCY IBPDOC10 IBPDOC11 IBPDOC12 IBPDOC13 IBPDOC29
Handleiding BIV en PIA BIV en PIA BIV en PIA el =
- o - - overeenkomst schema ibp
BIV classificatie bekostiging indiensttreding online leren Y ROSA
IBPDOC14 IBPDOC15 IBPDOC16 IBPDOC17 IBPDOC18 IBPDOC19

Implementatievoorbeelden van kleine en grote instellingen

Technische quick scan, APK (IBPDOC30)

Handboek mbo-audits (IBPDOC21)

Hoe? Zo! Informatiebeveiligingsbeleid in het mbo en

Voorbeelden

Hoe? Zo! Privacy in het mbo

(gzo0adgl) oqu Jepey esueldwos foeALd

(vzooadsgl) oqu BuibijieAregeneuliojul JepeyuswioN

image1.png
3

€IR seMeo-icT

image4.png
e ienet J oo W]

image6.jpg
m %saMED-ICT

