

Spotlight on Information Security Integration in the German Health Sector

Prof. Dr. rer. nat. Margit Scholl

Business computing and administrative informatics
Faculty of Business, Computing, and Law

Technical University
of Applied Sciences Wildau
(TH Wildau)

margit.scholl@th-wildau.de
<http://www.th-wildau.de/scholl>

Wildau Institute for innovative
teaching, lifelong learning and
creative evaluation

wille@twz-ev.de
<http://www.twz-ev.org/>

Comprehensive networking and digitization

Figure 1 retrieved from "G20 Digital Economy Ministerial Declaration: Shaping Digitalisation for an Interconnected World," April 6 and 7, 2017 in Düsseldorf; b20-effective-g20.jpg; <https://www.b20germany.org/documents/g20-b20-data/>. Accessed: June 8, 2021.

Comprehensive networking and digitization

Figure 1: Retrieved from “G20 Digital Economy Ministerial Declaration: Sharing Digitalisation for an Interconnected World,” April 6 and 7, 2017 in Düsseldorf; b20-effective-g20.jpg; <https://www.b20germany.org/documents/g20-b20-data/>. Accessed: June 8, 2021.

European and national laws assign the healthcare sector to CRITIS.

Because of the delay between attack and consequence, a long-term mindset is an important factor in reducing these security deficiencies.

Long-term orientation comprises the three dimensions of continuity, future viability, and perseverance, which must be established in institutions as a function of information security.

The *medical technology* in hospitals also represents an increased security risk.

ISMS: B3S standard “Medical Care.”

Covid-19 Pandemic

In the current Covid-19 pandemic, the healthcare sector is revealing itself to be *systemically relevant for human life* and demands a great deal from medical and nursing staff as well as from psychotherapists.

On-site workers are also challenged in a variety of ways in different stressful situations.

In addition to the current exceptional workload, there has always been a high level of responsibility, and wages are usually too low.

However, information security must be integrated into operational processes.

Pandemic Planning

A preliminary master plan for pandemics was first published by the World Health Organization (WHO) in 1999, and bodies such as the Robert Koch Institute (RKI) and the Federal Office for Civil Protection and Disaster Aid (BBK) followed suit.

The focus is on protecting the population and maintaining public health.

The Covid-19 pandemic involves *learning by doing*—an approach that broad sections of the population find more and more difficult to understand.

The current pandemic should be an opportunity to better prepare actors and those affected.

Learning Resilience and Self-Efficacy

Psychological research defines self-efficacy as a person's subjective certainty of being able to cope with new or challenging situations based on their individual skills, and it often depends precisely on whether the individual successfully masters what they set out to do.

With the help of new methods and classic discursive or constructivist didactics, so-called *empowerment* should be enabled and given strategic support.

In my opinion, we need to work together to increase general healthcare skills, with the aim of increasing the *self-efficacy* of the population at the same time.

There are *increasing communication deficits* in politics and science in conveying and weighing up the necessary measures, and these are coupled with the phenomenon of *fake news and disinformation campaigns*.

Integration: Critical Infrastructure

The healthcare sector is a critical infrastructure in terms of information security and requires abstract topics to be illustrated and made concrete.

Integration: Pandemic and human life

The healthcare sector is a critical infrastructure in terms of information security and requires abstract topics to be illustrated and made concrete.

The healthcare sector is systemically relevant for human life and requires the involvement of the population.

Integration: Pandemic planning

The healthcare sector is a critical infrastructure in terms of information security and requires abstract topics to be illustrated and made concrete.

The healthcare sector requires precautionary pandemic planning, with measures explained comprehensibly—understanding and acceptance are important.

The healthcare sector is systemically relevant for human life and requires the involvement of the population.

Experience-oriented awareness raising

The healthcare sector requires the strengthening of resilience and an increase in the self-efficacy of the population through active participation.

The healthcare sector is a critical infrastructure in terms of information security and requires abstract topics to be illustrated and made concrete.

**Reduction of communication deficits
in exceptional situations
by experience-oriented
awareness raising**

The healthcare sector requires precautionary pandemic planning, with measures explained comprehensibly—understanding and acceptance are important.

The healthcare sector is systemically relevant for human life and requires the involvement of the population.

Source: <https://www.google.de/search?q=mollers.dk>. Accessed: November 28, 2017.

Illustration: Hans Møller, mollers.dk

Thank you for your attention!

Any questions or input?

Prof. Dr. rer. nat. Margit Scholl

Technical University of Applied Sciences Wildau (TH Wildau)

margit.scholl@th-wildau.de

<http://www.th-wildau.de/scholl>

References relating to the paper

Slide 2: [1]

M. Darms, S. Haßfeld, and S. Fedtke, “Krankenhäuser und Kliniken—groß, anonym und damit ideal für Angreifer” / “Hospitals and clinics—large, anonymous and therefore ideal for attackers,” in: **IT-Sicherheit und Datenschutz im Gesundheitswesen**, Wiesbaden: Springer Vieweg, 2019, pp. 175–195.

Slide 2: [2]

R. Gabriel, A. Wagner, T. Lux, “Informationssicherheit im Krankenhaus—eine prozessorientierte Analyse der Patientendaten” / “Information security in the hospital—a process-oriented analysis of patient data,” **INFORMATIK 2010. Service Science—Neue Perspektiven für die Informatik**, Vol. 1, 2010, <https://dl.gi.de/bitstream/handle/20.500.12116/19209/241.pdf?sequence=1&isAllowed=y>, last accessed 2021/2/23.

Slide 3: [15]

Radware (ed.), **Global Application and Network Security Report 2018/2019**, 2019, <https://www.radware.com/ert-report-2018/> last accessed 2021/1/2.

Slide 3: [7]

Bundeskriminalamt (BKA) (ed.), **Bundeslagebild Cybercrime 2019** / Federal Cybercrime Report 2019, September 2020, https://www.bka.de/DE/AktuelleInformationen/StatistikenLagebilder/Lagebilder/Cybercrime/cyber_crime_node.html, last accessed 2021/2/25.

References relating to the paper

Slide 3: [5]

A. Hillebrand, A. Niederprüm, S. Schäfer, S. Thiele, I. Henseler-Unger, **Aktuelle Lage der IT-Sicherheit in KMU. Kurzfassung der Ergebnisse der Repräsentativbefragung, Wissenschaftliches Institut für Infrastruktur und Kommunikationsdienste** / Current situation of IT security in SMEs: Brief summary of the results of the representative survey, Scientific Institute for Infrastructure and Communication Services, WIK, 2017,

https://www.wik.org/fileadmin/Sonstige_Dateien/IT-Sicherheit_in_KMU/Aktuelle_Lage_der_IT-Sicherheit_in_KMU_-_WIK.pdf, last accessed 2021/2/13.

Slide 3: [6]

P. Gocke, “Digitalisierung in der Praxis in der Charité: Digitalisierung ist Chefsache: ‘Wir brauchen mehr Führung’” / “Digitization in practice at the Charité: Digitization is a top priority: ‘We need more leadership,’” **kma-Klinik Management aktuell**, Vol. 25, No. 11, 2020, pp. 29-31.

Slide 3: [16]

M. Kucera, “Uniklinik Düsseldorf: Cyberangriff verursacht Todesfall” / “Uniklinik Düsseldorf: Cyberattack causes death,” **Klinik Management aktuell**, Vol. 25, No. 10, 2020, p. 6, (2020).

Slide 3: [17]

Bundesamt für Sicherheit in der Informationstechnik (BSI) /Federal Office of Information Security (ed.), **The State of IT Security in Germany in 2019**, 2020,

References relating to the paper

Slide 3: [18]

C. Spies, "Nach Hacker-Angriff: Uniklinik Düsseldorf kehrt zum Normalbetrieb zurück" / "After a hacker attack: Düsseldorf University Hospital returns to normal operation,"
<https://www.bibliomedmanager.de/news/nach-hacker-angriff-uniklinik-duesseldorf-kehrt-zum-normalbetrieb-zurueck>, last accessed 2021/5/30.

Slide 3: [19]

M. Darms, S. Haßfeld, and S. Fedtke, "Informationssicherheit und Datenschutz in der Medizin" / "Information security and data protection in medicine," **Der MKG-Chirurg**, 2020, pp. 1-7.

Slide 3: [20]

B. Barafort, A.L. Mesquida, and A. Mas, "ISO 31000-based integrated risk management process assessment model for IT organizations," **Journal of Software: Evolution and Process**, 2019, 31(1), e1984, <https://doi.org/10.1002/smri.1984>.

Slide 4: [24]

Bundesamt für Sicherheit in der Informationstechnik (BSI) /Federal Office of Information Security (ed.), **Schutz Kritischer Infrastrukturen durch IT-Sicherheitsgesetz und UP KRITIS** / Protection of critical infrastructures through the IT Security Act and UP CRITIS, 2017,

<https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Publikationen/Broschueren/Schutz-Kritischer-Infrastrukturen-ITSig-u-UP-KRITISec.pdf?blob=publicationFile&v=7>, last accessed 2020/12/17.

References relating to the paper

Slide 4: [18]

C. Spies, "Nach Hacker-Angriff: Uniklinik Düsseldorf kehrt zum Normalbetrieb zurück" / "After a hacker attack: Düsseldorf University Hospital returns to normal operation,"
<https://www.bibliomedmanager.de/news/nach-hacker-angriff-uniklinik-duesseldorf-kehrt-zum-normalbetrieb-zurueck>, last accessed 2021/5/30.

Slide 4: [25]

Y. Li, N. Zhang, and M. Siponen, "Keeping secure to the end: a long-term perspective to understand employees' consequence-delayed information security violation," **Behaviour & Information Technology**, 2018. DOI: 10.1080/0144929X.2018.1539519

Slide 4: [28]

H.E. Krüger-Brand, "Medizinische IT-Netzwerke: Cybersicherheit als Herausforderung" / "Medical IT networks: The challenge of cybersecurity," in: [Dtsch Arztebl 2016; 113\(9\): A-364 / B-309 / C-309, Ärzteverlag GmbH \(ed.\), 2016,](https://www.aerzteblatt.de/archiv/175147/Medizinische-IT-Netzwerke-Cybersicherheit-als-Herausforderung) <https://www.aerzteblatt.de/archiv/175147/Medizinische-IT-Netzwerke-Cybersicherheit-als-Herausforderung>, last accessed 2020/11/15.

Slide 4: [32]

Deutsche Krankenhausgesellschaft (DKG), **Branchenspezifischer Sicherheitsstandard für die Gesundheitsversorgung im Krankenhaus (2019)** / Industry-specific security standard for healthcare in hospitals (2019).

References relating to the paper

Slide 5: [35]

A. Stettner, "Gehalt: Wie viel verdienen Krankenschwestern und Pfleger?" / "Salary: How much do nurses earn?," **Merkur online**, 2020, <https://www.merkur.de/leben/karriere/gehalt-krankenschwester-krankenpfleger-zr-9532931.html>, last accessed 2020/12/19.

Slide 5: [36]

kna/aerzteblatt.de, "Zahl der Beschäftigten in Pflegeberufen im Lockdown gesunken" / "Number of employees in nursing professions fell during lockdown," 2020,
<https://www.aerzteblatt.de/treffer?mode=s&wo=1041&typ=1&nid=119573&s=Personalmangel> last accessed 2020/12/19.

Slide 5: [37]

kna/aerzteblatt.de "Kampagne zur Unterstützung von Pflegekräften gestartet" / "Campaign started in support of nurses," 2020, <https://www.aerzteblatt.de/nachrichten/119567/Kampagne-zur-Unterstuetzung-von-Pflegekraeften-gestartet>, last accessed 2020/12/19.

Slide 5: [29]

G. Spyra, "Digitalisierung und IT-Sicherheit: Wo Licht ist, ist auch Schatten" / "Digitization and IT security: Where there is light, there are also shadows", **Klinik Management aktuell**, Vol. 24, No. 12, 2019, pp. 46-48.

References relating to the paper

Slide 5: [40]

T. Abel, E. Bruhin, K. Sommerhalder, and S. Jordan, "Health Literacy/Gesundheitskompetenz," **Bundeszentrale für gesundheitliche Aufklärung** (online), 2018,
<https://www.leitbegriffe.bzga.de/alphabetisches-verzeichnis/health-literacy-gesundheitskompetenz>, last accessed 2020/5/5.

Slide 6: [47]

Robert-Koch-Institut (RKI): **Nationaler Pandemieplan**. Strukturen und Massnahmen: Ergänzung zum Nationalen Pandemieplan – Covid-19 – neuartige Coronaviruserkrankung / National pandemic plan. Structures and measures: Supplement, 2020.

Slide 6: [48]

S. Kuo, H.-T. Ou, and C.J. Wang, "Managing medication supply chains. Lessons learned from Taiwan during the Covid-19 pandemic and preparedness planning for the future," **Journal of the American Pharmacists Association**, 2020.

Slide 6: [49]

J. Madrigano, A. Chandra, T. Costigan, and J.D. Acosta, "Beyond Disaster Preparedness: Building a Resilience-Oriented Workforce for the Future," **International Journal of Environmental Research and Public Health**, Vol. 14, No. 12, 2017. DOI: 10.3390/ijerph14121563.

References relating to the paper

Slide 6: [50]

K. Nikolopoulos, S. Punia, A. Schäfers, C. Tsinopoulos, and C. Vasilakis, "Forecasting and planning during a pandemic: Covid-19 growth rates, supply chain disruptions, and governmental decisions," **European Journal of Operational Research**, 2020. DOI: 10.1016/j.ejor.2020.08.001.

Slide 6: [51]

S. Simpson, MC. Kaufmann, V. Glozman, and A. Chakrabarti, "Disease X. Accelerating the development of medical countermeasures for the next pandemic," **The Lancet Infectious Diseases**, Vol. 20, No. 5, e108-e115, 2020. DOI: 10.1016/S1473-3099(20)30123-7

Slide 6: [63]

A.J. Reichl-Streich, "Schulungen Gegen Cybercrime: Cybersicherheit ist kein Spiel" / "Training courses against cybercrime: cybersecurity is not a game," **Klinik Management aktuell**, Vol. 25, No. 10, 2020, pp. 46-47.

Slide 7: [41]

K.N. Barysch, "Selbstwirksamkeit" / "Self-efficacy." In: **Psychologie der Werte** / Psychology of values, Berlin/Heidelberg: Springer, 2016, pp. 201–211.

Slide 7: [70]

D. Schaeffer, K. Hurrelmann, and S. Schmidt-Kaehler, "Gesundheitsbildung: Corona zeigt Lücken auf" / "Health education: Corona 19 reveals gaps

References relating to the paper

Slide 7: [71]

F. Vogel, "Wenn Virologen alle paar Tage ihre Meinung ändern, müssen wir in der Politik dagegenhalten" - Thesen zur politischen Sprache und (strategischen) Kommunikation im Pandemiekrisendiskurs / "If virologists change their mind every few days, we in politics have to counter this"—theses on political language and (strategic) communication in the pandemic crisis discourse, https://ids-pub.bsz-bw.de/frontdoor/deliver/index/docId/10043/file/Vogel_Thesen_zur_politischen_Sprache_und_Kommunikation_im_Krisendiskurs_2020.pdf, last accessed 2021/5/29.

Slide 8: [73]

W. Riedel and H. Riedel, "Krankenhauszukunftsgesetz: Die große Digitalisierungsoffensive" / "Hospital Future Act: The great digitization offensive," **Klinik Management aktuell**, Vol. 25, No. 12, 2020, pp. 55–57.

Slide 10: [41]

K.N. Barysch, "Selbstwirksamkeit" / "Self-efficacy." In: **Psychologie der Werte** / Psychology of values, Berlin/Heidelberg: Springer, 2016, pp. 201–211.

Slide 11: [74]

T. Schütz, "CHIEF INFORMATION SECURITY OFFICER: Steuermann durch den IT-Sicherheitsprozess" / "Navigator through the IT security process," **Klinik Management aktuell**, Vol. 25, No. 03, 2020, pp. 54–57.