

Politidirektoratet

 Tlf: 23 36 41 00 Org. nr.: 982 531 950
Post: Postboks 2090 Vika, 0125 Oslo Faks: 23 36 42 96 Giro: 7694.05.02388
Besøk: Fridtjof Nansens vei 14/16 E-post: politidirektoratet@politiet.no www.politi.no

HØRINGSSVAR – UTREDNING FRA IKT-SIKKERHETSUTVALGET NOU
2018:14 OG UTKAST TIL LOV SOM GJENNOMFØRER EU DIREKTIVET OM
SIKKERHET I NETTVERK OM INFORMASJONSSYSTEMER I NORSK RETT

Vi viser til Justis- og beredskapsdepartementets e-post av 21. desember 2018 hvor to saker er
sendt på felles høring. Høringsfristen er satt til 22. mars 2019. Den første høringen gjelder
utredning fra IKT-sikkerhetsutvalget, NOU 2018:14. Den andre høringen gjelder utkast til lov
som søker å gjennomføre EUs direktiv om sikkerhet i nettverk og informasjonssystemer (NIS-
direktivet) i norsk rett.

Innledende merknader
Politidirektoratet har forelagt de to høringene for Kripos, Politiets IKT-tjenester og
politidistriktene Troms og Oslo. Politidirektoratet har mottatt høringsuttalelse fra Kripos. Denne
er vedlagt.

Politidirektoratet har ingen merknader av betydning til høringen som gjelder utkastet til lov
som søker å gjennomføre EUs NIS-direktiv i norsk rett. Kripos har heller ikke gitt merknader til
denne høringen. Imidlertid reiser departementet fem konkrete spørsmål knyttet til høringen
som Kripos har besvart. Det vises nærmere til det vedlagte høringssvaret fra Kripos.

Når det gjelder høringen som omhandler utredningen fra IKT-sikkerhetsutvalget har ikke
Politidirektoratet bemerkninger av betydning når det gjelder anbefalingene som relaterer seg
til krav om IKT-sikkerhet ved alle offentlige anskaffelser, tydeligere regulering av ansvar for
tilkoblede produkter og tjenester, samt anbefalingen som gjelder Justis- og
beredskapsdepartementets lederskap for nasjonal IKT-sikkerhet. Politidirektoratet vil imidlertid
som Kripos gi uttalelse til de to øvrige anbefalingene fra IKT-sikkerhetsutvalget. Dette er
anbefalingen om etablering av et nasjonalt IKT-sikkerhetssenter og anbefalingen om en ny lov
om IKT-sikkerhet for samfunnskritiske virksomheter og offentlig forvaltning.

Justis- og beredskapsdepartementet
Postboks 8005 Dep
0030 OSLO

NATIONAL POLICE DIRECTORATE

Deres referanse:

 Vår referanse:
2018/05481

Sted, Dato

Oslo, 08.04.2019

 Side 2/4

Kort om høringene
IKT-sikkerhetsutvalgets mandat var å vurdere behovet for rettslige og organisatoriske
endringer innenfor IKT-sikkerhetsområdet. Utvalget kom med følgende fem
hovedanbefalinger:

1) Ny lov om IKT-sikkerhet for samfunnskritiske virksomheter og offentlig forvaltning
2) Det må stilles krav om IKT-sikkerhet ved alle offentlige anskaffelser
3) Etablere et nasjonalt IKT-sikkerhetssenter
4) Tydeligere regulering av og ansvar for tilkoblede produkter og tjenester, og
5) Justis- og beredskapsdepartementet må utøve et tydeligere lederskap for nasjonal
IKT-sikkerhet.

Når det gjelder den andre høringen er det opplyst at loven søker å gjennomføre EUs NIS-
direktiv i norsk rett. Lovutkastet omhandler kun det tiltaket i direktivet som går ut på at
tilbydere av samfunnsviktige tjenester og tilbydere av enkelte digitale tjenester, basert på en
risikovurdering, gjennomfører hensiktsmessige og forholdsmessige sikkerhetstiltak. I tillegg er
det bestemmelser om varsling og tilsyn. Samfunnsviktige tjenester er i denne sammenheng
tjenester innen samfunnssektorene energi, transport, helse, vannforsyning, bank,
finansmarkedsinfrastruktur og digital infrastruktur. De øvrige delene av NIS-direktivet som
ikke krever lovendring vil følges opp av departementet. NIS-direktivet ble sendt på høring i
juni 2016. Departementet konkluderte etter høringsrunden at direktivet var et godt tiltak for å
styrke IKT-sikkerheten i Norge. Departementet har uttalt at det forventer at NIS-loven vil bli
tatt opp i EØS-avtalen. Når det gjelder lovutkastet til NIS-lov stiller departementet også fem
konkrete spørsmål som ønskes besvart.

Etablering av et nasjonalt IKT-sikkerhetssenter
Utredningen fra IKT-sikkerhetsutvalget foreslår blant annet at det etableres et nasjonalt IKT-
sikkerhetssenter for å styrke koordinering og samordning mellom sektorer og mellom
offentlige og private aktører. Det uttales i utredningen at senteret bør gis følgende oppgaver:

- Koordinere myndighetenes råd og veiledning
- Være nasjonalt responsmiljø
- Være sentralt kontaktpunkt for råd- og veiledning og ved uønskede digitale hendelser
- Tilgjengeliggjøre oppdatert informasjon om trusler og sårbarheter
- Motta rapportering og offentliggjøre informasjon om digitale sårbarheter i IKT-

systemer
- Være pådriver for offentlig-privat samarbeid
- Stimulere til mer forskning, utvikling og innovasjon

Etter Politidirektoratets oppfatning kan det være hensiktsmessig å opprette et nasjonalt IKT-
sikkerhetssenter. Det er imidlertid flere forhold som må utredes før en nærmere kan ta stilling
til behovet og hensiktsmessigheten. Videre er det etter Politidirektoratets oppfatning flere
forutsetninger som må ligge til grunn ved etableringen av et slikt senter.

En forutsetning er at senteret gis et klart definert ansvar. Et klart definert ansvar er nødvendig
for at senteret skal kunne reagere raskt og adekvat, og er også en forutsetning for et smidig
og rasjonelt tverrsektorielt samarbeid.

Den viktigste forutsetningen for politiets del er likevel at politiets ansvar iakttas ved
etableringen av senteret. Politidirektoratet er som Kripos usikker på om utvalget i sin
utredning har lagt eksisterende ansvarsfordeling til grunn. Utredningen synes kun å vektlegge

 Side 3/4

politiets rolle ved etterforsking og påtale av straffbare forhold og tar etter Politidirektoratets
oppfatning ikke i tilstrekkelig grad innover seg politiets forebyggende og beredskapsmessige
rolle og betydningen av etterretning for politiets arbeid. Politiets oppgaver med forebyggende
IKT-sikkerhetsarbeid synes i liten grad å være omtalt i utredningen.

Politiet er gitt et omfattende samfunnsoppdrag. Etter politiloven skal politiet blant annet
opprettholde den offentlige orden og sikkerhet og alene eller sammen med andre myndigheter
verne mot alt som truer den alminnelige tryggheten i samfunnet. Videre skal politiet forebygge
kriminalitet og andre krenkelser av den offentlige orden og sikkerhet. Politiet vil fortsatt utøve
sine oppgaver under en væpnet konflikt og under okkupasjon. Politiets oppgaver knytter seg til
etterretning, forebygging, orden, avverging, krisehåndtering, reaktiv etterforsking og
iretteføring. Politiet kan om nødvendig bruke makt i sin oppdragsløsning. Politiets ansvar er
ikke begrenset til det fysiske domenet og gjelder også i det digitale domenet.

Politiets arbeid er kunnskapsstyrt og etterretningsdrevet. Den aktuelle trussel som skal
forebygges eller avverges er dimensjonerende for all politiinnsats. Dette muliggjør målrettede
tiltak for å svare ut trusler mot stats- og samfunnssikkerheten. Etterforsknings- og
etterretningstiltak vil kunne skje parallelt med håndtering og forebygging og avverging av
uønskede hendelser.

Politiet er i ferd med å utrede et nasjonalt etterretningspunkt som vil gi en helhetlig struktur
for etterretningsproduksjonen i politiet. I en videre utredning av nasjonalt IKT-
sikkerhetssenter må senteret få et avklart forhold til dette. I det hele tatt må det nye senteret,
sammen med øvrige statlige etater finne sin plass og utfylle politi- og påtalemyndighet når det
gjelder rettslig kompetanse for samlet å forebygge og avverge blant annet trusler mot stats-
og samfunnssikkerheten.

Som påpekt av Kripos har politiet definert trygghet i det digitale rom som ett av fire
strategiske hovedsatsingsområder i gjeldende virksomhetsstrategi. Trygghet i det digitale rom
er en helt sentral komponent i politiets oppdrag. Innsatsområdet vil prege politiets
prioriteringer fremover, noe etableringen av nasjonalt cyberkrimsenter (NC3) ved Kripos viser.

Politidirektoratet vil særlig framheve Kripos sine merknader knyttet til forebyggingsstrategi:

"Deteksjon, analyse og informasjonsdeling er sentrale momenter i enhver
forebyggingsstrategi. For forebygging av IKT-kriminalitet er dette, etter Kripos'
oppfatning, særlig relevant. Politiet er den myndigheten i Norge som har de beste
forutsetninger, gjennom sitt oppdrag og mandat, til å være drivkraft og fasilitator for
informasjonsdeling der alle sensorer for deteksjon av IKT-kriminalitet kan bidra
innenfor et åpent og ugradert samarbeid."

Vi viser videre til Kripos sine merknader om bruk av informasjon og deling av informasjon
relatert til et IKT-sikkerhetssenter:

"Senterets tiltenkte funksjoner inkluderer "å tilgjengeliggjøre oppdatert informasjon om
trusler og sårbarheter", "være sentralt kontaktpunkt for råd- og veiledninger og ved
uønskede digitale hendelser" samt "være pådriver for offentlig-privat samarbeid". Et
aktuelt spørsmål vil i den sammenheng være hvilken informasjon som skal og ikke skal
eller kan deles. I den kontekst er Kripos noe tvilende til hvorvidt de rammene EOS-
tjenestene arbeider under, rent prinsipielt, er egnet til å drifte et svært bredt forankret

 Side 4/4

senter som forutsetter aktiv informasjonsdeling. Det er samtidig relevant å stille seg
spørsmålet om EOS-regelverket generelt er tilstrekkelig egnet til å dele og formidle
informasjon i en slik grad som er nødvendig for å oppnå de mål som er beskrevet. Vil
EOS-regelverket gi tilstrekkelig rom for "åpenhet" i samhandlingen med så vel offentlige
som private aktører? Og, hvordan vil grensegangen og senteres prioritering opp mot
Felles cyber koordineringssenter (FCKS) sitt virkeområde være? Kripos støtter derfor
utvalgets merknader på side 86 omkring behovet for å vurdere det rettslige
rammeverket knyttet til informasjonsdeling, særlig med tanke på å fjerne unødvendige
hindringer for dette."

Politidirektoratet slutter seg til merknadene fra Kripos.

Ny lov om IKT-sikkerhet for samfunnskritiske virksomheter og offentlig forvaltning
Utredningen fra IKT-sikkerhetsutvalget anbefaler at det nedsettes et eget lovutvalg som skal
utrede en lov som stiller krav om IKT-sikkerhet til alle norske virksomheter. Politidirektoratet
og Kripos anser at en ny lov kan være hensiktsmessig og støtter anbefalingen.

Politidirektoratet vil særlig peke på at en lov kan være et godt virkemiddel for å sikre entydige
sikkerhetskrav for IKT-systemer. Dagens regelverk oppfattes å være lite konkrete og i mindre
grad harmonisert. En utredning må også sikre at tilsynsfunksjon ikke blir en ekstra belastning
ved at denne funksjonen ses i sammenheng med annet regelverk som omhandler IKT-
sikkerhet.

Kripos tiltrer særlig forslaget om rapporteringsplikt og kravet om at virksomheter skal varsle
om uønskede digitale hendelser. Videre peker Kripos på at IKT-sikkerhet gjennom lovpålegg,
rammeverk og effektive styringssystemer kan bidra til å redusere digitale sårbarheter og gjøre
dem i bedre stand til å detektere digitale angrep, noe som igjen kan føre til at kriminelle
handlinger forebygges og raskere avdekkes. Politidirektoratet er enig i Kripos' synspunkter, og
viser for øvrig til høringssvaret fra Kripos

Med hilsen

Håkon Skulstad Kristine Langkaas
ass politidirektør seksjonssjef

Dokumentet er elektronisk godkjent uten signatur.

Vedlegg:
- Høringssvar fra Kripos av 3. mars 2019

POLITIET
KRIPOS

Politidirekto ratet 	 NCIS Norway
Postboks 2090 Vika
0125 OSLO

Deres referanse: 	 Vår referanse: 	 Sted, dato
2018/05481 	 201803914-3

	
Oslo, 3. mars 2019

HØRINGSUTTALELSE - NOU 2018:14 OG UTKAST LOV FOR
GJENNOMFØRING AV NIS-DIREKTIVET

Det vises til e-post mottatt 4. februar 2019 fra Politidirektoratet om Justis- og
beredskapsdepartementets to saker for felles høring:

- Utredning fra IKT-sikkerhetsutvalget (Holte-utvalget) NOU 2018: 14 IKT-sikkerhet i alle
ledd - Organisering og regulering av nasjonal IKT-sikkerhet.

- Regjeringens utkast til lov som gjennomfører EUs direktiv om sikkerhet i nettverk og
informasjonssystemer (NIS-direktivet) i norsk rett.

SAK 1 - NOU 2018:14

Utvalget har fem hovedanbefalinger:

1) Ny lov om IKT-sikkerhet for samfunnskritiske virksomheter og offentlig forvaltning
2) Det må stilles krav om LIKT-sikkerhet ved alle offentlige anskaffelser
3) Nasjonalt IKT-sikkerhetssenter
4) Tydeligere regulering av og ansvar for tilkoblede produkter og tjenester
5) Justis- og beredskapsdepartementet må utøve et tydeligere lederskap for nasjonal IKT-
sikkerhet

Politidirektoratet ber særskilt om innspill på to av disse anbefalingene:

Kripos/

Post: Pb. 2094 Vika, 0125 Oslo 	 Telefon: (+47) 23 20 80 00
	

Org. nr: 974 760 827
Besøk: BrynsaMen 6, 0667 Oslo 	 Telefaks: (+47) 23 20 88 80
www.politi.noikripos

	
E-post: kripos@politiet.no

Forslag om å etablere et nasjonalt IKT-sikkerhetssenter, og hvordan dette vil berøre
politiets rolle og ansvar for ikt-sikkerhet eller eventuelt tilgrensende områder

Forslaget om å etablere et nasjonalt IKT-sikkerhetssenter er i det vesentlige omtalt i NOUen
kapittel 17.

Å samle IKT-sikkerhetskompetanse kan være et gode for hele samfunnet. Det er allerede
mangel på slik kompetanse i Norge, og det er enighet om at man trenger enda flere ressurser i
fremtiden. Et samlet fagmiljø vil kunne bistå med å påse en tilstrekkelig IKT-sikkerhet, også
innenfor politiets egensikringsbehov. Videre vil et kompetansesenter kunne gi IKT-teknisk
støtte i etterretning og etterforskning av IKT-kriminalitet.

Når det er sagt er det viktig for Kripos å understreke at opprettelse av et IKT-sikkerhetssenter
med tydelig koordineringsmekanisme for å håndtere alvorlige uønskede digitale hendelser, og
etablering av et nasjonalt kontaktpunkt for IKT-sikkerhet mv. må bygge på eksisterende
ansvarsfordeling.

Kripos er usikker på hvorvidt utvalget har lagt eksisterende ansvarsfordeling til grunn.
Usikkerheten på dette punktet knytter seg i hovedsak til utvalgets uttalelser i pkt. 17.1.2 om
"Organisering og Myndighetsforankring" hvor det avslutningsvis er anført følgende;

"Slik utvalget oppfatter det, er nasjonalt cyberkrimsenters formål etterforsking og
påtale av straffbare handlinger, mens et IKT-sikkerhetssenter vil ha som formål å legge
forholdene til rette for forsvarlig nasjonal IKT-sikkerhet...."

Som det tydelig fremkommer i politiloven § 2 om "Politiets oppgaver" så strekker politiets
ansvar seg langt ut over det å etterforske og påtale straffbare handlinger. Politiet skal i tillegg
bl.a. beskytte person, eiendom og fellesgoder og verne om all lovlig virksomhet, opprettholde
den offentlige orden og sikkerhet mv. Generelt skal politiet verne mot alt som truer den
alminnelige tryggheten i samfunnet - enten alene eller sammen med andre myndigheter.

Etablering av et IKT-sikkerhetssenter må ta tilstrekkelig hensyn til gjeldende lovverk og sikre
at grensene opp mot politiets oppgaver blir avklart også når det gjelder arbeidet med å
forebygge, avdekke og håndtere digitale angrep. Dette er særlig viktig fordi flere av
oppgavene som følger av politiloven § 2 ikke skal eller kan utføres av andre enn politiet -
uavhengig av om utgangspunktet er digitalt eller fysisk.

Det kan i tillegg bemerkes at politiet har definert trygghet i det digitale rom som ett av fire
strategiske hovedsatsingsområder i gjeldende virksomhetsstrategi, og det kan understrekes at
trygghet i det digitale rom er en helt sentral komponent i politiets oppdrag. Dette er også et
tydelig uttrykk for at innsatsområdet skal prege politiets prioriteringer fremover, noe f.eks.
etableringen av nasjonalt cyberkrimsenter (NC3) ved Kripos har vist.

Generelt til forslaget om å opprette et nasjonalt IKT-sikkerhetssenter, og særlig til pkt. 17.1
som omhandler "Oppgaver og innretning", har Kripos funnet grunn til å stille spørsmål om
politiets oppgaver og ansvar i tilstrekkelig grad er hensyntatt i utvalgets vurderinger og
forslag.

Hvis man ser bort fra behovet for å avklare ansvarsforholdene mellom IKT-sikkerhetssenteret
og NC3, er politiet oppgaver med det forebyggende IKT-sikkerhetsarbeidet ikke omtalt. Særlig

2/6

tydelig kommer dette til uttrykk i "Figur 17.1 Et IKT-sikkerhetssenter som nasjonalt
kontaktpunkt" hvor politiet ikke en gang er nevnt som mulig deltaker i et fremtidig IKT-
sikkerhetssenter. Hvordan utvalget først kan "glemme" politiets oppgaver innen dette
området, og dernest synes å vurdere at den kunnskapen politiet besitter om IKT-kriminalitet
ikke er relevant for et eventuelt IKT-sikkerhetssenter, er vanskelig å forstå.

Deteksjon, analyse og informasjonsdeling er sentrale momenter i enhver forebyggingsstrategi.
For forebygging av IKT-kriminalitet er dette, etter Kripos' oppfatning, særlig relevant. Politiet
er den myndigheten i Norge som har de beste forutsetninger, gjennom sitt oppdrag og
mandat, til å være drivkraft og fasilitator for informasjonsdeling der alle sensorer for deteksjon
av IKT-kriminalitet kan bidra innenfor et åpent og ugradert samarbeid. For Kripos er det også i
denne sammenheng naturlig å vise til uttalelser fra mindretallet i Lysne I utvalget, i spørsmålet
om "forbedret nasjonal operativ evne gjennom samlokalisering", som på side 273-275
fremfører vesentlige og gode poenger.

Senterets tiltenkte funksjoner inkluderer "å tilgjengeliggjøre oppdatert informasjon om trusler
og sårbarheter", "være sentralt kontaktpunkt for råd- og veiledninger og ved uønskede digitale
hendelser" samt "være pådriver for offentlig-privat samarbeid". Et aktuelt spørsmål vil i den
sammenheng være hvilken informasjon som skal og ikke skal eller kan deles. I den kontekst er
Kripos noe tvilende til hvorvidt de rammene EOS-tjenestene arbeider under, rent prinsipielt, er
egnet til å drifte et svært bredt forankret senter som forutsetter aktiv informasjonsdeling. Det
er samtidig relevant å stille seg spørsmålet om EOS-regelverket generelt er tilstrekkelig egnet
til å dele og formidle informasjon i en slik grad som er nødvendig for å oppnå de mål som er
beskrevet. Vil EOS-regelverket gi tilstrekkelig rom for "åpenhet" i samhandlingen med så vel
offentlige som private aktører? Og, hvordan vil grensegangen og senteres prioritering opp mot
Felles cyber koordineringssenter (FCKS) sitt virkeområde være? Kripos støtter derfor utvalgets
merknader på side 86 omkring behovet for å vurdere det rettslige rammeverket knyttet til
informasjonsdeling, særlig med tanke på å fjerne unødvendige hindringer for dette.

Med utgangspunkt i den grunnleggende misforståelsen som utvalget synes å ha bygget på hva
gjelder politiets ansvar og oppgaver, fremstår det noe uklart for Kripos hva utvalget mener når
de i kapittel 17 viser til at flere andre land de siste årene har etablert egne IKT-
sikkerhetssentre og at man bør opprette et tilsvarende senter i Norge. Under kapitei 17.1 om
"Oppgaver og innretning" er det blant annet vist til at man f.eks. i Storbritannia har samlet
myndighetenes råd og veiledning på ett sted. Kripos vil i prinsippet kunne støtte en slik
organisering, men da må Norge også følge Storbritannias eksempel fullt ut og etablere et
senter med en tydelig politiprofil.

I punkt 17.2 om "Behovs- og kostnadsanalyse" er også utvalget inne på tilstøtende
problemstillinger og stiller spørsmål ved om det planlagte "NSMs cybersikkerhetssenter" vil
kunne favne bredt nok til å ivareta de oppgavene som et IKT-sikkerhetssenter bør ha, og å
huse de eksterne deltakerne som bør være med i senteret. Kripos deler denne bekymringen
og anser at oppgavene til NSMs foreslåtte cybersikkerhetssenteret i det vesentlige samsvarer
med de oppgavene NSM allerede har i dag. Følgelig vil ikke denne etableringen bidra med noe
vesentlig nytt i innsatsen for økt IKT-sikkerhet.

Utvalget har i kapittel 8 og 9 henvist til at det kan være enkelte styringsutfordringer knyttet til
det å utvikle et IKT-sikkerhetssenter som er organisert som en del av NSM. Kripos har ikke
kunnet gå grundig inn i en slik analyse, men støtter utvalget i at det er viktig at

3/6

myndighetsforankringen, herunder eventuelle styringsutfordringer mht. IKT-sikkerhetssenteret
drøftes og avklares i behovsanalysen.

Forslag om ny lov om IKT-sikkerhet for samfunnskritiske virksomheter og offentlig
forvaltning

Kripos mener i utgangspunktet at en ny lov om IKT-sikkerhet er hensiktsmessig. Særskilt
støtter Kripos forslaget om rapporteringsplikt. NSRs Mørketallsundersøkelse 2018 viser til en
betydelig økning av digitalt rettede ondsinnede hendelser siste to år. Mange av hendelsene
burde vært rapportert til myndighetene, herunder lovbrudd anmeldt til politiet.

Hendelse defineres' i NIS-direktivet som "ethvert tilfelle av reell negativ virkning på
sikkerheten i nettverk og informasjonssystemer". Det er verdt å merke seg at en slik ondsinnet
handling kan være et forløp til en annen kriminell intensjon som kan ha større konsekvenser
enn svekket IKT-sikkerhet i seg selv.

Politiet skal avverge og etterforske alle typer kriminelle handlinger. Med dagens erkjente
underrapportering av uønskede digitale hendelser har ikke politiet et godt nok grunnlag for å
forstå omfang og type kriminelle handlinger som skjer i det digitale rom. Økt rapportering gir
bedre kunnskap. Kripos stiller seg derfor positiv til en ny lov som setter krav til at
virksomheter skal varsle uønskede digitale hendelser. Hensikten med varsling/rapportering
som det beskrives av Holte-utvalget, er at virksomheten som varsler skal kunne få bistand til å
håndtere hendelsen.

Mulig straffeforfølgelse må inngå i håndteringsbegrepet. Det betinger at virksomheter
påminnes om at en hendelse kan være ulovlig og derfor også skal rapporteres med tanke på
en mulig anmeldelse med påfølgende etterforskning. Kompetent myndighet som (etter NIS
direktivet) skal gi retningslinjer om når og på hvilken måte varsling skal skje, bør bidra til at
anmeldelse inngår blant vurderinger som må tas. Som en del av responsmiljøenes
hendelseshåndtering vil det å overrekke politiet tekniske data som mulig bevisgrunnlag være
selvsagt.

Utover rapporteringskrav til virksomheter, vil en mer regulert IKT-sikkerhet gjennom
lovpålegg, rammeverk og effektive styringssystemer bidra til å redusere digitale sårbarheter
og gjøre dem i bedre stand til å detektere digitale angrep. Med det vil kriminelle handlinger
kunne forebygges eller avdekkes raskere. Sistnevnte bidrar til at politiet kan ha et bedre
teknisk datagrunnlag for sin etterforskning.

For Kripos, som selv er en samfunnskritisk virksomhet, vil en selvstendig IKT-sikkerhetslov
kunne gi entydige sikkerhetskrav for IKT-systemer som Kripos er ansvarlig for. Føringer fra
lover som Kripos allerede er underlagt hva gjelder IKT-sikkerhet oppfattes å være for lite
konkrete, ikke harmoniserte og med det mer krevende å etterleve.

De resterende hovedanbefalingene fra NOU 2018:14 stiller Kripos seg bak uten å ha utfyllende
kommentarer til.

Art. 4(7)

4/6

SAK 2 - NIS-DIREKTIVET

Politidirektoratet ber om innspill på departementets fem konkrete spørsmål tilhørende
lovutkastet til ny NIS-lov.

1) I hvilken grad arbeides det per i dag systematisk med IKT-sikkerhet i din
virksomhet? Følges for eksempel visse standarder for sikkerhetsstyring eller
internkontroll?

Det er fra Justis- og beredskapsdepartementet (2009) stilt krav om å følge ISO 27001/27002,
herunder standardens IKT-rettede sikkerhetstiltak. Dette følger Kripos i sitt styringssystem for
informasjonssikkerhet, som er en del av virksomhetens internkontroll. ITIL-prosesser inngår i
den operative driften av egne IKT-tjenester.

2) Beskriv hvilke positive konsekvenser forslaget til gjennomføring av NIS-direktivet
vil få for din virksomhet.

Kripos har etter politiregisterforskriften et behandlingsansvar for nasjonale politiregistre. Dette
innebærer blant annet kontroll/revisjon av virksomheter som i samme forskrift beskrives som
databehandlere eller leverandører. Utover det at systematiske og (i større grad) enhetlige
funksjonelle sikkerhetsføringer fra NIS-direktivet bidrar til bedre sikkerhet hos virksomheter
den vil være gjeldende for, vil også kontroll/revisjon innenfor det mer tekniske området
(nettverk- og informasjonssystemsikkerhet) kunne utøves på en mer systematisk og effektiv
måte.

For andre virksomheter som NIS-direktivet vil gjelde for og som Kripos i det daglige må ha en
tillit til, eksempelvis et etablert samarbeid som innebærer utveksling av beskyttelsesverdig
informasjon, er det fra Kripos ståsted fordelaktig at disse underlegges strengere IKT-rettede
og organisatoriske sikkerhetskrav enn de er i dag. Videre er det positivt at også disse
virksomhetene pålegges rapporteringskrav om hendelser, da konsekvensen av en uønsket
hendelse hos en samarbeidende virksomhet kan gi negativ ringvirkninger hos politiet og/eller
hos en utenlandsk part politiet samarbeider med2.

3) Beskriv hvilke negative konsekvenser forslaget til gjennomføring av NIS-
direktivet vil få for din virksomhet.

Forslagets § 10 beskriver krav om varsling for tilbydere av digitale tjenester. Her fremkommer
det i 3. avsnitt at

"Plikten til å varsle en hendelse gjelder bare dersom tilbyderen har tilgang til
informasjon som er nødvendig for å kunne vurdere om hendelsen har betydelig
innvirkning på tjenesteleveransen."

Begrepet tjenesteleveranse kan her tolkes som virksomhetens egen grunnleveranse. For
politiets del kan en tjenesteleveranse i så måte være data fra en telekommunikasjonstilbyder
som legger til rette for at politiet skal kunne gjennomføre kommunikasjonskontroll. I så måte

2 Ref. forslagets ordlyd i § 10 om at "varselet skal inneholde nok opplysninger til at tilsynsmyndigheten
eller responsmiljøet kan fastslå om hendelsen har virkninger utover Norges grenser."

5/6

er det en negativ konsekvens for politiet om ordlyden kan tolkes for snevert av den enkelte
virksomhet og dermed også rapporteringsplikten.

4) Er din virksomhet per i dag underlagt krav til IKT-sikkerhet og varsling? Hvilket
regelverk - lover, forskrifter eller annet — er det som stiller slike krav?

Kripos forvalter ulik type informasjon med lovpålagte krav sikkerhet og varsling. Kripos plikter
at sikkerhetskrav, herunder IKT-sikkerhet, etterleves basert på krav fra blant annet følgende
lover, forskrifter og instrukser:

- Politiregisterloven m/ forskrifter
- Personopplysningsloven
- Sikkerhetsloven
- Beskyttelsesinstruksen
- Lov om Schengen informasjonssystem (SIS-loven)
- Ekomloven
- eSignaturloven
- eForvaltningsforskriften
- Offentlighetsloven
- Forvaltningsloven

I Kripos' samarbeid med utlandet (blant annet Interpol, Europol og Frontex) er det inngått
avtaler som setter krav til politiets IKT-sikkerhet for å påse en trygg nasjonal håndtering av
informasjon som mottas fra andre land og organisasjoner.

Riksadvokatens rundskriv vedrørende kommunikasjonskontroll gir sikkerhetsføringer for
hvordan slik type informasjon skal behandles.

Kripos møter Kommunal og moderniseringsdepartementets Handlingsplan for
informasjonssikkerhet i statsforvaltningen (2015-2017) gjennom utledede føringer for egen
sektor fra Justis- og beredskapsdepartementet.

For øvrig forholder Kripos seg til offentlig tilgjengelige veiledere og lignende fra blant annet
NSM, DSB, Difi, nasjonale strategier samt etatsføringer utgitt av Politidirektoratet.

5) Bør en slik lov som foreslås i denne høringen vedtas selv om vi ikke er forpliktet
til det i henhl Id til EØS-avtalen?

Kripos stiller seg positiv til en harmonisering av norsk lovverk opp mot en EØS-basert
regulering med hensikt økt samfunnssikkerhet. For Kripos kan dette også bidra til en fortsatt
god tillit hos utenlandske samarbeidende aktører samt en enklere etablering og etterlevelse av
avtaler hvor nasjonale sikkerhetskrav inngår.

Méd 	I S :fl

Vigleik Antun
ass. sjef Kripos

6/6

	Politiet - Kripos.pdf
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6

