

Postadresse

Postboks 8005 Dep

0030 Oslo

0030 Oslo

Kontoradresse

Gullhaug Torg 4A

0484 Oslo

Telefon - sentralbord

22 24 90 90

Org.nr.: 972 417 831

Departementsrådens

sekretariat

Saksbehandler

Toril Juul

22245125

toril.juul@jd.dep.no

Forsvarsdepartementet

Postboks 8126 DEP

0032 OSLO

Deres ref. Vår ref. Dato
2016/2699 16/7421 - TJU 16.01.2017

Høring - rapport avgitt av Lysne II-utvalget om digitalt grenseforsvar

Vi viser Forsvarsdepartementets brev 5. oktober 2016 med vedlegg, som Justis- og

beredskapsdepartementet først mottok 23. november 2016. Vi viser for øvrig til avtale

om utsatt svarfrist til mandag 16. januar 2017.

Justis- og beredskapsdepartementet (JD) har følgende merknader:

1. Generelle bemerkninger

I likhet med samfunnsutviklingen for øvrig, digitaliseres og internasjonaliseres truslene

i stadig større grad. Norges eneste utenlandsetterretning – Etterretningstjenesten (E-

tjenesten) – bør ha mulighet til å innhente informasjon der relevant kommunikasjon

foregår.

Etablering av digitalt grenseforsvar (DGF) synes godt begrunnet i behovet for å styrke

samfunnets samlede evne til å avdekke og motvirke trusler mot Norge. DGF vil gjøre at

E-tjenesten blir bedre i stand til å utføre sitt samfunnsoppdrag.

Vi viser særlig til de hensyn Lysne II-utvalget peker på i rapporten på side 28–30.

Departementet har der særlig merket seg følgende utgangspunkt, jf. rapporten s. 28, at:

[D]e mest avanserte trusler i det digitale rom relatert til rikets sikkerhet – statlig

spionasje og forberedelser til cyberangrep, samt kommunikasjon mellom kjente

terrorister i utlandet og ukjente personer i Norge – i de fleste tilfeller ikke kan

avdekkes innenfor gjeldende lovverk og kapasiteter.

2/5

Videre taler også det som fremgår av rapportens punkt 5.7, om folkerettslige

forpliktelser, for etablering av DGF, samt punkt 5.8, hvor det blant annet fremgår at:

«Etablering av DGF gir mulighet for deteksjon av truende trafikk basert på høyt

graderte signaturer. E-tjenesten kan i dag ofte ikke dele graderte signaturer mottatt

fra partnere. Egenutviklede signaturer kan i større grad deles nasjonalt. Dette vil

igjen gi grunnlag for langt mer målrettet bruk av overvåkings- og

deteksjonsressursene i de nasjonale nettene».

Rapporten peker imidlertid på prinsipielle utfordringer ved en eventuell etablering av

DGF som vil være viktig for den videre debatten.

Det er viktig å sikre at hjemlene for informasjonsinnhenting i størst mulig grad er

teknologinøytrale. Dette innebærer at teknologisk utvikling når det gjelder

informasjonsbærere for kommunikasjon ikke må medføre reelle innskrenkninger i den

mulighet til å innhente informasjon om og fra kommunikasjon som har vært hjemlet

ved «gamle» metoder for kommunikasjon.

Det er videre viktig for hensynet til nasjonal selvstendighet og suverenitet – og for å

sikre at informasjonsinnhentingen skjer ut fra nasjonale behov og ikke som biprodukt

av andre nasjoners informasjonsinnhenting – at mest mulig informasjonsinnhenting

skjer av norske organer; i dette tilfelle E-tjenesten. Dette er dessuten avgjørende for at

overvåkningen kan kontrolleres av norske domstoler og EOS-utvalget.

Vi legger til grunn at formålet med DGF er å sikre E-tjenesten teknisk tilgang til en

informasjonskilde som i dag ikke er tilgjengelig. Det er vår forståelse at Norge også i

dag kan skaffe deler av den etterretningsinformasjon det er tale om, men at en i så fall

er helt avhengig av hjelp fra samarbeidende tjenester i andre land. Utvalget har vist til

at slik informasjon ofte kommer for sent, som biprodukt av andre tjenesters prioriterte

oppgaver og dessuten i stor utstrekning stammer fra samarbeidspartnerens bruk av

DGF, jf. rapporten side 27 og 29.

En sentral premiss for vår forståelse og vurdering av utvalgets vurdering er at DGF

ikke utvider E-tjenestens oppgaver, ansvarsområde eller typen informasjon tjenesten

skal ha tilgang til, jf. rapporten side 29. Vi legger dessuten til grunn at DGF ikke vil

innebære at Politiets sikkerhetstjeneste eller Nasjonal sikkerhetsmyndighet får utvidet

eller direkte tilgang til E-tjenestens informasjon, jf. rapporten side 29. Vi merker oss

også at det i rapporten er pekt på at det lovmessige og prinsipielle forblir enten

uforandret eller strengere, sistnevnte for eksempel ved ytterligere begrensninger på

deling av overskuddsinformasjon, jf. side 29.

Informasjon innhentet ved hjelp av DGF og formidlet til PST, vil være nyttig for PSTs

oppgaveløsning, innenfor PSTs samfunnsoppdrag. Og økt bruk av informasjon fra E-

3/5

tjenesten, istedenfor fra internasjonale samarbeidspartnere, vil sikre at en større andel

av PSTs informasjonstilfang er underlagt norsk kontroll ved domstoler og EOS-utvalget.

Det er liten tvil om at DGF har flere rettslige og personvernmessige utfordringer.

Hensynet til befolkningens tillit til E-tjenestens arbeid tilsier således klart at innføring

av DGF som virkemiddel for de hemmelige tjenestene må skje innenfor de overordnede

rammer som utvalget har trukket opp på side 6 i rapporten (særlig kulepunktene 1, 2 og

6) og videre at regelverket bygger på prinsippene om formålsavgrensning,

minimalisering, autorisasjon og kontroll, jf. rapporten side 52. Etter vårt syn er det også

klart, slik utvalget fremhever, at informasjon innhentet ved bruk av DGF ikke bør

kunne benyttes som bevis i straffesaker, jf. rapporten side 6, 22 og 61.

2. Utformingen av regelverket

Lysne II-utvalget har trukket opp retningslinjer for utformingen av et regelverk om

DGF, jf. rapporten side 60–61 om lovtiltak, og side 62–66 om de menneskerettslige

rammene. Vi slutter oss til synspunktene som her fremholdes av utvalget, og vil for

øvrig bemerke:

Utvalget fremhever at det må etableres klar lovhjemmel for DGF-løsningen, jf. blant

annet rapporten side 62. Foruten en slik hjemmel må det utformes lett tilgjengelige

bestemmelser om bruk av overskuddsinformasjon og om lagring og sletting av

opplysninger. Vi legger til at dersom det er behov for å oppstille begrensninger i lovens

hovedvilkår, tilsier risikoen for formålsutglidning at det ikke utformes unntaksregler

med stort rom for skjønn.

Det er på det rene at etableringen av DGF innebærer et inngrep i retten til privatliv etter

Grunnloven § 102 og EMK artikkel 8, og at den potensielle «nedkjølingseffekten» har

en side til vernet av ytringsfriheten, jf. Grunnloven § 100 og EMK artikkel 10. Som

utvalget mener vi at DGF ikke bør innrettes slik at løsningen balanserer på grensen av

hva som er akseptabelt innenfor de rammer Grunnloven og

menneskerettskonvensjonene oppstiller, se utredningen side 35. Det bør etableres så

vidt strenge vilkår for bruken av DGF at løsningen er robust nok til å følge eventuelle

skjerpede grenser for hva som anses å være et akseptabelt inngrep i den enkeltes

rettigheter.

Utvalget avgrenser mot bruk av informasjon innhentet ved DGF som bevis mot tiltalte i

straffesaker. Vi er enige i utvalgets syn på at en slik lovfestet formålsbegrensning

antagelig er egnet til å styrke tilliten til bruken av DGF, jf. rapporten på side 61. Norsk

straffeprosess bygger på prinsippet om fri bevisførsel. Unntak følger blant annet av

bevisforbudene i straffeprosessloven §§ 117 flg. og reglene om bevisavskjæring i

straffeprosessloven §§ 292 og 292 a. Etter vårt syn kan det være hensiktsmessig om en

ved utformingen av et eventuelt regelverk om DGF vurderer om formålsbegrensningen

bør suppleres med et eget bevisforbud eller en avskjæringshjemmel i

straffeprosessloven.

4/5

Det fremgår av rapporten side 58 at utvalget ikke har hatt anledning til å utrede

hvordan domstolsbehandlingen for kontroll av DGF-tiltak skal legges opp, og videre at

utvalget ikke tar stilling til spørsmålet om forhåndskontroll av DGF skal foretas av en

spesialdomstol. Vi peker her på at en i Norge tradisjonelt har benyttet spesialdomstoler

i liten grad. Til fordel for bruk av spesialdomstoler taler synspunktet om at det er

positivt at personene som skal ta stilling til bruk av DGF har kunnskap om

etterretningsfaget og trusselbildet, slik utvalget viser til. Dette behovet kan etter vårt

syn godt ivaretas ved at slike avgjørelser legges til én bestemt tingrett eller enkelte

dommere eller en avdeling ved en tingrett. Det er dessuten liten tvil om at det vil kreve

betydelige ressurser å opprette en særskilt domstol, og vi stiller spørsmål om det for

DGF vil bli tale om et så vidt stort antall saker at en slik ressursbruk kan forsvares. Det

kan også legges til at risikoen for at dommerne etter hvert identifiserer seg med E-

tjenestens virke og oppgaver, jf. utvalgets synspunkter på side 58, trolig vil være mindre

dersom dommerne befatter seg med ulike oppgaver og fagfelt, slik det i dag er ved de

alminnelige domstoler.

Lysne II-utvalget viser til at det i enkelte tilfeller kan være behov for å iverksette søk i

DGF uten å avvente forhåndsgodkjenning fra domstolene, jf. rapporten side 58. Utvalget

foreslår at regelverket skal åpne for dette etter mønster av politiloven § 17 d. Vi påpeker

her at forslaget om å etablere DGF for etterretningsformål ikke fullt ut kan

sammenlignes med bruk av straffeprosessuelle tvangsmidler. Politiets

sikkerhetstjeneste og E-tjenesten har ulike roller, oppgaver og rammer for sitt arbeid.

Det fremgår ikke av rapporten om utvalget har sett nærmere på hvilken betydning slike

ulikheter bør få for spørsmålet om å unnlate forhåndsgodkjenning, og i så fall på hvilke

vilkår. Ettersom bruk av DGF er meget personverninngripende, bør dette spørsmålet

vurderes nærmere.

3. Økonomiske- og administrative konsekvenser

For å kunne vurdere den reelle nytteverdi av forslaget sett opp mot de kostnader det vil

medføre, sammenholdt med de personvernsmessige problemstillinger, foreslår JD at

det foretas en kost-nytte-vurdering av DGF. Det bør her særlig tas hensyn til den

merverdi DGF vil innebære når man tar i betraktning den økende bruk av kryptering

ved digital kommunikasjon. Vurderingen bør omfatte hvorvidt det finnes alternative

tiltak, som er mindre inngripende, men kan ha samme effekt for nasjonal sikkerhet.

Med vennlig hilsen

Harald Aass

fagdirektør

Toril Juul

seniorrådgiver
Dokumentet er godkjent og sendes uten signatur

5/5

	Sdo_AMNavn
	Sdm_AMAdr
	Sdm_AMPostNr
	Sdm_AMPoststed
	bkmLand
	sgr_beskrivelse
	uoff
	Spg_paragrafID
	bkmDate
	Sdo_AMReferanse
	Sas_ArkivsakID
	Gid_GidKode
	Sdo_DokDato
	Sdo_Tittel
	Sdo_Tittel2
	bkmStart
	bkmRegards
	bkmElektroniskSignatur
	bkmKopiTil

