

Politidirektoratet

 Tlf: 23 36 41 00 Org. nr.: 982 531 950 mva

Post: Postboks 8051 Dep., 0031 Oslo Faks: 23 36 42 96 Giro:
Besøk: Hammersborggata 12 E-post: politidirektoratet@politiet.no www.politi.no

HØRING - GJENNOMFØRING AV EUS FORORDNING OM ELEKTRONISK

IDENTIFISERING (EID) OG TILLITSTJENESTER FOR ELEKTRONISKE

TRANSAKSJONER I DET INDRE MARKED

Politidirektoratet viser til høringsbrev datert 30. november 2015 fra Nærings- og

fiskeridepartementet om gjennomføring av EUs forordning om elektronisk identifisering (eID)

og tillitstjenester for elektroniske transaksjoner i det indre marked (eIDAS). Høringsfristen var

i høringsbrevet fastsatt til 1. mars 2016. Politidirektoratet er imidlertid i e-post fra Justis-og

beredskapsdepartementet 15. februar 2016 underrettet om utsettelse av svarfristen.

Politidirektoratets (POD) IDeALT-program har fulgt arbeidet med eIDAS i lang tid og har deltatt

både i ekspertgrupper på EU-nivå og i norske referansegrupper. eIDAS er meget relevant for

IDeALT-programmet ettersom regjeringen 18. april 2016 vedtok at eID på nasjonalt ID-kort

skal realiseres. Dette vil bli en løsning med eID på høyeste sikkerhetsnivå og vil inkludere

kvalifisert personsertifikat, samt løsning for kvalifisert signatur. POD har også som mål at eID

på nasjonalt ID-kort notifiseres i henhold til eIDAS på høyeste nivå for bruk mot utenlandske

tjenester.

For politiet som tilbyder av tjenester på nett er også eIDAS relevant. POD anser at flere av

politiets nåværende og fremtidige tjenester må være tilgjengelige for brukere med utenlandsk

eID i henhold til eIDAS. Det er også sannsynlig at politiet vil tilby tjenester som krever

avansert elektronisk signatur, og dermed må kunne akseptere tilsvarende signaturer fra

borgere i andre EØS-land.

eIDAS´ formål er å tilrettelegge for handel og tilgang til tjenester på tvers av landegrenser. I

utgangspunktet anser politiet dette som positivt, men det er viktig for POD å poengtere at

risikoen for svindel og potensial for misbruk da også øker siden forordningen åpner opp for nye

og mer avanserte metoder å kommunisere enn dagens praksis.

Generelle merknader

POD støtter høringsnotatets hovedkonklusjon om innføring av eIDAS med

gjennomføringsrettsakter i norsk lov og har ingen kommentarer til den foreslåtte lovteksten.

POD støtter også at esignaturloven kan og bør oppheves ved innføringen av eIDAS i norsk lov.

Nærings- og fiskeridepartementet

Postboks 8090 Dep

0032 OSLO

NATIONAL POLICE DIRECTORATE

Deres referanse:

15/4361

15&

 Vår referanse:

201504583-17

Sted, Dato

Oslo, 02.05.2016

 Side 2/11

POD har imidlertid en rekke merknader til innholdet i høringsnotatet. Etter PODs mening er

konsekvenser av innføringen av eIDAS meget svakt beskrevet. For å muliggjøre bruk av andre

lands eID mot offentlige tjenester i Norge er en rekke tiltak nødvendige, spesielt i tilknytning

til ID-porten og Folkeregisteret. Disse er i altfor liten grad omtalt. Økonomiske og

administrative konsekvenser er i liten grad utredet, og spesielt er ikke konsekvenser for norske

tjenesteeiere berørt. Vi savner også vurderinger knyttet til risiko for alle berørte parter, samt

beskrivelse av mulige tiltak mot og oppfølgning av svindel og misbruk.

POD mener dessuten at høringsnotatets tolkning av eIDAS på en del områder er mangelfull og

til dels direkte misvisende. Merknadene gis i det følgende med henvisning til punktene i

høringsnotatet. Vi håper at vårt høringssvar kan gi innspill som har verdi for det videre

arbeidet.

Høringsnotatet pkt. 1 Hovedinnholdet i høringsnotatet
POD har ingen kommentarer til dette punktet.

Høringsnotatet pkt. 2 Bakgrunn
POD har ingen kommentarer til dette punktet.

Høringsnotatet pkt. 3 Gjeldende rett
I avsnitt 3.2 står det at «PKI-løsninger som benyttes i offentlig virksomhet», skal oppfylle

Kravspesifikasjon for PKI i offentlig sektor. POD påpeker at det er viktigere i denne

sammenhengen at dette kravet også gjelder for PKI-løsninger som benyttes for tilgang til

offentlige tjenester på nett.

I avsnitt 3.3 står det at ID-kortloven åpner for å utstede ID-kort til EØS-borgere. Det korrekte

er at lovens § 14 andre ledd bokstav b åpner for å gi forskrift om «utenlandske statsborgeres

rett til å få nasjonalt ID-kort, blant annet om særlige vilkår om tilknytning til Norge». Dette

gjelder med andre ord utenlandske statsborgere generelt og ikke bare EØS-borgere.

Høringsnotatet pkt. 4 Arbeidet med regelverket i EU og Norge
POD har ingen kommentarer til dette punktet.

Høringsnotatet pkt. 5 Gjennomføring av regelverket
POD har ingen kommentarer til dette punktet.

Høringsnotatet pkt. 6 Formål og virkeområde
POD er enig i at reglene ikke bør anvendes på lukkede systemer. En kan vurdere om ikke bare

virksomhetsinterne, men også sektorinterne løsninger kan sies å være «lukkede systemer»,

for eksempel løsninger innen helse- og omsorgssektoren eller internt i offentlig sektor.

POD antar at reglene ikke vil komme til anvendelse for systemer som er omfattet av

sikkerhetsloven.

Høringsnotatet pkt. 7 Elektronisk identifisering
I avsnitt 7.1 presenteres det to alternative tolkninger for rekkevidden av anerkjennelsesplikten

som gis av eIDAS artikkel 6. POD anser det som avklart og uomtvistelig at det er alternativ 2

 Side 3/11

som gjelder, det vil si at norske myndigheter vil være pliktige til å akseptere andre EØS-lands

notifiserte eID-løsninger for tilgang til offentlige tjenester uavhengig av om Norge selv velger å

notifisere eller ikke. POD stiller seg undrende til at alternativ 1 – anerkjennelse av andre lands

notifiserte eID-løsninger avhenger av at en selv notifiserer – i det hele tatt presenteres som et

alternativ. En slik tolkning er direkte i strid med intensjonen med eIDAS og ville medføre at

medlemsland kunne «melde seg ut» av eIDAS’s bestemmelser om eID ved å la være å

notifisere selv.

Det er kanskje mulig å tolke teksten i eIDAS artikkel 6 isolert på denne måten, men

forarbeidene til eIDAS viser at tolkningen er feil. Det første utkastet til eIDAS-forordningen

uttrykker eksplisitt at en må akseptere notifisert eID fra andre land uten betingelser

(COM(2012) 238/2, artikkel 5, 6. juni 2012), og selv om teksten er endret, har aldri denne

intensjonen blitt endret. POD, som har fulgt eIDAS-arbeidet over lang tid, kjenner ikke til noen

andre aktører i Europa som forfekter at høringsutkastets alternativ 1 er en mulig tolkning.

Når en legger tolkningsalternativ 2 til grunn, kan en vurdere to forhold helt uavhengig av

hverandre:

 Notifisering av et norsk eID-system for bruk mot tjenester i andre EØS-land.

 Bruk av andre EØS-lands notifiserte eID-systemer mot norske offentlige tjenester.

Problemstillinger og konsekvenser ved notifisering av norsk eID-system

Når det gjelder notifisering av norsk eID-system, mener POD at høringsnotatet burde anbefalt

at Norge skal ha som intensjon å notifisere et eID-system for bruk mot offentlige (eventuelt

også private) tjenester i andre EØS-land. For POD er det opplagt at en må ta sikte på å sikre

norske innbyggere slik tilgang.

Et eID-system vil bestå av (se eIDAS artikkel 7) «electronic identification means», det vil si

eID-er, og «authentication online», som med de tekniske løsninger som er i bruk i dag (ref.

STORK-prosjektet og CEF Digital eID byggekloss), antageligvis vil være ID-porten i Norge. Selv

om det ikke er særskilt nevnt i forslaget, legger POD derfor til grunn at notifisering fra Norge

vil være tett knyttet til ID-porten, og at de eID-ene som støttes i ID-porten, og som det er

hensiktsmessig å notifisere, vil bli notifisert. Som nevnt innledningsvis har POD som intensjon

at eID på nasjonalt ID-kort skal være del av et norsk, notifisert eID-system.

En eID som notifiseres, må kunne brukes mot minst én offentlig tjeneste i Norge. Dette sikres

ved støtte i ID-porten. Videre må en eID som notifiseres:

 Være utstedt av Staten (som MinID og kommende eID på nasjonalt ID-kort),

 Være utstedt under et mandat fra Staten,

 Være utstedt uavhengig av Staten, men anerkjent av Staten (eID-er i markedet som

støttes i ID-porten antas å oppfylle dette kravet).

Dersom eID fra en markedsaktør skal notifiseres, må Staten (dvs. aktøren med ansvar for

notifisering) forsikre seg om at eID-en oppfyller kravene til nivået den skal notifiseres på, samt

inngå avtale om notifisering med eID-utstederen. I tillegg til betaling må en avtale omfatte

ansvarsforhold, se artikkel 11 i eIDAS. Dersom en mot formodning ikke skulle oppnå avtaler

om notifisering med eID-utstederne i markedet, vil eID på nasjonalt ID-kort garantere at det

finnes en eID som kan notifiseres fra Norge på høyeste sikkerhetsnivå.

Et vesentlig avklaringspunkt som vi ikke kan se er berørt i høringsnotatet, er om en skal kunne

benytte norsk fødselsnummer/d-nummer til å identifisere norske innbyggere mot utenlandske

tjenester, eventuelt om denne identifiseringen vil være begrenset til offentlige tjenester.

 Side 4/11

Dersom fødselsnummer ikke kan brukes etter dagens regelverk, må en enten endre

regelverket eller etablere en annen metode for unik identifisering av norske innbyggere mot

utenlandske tjenester.

Merk at eIDAS artikkel 9.1.b sier at eID-utstederne og autentiseringstjenesten skal

underlegges tilsyn, men eIDAS spesifiserer ikke nærmere hva dette innebærer (se også

kommentar til pkt. 8 i høringsnotatet).

Siden norsk notifisering antas å bli tett knyttet til ID-porten, anbefaler POD at KMD eller Difi

får ansvaret for norsk notifisering, avhengig av om en velger å legge ansvaret på

departements- eller direktoratsnivå.

Fastsettelse og bruk av sikkerhetsnivåer

POD mener at en eID på høyeste tillitsnivå må representere en unik knytning til sluttbruker

ved bruk av nasjonalt unikt nummer og biometri, og at dette må hensyntas ved etablering av

norsk profil for eIDAS høy.

Som nevnt over må det legges til grunn at norske offentlige tjenester på nett vil være

forpliktet til å akseptere notifiserte eID-er fra andre EØS-land uavhengig av om Norge selv

notifiserer. Dette medfører at en må vurdere hvilket eIDAS-nivå ulike offentlige tjenester

krever. POD anbefaler sterkt at en tilpasser norske eID-nivåer slik at disse samsvarer med

eIDAS-nivåene. Det vil si at norsk nivå 4 vil tilsvare eIDAS høy, norsk nivå 3 vil tilsvare eIDAS

betydelig, og eventuelt (mindre viktig siden anerkjennelsesplikten etter eIDAS artikkel 6 ikke

gjelder) at norsk nivå 2 vil tilsvare eIDAS lav. Sikkerhetsnivå for en tjeneste vil da være det

samme i henhold til nasjonalt rammeverk og eIDAS. Godkjenning av en eID for nasjonalt nivå

og eIDAS-nivå blir også det samme, men av nasjonale eID-er er det kun de som er notifisert

som kan benyttes mot andre land. Som diskutert nedenfor mener POD at en i prinsippet kan

velge å notifisere en eID på et lavere nivå enn den egentlig er godkjent for. Det vil si at en eID

som holder nivå høy, kan notifiseres på nivå betydelig for bruk mot utenlandske tjenester

dersom dette av en eller annen grunn skulle være ønskelig.

eIDAS gjennomføringsrettsakt om sikkerhetsnivåer gir flere alternative metoder for å oppnå et

gitt nivå. Det er nødvendig å definere en norsk «profil» av denne gjennomføringsrettsakten for

å beskrive hvilke av disse metodene som er relevante i Norge, og hvilke krav som må gjelde

etter norske forhold. Eksempelvis vil det være nødvendig å spesifisere hvilke fysiske

legitimasjonsdokumenter som kan være akseptable, og det kan være nødvendig å spesifisere

krav til en eID som skal kunne brukes for utstedelse av andre eID-er. I denne sammenhengen

gjør POD oppmerksom på at eID på nasjonalt ID-kort vil utstedes etter personlig fremmøte på

passkontor med kontroll av biometri og meget sterk sikkerhet for korrekt og unik

identitetsfastsettelse. eID på nasjonalt ID-kort skal kunne brukes ved utstedelse av andre eID-

er. POD anbefaler at norske retningslinjer stiller krav om identitetsfastsettelse på nivå med eID

på nasjonalt ID-kort for at eID-en skal kunne brukes til utstedelse av en annen eID på eIDAS

nivå høy.

Av punkt 7.3 i høringsnotatet går det frem at det er rom for tolkninger av hvordan

anerkjennelsesplikten skal fungere for tjenester som kun refererer til norske sikkerhetsnivåer,

se eIDAS artikkel 6.1.b. I forbindelse med nasjonal eID-prosjektet har enkelte tjenesteeiere i

offentlig sektor ytret et behov for å kunne stille strengere krav til eID enn dagens

sikkerhetsnivå 4. POD anbefaler at det gjennomføres en nærmere kartlegging av et slikt behov

i det videre arbeidet med å revidere nasjonale sikkerhetsnivåer for å sikre at en ikke skaper et

 Side 5/11

mulig hinder for fremtidige tjenester som kan ha strengere krav til sikkerhet enn dagens nivå

4.

Høringsnotatet diskuterer spesielle problemstillinger som oppstår dersom det nasjonalt stilles

strengere krav enn eIDAS høy. POD mener de tolkningene av eIDAS som presenteres i

høringsnotatet er mangelfulle. POD er enig i at tjenester som stiller strengere krav ikke bør

omfattes av anerkjennelsesplikten. Dersom en må akseptere eID på eIDAS nivå høy fra andre

land mot en slik tjeneste, vil det senke sikkerheten i tjenesten. EU-kommisjonen har uformelt,

i epost til oss, uttalt at de mener at anerkjennelsesplikten gjelder og at en ikke har anledning

til å stille strengere krav enn eIDAS nivå høy for offentlige publikumstjenester. Dersom

behovet for strengere krav enn eIDAS høy viser seg å være tilstede anbefaler POD at

mulighetsrommet avklares nærmere.

Høringsnotatet sier at når en eID notifisert på et gitt eIDAS-nivå brukes nasjonalt mot en

tjeneste, så har en implisitt sagt at tjenesten er på dette nivået, og at notifiserte eID-er fra

andre land på samme nivå må aksepteres. Det vil si at dersom en har en nasjonal tjeneste

med krav om høyere eID-nivå enn eIDAS høy, så vil en bare kunne bruke ikke-notifiserte eID-

er som er dokumentert sterkere enn eIDAS nivå høy mot denne tjenesten. Dette er en mulig

tolkning, men etter PODs mening er en mer sannsynlig tolkning utelatt.

POD sin tolkning tar utgangspunkt i at eIDAS kun gjelder for eID-bruk over landegrensene slik

det er definert i formålet for forordningen, og at nivået en eID kan brukes på nasjonalt, og

nivået eID-en er notifisert for, er «frikoplet». Med denne tolkningen kunne, som et tenkt

eksempel, Norge valgt å notifisere eID på nasjonalt ID-kort på eIDAS betydelig, fordi en ikke

ønsket å ta ansvar for bruk på høyere nivåer mot andre land, selv om eID-en opplagt oppfyller

kravene til eIDAS høy og nasjonalt brukes på dette nivået. Notifiseringsnivået bestemmer

sikkerhetsnivået for utenlandske tjenester eID-en kan brukes mot, men for nasjonale tjenester

kan den samme eID-en brukes på høyere sikkerhetsnivå hvis den er godkjent for dette.

Med referanse til mulighetene for å etablere nasjonale tjenester med strengere krav enn eIDAS

høy, vil en med PODs tolkning for eksempel kunne definere eID på nasjonalt ID-kort til å ha

nasjonalt nivå «ekstra høy» og stille dette som krav til en nasjonal tjeneste, og dette vil være

uavhengig av om eID på nasjonalt ID-kort er notifisert på eIDAS høy. Notifisering vil ikke

«senke kravene», slik høringsnotatet sier. Som nevnt over, forutsetter imidlertid dette at

anerkjennelsesplikten ikke gjelder for en slik tjeneste.

POD bemerker at eIDAS kun gjelder autentisering mot offentlige tjenester. Andre anvendelser,

for eksempel for utstedelse av andre eID-er på nivå høy, kan Norge kreve bruk av eID på nivå

med eID på nasjonalt ID-kort, noe som er høyere enn minimumskravene til eIDAS høy.

Bruk av utenlandsk notifisert eID mot norske, offentlige tjenester

Under «identifiseringsutfordringer» sier høringsnotatet at det «kun er anerkjennelsen av

autentiseringen» som reguleres av forordningen. POD er uenig i denne begrensingen. PODs

tolkning av eIDAS artikkel 6 er at intensjonen er at utenlandske brukere faktisk skal kunne

anvende offentlige tjenester i Norge ved bruk av eID fra annet EØS-land, forutsatt at brukeren

i en eller annen forstand er autorisert for tilgang til tjenesten. Offentlige tjenester i Norge

bruker i stor grad fødselsnummer/d-nummer for å identifisere brukere. Høringsnotatet

beskriver utfordringene ved å identifisere en person med utenlandsk eID, men beskriver i liten

grad nødvendige tiltak.

Identifiseringsutfordringene kan deles i to:

 Side 6/11

1. Personen som bruker utenlandsk eID har allerede fødselsnummer/d-nummer og er

registrert i Folkeregisteret.

2. Personen som bruker utenlandsk eID er ikke registrert i Folkeregisteret.

I tilfelle 1 antar POD at offentlige tjenester skal bruke personens fødselsnummer/d-nummer

som vanlig. Det betyr at en i Folkeregisteret eller i et annet register må lagre koplingen

mellom identifikasjon av brukeren fra utlandet og norsk fødselsnummer/d-nummer, slik at en

kan slå opp basert på autentisert, utenlandsk identitet og oversette til fødselsnummer. Som

høringsnotatet belyser, er dette en langt fra triviell oppgave. Kompleksiteten varierer med

hvilket land brukerens eID kommer fra. POD presiserer at Folkeregisteret allerede i dag kan

lagre koplinger mellom fødselsnummer og tilsvarende identifikatorer fra andre nordiske land.

Det er mulig at en form for registreringsprosedyre vil være nødvendig for å kople en

utenlandsk eID til personens norske fødselsnummer/d-nummer.

Dersom personen ikke har norsk identifikator, må det tilordnes en identifikator før tjenester

kan brukes. Høringsnotatet diskuterer hvordan personen eventuelt kan tilordnes et d-nummer

og registreres i Folkeregisteret. POD mener at registrering i Folkeregisteret bør være

forbeholdt personer som har rettigheter eller plikter i Norge. Folkeregistrering av en person

som kun forsøker å bruke en offentlig tjeneste i Norge, bør ikke gjøres. Videre kan en få

problemer med antall mulige d-nummer dersom en skal tilordne d-nummer til alle slike

personer, potensielt «alle personer i EØS-området». POD foreslår at en i stedet ser på bruk av

en midlertidig identifikator etter modell av «felles hjelpenummer» som brukes i helsesektoren.

Med en midlertidig identifikator kan brukeren gis umiddelbar tilgang til tjenesten uten å måtte

vente på tildeling av d-nummer. Også for et slikt hjelpenummer er det mange forhold som må

utredes, blant annet om dette skal slettes dersom brukeren ikke oppnår noe med tilgangen til

den norske tjenesten, eller lagres slik at personen får samme nummer neste gang

vedkommende bruker en norsk offentlig tjeneste.

Selv med et «felles hjelpenummer» vil det være tjenester der det er behov for å endre

regelverk og/eller teknisk løsning for å tillate tilgang for utlendinger uten norsk

fødselsnummer/d-nummer. Som eksempel krever tjenesten «samordnet registermelding»

(selskapsregistrering med mer) i Altinn at brukeren har d-nummer før tjenesten brukes. Mens

selskapsregistrering fra utlandet i en rekke land nå er en meget rask og enkel prosess, må en

utlending i Norge bruke et par uker på å få tildelt d-nummer i en papirbasert og manuell

prosess før et selskap kan registreres. POD antar at liknende forhold kan gjelde flere tjenester.

Høringsnotatet diskuterer prosess for tildeling av d-nummer. POD ønsker å påpeke at

autentisering av personen med attributter som kan overføres ved bruk av CEF Digital eID-

infrastruktur, bør kunne gi både tilstrekkelig informasjon for registrering og en sterkere

identitetsfastsettelse enn dagens papirprosess med oversendelse av kopi av billedsiden i

personens pass. Hvis instansen som rekvirerer d-nummer kan gjøre dette elektronisk med

referanse til norsk, midlertidig identifikator, kan hele prosessen med rekvirering av d-nummer

gjøres elektronisk og antagelig automatisk med økt sikkerhet. Som belyst i høringsnotatet vil

kompleksiteten i dette variere med hvilket land brukeren kommer fra. For noen land kan en

slik automatisert prosess være umulig å få til.

POD påpeker at bruk av denne typen registreringsprosesser må koples til gradering av «sikker

identitet» i Folkeregisteret. Den sikreste identitetsfastsettelsen får en ved unik identitet knyttet

til biometri – både etablert i forbindelse med utstedelse av pass eller ID-kort og på

utlendingsfeltet. Selv om en automatisert prosess som nevnt over bruker eID på eIDAS høy,

gir dette lavere sikkerhet for korrekt identitet.

 Side 7/11

Videre mener POD det er en forutsetning for å hindre et potensielt misbruk at en identifisering

med bruk av utenlandsk eID entydig kan knyttes til eksisterende nasjonale

identifiseringsopplysninger/d-nummer. En utlending skal ikke kunne etablere to identiteter i

Folkeregisteret ved å bruke to forskjellige eID-er fra sitt hjemland.

Som konklusjon på punktene over mener POD at det i lys av eIDAS er nødvendig med en full

gjennomgang av regelverket for tildeling og bruk av fødselsnummer og d-nummer. Dette er en

konsekvens som ikke er tilstrekkelig belyst i høringsnotatet.

Høringsnotatet pkt. 8 Tillitstjenester
I avsnitt 8.1.1.1 står det at "Departementet oppfatter listen [over tillitstjenester] som

uttømmende". POD bemerker at listen begrenser hvilke tjenesteområder som er omfattet av

eIDAS, men at det likevel fortsatt er noen uklarheter knyttet til dette. For eksempel pågår det

nå diskusjoner innen standardiseringsorganene om en signeringstjeneste kan være en

frittstående tillitstjeneste fra en egen tilbyder, eller om en slik tjeneste bare kan tilbys av en

aktør som også tilbyr en annen kvalifisert tillitstjeneste (se eIDAS annex II punkt 3).

Til avsnitt 8.1.1.6, omtalen av artikkel 20 nr. 4, bemerker POD at gjennomføringsrettsakt for

akkreditering av samsvarsvurderingsorganer er vedtatt, og at denne henviser til standarden

ETSI EN 319 403. ETSI-standarden er basert på ISO/IEC 17065: Conformity assessment –

Requirements for bodies certifying products, processes and services. Norsk Akkreditering har

ansvaret for akkreditering etter ISO/IEC 17065. Aktører som er akkreditert etter ISO/IEC

17065, bør da kunne få en tilleggsakkreditering i henhold til ETSI EN 319 403. POD bemerker

at det er gjort et bevisst valg når det gjelder å basere akkreditering på ISO/IEC 17065.

Alternativet var å basere seg på ISO/IEC 17021: Conformity assessment – Requirements for

bodies providing audit and certification of management systems, som blant annet ligger til

grunn for sertifisering av styringssystemer for informasjonssikkerhet etter ISO/IEC 27001.

Dette betyr at en aktør som akkreditert for sertifisering av styringssystemer for

informasjonssikkerhet, ikke kan få utvidet denne akkrediteringen til å gjelde for

samsvarsrevisjon av tillitstjenester.

Det er sannsynlig at politiet kommer til å tilby tjenester som krever avansert elektronisk

signatur. Disse tjenestene må kunne motta og akseptere tilsvarende signaturer fra hele EØS-

området. POD anbefaler at det som del av ID-porten etableres en sentral valideringstjeneste

for utenlandske sertifikater/signaturer. Økonomiske og administrative konsekvenser av dette

må vurderes. POD antar imidlertid at disse konsekvensene er langt mindre enn konsekvensene

av at alle aktuelle tjenester selv blir nødt til å gjøre all signaturvalidering lokalt.

I punkt 8.2.2.4 ber NFD om syn på videreføring av særhjemmel om esignatur i offentlig sektor.

PODs vurdering er at forskriftshjemmelen i forvaltningsloven § 15a er tilstrekkelig, og at

innholdet i denne paragrafen ikke er i konflikt med bestemmelsene i eIDAS-forordningen.

Til avsnitt 8.3 om tilsynsorganets oppgaver har POD flere merknader.

Når det gjelder oppnevning av tilsynsorgan, er det etter PODs oppfatning to aktuelle

kandidater: Nkom og Nasjonal Sikkerhetsmyndighet (NSM). Difi bør etter PODs mening ikke ha

denne rollen siden Difi er avtalepart med de samme tilbyderne for bruk i ID-porten, og også

fordi Difi i dag i liten grad har kompetanse som tilsynsorgan. Tillitstjenester er et område som

kan sies å ligge nærmere NSMs kjerneområder enn Nkoms. NSMs tilsynsoppgaver er imidlertid

i dag knyttet til sikkerhetsloven, og dersom NSM skal ha tilsyn med tilbydere av tillitstjenester,

 Side 8/11

medfører dette en prinsipiell utvidelse av NSMs virkeområde. POD bemerker også at europeisk

standardiseringsarbeid innen området i stor grad foregår i ETSI, der Nkom har ansvaret for

Norge.

POD bemerker at eIDAS medfører at kravene til tilsynsorganets kompetanse og omfang blir

vesentlig mer omfattende enn i dag. Nkom har i dag kompetanse innen området

sertifikatutstedelse. Med innføringen av eIDAS må tilsynsorganet også være forberedt på å

føre et mer aktivt tilsyn med tilbydere av tillitstjenester, blant annet tidsstemplingstjenester,

elektroniske leveringstjenester og elektroniske arkivtjenester, samt bidra dersom andre lands

tilsynsmyndigheter ber om bistand. Dersom Nkom alene skal bygge opp og vedlikeholde

tilstrekkelig kompetanse, vil dette kreve betydelige ressurser. POD ønsker i denne

sammenhengen å peke på eIDAS artikkel 18 om tilsynsorganenes samarbeid over

landegrenser. Et forslag kan være at en etablerer et nordisk samarbeid der spisskompetanse

på tilsyn av en type tillitstjeneste i ett land kan utnyttes i de andre landene. På denne måten

kan en unngå at hvert enkelt lands tilsyn må etablere kompetanse på alle mulige

tillitstjenester også i de tilfellene det ikke er noen, eller et svært lite antall, tjenestetilbydere i

landet. Samarbeid mellom forskjellige tilsynsorganer i Norge bør også vurderes, for eksempel

med NSM som nevnt over.

POD bemerker i denne sammenhengen at det er meget viktig at tilsynets kostnader holdes

lave slik at gebyrer som belastes tjenestetilbyderne, ikke blir for høye. Modell for

gebyrberegning må utarbeides. For eksempel må det avgjøres om alle tillitstjenester skal

underlegges samme gebyr eller om det skal differensieres på forskjellige typer tillitstjenester.

Dette er ikke berørt i høringsnotatet, men modell for gebyrberegning kan potensielt ha store

konsekvenser for tilbydere av tillitstjenester og dermed for muligheten til å etablere et

fungerende marked for slike tjenester.

POD ønsker ikke å konkludere på valg av tilsynsorgan, men ber om at det tas med i

vurderingen hvordan NSMs kompetanse kan utnyttes for oppgaver knyttet til tilsyn i lys av det

økte omfanget.

For øvrig gjør POD oppmerksom på at eIDAS artikkel 9.1.b sier at utstedere av eID-er som er

med i et notifisert eID-system, og aktøren som er ansvarlig for autentiseringstjenesten som er

en del av eID-systemet, skal underlegges et «applicable supervisory regime». Dette betyr at

ID-porten som autentiseringstjeneste og notifiserte eID-er som ikke er underlagt annet tilsyn

(for eksempel MinID dersom denne skal notifiseres), skal være under tilsyn. eIDAS stiller

imidlertid ikke krav til form på dette tilsynet.

Høringsnotatet pkt. 9 Bør selvdeklarasjonsordningen beholdes?
Siden implikasjonene ved å fjerne selvdeklarasjonsordningen ikke er avklart, støtter POD

høringsnotatets konklusjon om at en hjemmel til å etablere slike ordninger kan beholdes.

POD mener imidlertid at en bør ha som mål å fjerne selvdeklarasjonsordningen. Blant annet

medfører ordningen to registreringer hos Nkom for utstedere av kvalifiserte sertifikater med

tilhørende to gebyrer, noe som bør være unødvendig.

Selvdeklarasjon refererer til «Kravspesifikasjon for PKI i offentlig sektor». POD mener at

kravspesifikasjonen må revideres slik at en i størst mulig grad henviser til eIDAS med

gjennomføringsrettsakter og til europeiske og internasjonale standarder. Dette kan for

eksempel gjøres gjennom fastsettelse av forvaltningsstandarder. Det vil likevel være

 Side 9/11

nødvendig med noen få særnorske tilpasninger av standardene, for eksempel hvordan en skal

kode fødselsnummer i et sertifikat eller avlede fødselsnummeret fra sertifikatet.

Høringsnotatet pkt. 10 Avsluttende bestemmelser, ikrafttredelse og

overgangsperiode
POD bemerker at eIDAS-forordningen trer i kraft i EU 1. juli 2016, og da tilbakekalles

esignaturdirektivet. Av høringsnotatet pkt. 10.2 fremgår det at departementet legger opp til

ikrafttredelse av loven 1. januar 2017. Dette kan, i hvert fall teoretisk, skape en uklar juridisk

situasjon siste halvår av 2016 når det gjelder forholdet mellom Norge og EU-landene. For

eksempel vil EUs system for tillitslister da være hjemlet i eIDAS, som ikke er innført i Norge. I

praksis antar POD at det ikke vil oppstå noen problemer, men for sikkerhets skyld nevner vi

likevel forholdet.

Høringsnotatet pkt. 11 Endringer i annet regelverk
Dette avsnittet i høringsnotatet fremstår som mangelfullt. Det omfatter kun forskrifter med

henvisning til esignaturloven og eventuelt til Kravspesifikasjon for PKI i offentlig sektor.

eIDAS-forordningen kan imidlertid ha langt mer vidtrekkende konsekvenser, og dette må

utredes nærmere.

POD har ikke gjort noen nærmere analyse av mulige endringer, men med henvisning til

tidligere kommentarer til høringsnotatet kan vi slå fast at konsekvenser for folkeregisterloven

med forskrifter må utredes. Videre må en se på lover og forskrifter som stiller krav om at

brukeren er tildelt fødselsnummer eller d-nummer. Ett eksempel er enhetsregisterloven § 7

som medfører at en utenlandsk bruker må få tildelt d-nummer før tjeneste «samordnet

registermelding» i Altinn kan brukes.

Utredning av endringer i annet regelverk er derfor antagelig en langt mer omfattende oppgave

enn det høringsnotatet gir inntrykk av.

Høringsnotatet pkt. 12 Om lovens anvendelse på Svalbard
POD har ingen kommentarer til dette punktet.

Høringsnotatet pkt. 13 Økonomiske og administrative konsekvenser
Høringsnotatet gir en svært kortfattet og begrenset vurdering av økonomiske og administrative

konsekvenser. POD har en rekke kommentarer.

Høringsnotatet sier om offentlige tjenester på nett at «det er ønskelig at offentlige

myndigheter … kan tilby slike tjenester til brukere som har utenlandske eID-er». POD påpeker

at det ikke kan være et «ønske» om å tilby offentlige tjenester. Dette er faktisk et krav for

mange tjenester i henhold til eIDAS artikkel 6.

Politiet vil ha en rekke tjenester som faller inn under bestemmelsene i eIDAS artikkel 6. Det vil

si at politiet er forpliktet til å gi tilgang til disse tjenestene basert på autentisering med en

utenlandsk eID på nivå betydelig eller høyt. Tjenestene er i mange tilfeller relevante for

utlendinger, for eksempel en utlending som ønsker å anmelde et forhold i Norge, som skal

søke om norsk politiattest osv. Høringsnotatet gir ingen informasjon om antatte økonomiske

og administrative konsekvenser for tjenesteeiere som politiet.

 Side 10/11

Høringsnotatet nevner at rettsakten «kan få administrative og økonomiske konsekvenser i

forbindelse med utstedelse av egne identifikasjonsnumre» for utlendinger. Dette er svært lite

konkret og antyder en mulighet for at slik utstedelse av identifikasjonsnummer ikke vil bli

etablert. POD vil påpeke at en hensiktsmessig, sentral infrastruktur for identifisering av

utenlandske brukere må etableres. Dette må minimum bestå i å oversette brukerens

utenlandske identitet til et norsk identitetsnummer som kan brukes for tilgang til norske

tjenester der det i dag brukes fødselsnummer/d-nummer. En bør også etablere en løsning slik

at tjenester som normalt slår opp personinformasjon i Folkeregisteret, kan få utlevert

tilsvarende informasjon om utlendinger. I Folkeregisteret eller i et annet register må det lagres

koblinger mellom utenlandsk identifikasjon og norsk identifikator som utenlandske personer er

tildelt. Et system for identitetsnummer krever sannsynligvis endringer i lover og forskrifter som

i dag regulerer tildeling av norske identitetsnummer, og etablering og vedlikehold av systemet

vil kreve betydelige ressurser. Et nærliggende alternativ er å etablere infrastrukturen i et

samspill mellom ID-porten og Folkeregisteret.

Hvis en slik sentral infrastruktur ikke etableres, må hver enkelt tjeneste tilrettelegges separat

for å kunne gi tilgang for utenlandske brukere. Dette vil kreve endringer i samtlige relevante

tjenester som i dag bruker fødselsnummer/D-nummer for tilgang. Politiet har ikke analysert

konsekvensene ved å gjennomføre slike endringer i sine tjenester, men det er sannsynlig at

det vil være meget komplisert og dyrt.

I ID-porten må det tilrettelegges for autentisering av brukere med utenlandsk eID og for

autentisering av norske brukere mot utenlandske tjenester. Etter de opplysninger POD har, er

dette arbeidet i gang. POD mener at det er behov for et langt tettere samspill mellom ID-

porten og Folkeregisteret enn det som er tilfelle i dag. ID-porten må også tilby en

valideringstjeneste for utenlandske signaturer og sertifikater. De administrative og økonomiske

konsekvensene for ID-porten kan derfor være betydelige.

I henhold til eIDAS artikkel 7.f skal ikke andre land betale for bruk av norsk, notifisert eID mot

sine offentlige tjenester. Det betyr at utgifter til bruk av notifisert eID mot offentlige tjenester i

utlandet må dekkes av Norge. Hvor store disse utgiftene blir avhenger av volum av bruk og av

forretningsmodell for eID-ene som er notifisert.

Som nevnt tidligere vil det være nødvendig med styrket tilsyn med tilbydere av tillitstjenester.

Dersom Nkom skal ha kompetanse på alle former for tillitstjenester, tror POD at ett ekstra

årsverk vil være for lite. POD foreslår å etablere et nordisk samarbeid om tilsyn, og dette kan

redusere behovet for ekstra ressurser hos Nkom.

Tilbydere av tillitstjenester vil få økt sine kostnader til tredjepartsrevisjoner som følge av

kravene i eIDAS, og som følge av økte kostnader for tilsyn, kan de bli belastet med høyere

gebyrer for tilsyn. Dette kan ha betydning for tilbydernes økonomiske situasjon, for prisen på

tjenestene til brukerne og på mulighetene til å etablere og opprettholde et fungerende marked

for forskjellige typer tillitstjenester.

eIDAS tilrettelegger for tilgang til tjenester på tvers av landegrenser. Det er viktig for POD å

poengtere at risikoen for svindel og potensial for misbruk da også øker. Vurderinger knyttet til

dette mangler. For å sikre at politiet har nødvendig ekspertkompetanse som kreves for

etterforskning av denne type kriminalitet, kan det være behov for økte ressurser.

 Side 11/11

Med hilsen

Annar Bohlin-Hansen Unni Norum

politiinspektør/leder IDeALT-programmet seniorrådgiver

Dokumentet er elektronisk godkjent uten signatur.

Kopi til

Justis- og beredskapsdepartementet

