

Politidirektoratet

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

Post: Postboks 8051 Dep., 0031 Oslo Faks: 23 36 42 96 Giro: 7694.05.18020
Besøk: Fridtjof Nansens vei 14/16 E-post: politidirektoratet@politiet.no www.politi.no

HØRINGSSVAR - FORSKRIFTER TIL NY SIKKERHETSLOV

1. Bakgrunn

Vi viser til Forsvarsdepartementets høringsbrev 2. juli 2018. Frist for høringen er satt til 1.

oktober 2018.

Politidirektoratet har forelagt høringen for underliggende enheter. Vedlagt følger

høringsuttalelser fra Kripos, Politiets utlendingsenhet (PU), Politihøgskolen (PHS), Politiets

Fellestjenester (PFT), Oslo- og Innlandet politidistrikt, og Politiets IKT-tjenester (PIT). Innspill

fra underliggende enheter er også delvis innarbeidet i direktoratets høringssvar.

Ny lov om nasjonal sikkerhet (sikkerhetsloven) ble vedtatt 1. juni 2018.1

Forsvarsdepartementet foreslår i den forbindelse tre forskrifter til lov om nasjonal sikkerhet

(sikkerhetsloven). Ny sikkerhetslov ble andre gangs behandlet og vedtatt av Stortinget 6.

mars 2018, og i det vesentlige slik det ble fremmet av regjeringen i Prop. 153 L (2016-2017)

Lov om nasjonal sikkerhet. Regjeringens forslag til lovvedtak baserte seg på anbefalingen fra

det regjeringsoppnevnte sikkerhetsutvalgets utredning som forelå høsten 2016, NOU 2016:19

Samhandling for sikkerhet. Ifølge høringsnotatet er loven med tilhørende forskrifter som nå er
på høring, planlagt å tre i kraft 1. januar 2019.

Virkeområdet når det gjelder hvilke virksomheter som faller inn under loven utvides, men det

er ennå ikke avklart hvordan dette vil slå ut i politiet. For politiet vil det være avgjørende for

utvidelsen av lovens nedslagsfelt hva som vil omfattes av "grunnleggende nasjonale

funksjoner", og dermed hva som vil utpekes som skjermingsverdige objekter og infrastruktur

Innholdsmessig innebærer forslaget en dreining fra å være et detaljert regelverk til å stille mer

funksjonelle krav. Direktoratet vil derfor i høringssvaret synliggjøre usikkerheten som er

knyttet til mulige økonomiske og administrative konsekvenser for politietaten, se punkt 6
nedenfor.

1 Lovvedtak 27 (2017–2018).

Forsvarsdepartementet

Postboks 8126 Dep

0032 OSLO

NATIONAL POLICE DIRECTORATE

Deres referanse:

2015/3139

 Vår referanse:

201803108-15 008

Sted, Dato

Oslo, 04.10.2018

 Side 2/18

Politidirektoratet disponerer høringssvaret med utgangspunkt i Forsvarsdepartementets

skisserte forslag til tre forskrifter og knytter direktoratets merknader til aktuelle paragrafer

og/eller kapitler, som foreslått i departementets høringsnotat.

2. Politidirektoratets generelle merknader

Inndeling i ulike forskrifter og korttitler

Forsvarsdepartementet ber om innspill til hvor mange forskrifter som er hensiktsmessig, men

foreslår i høringsnotatet en reduksjon av antall forskrifter til følgende tre forskrifter:

 forskrift om myndighetenes roller og ansvar for nasjonal sikkerhet

(myndighetsforskriften)

 forskrift om klarering av leverandører og personell (klareringsforskriften)

 forskrift om virksomhetens arbeid med forebyggende sikkerhet (virksomhetsforskriften)

Forsvarsdepartementet ber videre om innspill på offisielle korttitler på de tre forskriftene.

Politidirektoratet støtter departementets forslag til inndeling i tre nye forskrifter og foreslåtte

korttitler. Den skisserte inndelingen fremstår som ryddig og brukervennlig da de har ulike

brukergrupper.

Politiets utlendingsenhet tar til orde for at det fastsettes én forskrift. Oslo politidistrikt støtter

den skisserte inndelingen i tre forskrifter, men har innvendinger til disposisjonen av

virksomhetsforskriften, og peker blant annet på mangler ved definisjoner av sentrale begreper

og formålsangivelser mv. i alle tre forskrifter.

Overgang til funksjonelle krav

Oslo politidistrikt er positiv til at lovens virkeområde utvides, men fremhever at

Forsvarsdepartementets forslag i forskriftene i stor grad oppfattes som en forenkling av

dagens detaljerte regelverk, og er på denne bakgrunn bekymret for at forenklingen har gått

for langt.

Kripos støtter overgangen til mer funksjonelle krav, men peker samtidig på konsekvenser

overgangen vil kunne medføre knyttet til økt ressursbruk hos virksomhetene, behov for at

forebyggende sikkerhetsarbeid i større grad integreres i den øvrige virksomheten, samt

behovet for tilstrekkelig kapasitet hos myndigheter med tilsyns- og rådgivningsansvar.

Politidirektoratet støtter merknadene til Oslo politidistrikt og Kripos.

Utveksling av trusselvurderinger og annen sikkerhetsinformasjon

I høringsnotatet punkt 4.3 drøfter departementet om det er behov for ytterligere presiseringer

i forskriften om hvordan NSMs plikt til å tilrettelegge for informasjonsutveksling skal løses, og

kommer til at det ikke er behov for ytterligere presiseringer enn det som allerede følger av ny

sikkerhetslov § 2-3.

Som departementet viser til vil ny sikkerhetslov innebære at den enkelte virksomhet må ta et

større ansvar for egen forebyggende sikkerhet. Den nevner også at en reell evne til å ta dette

ansvaret vil avhenge av tilgang på trusselvurderinger og annen relevant informasjon for å

styrke egen evne til forebygging og beskyttelse. NSM er gjennom loven gitt et særlig ansvar

for å legge til rette for tilgang til slik informasjon.

 Side 3/18

Politidirektoratet deler ikke departementets syn på at det ikke er behov for nærmere

presiseringer eller avklaringer av roller og tilretteleggingsansvaret. Politidirektoratet mener at

verken forarbeid, lov eller forskrift i tilstrekkelig grad peker på konkrete og forpliktende tiltak

og instrumenter for at NSM skal løse dette oppdraget, og hvordan dette praktisk skal løses i

kombinasjon med rollen og utgangspunktet de har som sikkerhetsmyndighet i EOS-

samarbeidet.

For det første besitter politiet (og PST) kunnskap om kriminaliteten (trusler) som er relevant

kunnskap for virksomheter som skal etablere egenevne til å beskytte seg. For det andre er det

grunn til å peke på at rollen som forplikter NSM til å tilrettelegge for informasjonsutveksling, er

vanskelig i kombinasjon med NSMs rolle som EOS-tjeneste.

Det er på denne bakgrunn uheldig at NSM alene skal ha tilretteleggingsansvaret, uten en

nærmere presisering og/eller avklaring av to konkret forhold. For det første hva som er

politiets rolle hva gjelder utveksling av trusselvurderinger og annen sikkerhetsinformasjon, og

for det andre, hvordan NSM skal sikre en reell og riktig informasjonsutveksling i kombinasjon

med NSMs rolle som EOS-tjeneste. Sistnevnte er begrunnet i at det privat-offentlig samarbeid

og informasjonsutveksling hovedsakelig og primært skal skje med utgangspunkt i EOS-

samarbeidet med de begrensninger som alltid vil gjelde for dette samarbeidet.

Deteksjon, analyse og informasjonsdelen står sentralt i enhver forebyggingsstrategi, og er

særlig relevant for forebygging av IKT-kriminalitet. Vi mener politiet har de beste

forutsetninger gjennom sitt oppdrag og mandat, til å være drivkraft og fasilitator for et

informasjonsdelingsregime der alle sensorer for deteksjon av IKT-kriminalitet kan bidra og

"høste" – innenfor et åpent og ugradert samarbeid. Det er i denne sammenheng naturlig å vise

til mindretallet i Lysneutvalget, i spørsmålet om "forbedret nasjonal operativ evne gjennom

samlokalisering"2, side 273-275 i utvalgets rapport. Mindretallets standpunkt er godt

begrunnet, og Politidirektoratet støtter de synspunkter og konklusjoner mindretallet fremmer.3

Det vises i den forbindelse til Justis- og beredskapsdepartementets høringsbrev av 9.

desember 2015 og vedlagt høringssvar fra Politidirektoratet 18. mars 2016 til utredningen

"Digital Sårbarhet – Sikkert samfunn" (NOU 2015: 13).4

3. Merknader til forslag til forskrift om myndighetenes roller og ansvar for

nasjonal sikkerhet (myndighetsforskriften)

Kapittel 3 – nasjonal responsfunksjon for alvorlige digitale angrep og nasjonalt

varslingssystem for digital infrastruktur

§ 12 Utøvelse av nasjonal responsfunksjon for alvorlige digitale angrep og nasjonalt

varslingssystem for digital infrastruktur

Av forslag til myndighetsforskriften § 12 følger det at NSM skal drive en nasjonal

responsfunksjon for alvorlige digitale angrep og et nasjonalt varslingssystem for digital

infrastruktur (VDI). Denne oppgaven ligger til NSM i dag, og sikkerhetsloven § 2-4, som

stadfester NSMs plikt til å tilrettelegge for informasjonsutveksling, er ikke ment å innebære en

realitetsendring fra gjeldende sikkerhetslov. Departementet ber om høringsinstansenes syn på

om NSM skal gis mulighet til å pålegge VDI-tilknytning for de virksomheter som blir underlagt

2 21.11.2 side 2.
3 NOU 2015:13 Digital sårbarhet – sikkert samfunn.
4 Justis- og beredskapsdepartementets referanse 15/8216 og Politidirektoratets referanse 201504848-16.

 Side 4/18

loven, og eventuelt hvilke rammer en slik påleggskompetanse bør ha.5 Dette bør ses i

sammenheng med direktoratets merknader til virksomhetsforskriften § 56 om tilknytning til

varslingssystemet for digital infrastruktur omtalt her i punkt 4.

Politidirektoratet gjør oppmerksom på at dette punktet også har nær sammenheng med

merknadene i punkt 2 fjerde avsnitt om utveksling av trusselvurderinger og annen

sikkerhetsinformasjon. Ved revisjonen av eksisterende sikkerhetslov (da funksjonen først ble

lovfestet) ble det fastsatt at funksjonen skulle legges til NSM – mens den i ny sikkerhetslov

overlater til forskrifter og departement å peke på hvilken myndighet som skal ha funksjonen.

Politidirektoratet vil påpeke at funksjonen mangler avgrensning og et tydelig mandat.

Såkalte digitale angrep er per definisjon kriminelle handlinger. Det er en primæroppgave for

politiet å bekjempe kriminalitet. Dette kan omtales som kriminalitetsbekjempelsesfunksjonen.

Etterforsking og straffeforfølgning er – i tillegg til forebygging – sentrale komponenter i

kriminalitetsbekjempelsesfunksjonen. Politiet og påtalemyndigheten er alene gitt ansvaret for

etterforskning og straffeforfølgning. Dette er det såkalte politimonopolet, fastsatt gjennom

politiloven.

Forskriften tillegger ikke denne responsfunksjonen mer enn at den skal "innhente, analysere

og dele informasjon om digitale angrep" (jf. § 12) og ha et særlig ansvar for å "informere

nasjonale og internasjonale aktører om trusler, sårbarheter og mulige tiltak" (jf. § 13). Etter

Politidirektoratets oppfatning har NSM gjennom sin NorCERT-funksjon, utviklet en praksis og

en forståelse hos både overordnet myndighet, sektormyndigheter og andre, der funksjonen

gjør langt mer enn dette. Det er flere momenter som bidrar til dette:

Det er for det først naturlig å forstå begrepet "responsfunksjon" som noe mer enn å "innhente,

analysere og dele informasjon". Respons må nødvendigvis handle om å respondere –

underforstått på den informasjonen man innhenter og de analysene man gjør. En nasjonal

responsfunksjon må følgelig handle om at man også agerer og handler. Politidirektoratet

etterlyser i den forbindelse en klargjøring av hva slags respons NSM har mandat til, hvilke

faktiske handlingsalternativer de har, hvordan disse er avstemt med øvrige myndigheters

lovpålagte responsansvar osv.

Politiets fullmakter, myndighet og definerte funksjoner er utfordrende i kombinasjon med

NSMs koordineringsrolle og responsfunksjonen i NSM NorCERT. Det er derfor et behov for å

klargjøre roller og ansvar mellom politiet og NorCERT. Det må komme klarere frem hvilke

begrensninger som faktisk ligger i NSMs mandat og myndighet, og hvilke deler av "digital

hendelseshåndtering" NSM og NorCERT verken har ansvar for eller utfører. Dette vil typisk

være etterforskningsoppgaver og håndhevingsoppgaver som følger av fullmakter og ansvar

gitt i blant annet politiloven.

Videre må det skilles tydeligere på det som handler om informasjonsflyt og koordineringstiltak

på teknisk nivå for å håndtere digitale hendelser, og det som handler om nasjonal koordinering

av den totale innsatsen ved krisehåndtering. Ved ulike former for krisehåndtering er det

politiet som leder og koordinerer innsatsen for å "håndtere hendelser". Gjennom en uklart

definert NorCERT-funksjon oppstår uklarheter rundt om kriser som oppstår som følge IKT-

hendelser skal håndteres etter andre prinsipper. NorCERT skal koordinere innsats på teknisk

nivå for å gjenopprette normalt drift på systemer. Resten av krisehåndteringen skal politiet

5 Se departementets høringsnotat s. 26 punkt 6.3.1. siste avsnitt.

 Side 5/18

koordinere. Politiet skal også koordinere på tvers av sektorer og ta nødvendig ledelse når

eventuelle motstridende hensyn oppstår, herunder konkret hensynet til å gjenopprette normal

drift. Dette er det behov for å klargjøre.

Et annet sentralt moment som underbygger behovet for å klargjøre roller og ansvar mellom

politiet og NSM, er forståelsen av "Nasjonalt rammeverk for digital hendelseshåndtering".

Rammeverket drøftes i St. Meld. 38 (2016–2017) IKT-sikkerhet – Et felles ansvar6, som gir en

statusoppdatering på oppfølgingen av Lysneutvalgets anbefalinger i NOU 2015:13.

I stortingsmeldingen pekes det blant annet på at regjeringen ønsker å styrke samarbeidet

mellom private og offentlige myndigheter, mellom sivile og militære virksomheter og på tvers

av landegrenser, for å styrke IKT-sikkerheten. Det fastslås at et helhetlig nasjonalt rammeverk

for digital hendelseshåndtering skal bidra til å «tydeliggjøre ansvar og roller for

myndighetsaktører og andre sentrale aktører innenfor digital hendelseshåndtering», og

«tydeliggjøre og styrke rammene for samarbeid mellom virksomheter, responsmiljøet i

sektoren, NSM, Etterretningstjenesten, PST og politiet for øvrig».7 Politidirektoratet mener at

rammeverket ikke bidrar til å klargjøre roller og ansvar mellom de nevnte aktørene, slik

stortingsmeldingen forutsetter. Rammeverket er, slik det fremstår nå, først og fremst egnet til

å tydeliggjøre kommunikasjonslinjer og varslingslinjer. Hovedsakelig gjelder dette NSM sin

rolle vis-av-vis sektorvise responsmiljøer og virksomheter. Ansvar, roller og faktisk håndtering

mellom myndighetsorganer er mer omfattende enn dette.

4. Merknader til forslag til forskrift om virksomhetens arbeid med

forebyggende sikkerhet (virksomhetsforskriften)

Kapittel 1. Sikkerhetsstyring

§ 2 Styringssystem for sikkerhet

Ny lov om nasjonal sikkerhet § 4-1 bruker begrepet "virksomhetens styringssystem" og

forskriften § 2 bruker begrepet "styringssystem for sikkerhet". Bestemmelsene er i stor grad

basert på strukturen og de viktigste prinsippene i standarden ISO/IEC 27001. Denne

standarden bruker begrepet ledelsessystem.

Oslo politidistrikt mener at begrepet "ledelsessystem" bør benyttes, og begrunner dette blant

annet med at "ledelsessystem" er bredere og mer dekkende uttrykk. Oslo politidistrikt mener

videre at § 3 bør ses i sammenheng med og følge opp § 2 ved å stille krav til hva et

ledelsessystem som et minimum skal inneholde av styrende dokumentasjon. Politidirektoratet

støtter Oslo politidistrikts merknader, og mener det er uheldig at det benyttes forskjellige

betegnelser.

§ 4 Sikkerhetsmål

Politidirektoratet har tidligere påpekt gjennom skriftlige innspill til forskriftsarbeidet at

"sikkerhetsmål" kan sammenblandes med "sikringsmål" i Norsk standard 5832. "Sikringsmål"

defineres der som ønsket eller akseptabel tilstand for en entitets verdier under eller etter en

uønsket hendelse.

Videre er det uheldig at det i overskriften benyttes "Sikkerhetsmål", mens det i teksten kun

benyttes begrepet "sikkerhetsnivå". Dette skaper unødvendig begrepsforvirring.

7 St. Meld. 38 (2016–2017) punkt 7.2 på side 30 om Rammeverk for digital hendelseshåndtering.

 Side 6/18

I merknadene til bestemmelsen fremgår det at sikkerhetsmål kan være delmål. Sikringsmål

etter NS 5832 kan også være et delmål for eksempelvis en avgrenset del av virksomhet som

risikoanalysen omhandler. Dette bidrar til å innføre unødvendig nye begrep, når vi har

etablerte begrep som dekker formålet og benyttes i dag.

§ 5 Roller og ansvar i det forebyggende sikkerhetsarbeidet

Eksisterende forskrift om sikkerhetsadministrasjon definerer et antall roller i

sikkerhetsorganisasjonen. I forslaget til ny forskrift er det opp til virksomhetens leder å

definere antallet roller som er nødvendig. Politidirektoratet gjør oppmerksom på at det kan

være fare for at virksomhetsledere ikke har kompetanse til å vurdere

ressursbehovet/omfanget av sikkerhetslovarbeidet i egen virksomhet.

Oslo politidistrikt mener bestemmelsen annet ledd bør endres og kommer med forslag til ny

forskriftstekst, samt fremholder at bestemmelsens tredje ledd bør presiseres for å klargjøre at

bestemmelsen forplikter (jf. formuleringen "skal om mulig"). Politidirektoratet støtter Oslo

politidistrikts merknader.

§ 6 Ressurser og kompetanse

Politidirektoratet mener at kravet om å bekrefte identiteten sin med legitimasjon ikke synes å

ha sammenheng med overskriften Ressurser og kompetanse.

§ 7 Tiltak ved sikkerhetstruende virksomhet, avvik og kompromittering av sikkerhetsgradert

informasjon

I § 7 fastsettes tiltak virksomheten skal gjennomføre dersom den utsettes for blant annet

"sikkerhetstruende virksomhet". Etter Politidirektoratets vurdering kan sikkerhetstruende

virksomhet omfatte alle tilfeller av tilsiktede hendelser fra en ondsinnet aktør. Det inkluderer

både de tilfellene der det er en statlig aktør med intensjoner som truer statssikkerheten – og

alle andre tilsiktede hendelser der en aktør bedriver aktivitet som kan true "nasjonale

sikkerhetsinteresser". Dette er straffbar aktivitet der enten PST eller politiet har et åpenbart

mandat, og vil kunne falle inn under plikten til å anmelde forholdet til politiet, jf. straffeloven §

196. Denne plikten må stå like sterkt som varslingsplikten til NSM etter sikkerhetsloven § 4-5,

og følgelig burde også en slik plikt etter Politidirektoratets syn komme klart frem i § 7.

Kapittel 2. Generelle krav til beskyttelse av skjermingsverdige verdier

§ 11 Plikt til å vurdere risiko

Departementet skriver i høringsnotatet punkt 7.3.1 at bestemmelsen til en viss grad tilsvarer

gjeldende forskrift om sikkerhetsadministrasjon § 4-2 om risikovurdering, men fremholder at

bestemmelsens materielle innhold og språk er endret en del.

Oslo politidistrikt er av den oppfatning at § 11 bør endres, og knytter sine merknader til

bestemmelsens siste ledd. Kripos peker på § 11 første ledd bokstav a, viser til en oppfatning i

enkelte fagmiljøer om enkelte trusselaktører, og fremholder at det bør legges bedre til rette for

en reell trusselvurdering og valg av relevante scenarioer i dette sikringsarbeidet.

Politidirektoratet forstår bestemmelsens første ledd slik at den såkalte "tre-faktor tilnærming"

for identifisering av risiko legges til grunn; gjennom identifisering av verdi, trussel og

sårbarhet. Politidirektoratet støtter en slik tilnærming, som vil være i tråd med Norsk Standard

5830-serien og veilederen mot terrorhandlinger utarbeidet av NSM-PST-POD.

 Side 7/18

Politidirektoratet vil i den forbindelse kommentere følgende forhold nærmere: For det første vil

vi advare mot en sammenblanding av to ulike type risikovurderinger i samme bestemmelse.

Bestemmelsen regulerer både risikostyring av en virksomhets måloppnåelse i forhold til

fastsatt sikkerhetsnivå, samtidig som den omhandler en plikt til å vurdere risiko for at

uønskede hendelser (sikkerhetstruende virksomhet) skal ramme en virksomhets verdier.

Vi anbefaler at bestemmelsen kun omhandler plikt til å vurdere risiko for uønskede hendelser

som rammer verdiene, og ikke risikoen for hvorvidt sikkerhetsnivået ikke oppnås. Evaluering

av kravet til forsvarlig sikkerhetsnivå og evaluering av om styringssystemet er egnet til å

sørge for at kravet til sikkerhetsnivå oppfylles, blir behandlet i § 8. Alt om dette bør samles

der, da risiko knyttet til virksomhetens oppnåelse av fastsatt sikkerhetsnivå tilhører

virksomhetsstyring. Politidirektoratet understreker viktigheten av at disse to risikoområdene

ikke sammenblandes. Tre-faktormodellen er heller ikke nødvendigvis egnet verktøy for å måle

risiko for måloppnåelse. Det kan være helt andre type trusler som kan true måloppnåelse,

eksempelvis personalhåndtering som medfører at kritisk personell slutter. Risiko for

måloppnåelse måles gjerne gjennom to-faktor tilnærming, hvor det vurderes sannsynlighet og

konsekvens for at ulike type scenarioer kan inntreffe og true fremdriften. Politidirektoratet

anbefaler at risiko for oppnåelse av sikkerhetsnivå flyttes til bestemmelsen i § 4 om

sikkerhetsmål eller i § 9 om virksomhetens leders gjennomgang.

For det andre bør § 11 første ledd bokstav c om avhengigheter til andre virksomheter endres

til en plikt til å kartlegge alle kritiske avhengigheter, både interne og eksterne.

Politidirektoratet viser til bestemmelsens første ledd, som gir virksomheten en plikt til å ta

hensyn til tre forhold i forbindelse med vurdering av risiko:

a) hvilken sikkerhetstruende virksomhet de skjermingsverdige verdiene kan bli utsatt for

(trusler)

b) sårbarheter knyttet til de skjermingsverdige verdiene

c) i hvilken grad virksomheten er avhengig av andre virksomheter for å fungere som den

skal

Både bokstav a) og b) legger indirekte til grunn at virksomheten vet hva som er sine

skjermingsverdige verdier. Dette vet ikke en større virksomhet uten en systematisk

kartlegging. Årsaken er at skjermingsverdige verdier ofte har en avhengighetskjede til svært

mange innsatsfaktorer som må omfattes av sikringen. Ved uønskede hendelser medfører dette

negative overraskelser, som man ikke forutså, men som kan ramme hardt.

Bestemmelsens bokstav c) om avhengigheter til andre virksomheter bør endres til en plikt til å

kartlegge alle kritiske avhengigheter, både interne og eksterne, gjennom en systematisk

verdivurdering. Videre bør denne bestemmelsen listes opp før hensynet til truslene og

sårbarheter som er knyttet til disse avhengighetene/verdiene. Dette skyldes at man ikke finner

trusler og sårbarheter knyttet til aktuelle verdier før disse verdiene er kartlagt.

Politidirektoratet foreslår derfor at § 11 første ledd endres til følgende:

Virksomheten skal identifisere, analysere og evaluere risikoen for sikkerhetstruende

virksomhet rettet mot virksomhetens skjermingsverdige verdier. Det skal tas utgangspunkt i

virksomhetens fastsatte sikkerhetsmål i § 4 som skal gi et forsvarlig sikkerhetsnivå. Når

virksomheten vurderer risikoen skal den ta hensyn til

 Side 8/18

a) systematisk kartlagte skjermingsverdige verdier og tilhørende avhengigheter, både

interne og eksterne

b) hvilke trusler som kan true de skjermingsverdige verdiene og avhengighetene

c) sårbarheter knyttet til de skjermingsverdige verdiene

Vi viser til politidirektoratets merknader til § 53 som også understøtter behovet for at § 11

endres.

§ 14 Prinsipper ved valg og utforming av sikkerhetstiltak og § 15 Krav om bruk av evaluerte

produkter og tjenester

Til § 14 fremholder departementet at bestemmelsen som angir prinsippene ved valg og

utforming av sikkerhetstiltak, hovedsakelig innebærer en videreføring av gjeldende forskrift

om informasjonssikkerhet kapittel 5. Departementet foreslår at prinsippene skal gjelde for

sikring av alle skjermingsverdige verdier, ikke bare for sikring av informasjonssystemer.

Oslo politidistrikt foreslår en formulering som innebærer at virksomheten "så langt det er mulig

[skal]følge prinsippene om…".

På bakgrunn av kravet om at enkelte typer tekniske produkter eller tjenester må evalueres før

de tas i bruk, foreslår departementet i § 15 en bestemmelse som fastsetter at virksomheten

skal bruke evaluerte produkter og tjenester når virksomheten skal velge sikkerhetstiltak. Oslo

politidistrikt mener at bestemmelsens formulering ikke gir noe informasjon om hva slags

produkter og tjenester bestemmelsen viser til, og peker på hva bestemmelsen som et

minimum bør inneholde med videre henvisning til anerkjente standarder. Distriktet viser i den

forbindelse til bestemmelsene om dokumentsikkerhet i dagens regelverk som gir klare og

enhetlige bestemmelser om dokumentbehandling, blant annet

informasjonssikkerhetsforskriften kapittel 2-4.

Politidirektoratet støtter Oslo politidistrikts merknader til §§ 14 og 15 i sin helhet.

Kap. 3 Beskyttelse av skjermingsverdig informasjon

§ 20 Forsvarlig sikkerhetsnivå for skjermingsverdig informasjon

Politidirektoratet oppfatter utkastet til forskrift som at det er opp til virksomheten å iverksette

tilfredsstillende tiltak for skjermingsverdig informasjon og informasjon gradert BEGRENSET.

Dette kan medføre at informasjon gradert BEGRENSET vil kunne sikres ulikt, ut fra hvilken

risikovillighet den enkelte virksomhetsleder måtte ha og hva virksomheten anser som enkle

midler. Etter eksisterende lovgivning vil virksomheten ved utlevering av informasjon gradert

BEGRENSET, ha en forståelse av hvordan mottakende virksomhet håndterer informasjonen. Vi

mener på denne bakgrunn at forslaget i § 20 tilfører en usikkerhet rundt hvordan gradert

informasjon håndteres ved informasjonsutveksling.

Kap. 4 Sikkerhetsgradering og merking

§ 26 Merking av dokumenter og lagringsmedier

Politidirektoratet har tidligere spilt inn viktigheten av at regelverket knyttet til merking etter

sikkerhetsloven videreføres. For å unngå sammenblanding med annen merking, er det viktig at

forskriftsteksten fortsatt angir at den skal være rød på dokumenter gradert etter

sikkerhetsloven, med angivelse av merkingens innhold. Politidirektoratet anbefaler at tidligere

forskriftstekst på dette inntas, noe som også støttes av Oslo politidistrikt.

 Side 9/18

Kap. 5 Beskyttelse av informasjon gradert KONFIDENSIELT eller høyere

Oslo politidistrikt har i sin uttalelse flere merknader til blant annet §§ 33 til 43. Distriktet

foreslår blant annet endringer i forslag til § 33 om sending av informasjon gradert

KONFIDENSIELT eller høyere, og forslag til presisering i § 37 med at et kontrollert område skal

etableres og fungere som en buffersone rundt beskyttet og ev. sperret område. Distriktet er

enig i at det etableres en oversikt over hvem som har adgang til beskyttet sone, men mener

denne oversikten ikke skal være synlig utenfor området. Videre oppfordrer distriktet om å se §

35 om krav til oversikt over informasjon gradert KONFIDENSIELT eller høyere i sammenheng §

41 som regulerer krav for informasjon gradert HEMMELIG eller høyere, samt forslag til at

gjeldende regler om registrering og bevaring av tilintetgjøringsbevis videreføres i tillegg til

forslaget i § 41 om krav om destruering. Distriktet peker endelig på flere mangler ved

bestemmelsen om krav til forsendelse med kurer (§ 43). Politidirektoratet støtter Oslo

politidistrikts merknader, og viser til distriktets uttalelse når det gjelder de nevnte

bestemmelsene.

§ 44 Beskyttelse av rom og lokaler gradert for KONFIDENSIELT eller høyere

Politidirektoratet oppfatter forskriftsforslaget slik at dagens bestemmelse om midlertidig sikring

av rom for gradert tale når rommet er innenfor beskyttet område, foreslås fjernet (forskrift om

informasjonssikkerhet §§ 9-2 og 9-11). For politiet er muligheten til å kunne skalere gjennom

midlertidig godkjenning av møterom, svært viktig i beredskapssammenheng. Oslo politidistrikt

peker på at bestemmelsen ikke angir konkrete krav til hva som er minimumstiltak og vurderer

dette opp mot risiko for at det vil påløpe kostbare ekstratiltak i etterkant.

Kap. 7 Beskyttelse av skjermingsverdig objekter og infrastruktur

§§ 52, 53 og 55

Etter Politidirektorats oppfatning innebærer nye forskrifter en kraftig forenkling av gjeldende

krav til sikring av skjermingsverdige objekter i forskrift om objektsikkerhet. Forenklingen fra

mer rigide regler til kun én bestemmelse med funksjonsbaserte krav, medfører høyere krav til

kompetanse innen risikovurdering, hos den enkelte virksomhet. Vi viser her til våre innspill til

høringsnotatets punkt 5 om økonomiske og administrative konsekvenser i punkt 6 i

høringssvaret. Videre vises det til Politidirektoratets endringsforslag til virksomhetsforskriften §

11 "Plikt til å vurdere risiko". Funksjonskrav i § 53 som regulerer forsvarlig sikkerhetsnivå for

klassifiserte objekter og infrastruktur, forsterker også behovet for at § 11 endres i tråd med

vår anbefaling.

Oslo politidistrikt mener at det som er essensielt og vesentlig for å forstå kravene til

beskyttelse av skjermingsverdige objekter og infrastruktur, ikke fremkommer tydelig av

forskriften kapittel 7, og viser til at dette er godt beskrevet i høringsnotatet generelt og i

departementets merknader spesielt. Politidirektoratet er enig i dette, og viser til våre

kommentarer til § 11.

Forskriften § 55 fastslår at en søknad om adgangsklarering må redegjøre for hvorfor

virksomheten ikke kan iverksette andre egnede sikkerhetstiltak. Oslo Politidistrikt mener at

forskriften mangler beskrivelse av formål med, definisjoner av og behovet for adgangsklarering

og utvidet adgangsklarering, beskrivelse av anvendelsesområdene og vilkår for å anmode om

iverksettelse, og fremholder dette bør tas inn i forskriften. Politidirektoratet er enig i dette, og

mener at en slik presisering vil være klargjørende for den som anvender bestemmelsen i det

daglige.

 Side 10/18

Kapittel 8. Nasjonalt varslingssystem for digital infrastruktur

§ 56 Tilknytning til varslingssystemet for digital infrastruktur

Etter gjeldende rett kan NSM og virksomheter som ønsker det, på frivillig grunnlag inngå

avtale om tilknytning til varslingssystemet for digital infrastruktur (VDI), såkalt VDI-

tilknytning. Forslag til ny virksomhetsforskrift § 56 er en videreføring av dagens system med

frivillig VDI-tilknytning. Departementet vurderer muligheten for NSM til å kunne pålegge VDI-

tilknytning. Departementet gjentar i høringsnotatet punkt 7.9.2 at alle virksomheter som

underlegges loven bør være tilknyttet VDI, og ber også her om høringsinstansenes syn på en

slik påleggskompetanse, og eventuelt hvilke rammer en slik påleggskompetanse bør ha.

Departementet drøfter og utdyper videre hva som må reguleres i avtalen mellom partene for

at tilknytningen til VDI skal få mest mulig effekt. Punktet må ses i sammenheng direktoratets

merknader til myndighetsforskriften § 12 omtalt i punkt 3.

Politidirektoratet anerkjenner behovet for et robust og godt utbygget varslingssystem for

digital infrastruktur. Vi støtter også at NSM gis påleggsmyndighet som innebærer å kunne

pålegge virksomheter som faller inn under loven å være en del av slik varslingsinfrastruktur. Et

godt utbygget sensornettverk er viktig for at NSM skal kunne bidra tilstrekkelig til kunnskap

om trusselbildet og de sårbarheter som er under angrep.

Forskriften § 56 oppstiller et krav om at tilknytning til VDI skal skje gjennom en avtale mellom

virksomheten og NSM, og at denne avtalen som et minimum skal regulere hvordan alvorlige

angrep skal håndteres. I tilknytning til dette mener Politidirektoratet at det er sentralt at disse

avtalene er innrettet slik at de ikke skaper tvil om de varslingsplikter og –adganger som

foreligger (jf. f.eks. direktoratets merknad i punkt 4 til § 7 over, om strl. § 196). Det er også

nødvendig at det i avtalen presiseres hvilke plikter og roller som følger av avtalen mellom

virksomheten og NSM, og gjerne også ytterligere senker terskelen for å involvere politiet og

ev. PST i de angrep VDI detekterer.

Kap. 9 Personellsikkerhet – § 58 og 59

Politidirektoratet mener at formuleringen "ikke er gitt sikkerhetsklarering" i § 58, som

regulerer vilkår for å gi autorisasjon, ikke forenkler, men heller bidrar til mer uklarhet med

hensyn til om manglende sikkerhetsklarering skyldes at det er søkt om klarering tidligere eller

ikke. Også Oslo politidistrikt påpeker at forslag til formulering kan misforstås. Politidirektoratet

foreslår at formuleringen endres tilbake til "person som etter avgjørelse ikke er gitt

sikkerhetsklarering".

Vi peker også på at § 59 annet ledd er uklar og kan gi rom for misforståelser. Det vises til at

ansvar/rolle som autorisasjonsansvarlig er klargjort i ny sikkerhetslov § 8-9 første ledd –

virksomhetens leder [i bestemt entallsform]. Det kan neppe være tilsiktet direkte personlig

fag- og saksansvar som må utøves av virksomhetens leder. Loven § 8-9 første ledd,

sammenholdt med tidligere autorisasjonsansvarlig i forskriften § 59 annet ledd, gjør at § 59

blir noe uklar. Det er uheldig, siden § 59 annet ledd er utformet som en pliktregel. Det er også

uklart om "tidligere autorisasjonsansvarlig" omfatter autorisasjonsansvarlig i annen virksomhet

der omspurte subjekt har vært autorisert før, eller om det kun omfatter en tidligere leder som

har autorisert samme person før i samme virksomhet, og som skal autoriser på ny.

Politidirektoratet mener på denne bakgrunn at det er behov for presiseringer i § 59 annet ledd.

§ 62 Nødautorisasjon og § 63 om oversikt over personell med autorisasjon

Departementets forslag til endring i § 62 innebærer at det ikke lenger oppstilles et krav om at

autorisasjon for høyeste nivå i nødrettstilfeller kun kan gis til personer som er klarert for et

 Side 11/18

lavere nivå. Oslo politidistriktet er uenig i forslaget, og fremholder at dagens krav om

nødautorisasjon for STRENGT HEMMELIG bør videreføres. Oslo politidistrikt har også forslag til

endring av formuleringen i § 63 siste ledd. Politidirektoratet tiltrer Oslo politidistrikts innspill til

begge bestemmelser.

Kapittel 10 Sikkerhetsgraderte anskaffelser

Politiets fellestjenester mener blant annet at kapittelet generelt mangler definisjoner av

begreper som benyttes i lov og forskriftene, og peker på enkelte begreper de mener bør

endres og/eller presiseres.

§ 71 Krav til sikkerhetsavtalen etter sikkerhetsloven § 9-2 når leverandøren skal ha

sikkerhetsgradert informasjon eller tilgang til skjermingsverdig objekt eller infrastruktur i eller

fra sine egne lokaler

Politiets fellestjenester har merknader til § 71 første ledd bokstav a og bokstav c til d. Videre

peker Politiets fellestjenester blant annet på hva som i tillegg bør fremgå av sikkerhetsavtalen.

§ 76 Forespørsel om leverandørklarering

Oslo politidistrikt foreslår at begrepet i setningen "klareringsmyndigheten" erstattes med

"sikkerhetsmyndigheten" slik at setningen lyder som følger: "Oppdragsgiver skal be

sikkerhetsmyndigheten om leverandørklarering".

Politidirektoratet støtter forslaget fra Oslo politidistrikt, da vi forstår regelverket som at også

forespørsler om klarering av utenlandske leverandører skal gå gjennom den norske

klareringsmyndigheten for leverandørklarering. Vi forstår det som at det er

sikkerhetsmyndigheten som skal inneha denne rollen.

Politiets fellestjenester har i etterfølgende dialog med Politidirektoratet også påpekt at

bestemmelsen bør regulere noe om hvordan man kan beskytte informasjon på nivå

BEGRENSET hos utenlandske leverandører/underleverandører, og at dette kan utdypes i

veiledningen. Det vises her til Politiets fellestjenesters utfyllende merknad til høringsuttalelsen

27. september 2018. Politidirektoratet er enig i at det er viktig med et klart og tilstrekkelig

utfyllende regelverk for alle oppdragsgivere/anskaffende myndigheter som bruker utenlandske

leverandører/underleverandører i forbindelse med sikkerhetsgraderte anskaffelser. Et forenklet

regelverk med mindre regulering kan som ytterste konsekvens resultere i dårligere sikkerhet.

§ 77 Oversikt over sikkerhetsgraderte anskaffelser

Oslo politidistrikt mener at det i § 77 siste punktum bør kreves fortløpende innmelding av

oversikt over sikkerhetsgraderte anskaffelser, ikke krav om at oversikten "årlig" skal innsendes

klareringsmyndigheten som forslaget nå går ut på.

Politidirektoratet er enig i innspillet fra Oslo politidistrikt, og viser til at det ved autorisering av

leverandører til nivå BEGRENSET kan oppstå en utfordring. Ettersom det ikke kreves

leverandørklarering på dette nivået vil man ikke ha en mulighet til å bli varslet før

avtaleinngåelsen dersom man er i ferd med å inngå avtale med en leverandør som tidligere

har blitt nektet leverandørklarering.

 Side 12/18

5. Merknader til forslag til forskrift om klarering av leverandører og

personell (klareringsforskriften)

Skillet mellom adgangsklarering og sikkerhetsklarering og §§ 3, 6, 7 og 8

Departementets forslag innebærer at det er tilstrekkelig med sikkerhetsklarering for

KONFIDENSIELT eller høyere for å få tilgang de høyeste klassifiserte skjermingsverdige

objektene (KRITISK OG MEGET KRITISK), jf. forslaget § 3. Dette uten hensyn til objektets

klassifisering etter sikkerhetsloven § 7-2 første ledd.

Etter gjeldende rett kreves sikkerhetsklarering for HEMMELIG eller høyere for tilgang til

objekter klassifisert MEGET KRITISK.8

Politidirektoratet har ikke innvendinger til at sikkerhetsklarering gjør det unødvendig med egen

adgangsklarering. Dette er også forutsatt i ny sikkerhetslov § 8-3. Politidirektoratet kan

imidlertid ikke slutte seg til forslaget om at sikkerhetsklaring for sikkerhetsnivået

KONFIDENSIELT er tilstrekkelig for å få adgang til objekter med klassifiseringsgradene MEGET

KRITISK OG KRITISK.

Vi viser til Forsvarsdepartementets høringsbrev av 17. oktober 2017 om høring om ny

sikkerhetslov9 og Politidirektoratets høringssvar 27. januar 2017, der vi fremholdt at skillet

mellom adgangsklarering og sikkerhetsklarering er lite hensiktsmessig. Vi pekte også på at

skillet mellom adgangsklarering og sikkerhetsklarering, herunder grunnlaget for en forenklet

prosess for adgangsklarering, ikke syntes tilstrekkelig begrunnet og problematisert. På denne

bakgrunn støttet ikke Politidirektoratet forslaget om å legge opp til flere typer klarering.

Dersom skillet opprettholdes, mente vi følgende:

Dersom skillet mellom adgangsklarering og sikkerhetsklarering opprettholdes, må det

etter vårt syn kreves sikkerhetsklarering for logisk adgang til et objekt som kan gi

tilgang til sikkerhetsgradert eller sensitiv informasjon. Vi er av den oppfatning at det er

risikofylt å videreføre bestemmelsen om at det er opp til den enkelte objekteier å be

departementet om tillatelse til å sikkerhetsklarere personell med mulighet for å utrette

omfattende skade på grunnleggende samfunnsfunksjoner.

Nærstående m.fl. inngår i personkontrollen når en person anmoder om sikkerhetsklarering for

nivå HEMMELIG og STRENGT HEMMELIG. Det følger av forslaget i § 3 at opplysninger om

nærstående ikke vil være en del av vurderingsgrunnlaget og klareringsavgjørelsen som er

avgjørende for om personen får adgang til skjermingsverdig objekt eller

infrastruktur. Departementets vurdering i siste avsnitt i høringsnotatet kapittel 4.4.4 (s. 19)

fremstår som mangelfull, særlig vurderingen av nærstående m.fl. og deres mulige betydning

for objektsikkerheten.

Det er tungtveiende sikkerhetsmessige hensyn som tilsier at det for adgang til objekter

klassifisert som KRITISK må kreves sikkerhetsgrad HEMMELIG, og at det for objekter

klassifisert MEGET KRITISK kreves sikkerhetsgradering STRENGT HEMMELIG. Det vil sikre at

opplysninger om personer som det er krav om for sikkerhetsklarering HEMMELIG - STRENGT

HEMMELIG, fremkommer og blir del av vurderingsgrunnlaget for klareringsavgjørelsen som gir

personen tilgang til objektet.

8 Forskrift om objektsikkerhet § 3-6 annet ledd.
9 NOU 2016:19 Samhandling for sikkerhet – Beskyttelse av grunnleggende samfunnsfunksjoner i en omskiftelig tid
med forslag til ny sikkerhetslov.

 Side 13/18

Forskriftsforslaget § 3 står også i strid med forslaget i samme forskrift § 6 fjerde ledd om

adgangsklarering for objekter klassifisert som MEGET KRITISK, jf. § 8. Dette fordi adgang til

objektet i medhold av ordningen § 3 ikke vil fange opp det som § 6 fjerde ledd er ment å sikre.

Synspunktet over bør ses i sammenheng med forslag til § 8, som regulerer hva den som skal

gis adgangsklarering skal opplyse om etter § 7. Slik Politidirektoratet forstår, vil

adgangsklarering primært være aktuelt der det ikke er behov for sikkerhetsklaring for å

beskytte skjermingsverdig informasjon. I § 8 er kravet til hvilke egenopplysninger

vedkommende skal opplyse om forskjellig avhengig av om det kreves enkel eller utvidet

adgangsklarering.

Politidirektoratet foreslår at følgende endringer foretas i § 8 for å harmonisere regelverket i

tråd med sikkerhensyn:

- bestemmelsene i forskriften § 6 første ledd, bokstav a) og § 7 første ledd gjelder for

adgangsklarering for objekter/infrastruktur med klassifiseringsgrad VIKTIG. Dette har

tilfølge at tredje ledd i § 6 blir overflødig og kan utgå.

- bestemmelsene i forskriften § 6 første ledd, bokstav b) samt § 7 første og annet ledd

gjelder for adgangsklarering for objekter/infrastruktur med klassifiseringsgrad KRITISK.

Dette har tilfølge at fjerde ledd i § 6 blir overflødig og kan utgå.

- bestemmelsene i forskriften § 6 første ledd, bokstav c) samt § 7 første og tredje ledd

gjelder for adgangsklarering for objekter/infrastruktur med klassifiseringsgrad MEGET

KRITISK.

Politidirektoratets forslag til endring av § 8 innebærer at sondringen mellom enkel og utvidet

adgangsklarering kan utgå, herunder i § 10 med hensyn til hvilke registre som er

kildegrunnlag ved adgangsklarering. Ut fra sikkerhetsmessige, reelle og rettstekniske hensyn,

bør adgangsklarering og sikkerhetsklarering etter Politidirektoratets syn være mest mulig

sammenfallende med bakgrunn i sammenhengen mellom forskriften § 3, ny sikkerhetslov § 7-

2 første ledd og § 8-3. Når sikkerhetsklarering alene skal være tilstrekkelig til å få adgang til

skjermingsverdig objekt, og sikkerhetsklareringen bygger på opplysninger innhentet fra

registrer angitt i forskriften § 9, er det vanskelig ut fra sikkerhetsmessige hensyn å se hvorfor

adgangsklarering skal ha et annet regime slik det legges opp til i § 10.

§ 9 Registre for personkontroll ved sikkerhetsklarering og tilgang til informasjon fra samtlige

av politiets arbeidsregistre

Gjeldende forskrift om personellsikkerhet10 § 3-4 i inneholder en liste over relevante registre

NSM kan kreve å få registeropplysninger fra som ledd i den innledende personkontrollen. Tre

av de ti registrene nevnt i loven forvaltes av politiet: reaksjonsregisteret, straffesaksregisteret,

og registre ved Politiets sikkerhetstjeneste. Forslag til endring i § 9 innebærer lovteknisk at

NSM kan innhente og videreformidle opplysninger fra a) "politiets registre".

Endringen til "politiets registre" vil bl.a. omfatte det som i gjeldende forskrift § 3-4 nr. 1 og 2

er benevnt som reaksjonsregisteret og straffesaksregisteret. Det vil også omfatte politiets

arbeids- og etterretningsregistre, slik praksis er i dag, og andre registre eller saksarkiv.11 Det

10 FOR-2001-06-29-722.
11 Se høringsnotatet punkt 8.2.5 første og annet avsnitt.

 Side 14/18

følger av omtalen i lovproposisjonen til sikkerhetsloven § 8-5 sjette ledd, som det vises til i

høringsnotatet side 78, at «relevante registre» også omfatter opplysninger som virksomheten

har lagret på annen måte, eksempelvis i elektroniske saksarkiv. Det er således ikke av

avgjørende betydning hvordan opplysningene er lagret i virksomheten.

Presiseringen knyttet til § 8-5 tilsier at NSM ved personellkontroll også skal ha tilgang til

informasjon fra straffesaksløsninger og etterretningsregistre (En vesentlig del av

informasjonen som finnes i disse registrene er gradert som følge av prinsippet om

kildebeskyttelse og skjerming (Etterretningsdoktrine for politiet s. 20). Mye av det som er lagt

inn i enkelte av disse registrene er også "råinformasjon" som ikke er satt i kontekst. Det er

først når data og informasjon bearbeides og settes i sammenheng, at dette vil kunne gi full

verdi i en personkontroll. Ett eksempel på dette er som følger: ved uttrekk fra

etterretningsregisteret fremgår det at NN er oppført i en beslaglagt telefonbok til en kjent

gjengkriminell. I en etterforsking av den kjente gjengkriminelle fremkommer at han har hatt

telefonisk kontakt med NN 6 ganger. For at denne type informasjon skal gi noen "mening" må

den settes inn i kontekst. Er kontakten av kriminell karakter eller er det snakk om avtale om

kjøring av barn til fotballtrening?

Kripos mener den foreslåtte utvidelsen av adgangen til å utlevere opplysninger fra "politiets

registre" favner for bredt. De peker på at bestemmelsen etter ordlyden omfatter alle politiets

sentrale registre, herunder kriminaletterretningsregisteret, politioperative registre og

informantregisteret. Det pekes på at det i merknadene til bestemmelsen er forutsatt at

"politiets registre" også omfatter "politiets arbeids- og etterretningsregistre" mv. Videre vil det

omfatte opplysninger innhentet med hjemmel i straffeprosessloven 16a, 16b og 16d og

opplysninger fra spaning og etterforskning som ikke er inntatt i et register. Kripos mener at

henvisningen til "politiets arbeids- og etterretningsregistre" i merknadene til bestemmelsen, er

uklar. Det presiseres at politiet har ett sentralt kriminaletterretningsregister, og

"arbeidsregistre" er ikke et uttrykk som brukes i politiet. Det er etter Kripos' syn uklart hvilke

registre departementet mener å henvise til ved bruk av dette uttrykket.

Kripos trekker særlig frem analyse og bruk av opplysninger fra blant annet politioperative

registre og kriminaletterretningsregistre, og fremholder at riktig bruk av opplysningene

forutsetter kjennskap til politiets arbeidsmetoder, registerets funksjon, og ikke minst god

kjennskap til etterretningsfaget, for å kunne avgjøre hvilken vekt opplysningene skal tillegges.

Kripos mener NSMs adgang til å innhente opplysninger bør begrenses, og kommer med forslag

til hvordan dette kan gjøres for enkelte registre. Kripos mener videre at NSM bør få bistand

fra politiet til å analysere informasjon dersom informasjon skal utleveres fra politioperative

registre og kriminaletterretningsregisteret.

Politidirektoratet minner om at en klareringsmyndighet skal forholde seg til faktaopplysninger

ved avgjørelsen og ikke uverifisert informasjon. Politidirektoratet vil påpeke viktigheten av at

all etterretningsproduksjon som foregår følger prinsippene for etterretning. I dette ligger blant

annet at etterretningsproduksjonen må være underlagt sentralisert kontroll. Dette blir etter

vår vurdering best ivaretatt dersom politiet gis et ansvar for å sammenstille informasjonen og

samlet gi en vurdering av opplysninger før de oversendes til NSM. Politidirektoratet viser til

Kripos' uttalelse.

§ 12 Behandlingsansvarliges plikter ved utlevering av opplysninger

I høringsnotatet punkt 8.2.8 fremgår det at bestemmelsen tilsvarer gjeldende bestemmelse i

forskrift om personellsikkerhet § 3-4 fjerde ledd. Bestemmelsen må sees i sammenheng med

 Side 15/18

ny sikkerhetslov § 8-4 niende ledd om at behandlingsansvarlig skal legge til rette for digital

overføring av opplysningene.

Det er i dag ikke mulig å foreta et enkelt søk som dekker alle de forskjellige registre og arkiv

politiet benytter. Dette medfører at man må utføre manuelle søk. En del av arbeidsregistrene

er heller ikke knyttet opp mot sentral server, men ligger knyttet til system og register lokalt

hos politiet. Etter Politidirektoratets oppfatning understreker dette betydningen av at det

opprettes en funksjon som har til oppgave å bearbeide informasjonen før de oversendes NSM.

Akkreditering av lufthavnansatte og adgangsklarering ved norske lufthavner

Fra 1. september 2016 ble det som en midlertidig ordning innført krav om at ansatte ved

norske lufthavner som skal ha tilgang til sikkerhetsbegrenset område ved lufthavnene, skal

akkrediteres av politiet før tilgang blir gitt, jf. forskrift om forebyggelse av anslag mot

sikkerheten i luftfarten mv. (forskrift om sikkerheten i luftfarten)12 § 35a jf.

politiregisterforskriften § 38-5. Justis- og beredskapsdepartementet understreket at ordningen

skulle være midlertidig, og at man tok sikte på å innta regler om adgangsklarering av

lufthavnansatte i ny sikkerhetslov.

Akkreditering etter politiregisterforskriften § 38-5 innebærer at politiet foretar en vurdering av

personer som skal gis adgang til bestemte områder hvor det av sikkerhetsmessige eller

tungtveiende ordensmessige grunner er nødvendig med en kontroll av personen. Etter

bestemmelsens tredje ledd skal politiet gi tilbakemelding til den sikkerhetsansvarlige kun om

personen akkrediteres eller ikke. Det er så opp til sikkerhetsansvarlig å vurdere konsekvensen

av manglende akkreditering. For luftfarten er dette regulert i forskrift om sikkerhet i luftfarten

mv. § 35a. Kripos er av Politidirektoratet gitt oppgaven med akkrediteringer som er hjemlet i

denne bestemmelsen.

Kripos framholder i sin uttalelse at akkrediteringsordningen ikke egner seg som en permanent

løsning. Politidirektoratet ser også betenkeligheter med å benytte akkrediteringsordningen på

denne måten og er enig i at ordningen ikke bør videreføres. For det første gir

politiregisterforskriften ingen klagerett på politiets beslutning om ikke å akkreditere. Det er

heller ingen begrunnelsesplikt, etter politiregisterforskriften § 38-5 skal den som akkrediterer

bare gi tilbakemelding om vedkommende akkrediteres eller ikke (svare ja eller nei). For det

andre vil den som nektes akkreditering i praksis heller ikke få innsyn i grunnlaget for

beslutningen.

Retten til innsyn i opplysninger som er registrert i forbindelse med akkreditering reguleres av

politiregisterloven § 49. Hensynet til nasjonal og offentlig sikkerhet i bestemmelsens fjerde

ledd nr. 2 tilsier at det er nødvendig å unnta opplysninger om grunnlaget for beslutningen i alle

saker om akkreditering. Bakgrunnen for at man ønsket å benytte akkrediteringsordningen var

behovet for å kunne innhente en vurdering fra PST, og ikke at det var ment at det skulle

opplyses om det var registrert opplysninger om personen eller ikke. Akkrediteringsordningen

er opprinnelig beregnet på tids- og stedsavgrensede arrangementer. Det å bli nektet

akkreditering til et konkret arrangement vil ikke utgjøre et stort inngrep for den enkelte.

Politidirektoratet mener at det er større betenkeligheter knyttet til å benytte

akkrediteringsordningen til å utelukke noen fra et område når det innebærer at de mister

jobben. Kripos mener at et vedtak som kan få så store konsekvenser for enkeltmennesker bør

kunne påklages og at dagens ordning bør erstattes av adgangsklareringsinstituttet i ny

sikkerhetslov. Politidirektoratet er enig i det.

12 FOR-2011-03-01-214.

 Side 16/18

I redegjørelsen for tematikken adgangsklarering ved norske lufthavner viser Kripos til

sikkerhetsloven § 7-1 og støtter departementets betraktning i høringsnotatet punkt 4.4.1 om

kompleksiteten ved sikring av infrastrukturer. Kripos vurderer videre sikkerhetsloven § 8-3,

myndighetsforskriften § 2, samt viser til NOU 2016: 1913 og Prop. 153 L (2016–2017)14, og

finner det uklart om innføring av adgangsklarering ved alle norske lufthavner vil avhenge av at

luftfartsinfrastrukturen som helhet blir klassifisert som skjermingsverdig, eller om det er

tilstrekkelig at deler av infrastrukturen, for eksempel knutepunktene, klassifiseres som

skjermingsverdige.

Kapittel 5. Leverandørklarering

Ifølge departementet innebærer forslaget til § 31 (vurderingsgrunnlaget for

leverandørklarering) kun enkelte språklige endringer. Politiets fellestjenester mener at det ikke

finnes gode grunner til at styret skal klareres slik § 31 gir anvisning på og minner om at det

må være et dokumentert behov.

Politiets fellestjenester opplyser at det er uklarhet knyttet til henvisningen i § 33 første ledd

om kontroll av om leverandøren oppfyller sikkerhetskravene. Det bør presiseres at det er

denne forskriften § 31 det vises til, da det kan forstås som at det gjelder

virksomhetsforskriften § 31. I tillegg fremsetter PFT forslag til språklige endringer i § 34.

PFT peker særlig på at stort sett alle leverandører og underleverandører har behov for råd og

veiledning slik at de forstår krav som følger av lov og forskrifter. På bakgrunn av PFTs erfaring

på området ber politiet om å bli involvert i det fremtidige arbeidet med slike veiledninger som

det er behov.

6. Særlig om økonomiske og administrative konsekvenser
Forsvarsdepartementet legger til grunn at nytt regelverk i utgangspunktet ikke vil medføre

økte utgifter for virksomheter som er omfattet av gjeldende regelverk, og som oppfyller

gjeldende krav til sikring av informasjon, informasjonssystem, objekt og infrastruktur.

Politidirektoratet er ikke enig i Forsvarsdepartementets vurdering.

Politidirektoratet viser til tidligere uttalelser vedrørende økonomiske og administrative

konsekvenser av ny sikkerhetslov med forskrifter, herunder i høringsuttalelsen til loven punkt

8.15 I høringsuttalelsen understrekes viktigheten av at økonomiske og administrative

konsekvenser av nye forskrifter blir godt kartlagt og at det samtidig lages en realistisk

finansieringsplan. Det bemerkes at de økonomiske og administrative konsekvensene av nye

forskrifter ikke er kartlagt, og at det på nåværende tidspunkt ikke er mulig å gi konkrete

beskrivelser eller anslag av økonomiske og administrative konsekvenser av ny sikkerhetslov

med forskrifter. Usikkerhet knyttet til hvilke deler av politiet som defineres som

«grunnleggende nasjonale funksjoner" med understøttende skjermingsverdige objekter og

infrastruktur trekkes i denne sammenheng frem som avgjørende for at det på nåværende

tidspunkt ikke gis en mer konkret beskrivelse. I lovforarbeidene til ny sikkerhetslov vises det

til arbeidet som er gjort i forbindelse med kartlegging av samfunnskritiske funksjoner for hva

som omfattes av "grunnleggende nasjonale funksjoner". Dette kan medføre at deler av

politiets virksomhet vil omfattes av "grunnleggende nasjonale funksjoner".

13 Punkt 6.4.2.
14 Punkt 6.7.2 på side 115.
15 Politidirektoratets referanse 201604064-24 og Forsvarsdepartementets referanse 2015/3139.

 Side 17/18

Politidirektoratet vurderer at loven generelt stiller større krav til virksomhetens

sikkerhetsarbeid, samt en endring fra detaljerte krav til sikkerhet, til mer funksjonelle krav.

Dette innebærer ustrakt bruk av konkrete risikovurderinger for å finne frem til egnede

sikringstiltak. Samlet stiller dette større krav til organisering, kapasitet, kompetanse og

prosesser for sikkerhet i politiet.

Deler av politinettet vil være skjermingsverdig informasjonssystem som omfattes av ny

sikkerhetslov og forskrift. Politidirektoratet oppfatter at forslaget kan medføre behov for

betydelig investeringer i politiets IKT-systemer, samt investeringer for å sikre annen

infrastruktur og personell. Investeringene vil videre kunne medføre økte drifts- og

forvaltningskostnader16. I tillegg er det nødvendig med økt bemanning med sikkerhetsfaglig

kompetanse for å etterleve ny lov med forskrifter. Summen av investeringene og

driftskonsekvensene antas å bli betydelig.

Utarbeidelse av risikoanalyser med konkrete egnede sikringstiltak skal gjøres jevnlig. Dette er

tidkrevende og kontinuerlig arbeid, og forutsetter personellressurser med sikkerhetsfaglig

kompetanse. Denne type kompetanse er meget begrenset, samtidig som etterspørselen er

høy. Det vil også være behov for kompetanseløft

innen øvrige deler av virksomheten, da dette vil involvere organisasjonen utover dedikerte

sikkerhetsressurser. Et tilstrekkelig kompetanseløft for dagens og et utvidet antall

personellressurser, er avgjørende for å sikre etterlevelse av den nye loven.

Politiets erfaring fra bl.a. implementering av ny politiregisterlov, viser at denne type

etablerings- og implementeringsaktiviteter er krevende og at det ofte er nødvendig med bruk

av konsulentbistand for å ha tilstrekkelig antall kompetente ressurser tilgjengelig. Bruk av

konsulentbistand bør reduseres mest mulig, da det, i tillegg til økte kostnader, kan gi uheldige

konsekvenser med hensyn til eierskap og nærhet til sikkerhetsarbeidet i den enkelte

virksomhet. Det utgjør i tillegg en sikkerhetsrisiko å la sikkerhetsgradert informasjon om

etaten tilflyte eksterne som ikke selv har et sikkerhetsmessig behov for den. Derfor bør det

sikres tilstrekkelig tid i forbindelse med implementeringen av regelverket til kompetanseheving

hos egne ressurser, for å kunne benytte egne ansatte i størst mulig grad.

Politidirektoratet kan ikke se at det foreslås noen frist for implementering av sikringstiltak for

nye, identifiserte objekter. Det vises til implementeringen av gjeldende

objektsikkerhetsregelverk, der det ble det gitt en urealistisk frist for sikring av

skjermingsverdige objekter. Det forutsettes at det gis realistiske frister for iverksetting av

sikkerhetstiltak.

Politidirektoratet mener at konsekvensene av det samlede regelverket må kostnadsberegnes.

For politiets del forutsettes det at etaten tilføres midler for å håndtere de økte kravene og det

økte omfanget knyttet til implementering av nytt lovverk. Politiets driftsbudsjett er generelt

stramme, samtidig som etaten står midt i en reform og der det er krav til at politiet frigjør

budsjettmidler som følge av kostnadseffektivisering i et betydelig omfang. Dersom politiet ikke

tilføres midler, må nødvendige sikringstiltak vurderes prioritert på bekostning av tjenesten i

politidistrikt og særorgan for øvrig.

16 Jf. Politidirektoratets høringssvar (201604064-24) til sikkerhetsloven Samhandling for sikkerhet (NOU 2016:19), og
Forsvarsdepartementets referanse 2015/3139.

 Side 18/18

Politidirektoratet mener det må sikres tilstrekkelige overgangsordninger slik at

implementeringen av forslag til nye forskrifter blir praktisk gjennomførbar.

Med hilsen

Håkon Skulstad Knut Smedsrud

Assisterende politidirektør avdelingsdirektør

Dokumentet er elektronisk godkjent uten signatur.

Vedlegg:

- Kripos' høringsuttalelse 14. september 2018

- Oslo politidistrikts høringsuttalelse 4. september 2018

- Politiets IKT-tjenester (PIT) høringsuttalelse 3. september 2018

- Politiets utlendingsenhets høringsuttalelse 4. september 2018

- Innlandet politidistrikts uttalelse 3. september 2018

- Politihøgskolen (PHS) høringsuttalelse 24. september 2018

- Politidirektoratets høringsinnspill 18. mars 2016 Høringsinnspill – Digital sårbarhet –

Sikkert samfunn.

- Politiets Fellestjenester (PFT) høringsuttalelse 17. september 2018

- Politiets Fellestjenester (PFT) utdypende merknad til høringen 27. september 2018.

