

 22. juli-kommisjonen, Pb 742 Sentrum, 0106 OSLO E-POST post@22julikommisjonen.no;

NOTAT: 8 /12

RISIKOBASERT SIKRING (SECURITY) OG
RISIKOREDUKSJON

Morten Bremer Mærli
Forsker
Det Norske Veritas

08.03.2012

www.22julikommisjonen.no

http://www.22julikommisjonen.no/�

DET NORSKE VERITAS

Risikobasert sikring (security)
og risikoreduksjon

Notat til 22. Juli-kommisjonen

DET NORSKE VERITAS

 MANAGING RISK

Date : 2012-03-08 Page 1 of 7

DET NORSKE VERITAS AS

1322 Høvik, Norway
Tlf: +47 67 57 99 00

Faks: +47 67 57 99 11
http://www.dnv.com

Org. nr: NO 945 748 931 MVA

Notat:

Risikobasert sikring (security) og risikoreduksjon

Kunde: 22. juli-kommisjonen

Kontaktperson: Bjørn Otto Sverdrup

Utarbeidet av:

Morten Bremer Mærli

Verifisert av:

Henrik Fonahn

Rolf Lervik

Godkjent av:

Erling Svendby

DET NORSKE VERITAS

 MANAGING RISK

Date : 2012-03-08 Page 2 of 7

INTRODUKSJON

I det følgende gis noen betraktinger om risiko knyttet til tilsiktede uønskede handlinger – eller

“security” i engelsk terminologi. Dokumentet bygger på analysemetodikk utviklet av DNV og er

kompatibelt med relevante nasjonale og internasjonale standarder.

RISIKO

Sikringstiltak mot ulike farer har vært sentralt i alle samfunn, i all tid. Manglende eller utilstrekkelig

beskyttelse innebærer sårbarheter som kan eksponere verdier eller annet som ønskes sikret. Eiere av

verdiene står overfor risiko for verditap eller direkte og indirekte skade. Denne risikoen kan uttrykkes

som forholdet mellom trusselen mot en gitt verdi og verdiens sårbarhet overfor trusselen. Dette er

illustrert i Figur 1.

TRUSSEL SÅRBARHET VERDI
UTNYTTER

TILTREKKES AV

EKSPONERER

Figur 1. Risiko som en trussel som utnytter en sårbarhet som eksponerer en verdi.

Sårbarhet kan forstås som forhold som reduserer eller begrenser evnen til å motstå aksjoner mot

mål hvor verdiene finnes. Eksempler spenner fra ulåste dører til utro tjenere (såkalte insidere).

Verdier kan være både materielle og immaterielle. Eksempler på immaterielle verdier er en

virksomhets omdømme eller velfungerende, samfunnskritiske funksjoner.

DET NORSKE VERITAS

 MANAGING RISK

Date : 2012-03-08 Page 3 of 7

Trusselen bestemmes av hvem som ønsker å oppnå hva, med hvilke midler og med hvilke mål.

Faktiske trusler oppstår ikke før “noen” har både vilje og evne til å gjennomføre et anslag. Skaper

ikke verdiene interesse er risikoen neglisjerbar. Tilsvarende kommer selv dedikerte angripere ingen

vei uten nødvendige kapasiteter.

Hvorfor og i hvilken grad trusselaktører tiltrekkes av verdiene avhenger av egenskaper ved verdiene,

i kombinasjon med aktørenes intensjoner. Er terrorister på banen, vil typisk verdier med stort og

markant skadepotensiale være attraktive mål. Tyver vil typisk se på vinningspotensialer, som også

(industri)spioner gjør. Men mens vanlige kriminelle er ute etter verdisaker, er informasjon målet for

spionen.

Mål som fra utsiden synes svært godt beskyttet, kan framstå som mindre attraktive enn dårlig

sikrede mål. Større verdier kan øke trusselaktørenes risikovillighet. Men angrepsviljen er avhengig av

deres egne antakelser om sine evner i møte med sikringstiltak ved utvalgte mål, samt andre

utfordringer de kan forutse. Summen av slike antakelser vil bestemme et måls attraktivitet, og

dermed sannsynligheten for at målet angripes.

Fordi handlingen er gjennomført med vilje, gir dette dessuten trusselaktørene mulighet til å påvirke

utfallet (konsekvensene). Valg av tid og sted for aksjonen vil spille inn i forhold til hvem og hvor

mange som rammes. Gjerningsmenn kan dessuten introdusere barrierer som hindrer skikkelig

respons.

DET NORSKE VERITAS

 MANAGING RISK

Date : 2012-03-08 Page 4 of 7

RISIKOREDUKSJON

Risiko oppstår altså i samspillet mellom verdier, trusler og sårbarheter; fjernes verdiene, fjernes også

risikoen. Uten trussel kan sårbarheten godt være stor, uten at dette påvirker risikoen. Tilsvarende vil

verdiene være sikre(t) dersom det – i teorien – ikke finnes sårbarheter. Figur 2 illustrerer.

Verdi

Sårbarhet

Trussel

Risiko

Figur 2. Risiko, verdi, trussel og sårbarhet

Risikoen for tap av kritiske objekter og eller verdier kan følgelig reduseres på tre måter: Trusselen

kan motvirkes direkte, sårbarheter i sikringen kan identifiseres og elimineres, eller verdier og

objekter kan fjernes, flyttes eller konsolideres. En sunn sikringspraksis bør vurdere, og eventuelt

inkludere, alle elementene, men i varierende grad.

Verdireduksjon

Verdier kan konsolideres for å redusere sikringskostnader, men generelt

har verdireduksjon iboende begrensninger. Verdier er, i vid forstand,

verdifulle. De er som oftest der for en grunn. En sikringsstrategi kan være

å redusere verdien av verdier som kompromitteres eller stjeles, - verdier

som eieren altså mister kontrollen over. Både bruksverdien av sedler som

er blitt farget i forbindelse med ran, og nytteverdien av stjålne, krypterte

harddisker kan være begrenset. I begge tilfeller er målsetningen å gjøre

verdiene mindre attraktive.

Verdi

Sårbarhet

Trussel

DET NORSKE VERITAS

 MANAGING RISK

Date : 2012-03-08 Page 5 of 7

Trusselreduksjon

Overvåkning kan gi viktige indikasjoner på forestående angrep eller på

spesielt utsatte næringer. Men ofte blir ikke trusler oppdaget før det er

for sent. Tradisjonelle trendanalyser kan ha begrenset relevans dersom

gjerningsmennenes vilje og evne til innovasjon er stor. Og, eventuell

intervensjon mot identifiserte trusler kan generere nye trusler – et

velkjent problem innen terrorbekjempelse. Generelt er

trusselkomponenten den vanskeligste og den mest usikre delen av

risikovurderinger.

Sårbarhetsreduksjon

Hva da med sårbarheter? Sårbarheter vil alltid være tilstede. Som for

trusler, er også disse krevende å hanskes med. Men som for verdier,

eier den enkelte virksomhet sine egne sårbarheter og har mulighet til

å gjøre noe med disse. Tettes én sårbarhet, kan dette i mange tilfeller

stoppe flere trusler. Trusselspesifikke scenarioer gjør det mulig å

analysere eksisterende kontroller (organisatoriske og fysiske), samt

kartlegge sårbarheter ved virksomheten. Ved å koble trusselaktørenes

motiver til objekter, og deres kapasitet mot hvor godt verdiene er

sikret, er grunnlaget for risikobaserte, kostnadseffektive sikringsløsninger lagt.

Verdi

Sårbarhet

Trussel

Verdi

Sårbar-
het

Trussel

DET NORSKE VERITAS

 MANAGING RISK

Date : 2012-03-08 Page 6 of 7

RISIKOBASERTE TILTAK

Kjente risikoer trigger gjerne tiltak, eller interesse for tiltak, for å redusere risikoen (og

usikkerheten). Utfordringen ligger selvsagt i å treffe rett – å sette inn de riktige tiltakene, til rett tid,

på rett måte. Der det lenge har handlet om tykke vegger og massiv beskyttelse av businesskritiske

objekter og verdier, handler det i dag i større grad om å tilpasse sikringen til truslene. Her har

strukturerte, kunnskapsbaserte sikringsløsninger og klar ledelse av sikringsinnsatsen vist seg å gi god

uttelling, også økonomisk.

Men altfor ofte mangler virksomheter skikkelig oversikt over hva de har av verdier, informasjon eller

prosesser som krever beskyttelse. Det er et dårlig utgangspunkt for sikring, og sårbarhetene kan lett

bli større enn hva både kjent og godt er. Uansett, gjennomtenkte prioriteringer må på plass: Alt kan

ikke sikres like godt, hele tiden. Sikring for sikringens skyld er heller ikke av det gode. Deteksjon- og

barriersystemer installeres i så fall fra en “kjekt-å-ha”-tankegang, uten skikkelig forståelse av hva

sikringen skal beskytte, hvorfor, mot hvem og hvordan. Konsekvensen kan bli dyre utstyrsløsninger,

og dyrekjøpte erfaringer.

For enkelte handler sikring og beskyttelse likevel i stor grad om “Guns, Guards, Gates” – med andre

ord fysiske, synlige tiltak. Slike tiltak er nødvendige, men ikke tilstrekkelige. Eksempelvis dreier det

seg ikke bare om antall kameraer, eller hvor disse er plassert. Typisk vil også prosedyrer, trening,

vedlikehold og rådende organisasjonskultur være faktorer som bestemmer hvor effektivt et

sikringsregime er. Selv små organisatoriske justeringer kan bety mye for sikringen i praksis.

Sikring skapes gjennom daglig virke og vaktsomhet, i samspillet mellom organisasjon, menneske og

teknologi. Roller må være klart definert med ansvar, myndighet og oppgaver, og dette må være

kommunisert og forstått av den enkelte. Et ledelsessystem for sikring skal være et rammeverk for å

sikre at risiko blir identifisert, og for at tiltak blir definert, implementert og fulgt opp. Slike systemer

må følgelig integreres som en naturlig del av virksomhetens øvrige styringsprosesser og

ledelsessystem.

DET NORSKE VERITAS

 MANAGING RISK

Date : 2012-03-08 Page 7 of 7

KONKLUSJON

Sikring handler først og fremst om forebygging. Men sikring er mer enn å følge regler. I et godt,

velfungerende sikringsregime er helheten større enn summen av de enkelte delene. Sikring skapes,

daglig, gjennom virke og vaktsomhet, av alle i organisasjonen. Sikring handler om å kommunisere

ansvar og om myndiggjøring. Ledelse, utvikling av en god sikringskultur, ansvarliggjøring og

ressursprioriteringer er nødvendig for å oppnå god og vedvarende sikring i praksis.

I en sikringskontekst, kan forståelse av sårbarheter være spesielt viktig. Der trusler er usikre og

svingende, kan sårbarheter – dersom de identifiseres – være nøkkelen til kostnadseffektiv

risikoreduksjon. Det er krevende å betale for at noe ikke skal skje, til mange sikkerhetsansvarliges

daglige frustrasjon. En viktig erkjennelse er, paradoksalt nok, at sikring synes best når den feiler eller

utfordres. Og kanskje er det derfor trenden fremdeles er krise- og beredskapsøvelser, snarere enn

sikringsøvelser, som motsats til tiltak som primært forsøker å respondere når skaden allerede har

skjedd.

Det Norske Veritas:

Det Norske Veritas (DNV) is a leading, independent provider of services for managing risk with a global
presence and a network of 300 offices in 100 different countries. DNV’s objective is to safeguard life,
property and the environment.

DNV assists its customers in managing risk by providing three categories of service: classification,
certification and consultancy. Since establishment as an independent foundation in 1864, DNV has
become an internationally recognised provider of technical and managerial consultancy services and
one of the world’s leading classification societies. This means continuously developing new
approaches to health, safety, quality and environmental management, so businesses can run smoothly
in a world full of surprises.

Global impact for a safe and sustainable future:

Learn more on www.dnv.com

20.03.2012 2/2

Kommisjonen og sekretariatet er i dialog med en rekke eksterne eksperter som et
ledd i sin undersøkelse og utredning. Notatene er utarbeidet av eksterne eksperter
etter ønske fra kommisjonen. Notatene er ikke i seg selv et resultat av kommisjonens
eller sekretariatets arbeid og bør ikke på noen måte oppfattes som offisielle eller
uoffisielle observasjoner, meninger eller anbefalinger fra kommisjonen. Alle
observasjoner, meninger og anbefalinger fremsatt i disse notatene er utelukkende
forfatternes.

	Introduksjon
	Risiko
	Risikoreduksjon
	Verdireduksjon
	Trusselreduksjon
	Sårbarhetsreduksjon

	Risikobaserte tiltak
	Konklusjon

