

Forsvarsdepartementet
Postboks 8126 Dep
0032 OSLO

Vår dato: 28.09.2018
Vår ref.: 201709738-61
Arkiv: 401
Deres dato:
Deres ref.:

Saksbehandler:
Ida Mattsson Sperre

Høringssvar fra NVE - Høring av forslag til forskrifter til ny sikkerhetslov

Norges vassdrags- og energidirektorat (NVE) viser til Forsvarsdepartementets (FD) høring av forslag til forskrifter til ny sikkerhetslov datert 2. juli 2018.

NVE har deltatt i arbeidsgruppene til de ulike forskriftene, og vi viser til de innspill og merknader vi har gitt tidligere i denne prosessen.

NVE har noen generelle kommentarer, samt kommentarer til de enkelte forskriftene.

1. Generelle kommentarer

1.1 Eksisterende regelverk om forebyggende sikkerhet og beredskap i energiforsyningen

Kraftsektoren er allerede underlagt krav til forebyggende sikkerhet og beredskap gjennom beredskapsforskriften. Beredskapsforskriften opererer med et klassifiseringssystem med tre klasser. Nivået på sikringstiltakene øker jo høyere klasse anlegg og systemer har. I dette klassifiseringssystemet er det tatt hensyn til hvor viktige anleggene og systemene er for forsyningssikkerheten til befolkningen og til viktige samfunnsfunksjoner i Norge. Beredskapsforskriften setter ikke bare krav til sikring i form av beskyttelse, men også til at systemene skal virke under ekstraordinære situasjoner.

Beredskapsforskriften ble evaluert av FFI i 2016 som en del av forarbeidene til ny sikkerhetslov. FFI konkluderte med at beredskapsforskriften i stor grad var dekkende for forebyggende sikkerhet og at forskriften sikrer god håndtering av sektorens leveringssikkerhet.

1.2 Virkeområde – ytterligere kriterier

Forsvarsdepartementet har bedt om høringsinstansenes syn på om det bør fremgå ytterligere momenter i forskriftene når det gjelder virkeområde og hvilke virksomheter loven skal omfatte, og i så fall hvilke.

På side 10 er det uttalt at: «Slik departementet ser det, er det på nåværende tidspunkt ikke nødvendig å forskriftsfeste ytterligere momenter som skal veklegges i vurderingen av hvilke virksomheter loven skal gjelde for, utover de som allerede fremgår av Prop. 153 L (2016–2017), kapittel 6.4.» NVE er enig i at det ikke er behov for ytterligere kriterier ut over de som fremgår av § 1 i myndighetsforskriften og lovproposisjonen.

E-post: nve@nve.no, Postboks 5091, Majorstuen, 0301 OSLO, Telefon: 09575, Internett: www.nve.no

Org.nr.: NO 970 205 039 MVA Bankkonto: 7694 05 08971

Hovedkontor
Middelthunsgate 29
Postboks 5091, Majorstuen
0301 OSLO

Region Midt-Norge
Abels gate 9
7030 TRONDHEIM

Region Nord
Kongens gate 14-18
8514 NARVIK

Region Sør
Anton Jenssensgate 7
Postboks 2124
3103 TØNSBERG

Region Vest
Naustdalsvegen. 1B
6800 FØRDE

Region Øst
Vangsveien 73
Postboks 4223
2307 HAMAR

1.3 Forsvarlig sikkerhetsnivå

Sikkerhetsloven og -forskriftene stiller funksjonsbaserte krav. Funksjonsbaserte krav gir virksomhetene større fleksibilitet med hensyn til å tilfredsstillende kravet om forsvarlig sikkerhet, men pålegger samtidig virksomhetene et større ansvar for å gjennomføre et godt nok sikkerhetsarbeid. Med den begrensede utvidelsen i virkeområde som vil følge av ny sikkerhetslov med forskrifter, mener vi funksjonskrav er hensiktsmessig. Vi mener at utvidelsen kan bidra til høyere sikringsnivå hos svakt regulerte sektorer med grunnleggende nasjonale funksjoner.

Forsvarsdepartementet vurderer at sektorer som er særlig avhengig av utenlandsk ekspertise, som kraftforsyning med stor internasjonal kontaktflate, vil kunne få høye administrative kostnader som følge av krav til klarering ved anskaffelser. Det vises her til funksjonskravene og til at sektormyndigheten, basert på kunnskap og råd fra NSM, skal legge føringer for hva som er forsvarlig sikkerhetsnivå.

NVE mener at dagens beredskapsforskrift inklusive tilsyn og reaksjoner fra NVE setter en norm for forsvarlig sikkerhet i energisektoren. Forskriften legger vekt på både fysisk og logisk sikring, samt krav til internkontroll, risikostyring, kompetanse og ansvar. Forskriften har noen grunnleggende krav til sikring og risikostyring som gjelder alle, en bredde med funksjons- og detaljkrav for KBO-enheter, der kravene spisses i tre nivåer avhengig av klassifisering av anlegg og system. Beredskapsforskriften har også en «all-hazards» tilnærming, og dekker dermed både naturhendelser, teknisk svikt og målrettede angrep – alle uønskede hendelser og handlinger.

1.4 Egenberedskap og redundans

Virksomhetene skal utarbeide en skadevurdering som danner grunnlag for å avgjøre klassifiseringen av objekter eller infrastrukturer de råder over. Klassifiseringen avhenger av i hvor stor grad grunnleggende nasjonale funksjoner skades, dersom objektet eller infrastrukturen får redusert funksjonalitet, blir utsatt for skadeverk, ødeleggelse eller overtagelse.

På side 15 uttales at: «*Det understrekes at det er funksjonen, ikke objektet eller infrastrukturen som sådan, som skal unngås tapt eller overtatt. Det vil si at virksomheten kan komme frem til at tilstrekkelig redundans oppfyller kravet til at funksjonstap begrenses, eller at alternative løsninger som for eksempel tilstrekkelig nødstrømsaggregat som kompensasjon for strømtilførsel, i tilstrekkelig grad vil kunne avverge funksjonstap.*» NVE støtter denne vurderingen om at redundans kan oppfylle kravet til funksjonssikring. NVE støtter også vurderingen om at egenberedskap skal tillegges betydning.

1.5 Detaljregulering

Forsvarsdepartementet stiller spørsmål ved om det kan være behov for større detaljregulering for sikring av infrastruktur når infrastruktur er utpekt.

Når det gjelder virksomhetenes sikringsplikt, tar den utgangspunkt i en plikt til grunnsikring, en skadevurdering og et forsvarlig sikkerhetsnivå, jf. sikkerhetsloven §§ 13, 52 og 53.

I Prp. 153 L (2016-2017) punkt 11.7 er det uttalt:

«Statnett og NVE er i sine høringsuttalelser opptatt av at eget sektorregelverk er godt og at sikkerhetsloven vil kunne duplisere sektorregelverket på en uheldig måte, i den grad sikkerhetsloven får anvendelse i kraftsektoren. Departementet er kjent med at sektorregelverket er godt i kraftsektoren. Sikkerhetsloven er ikke ment å skulle «gripe inn og overstyre energiloven». Der sektorregelverket anses å være tilfredsstillende på sikkerhetsområdet, forutsettes dette i utgangspunktet å gå foran sikkerhetslovens bestemmelser. Dette antas i særlig grad å gjøre seg gjeldende innenfor området objekt- og infrastruktursikkerhet. Departementet vil presisere at denne «forrangen» kan aktualiseres når det er tale

om sikkerhetstiltakene, ikke i spørsmålet om objektet eller infrastrukturen er skjermingsverdig etter sikkerhetsloven eller ikke.» (Vår understrekning).

NVE legger på denne bakgrunn til grunn at det er aksept for at sektorregelverket i tilstrekkelig grad dekker behovet for sikringstiltak.

Sett fra NVEs ståsted er det derfor ikke behov for større detaljregulering av sikkerhet i vår sektor. Kraftsektoren er allerede godt dekket av beredskapsforskriften. NVE mener at kravene i beredskapsforskriften dekker de fleste av sikringskravene i sikkerhetsloven. Beredskapsforskriften har strengere krav enn en del av de kravene som er angitt i sikkerhetslovforskriftene, herunder detaljerte krav til fysisk sikring og sikring av driftskontrollsystem. Samtidig har sikkerhetslovforskriftene regler om gradering av informasjon, samt klarering av personell som ikke er tilsvarende dekket i vår beredskapsforskrift.

For vår sektor er det viktig at eventuelle nye detaljkrav ikke kommer i konflikt med eksisterende krav eller bryter med den helhetstenkning vårt sektorregelverk tilstreber og som gjennom lang tid er tilpasset energiforsyningen.

1.7 Antall forskrifter

Forsvarsdepartementet har bedt om innspill på om forslaget til tre forskrifter er hensiktsmessig, eller om det bør være én eller to forskrifter.

NVE mener at tre forskrifter som foreslått, gir en naturlig oppdeling med tanke på ulike målgruppene for de ulike forskriftene. Vi vurderer det derfor som hensiktsmessig med tre forskrifter.

1.8 Regulering i forskrift eller instruks

Forsvarsdepartementet har bedt om synspunkter på om enkelte av bestemmelsene om tilsyn som er plassert i myndighetsforskriften, i stedet bør lages som instruks.

NVE mener disse reglene bør stå i forskrift. Dette vil gi et mer oversiktlig regelverk ved at regler finnes samlet. Videre vil de prosessregler som knytter seg til vedtakelse av forskrifter og hensynet til åpenhet og forutberegnelighet tale for at reglene beholdes i forskrift.

1.9 Avhengighet av utenlandske leverandører

NVE har merket oss at høringsnotatet angir en risikobasert tilnærming til klarering av utenlandsk personell, der graden av tilknytning til Norge skal avveies mot hjemlandets sikkerhetsmessige betydning. Avveiningen gjenspeiler det faktum at anlegg, komponenter og systemer ofte er avhengige av lange digitale verdikjeder og at det er krevende for selskapene å unngå utenlandske bidrag til prosjektering, anskaffelse, bygging, drift og vedlikehold av egne anlegg og systemer som har disse avhengighetene til digitale verdikjeder.

I den grad selskaper i vår sektor blir underlagt sikkerhetsloven, eller har system eller infrastruktur som blir underlagt sikkerhetsloven, vil dette ha betydning for selskaper i energiforsyningen. Svært mye av utstyret, (hard- og software) og de tyngre elektriske komponentene mv. som finnes og kan leveres (jf. også reparasjoner og gjenoppretting) til norsk kraftforsyning, har i dag utenlandsk opprinnelse. Vi ser derfor fram til at det blir utviklet gode veiledere på dette området.

1.10 Tilgang til trusselvurderinger

På side 16 er det vist til at ny sikkerhetslov med forskrifter innebærer at virksomhetene får et større ansvar for egen forebyggende sikkerhet. Dette medfører at virksomheter og sektormyndigheter må gis tilgang til nødvendige trusselvurderinger. NVE vil understreke behovet for dette.

1.11 Utgifter

I høringsdokumentets punkt 5.2 er det inntatt en vurdering av hvilke økonomiske konsekvenser forskriftene vil få. NVE har merket seg at det uttales at endringene som følger av ny sikkerhetslov med forskrifter vil få økonomiske konsekvenser blant annet for myndigheter med sektoransvar. Det er imidlertid ikke gitt noe anslag på hvor store kostnader sektormyndighetene må påregne.

NVE har videre merket oss at det er sagt at «*Statens utgifter til implementering av forskriftene skal i utgangspunktet dekkes innenfor berørte departementers gjeldende budsjettammer.*» NVE mener det er en mangel ved myndighetsforskriften at den ikke inneholder bestemmelser om adgang for sektormyndigheter med tilsynsansvar til å dekke utgifter til tilsyn gjennom gebyr eller sektoravgift. Fordi sikkerhetsloven ikke inneholder en hjemmel til å ta gebyr for tilsyn, og NSMs tilsyn i dag er finansiert over deres egen ramme, kan en mulig løsning være å gi sektortilsyn midler gjennom rammeoverføring. NVE anslår det for vår sektor vil være snakk om utgifter mellom 500.000 til 1 million kroner i året.

2 Kommentarer til de enkelte forskriftene

2.1 Forskrift om myndighetenes roller og ansvar for nasjonal sikkerhet

2.1.1 Sammenhengen mellom statssikkerhet og samfunnssikkerhet

På side 10 i høringsdokumentet står det at:

«I arbeidet med å kartlegge virkeområde ses det hen til det arbeidet som er gjort forbindelse med kartlegging av samfunnskritiske funksjoner i regi av Direktoratet for samfunnssikkerhet- og beredskap. Slik departementet ser det vil det være stor grad av overlapp mellom de kritiske samfunnsfunksjonene, og grunnleggende nasjonale funksjoner. De grunnleggende nasjonale funksjonene vil være en delmengde av de samfunnskritiske funksjonene, men også omfatte funksjoner som ikke er omfattet av disse. Departementet vil vurdere om arbeidet med KIKS (Kritisk infrastruktur, kritiske samfunnsfunksjoner) og grunnleggende nasjonale funksjoner skal samordnes, slik at bidragene fra departementene i samfunnssikkerhetsarbeidet også kan benyttes inn i og dra vekselvirkninger på arbeidet med å kartlegge de grunnleggende nasjonale funksjonene.» (Vår understrekning).

I det arbeidet det siktes til her fra 2016 omfatter samfunnsfunksjonen «kraftforsyning» ifølge DSB «de systemer og leveranser som er nødvendige for å ivareta samfunnets behov for elektrisk energi til oppvarming, husholdning, produksjon, transport med mer, og fjernvarme der slike anlegg er utbygd».

NVE mener det er viktig å unngå å blande sammen statssikkerhet (GNF) og samfunnssikkerhet (KIKS). Videre mener NVE det ved utpeking er viktig med en helhetlig tilnærming ut fra både funksjon og struktur slik at det er samsvar i kritikalitet etter sikkerhetslovsforskrifter og sektorregelverk.

Vi ser at enkelte virksomheter i kraftforsyningen kan bli vurdert å ha vesentlig eller avgjørende betydning for grunnleggende nasjonale funksjoner (GNF). Samtidig er det viktig å begrense forventningen om at samfunnets alminnelige behov for elektrisk energi kan sikres gjennom utpeking etter sikkerhetsloven. Loven skal gjøres gjeldende for virksomheter «som har avgjørende betydning for grunnleggende nasjonale funksjoner». NVE har også merket oss at det er lagt vekt på at ny sikkerhetslov medfører en begrenset utvidelse av gjeldende lovs virkeområde. Dette innebærer at det som omfattes av GNF, vil være en begrenset del av det som omfattes av samfunnskritiske funksjoner. Etter NVEs syn er det avgjørende at denne forskjellen legges til grunn og at dette innslagspunktet må gjelde når man skal vurdere i hvilken grad det finnes grunnleggende nasjonale funksjoner i kraftsektoren.

2.1.2 Informasjonsdeling

Informasjonsdeling av gradert informasjon var et problemområde som ble påpekt av Lysne-utvalget (NOU 2015:13). NVE er positive til at det etter § 11 er mulig å gjøre unntak fra kravet om sikkerhetsklarering for deling av gradert informasjon ved særlig behov, eksempelvis ved fare for alvorlige hendelser jf. § 13 annet ledd.

2.1.3 Skadevurdering

I høringsnotatet pekes det til § 1 første ledd bokstav a og b, og videre til § 52 i virksomhetsforskriften vedrørende kriterier som skal vektlegges i virksomhetenes skadevurdering i forbindelse med klassifisering av skjermingsverdig objekt eller infrastruktur.

NVE viser til første avsnitt under punkt 1 ovenfor. Vi vil påpeke at det er viktig å unngå dobbeltarbeid og å unngå at sikkerhetsarbeidet fragmenterer kraftinfrastrukturen. Videre heter det i samme § 52, s. 106, at dersom virksomheten ikke kan redusere sin avhengighet av objekt eller infrastruktur, skal virksomheten varsle den som råder over objektet eller infrastrukturen om avhengigheten. Dette kan føre til et «peke på-regime», og mange vil peke på strømforsyningen som mange er sterkt avhengige av. NVE minner om viktigheten av å selv sørge for redundant forsyning gjennom egenberedskap.

2.1.4 Klareringsmyndighet for leverandører

Forsvarsdepartementet har bedt om synspunkter på hvem som bør være klareringsmyndighet for leverandører.

NVE mener at denne rollen bør ligge til sivil klareringsmyndighet siden leverandører leverer produkter og tjenester til virksomheter og infrastruktur i ulike samfunnssektorer. Vi er også enig i at kontroll med etterlevelsen legges til NSM.

2.1.5 Varslingsplikt ved sikkerhetsklarerte anskaffelser

Bestemmelsen i gjeldende sikkerhetslov som gir virksomheten en plikt til å varsle ved anskaffelser til kritisk infrastruktur mv., trådte ikraft i 2017. NVE har erfart at det innenfor kraftforsyningen har vært stor usikkerhet knyttet til varslingsplikten.

På side 24 følger det at FD mener det ikke er nødvendig med forskriftsbestemmelser på dette området ut over krav til hva et varsel skal inneholde. NVE har videre merket oss at FD antar at det vil være mest hensiktsmessig at sektormyndighetene skal lage veiledere med momenter som kan vektlegges. NVE mener det bør lages forskriftsbestemmelser som konkretiserer varslingsplikten.

2.2 Forskrift om virksomhetens arbeid med forebyggende sikkerhet

Mens virksomhets sikkerhetsforskriften snakker om grunnsikring, påbyggingstiltak for skadebegrensning og gjenoppretting, er beredskapsforskriftens intensjon at energiforsyningen skal virke i ekstraordinære situasjoner. Vi ser som følge av dette mange fellestrekk mellom forskriftene. Dette er påpekt ovenfor under punkt 1.

NVE viser til § 45 siste ledd som lyder: «Sikkerhetstiltak som skal virke hurtig, eller som lett kan utløse feil når de utføres manuelt, skal automatiseres.» Vi vil bemerke at automatiske sikkerhetstiltak i kraftforsyningens driftskontrollsystemer vil virke mot sin hensikt dersom de kan stenge systemet ned. Vi mener derfor det kan være uheldig at dette er formulert som en plikt.

I tillegg mener NVE at det innledningsvis i virksomhetsforskriften bør tas inn en bestemmelse som presiserer at denne forskriften gjelder for virksomheter som er direkte underlagt loven eller blir utpekt av et departement.

2.3 Forskrift om klarering av leverandører og personell

Energibransjen er avhengig av et globalt leverandørmarked, noe som øker risiko for eksempelvis spionasje og sabotasje. NVE mener derfor det er positivt at forskriften åpner for muligheten til utvidet adgangsklarering hvor vurderingsgrunnlaget i større grad omhandler forebygging av spionasje og sabotasje.

Forskriften legger opp til utvidelse av begrepet nærstående når det gjelder personklarering. Vi anser dette som fornuftig gitt arbeidsmarkedets utvikling og globaliseringens effekter på migrasjon og personlige nettverk på tvers av landegrenser.

Med hilsen

Christine Kiste
direktør

Anne Rogstad
seksjonssjef

Dokumentet sendes uten underskrift. Det er godkjent i henhold til interne rutiner.

Kopi til:

Olje- og energidepartementet