

Høringsuttalelse til forskrift til ny sikkerhetslov.**FORSVARSBYGG**

Dato: 24.09.2018

Side	Tekst i forarbeider/forskrift	Forslag/kommentar
Generelle kommentarer Flott at kravene i forskriftene har blitt mer funksjonsbasert. «Forsvarlig sikkerhetsnivå» er etter vår mening et svært godt utgangspunkt! Forsvarsbygg gir i dette høringssvaret primært tilbakemelding på: 10. Utkast til forskrift om virksomhetens arbeid med forebyggende sikkerhet. Noen generelle betraktninger: <ul style="list-style-type: none">• Det er behov for begrepsavklaringer og flere definisjoner.• §20 Er oppfattes tynt beskrevet og burde vært tydeligere.• Det etterlyses mer tydelighet rundt verdivurdering av informasjon (og samarbeidet rundt dette). Selv om det kommer en veiledning bør verdivurdering beskrives bedre.• §30 avsnitt 2 – informasjon angående omgradering av informasjon. Dette er en videreføring av gjeldene regler, men er det praktisk mulig? (Mye digital informasjon, spredning av B internt journalføres ikke, gamle dokumenter som unntas fra avgradering). Presisering/utdyping eller nærmere beskrivelser i en veiledning, ref. neste punkt.• §35 for mye overlates til virksomhetens vurderinger uten tydelige rammer.• For sentral anmodende myndighet er det særdeles viktig at det blir klarlagt i forskriftene hvordan adgangskontroll og utvidet adgangskontroll vil virke i forhold til vanlig klarering for K/H/SH		
Verdi og konsekvensrangering		Vise til tabellene våre og / eller NSMs tabeller. *Se vedlagte skjema
S.8	Departementet bemerker at regelverkets funksjonelle innretning gjør det nødvendig at det utarbeides veiledere av Nasjonal sikkerhetsmyndighet og myndigheter med sektoransvar i de aktuelle sektorene.	Utarbeidelse av veiledere: NSM bør søke fagbistand slik at veilederne dekker hensikten på best mulig måte. Veilederne må kunne benyttes i kost/nyttebasert tilnærming hvor sårbarhetsbetraktninger i alternativs-utredninger av kravoppløselse er vesentlig.

S.9	<p>Departementene skal identifisere og holde oversikt over «grunnleggende nasjonale funksjoner», jf. sikkerhetsloven § 2-1 bokstav a. Departementene må også identifisere virksomheter av «vesentlig» og «avgjørende» betydning for grunnleggende nasjonale funksjoner, og treffe vedtak om at loven gjelder virksomheter som er av avgjørende betydning for grunnleggende nasjonale funksjoner.</p>	<p>Hvordan skal dette skje i praksis? Innspill fra etatsnivå? Uklart hva som er «vesentlig» og «avgjørende» for GNF. Er det fare for at departementene legger helt ulike vurderinger til grunn for arbeidet. En felles modell bør legges til grunn for vurderingen.</p>
S.9	<p>Det pågår et arbeid i departementene med å identifisere hvilke grunnleggende nasjonale funksjoner som opprettholdes i den enkelte sektor.</p> <p>Utvalget anbefaler derfor at det etableres et eget kollegialt tvisteorgan som gis myndighet til å treffe vedtak i klagesaker etter loven. Konkret forslår utvalget at Kongen gis myndighet til å peke ut et kollegialt organ med fem medlemmer fra NoU.</p>	<p>Hva med funksjoner som er overordnet/sektorovergripende?</p> <p>Vil dette fungere?</p>
S.10	<p>Høringsnotat - forskrifter til sikkerhetsloven (...) vil det kunne gå noe tid etter ikrafttredelse før virksomheten er utpekt. Offentlige myndigheters saksbehandlingskapasitet tilsier også at det vil måtte gjøres en gradvis vurdering av virksomheter og objekter. For disse virksomhetene vil det imidlertid det-uansett måtte gis en rimelig frist for implementering av sikringstiltak, jf. kapittel 4.7.</p>	<p>Forsvarsbygg mener at gradvis innføring er uheldig og <u>kan</u> undergrave lov og forskrifts intensjon. Det kan bli mer fokus på tidsaspektet enn lovens innhold.</p> <p>«Sikringstiltak» bør konsekvent erstattes med «sikkerhetstiltak», også her. (Tiltak for å oppnå sikkerhet, ikke tiltak for å oppnå sikring – som i seg selv er et tiltak).</p>
S.10	<p>Departementet vil vurdere om arbeidet med KIKS (Kritisk infrastruktur, kritiske samfunnsfunksjoner) og grunnleggende nasjonale funksjoner skal samordnes, slik at bidragene fra departementene i samfunnsikkerhetsarbeidet også kan benyttes inn i og dra vekselvirkninger på arbeidet med å kartlegge de grunnleggende nasjonale funksjonene.</p>	<p>KIKS modellen er ryddig og oversiktlig og kan derfor være eksempel på en tilnærming som bør benyttes.</p>

S.10	«kartlegge virkeområde er en kontinuerlig prosess, som forutsetter at oversikten over grunnleggende nasjonale funksjoner, og informasjon, informasjonssystemer, objekter og infrastrukturer som er av vesentlig og avgjørende betydning for grunnleggende nasjonale funksjoner, oppdateres jevnlig.»	I prosedyrer for fremskaffelse eller endring av funksjoner, må spørsmål om objekt eller infrastruktur er underlagt GNF fremmes og besvares, for eksempel ved hjelp av KIKS.
S.10	Slik departementet ser det, er det på nåværende tidspunkt ikke nødvendig å forskriftsfeste ytterligere momenter som skal vektlegges i vurderingen av hvilke virksomheter loven skal gjelde for, utover de som allerede fremgår av Prop. 153 L (2016–2017), kapittel 6.4. Departementet ber likevel om høringsinstansenes syn på om det bør fremgå ytterligere momenter i forskriftene, og i så fall hvilke. Departementet ser at en slik momentliste vil kunne bidra til å klargjøre virkeområde til loven, og vil vurdere om det er behov for at det tas inn ytterligere momenter i forskriftene i forbindelse med høringsrunden.	Etter Forsvarsbyggs mening kan KIKS modellen benyttes direkte da det tar for seg både samfunnssikkerhet og statssikkerhets på et tilstrekkelig overordnet nivå.
S.11	Inndeling i forskrifter	Forsvarsbygg synes inndelingen av forskriftene fungerer godt.
S.11	Det har etter departementets vurdering ledet til at virksomheter har jobbet for lite med sammenhenger på tvers av fagområdene i det forebyggende sikkerhetsarbeidet, og ikke i tilstrekkelig grad balansert tiltak med et helhetlig, tverrfaglig perspektiv på sikring. Eksempelvis ved at det er lagt for mye vekt på fysisk sikring, uten at det er gjennomført et tilsvarende sikringsnivå for den elektroniske sikringen av IKT-systemene.	Forsvarsbygg er enig i at det er meget viktig at det gjennomføres tverrfaglige vurderinger av sikkerhetstiltak. Det viktigste er å vurdere hvilke verdier en objekteier har, hva konsekvensen er ved skade eller bortfall er og hvilke trusler som kan true verdiene. «Eksempelvis ved at det er lagt for mye vekt på fysisk sikring, uten at det er gjennomført et tilsvarende sikringsnivå for den elektroniske sikringen av IKT-systemene.» Setningen bør fjernes og erstattes med at sikringstiltakene må ha god balanse i et MTO-perspektiv.
S.12	Det innebærer at det ikke konkretiseres hvilke sikkerhetstiltak den enkelte virksomhet skal etablere, men stiller krav til hva sikkerhetstiltakene skal oppnå. Det vil således være virksomhetene som må avpasse hvilke fysiske, elektroniske, menneskelige eller organisatoriske sikringstiltak som er nødvendige for å oppnå et forsvarlig sikkerhetsnivå. Hva som er forsvarlig vil avhenge av en hvor stor betydning informasjonen, informasjonssystemet, objektet eller infrastrukturen virksomheten skal beskytte har for nasjonale sikkerhetsinteresser. Det vil også avhenge av hvilke trusler og risiko disse verdiene er utsatt for, og hva som vil være kostnadseffektiv sikring.	Dette er veldig bra!

S. 13	Funksjonelle krav gir virksomhetene som underlegges loven stor grad av fleksibilitet med tanke på hvordan virksomheten sikrer den informasjon, informasjonssystemene, infrastrukturen eller objektene den råder over. Samtidig forutsetter funksjonelle krav sikkerhetsfaglig kompetanse for å kunne komme frem til de mest hensiktsmessige sikkerhetstiltakene.	I de fleste tilfeller hvor det skal utføres sikkerhetstiltak er det meget viktig at det også benyttes fagspesifikk kompetanse i tillegg til sikkerhetsfaglig. Eksempelvis arkitekter og ingeniører ved byggeprosjekter og IKT-kompetanse ved sikring av informasjonssystemer. Sikkerhetstiltak vil ofte berøre forhold som sorterer under andre lover, eks: PBL, AML mv.
S. 13	NSM og sektormyndighetene med tilsynsansvar, vil derfor ha en viktig rolle med å gi råd og veiledning om hvordan bestemmelsene kan etterleves og hvordan tiltakene kan tilpasses en sektors egenart.	Hvilke sektormyndigheter menes her? Har disse tilstrekkelig tverrfaglig kompetanse?
S.13	Det vil i mange tilfeller være mulig for myndighetene å peke på standarder og andre normer for hvordan krav kan oppfylles.	Liste opp standarder og normer som kan anvendes?
S.13	Utpeking og klassifisering av skjermingsverdige objekter og infrastrukturer forutsetter at departementet først har identifisert grunnleggende nasjonale funksjoner, se kapittel 3.1 om virkeområdet. For å bestemme hvilke deler av objektene og infrastrukturene som skal klassifiseres og til hvilket nivå, må det vurderes hvilket tap man kan akseptere, som hvor mye av funksjonen det gjelder (kapasitet), for hvor lenge (varighet), og i hvilken grad innholdet i funksjonens leveranser forringes (kvalitet), før det får konsekvenser av avgjørende betydning for grunnleggende nasjonale funksjoner. Departementene skal ikke klassifisere større deler av infrastrukturene eller objektene, eller for en høyere klassifiseringsgrad, enn nødvendig. Loven legger opp til at et objekt eller deler av en infrastruktur kan få en høyere klassifiseringsgrad enn andre objekter eller infrastrukturen for øvrig.	Metodikken svikter ofte. Kriteriene må være klare.
s.32	§3: 6.2.1 Til § 3 Iverksettelse av inntrengingstesting, kommunikasjons- og innholdskontroll og testing av sikkerhetstiltak	Det bør tydeliggjøres om dette kun gjelder IKT eller om bestemmelsen også gjelder fysisk inntrenging.

S.33	6.2.2 Til § 4 Iverksettelse av tekniske sikkerhetsundersøkelser	<p>TSU synes ikke å være klart definert. Hva er TSU? Tilsynelatende viderefører man dagens begrep uten å definere dette i ny forskrift. Det bør vurderes om det bør gis funksjonell beskrivelse av hva TSU har som hensikt, og ev. begrensninger.</p> <p>I forskrifts bokstav a-d henviser man til «rommet», og implisitt at dette dreier seg om rom for gradert tale. Det bør være mer spesifikt. Generelt bør det vurderes om TSU også bør kunne gjennomføres i beskyttet område for f.eks. å undersøke om elektronisk utstyr er manipulert for å kunne kompromittere gradert materiale, f.eks. ved at et tastatur på en gradert PC/arbeidsstasjon manipuleres til å sende ut tastaturtrykkene.</p>
S.47	<p>7.3.2 Til § 12 Plikt til å håndtere risiko</p> <p>Etter gjennomført vurdering av risiko skal det vurderes hvordan risiko skal håndteres. Det er ulike alternativer for risikohåndtering. Risikoen kan håndteres helt eller delvis ved at virksomheten unngår risikoen f.eks. ved å avhende en skjermingsverdig verdi, eller aksepterer den, f.eks. fordi kostnadene ved sikkerhetstiltak ikke står i et rimelig forhold til risikoreduksjonen. En annen måte å håndtere risikoen på er å sørge for at infrastrukturen er tilstrekkelig redundant. Bruk av sikkerhetstiltak vil være den mest vanlige måten å håndtere risiko, og vil nesten i ethvert tilfelle være en forutsetning for å oppnå et forsvarlig sikkerhetsnivå. Det sentrale er imidlertid ikke <i>på hvilken måte</i> risiko håndteres, men <i>at</i> den håndteres på en slik måte at virksomheten oppnår et forsvarlig sikkerhetsnivå. Bestemmelsen inneholder et generelt krav til at risiko skal håndteres og må leses i sammenheng med kravene som stilles til de konkrete verdiene i §§ 20, 32, 45 og 53. Det vil være den skjermingsverdige verdiens betydning for grunnleggende nasjonale funksjoner (klassifiserings- og graderingsnivået) som vil være dimensjonerende for hva som er et forsvarlig sikkerhetsnivå og derav også hvilke krav som stilles til håndteringen.</p> <p>Vi ber særlig om høringsinstansenes syn på denne innretningen. Departementet vil vurdere hensiktsmessigheten og utforingen av denne bestemmelsen.</p>	<p>Presisering av de fire måtene å håndtere risiko på? Det bør også nevnes at unngåelse vil medføre dagmulkt. Er dette gjennomførbart da man ikke kan tvangsinn drive krav mot staten jf tvfbl. § 1-2.</p> <p>§12 Uklarhet om virksomhetens vurdering av nivå opp mot samfunnets vurdering av forsvarlig risikonivå. «Virksomheten skal håndtere risiko for å oppnå et forsvarlig sikkerhetsnivå» er diffust og uklart. Mener man her risikonivå?</p>

S.50	<p><i>§ 15 Krav om bruk av evaluerte produkter og tjenester</i></p> <p>Enkelte typer tekniske produkter eller tjenester må evalueres før de kan tas i bruk. Formålet med evalueringen er å hindre at uvedkommende kan endre, fjerne eller få tilgang til høygradert informasjon eller skjermingsverdig objekt eller infrastruktur. Hensikten med dette er å sikre at virksomheten kan ha tillit til at de produktene eller tjenestene som <i>i seg selv har avgjørende betydning</i> for personer ikke skal få tilgang til informasjon i tråd med § 15 bokstav a eller b, eller skal kunne overta eller sette ut av drift infrastruktur eller objekter i tråd med bokstav c. Eksempler på dette vil blant annet være dioder, filtre, krypteringsmekanismer, adgangskontrollsystemer.</p> <p>Evaluering gjennomføres ved bruk av forskjellige typer tester og undersøkelser. Omfanget av testene og undersøkelsene vil avhenge av i hvor høy gradering eller klassifiseringsnivå tjenesten eller produktet skal beskytte. F.eks. vil det være krav til grundige tester og undersøkelser for adgangskontrollsystemer som muliggjør tilgang til kjernefunksjonalitet i skjermingsverdig objekt eller infrastruktur, direkte tilgang til høyere gradert informasjon, eller til de krypteringsmekanismene som benyttes til å beskytte informasjon når det overføres over internettet.</p>	<p>Være obs på at allerede utarbeidede løsninger (ref Forsvarsbygg) ikke blir ekskludert pga. krav til evaluerte produkter. Dette gjelder særlig løsninger brukt i ventilasjonskanaler og tekniske gjennomføringer.</p>
S. 52	<p><i>Til § 20 Forsvarlig sikkerhetsnivå for skjermingsverdig informasjon</i></p>	<p>Minimumskrav til forsvarlig oppbevaring av skjermingsverdig informasjon gradert BEGRENSET. Er det tilstrekkelig at det blir opptil hver virksomhet å vurdere om den enkelte ansatte har håndtert risiko på en måte som unngår kompromittering og valgt tiltak for å oppnå forsvarlig sikkerhetsnivå?</p>
S. 53	<p><i>«Sikkerhetsloven får et bredere nedslagsfelt enn tidligere, noe som medfører at flere private virksomheter blir underlagt og mer informasjon blir gradert BEGRENSET. Med detaljerte krav øker faren for at virksomhetene unngår å sikkerhetsgradere informasjonen i takt med antall virksomheter.»</i></p>	<p>Det må stilles krav, samt gi tilsynsorgan videre sanksjonsfullmakt. At bekvemmelighetshensyn vil være førende for å ikke fastsette minimumskrav, er stikk i strid med bærende sikkerhetsprinsipper.</p>
s. 67	<p><i>§ 53 Forsvarlig sikkerhetsnivå for klassifiserte objekter og infrastruktur</i></p> <p>Når virksomheten håndterer risikoen knyttet til skjermingsverdige objekter eller infrastruktur, jf. § 12, er kravet til et forsvarlig sikkerhetsnivå oppnådd dersom virksomheten kan</p> <p>e) begrense tap av vesentlig funksjon ved skadeverk på eller forsøk på å ødelegge objekter og infrastruktur klassifisert VIKTIG</p>	<p>Bestemmelsen burde vært oppdatert med hva som ligger i de enkelte begrepene «vesentlig funksjon» og «rettstridig overtagelse». Dette er begreper som er vanskelige og lite informative. Når er vilkåret oppfylt? Er begrepet «rettstridig overtagelse» knyttet til normative, kvantitative eller kvalitative vurderinger?</p>

	<p>f) begrense tap av funksjon ved skadeverk på eller forsøk på å ødelegge objekter og infrastruktur klassifisert KRITISK</p> <p>g) avverge tap av funksjon ved skadeverk på eller forsøk på å ødelegge objekter eller infrastruktur klassifisert MEGET KRITISK</p> <p>h) avverge rettsstridig overtakelse av funksjonen til objektet eller infrastrukturen klassifisert KRITISK eller MEGET KRITISK.</p>	<p>Hvilken trussel legges til grunn? Hva er ambisjonsnivået? Er det 8,16 eller 36 spesialsoldater? S. 68</p> <p>Hvem bestemmer at Forsvarlig sikkerhetsnivå er oppnådd?</p> <p>(Også skrivefeil i bokstav benevninger, skal være A-D).</p>
S.94	<p><i>§ 19 Tvangsmulkt</i></p> <p>Tvangsmulkt fastsatt med hjemmel i sikkerhetsloven § 11-2 kan fastsettes som engangsmulkt eller løpende for hver dag, uke eller måned, etter at fristen for å rette forholdet er gått ut. Tilsynsmyndigheten kan frafalle påløpt tvangsmulkt.</p>	<p>I NSMs utredning for å hjemle pålegg, tvangsmulkt og overtredelsesgebyr, argumenterer NSM med at påleggskompetansen bare vil bli benyttet der sektortilsynet anses uforsvarlig.</p> <p>På side 99 fremstår sektortilsynet som sidestilt.</p> <p><i>«§ 19 Unntak fra sikkerhetskrav</i></p> <p>Nasjonal sikkerhetsmyndighet kan gjennom enkeltvedtak gi unntak fra sikkerhetskrav i denne forskrift, dersom det blir uforholdsmessig byrdefullt for virksomheten å oppfylle kravene. Et sektortilsyn kan også gi unntak etter første ledd fra de sikkerhetskravene som ikke gjelder for beskyttelse av sikkerhetsgradert informasjon.»</p>
s.97	<p><i>§ 11 Plikt til å vurdere risiko</i></p> <p>Virksomheten skal identifisere, analysere og evaluere risikoen for at kravet til et forsvarlig sikkerhetsnivå, jf. § 4, ikke nås. Når virksomheten vurderer risikoen, skal den ta hensyn til:</p> <ol style="list-style-type: none"> Hvilken sikkerhetstruende virksomhet de skjermingsverdige verdiene kan bli utsatt for Hvilke sårbarheter som er knyttet til de skjermingsverdige verdiene i Hvilken grad virksomheten er avhengig av andre virksomheter for å fungere som den skal. 	<p>Første setning «kravet til» kan tas ut av setningen, da dette ikke tilfører mening til setningen. Definisjonen av risiko som det henvises til er uforståelig og ikke i overenstemmelse med NOU2016:19 som loven er basert på. NOU2016:19 s. 41 «Risiko kan fremstilles som et produkt av sannsynligheten for at en hendelse inntreffer og konsekvensen dersom den inntreffer.» «... hvilke verdier som må vernes, hvilke trusler som kan ramme verdiene og hvilke sårbarheter i samfunnet som trussel-aktører kan utnytte. Dette er forhold som påvirker samfunnets risiko – og altså sikkerhet.». Det er uheldig om det legges til grunn en annen forståelse av risikobegrepet enn lovens forarbeider.</p> <p>I §11 kan bokstav a forstås som trussel, bokstav b som sårbarhet, bokstav c også som sårbarhet, mens «verdi» ikke er et forhold som virksomheten skal ta hensyn til.</p> <p>«Analysen handler om å utvikle forståelse av risikoen.» SNL definerer analyse som «Analyse, undersøkelse ved at noe sammensatt (en sak, en ting, et begrep) løses opp i sine bestanddeler.» Videre nevnes konsekvens og sannsynlighet, som etter NOU'en er «Risiko». Det er uklart hva som menes med «forrige steg». Under Evalueringen henvises det til virksomhetens kriterier for hvilken risiko som kan aksepteres. Det bør klargjøres hvorvidt</p>

		<p>det er virksomhetens kriterier for at samfunnets krav skal ivaretas. Hvorvidt man skal vurdere virksomhetens eller samfunnets krav til «forsvarlig sikkerhetsnivå er uklart også i etterfølgende avsnitt; «Departementet legger til grunn at virksomheten har (...) nødvendig informasjon (...) for å kunne fastsette hva som er forsvarlig sikkerhetsnivå.» Sikkerhetsnivå er uklart (er det sårbarhetsnivå eller risikonivå?)</p>
<p>s. 98</p>	<p>§ 13: Grunnsikringstiltak, påbyggingstiltak og tiltak for skadebegrensning og gjenopprettelse</p> <p>Dersom virksomheten vurderer det som nødvendig for å håndtere risikoen, skal den etablere grunnsikringstiltak, påbyggingstiltak og tiltak for skadebegrensning og gjenopprettelse. Grunnsikringstiltak skal bidra til et forsvarlig sikkerhetsnivå i virksomheten i en normaltilstand. Når virksomheten vurderer hvilke grunnsikringstiltak som skal etableres, skal den ta utgangspunkt i hvilken betydning den skjermingsverdige verdien har for grunnleggende nasjonale funksjoner. Grunnsikringstiltakene kan være:</p> <ol style="list-style-type: none"> Fysiske, elektroniske, menneskelige eller organisatoriske barrierer Systemer som skal oppdage og varsle om aktiviteter eller hendelser Systemer og rutiner for å avklare aktiviteter og hendelser og bakgrunnen for dem Oppfølging av uønskede aktiviteter og uønskede hendelser, eller En kombinasjon av tiltakene nevnt i bokstav a til d. 	<p>«Grunnsikringstiltakene kan være» - mener man at det påfølgende er eksempler? Hvordan er «oppfølging av uønskede aktiviteter og uønskede hendelser» et grunnsikringstiltak?</p> <p>«I god tid» er diffust, men i og for seg fornuftig, men hva innebærer denne plikten til å planlegge sikringstiltak i god tid? Eksempelet om «Det er vesentlig mer kostbart å bytte ut veggene i et rom (...) fordi det (...) ikke egner seg for å behandle gradert informasjon.» er søkt all den tid gradert informasjon kan behandles i beskyttet område og eneste krav til veggene er krav om fysisk avgrensning der sikkerhetstruende virksomhet skal kunne oppdages.» - altså ganske alminnelig byggeteknisk utførelse.</p> <p>Selv om det er hensiktsmessig at en virksomhet planlegger sikkerhetstiltak tidlig, synes det ikke nødvendig å stille dette som krav i forskrift. For bestemmelsen «planlegge for påbyggingstiltak» synes denne uklar mht. omfang. Det kan medføre at man må gjøre betydelige investeringer i påbyggingstiltak ettersom det vil være uklart hvor mye risikoen kan øke til i framtida.</p> <p>Det mangler et aspekt Forsvarsbygg mener bør med: Derom risikoen øker og tiltakene som må på plass er av en slik art at de ikke kan etableres på kort tid (ikke typiske beredskapstiltak) må disse tiltakene være en del av grunnsikringen. Ellers vil de ikke være gripbare ved behov. Eksempel: Beskyttelse mot eksplosiver. Dette er for mange skjermingsverdige verdier, ikke spesielt relevant i normalsituasjon. (F.eks. mange militære installasjoner da terror er mer aktuelt mot sivile mål.) For mange av disse installasjonene vil det i normalsituasjon ikke være særskilt behov for beskyttelse mot eksplosiver. Dersom risikoen øker og det skal iverksettes påbyggingstiltak (mot sabotasje) er det flere nødvendige tiltak som ikke lar seg gjennomføre på kort tid som påbyggingstiltak.</p>

		<p>Dette er f.eks. plassering på tomt i forhold til vei etc. Bygningskonstruksjon, spredning av verdier vs. konsentrasjon etc. Dette er prinsipper som må planlegges inn i grunnsikringen selv om dette egentlig først gir effekt i situasjonen hvor påbyggingstiltakene skal etableres.</p> <p>Dersom det blir stående slik det nå gjør, vil det være vanskeligere å planlegge helhetlig (fred, krise, krig) i møte med stramme budsjetter og snevre prosjektbeskrivelser.</p> <p>§ 13 a) «fysiske, elektroniske, menneskelige eller organisatoriske barrierer. Her bør det kanskje føyes til et og? (Og / eller organisatoriske barrierer).</p> <p>Men det viktige: Elektroniske sikringsmidler er også fysiske, men sjeldent en barriere (strømgjerde?) Skillet mellom fysisk og elektronisk sikring er kunstig. Elektronisk sikring er også fysisk sikring, men i deteksjonssegmentet. En vakt er også fysisk sikring, i reaksjonssegmentet. En vegg er også fysisk sikring, og denne sorterer under barriere-segmentet. Kan forskriftsteksten tydeliggjøre dette bedre? Ta vekk ordet «barrierer» i punkt a f.eks.</p>
<p>s. 98</p>	<p><i>§ 14 Prinsipper ved valg og utføring av sikkerhetstiltak</i> Dybdesikring forklares slik i §14 punkt c: «svikt i ett enkelt tiltak skal ikke føre til kompromittering».</p>	<p>Dybdesikring, (punkt c): Dette er en uheldig måte å benytte dybdesikringsbegrepet på. Dette vil for konservative sikkerhetsrådgivere bety at det skal planlegges med flere barrierer med samme formål. (Ryker den ene, så har vi den andre. Og ryker den så har vi den tredje osv.) Det kan riktignok være fornuftig i enkelte sammenhenger å ha overkapasitet, eller reserveløsninger, men sikring i dybden bør i større grad beskrives som potensiale i å se helhetlig på sikkerhetstiltakene. Det betyr at det i den etablerte dybden av tiltak, totalt sett er oppnådd nødvendig motstand. Da kan man legge til grunn at alle etablerte sikkerhetstiltak har effekt, (er nødvendige og virksomme), og følgelig verdt å betale for, og formålet med minimalisme som beskrevet i punkt a, blir i større grad tilfredsstilt. Det vil også underbygge kravet om at «Sikkerhetstiltakene skal være samordnet slik at de ikke fragmenteres eller dupliseres unødvendig».</p> <p>Balansert styrke. (Punkt e): Denne beskrivelsen vil også gjelde i de små ting, ikke bare nasjonalt mellom ulike skjermingsverdige verdier. Dette er også vesentlig mellom ulike bygningselementer. Det hjelper lite å ha en sterk dør om</p>

		<p>veggen er svak. Styrken i tiltakene må balanseres. Dette ansees av Forsvarsbygg som en del av prosjektering i prosjektutviklingen.</p> <p>Uklart hva som menes, om dette i innhold skiller seg fra Sikkerhetslovens §4-3 / forskriftens §4 / §12. Man kan også se for seg at samme sikkerhetstiltak kan ha ulik effekt for ulike skjermingsverdige verdier, selv om disse verdiene har samme sikkerhetsbehov.</p> <p>Det bør vurderes om behovet til paragraf13 og §14, gitt §12, spesielt §14 synes unødvendig, og bør heller gis i veiledning til forskrift.</p> <p>At «rom for gradert tale ikke bør benyttes til (...) møter som ikke krever dette sikkerhetsnivået» synes fullstendig uhensiktsmessig. Dette ville f.eks. innebære at en virksomhet måtte ha ulike møterom for graderte og ugraderte møter, også i de tilfeller hvor samtlige møtedeltakere er klarert/autorisert kun fordi møtets tema ikke krever gradert møterom. Dette strider mot prinsippet om «kostnadseffektive løsninger». Hva skal hensikten være med ikke å kunne oppbevare et sperret rom til oppbevaring av papir og pinner om dette er hensiktsmessig og ikke kommer i strid med bokstav b ?</p>
s.99	<p><i>Evaluering av produkter og tjenester. §15 og 16</i></p> <p>«Evalueringen skal utføres i samsvar med ISO og IEC – standarder».</p>	<p>Dette kan være et for snevert krav. Det bør være anledning til å gå god for åpenbare tilfredsstillende løsninger som ikke nødvendigvis er testet iht. overnevnte standarder. Kravet om at valg av løsning dokumenteres og at argumentasjonen samt eventuelt utprøving / testing er etterprøvbare er dog rimelig. Det bør utformes mer generelt, uten henvisning til ISO/IEC. «NSM angir hvordan evaluering av produkter skal utføres.» Det bør åpnes for at produkter som ikke er evaluert etter gitte standarder, men hvor lovens formål like vel oppnås.</p>
s.99	<p><i>§ 19 Unntak fra sikkerhetskrav</i></p>	<p>Slik forarbeidene er utformet synes denne paragrafen lite hensiktsmessig. Alle løsninger må være tilpasset den virksomheten de skal virke i og utarbeides etter en risikobasert tilnærming (risikovurderinger mm).</p> <p>Hvis intensjon i lov og forskrift med en kost/nyttebasert tilnærming vil § 19 være overflødig.</p> <p>Det bør imidlertid åpnes for også å gi unntak fra sikkerhetskrav i forskrift i de tilfeller der lovens intensjon likevel er oppfylt, altså i tilfeller der det ikke nødvendigvis er uforholdsmessig byrdefullt, men unødvendig for å oppnå lovens intensjon.</p> <ul style="list-style-type: none"> - Har § 19 hjemmel i lov? - Kan § 19 heller ligge under kapittel 3?

S.100	<p><i>§ 22 Evakuering og ekstraordinær destruering i nødsituasjoner</i> Virksomheten skal ha en plan for å evakuere og destruere dokumenter og lagringsmedier i nødsituasjoner.</p>	<p>Til §22 Det synes uklart om hvordan denne bestemmelsen skal tolkes innenlands, f.eks. om enhver virksomhet skal plan for destruksjon i nødstilfeller. Gitt en organisasjon som kun behandler B informasjon, hvor stort planverk må de ha for å ta høyde for enhver eventualitet av nødsituasjon synes uklart. Hvis risikoen (verdi, sårbarhet) er lav har kanskje virksomheten ikke noen behov for en slik plan. Kan §22 dekkes av forskrifts § 11?</p>
s. 101	<p><i>§ 25 Kryptering</i> Virksomheten skal kryptere sikkerhetsgradert informasjon som sendes elektronisk ut av et område virksomheten kontrollerer. Sikkerhetsgradert informasjon som er lagret hos virksomheten, skal krypteres dersom informasjonen ikke er sikret med andre sikkerhetstiltak. Kryptomateriellet som brukes til å kryptere informasjonen, skal sikres tilsvarende verdien på den informasjonen det beskytter. Materiellet skal forvaltes i samsvar med kravene til implementering, bruk, drift og forvaltning som Nasjonal sikkerhetsmyndighet har fastsatt som en del av godkjenningen, jf. sikkerhetsloven § 5-6. Nasjonal sikkerhetsmyndighet bestemmer hvilket materiell som kan brukes til å kryptere informasjon gradert KONFIDENSIELT eller høyere. Forsvarsdepartementet kan gi forskrift om krav til kryptering og beskyttelse av kryptomateriell.</p>	<p>Til §25 Tredje ledd sier at materiellet skal sikres tilsvarende verdien på den informasjonen det beskytter, hvilket må forstås som graderingsnivået til informasjonen den beskytter, mens høringsnotatet sier at «det vil i enkelte tilfeller ikke være nok å se til graderingsnivået på informasjonen». Er det behov for §25 tredje ledd, eller dekkes dette av §11?</p>
s. 102	<p><i>§ 32 Forsvarlig sikkerhetsnivå for informasjon gradert KONFIDENSIELT eller høyere</i> Når virksomheten håndterer risikoen knyttet til sikkerhetsgradert informasjon, jf. § 12, er kravet til et forsvarlig sikkerhetsnivå oppfylt dersom a) uautoriserte personer ikke kan få tilgang til informasjon gradert KONFIDENSIELT eller høyere uten at virksomheten oppdager det b) uautoriserte personer ikke kan få tilgang til informasjon gradert HEMMELIG eller høyere uten at virksomheten oppdager det i tide og kan begrense skadefølgene</p>	<p>Ved å benytte «uautoriserte personer» er det uklart. Menes det «personer som ikke er autorisert for informasjonen, vil dette innebære at personer som har tilgang til f.eks. tilstøtende soner som er sperret område men med ulik autorisasjon skal sikres i samme grad som uvedkommende uten tilgang til bygget. Menes det personer som er «uautorisert» som i betydning «uten noen tilknytning til organisasjonen/ikke klarert, dekkes personer som ikke har gyldig tilgang til bygget. Dette har betydning for evt. tidsregnskap. Gitt et tilfelle der man har «Sperrert SH» innenfor et område «sperrert H», så er spørsmålet om tidsregnskapet også skal ta høyde for en person autorisert for H, men ikke autorisert for SH. For Konfidensielt (bokstav a) snakker man i høringsnotatet om videoovervåking, og det kan tolkes som at dette er et alternativ til fysiske barrierer, dette er i motsetning til §38/§39 som angitt krav om fysiske barrierer. For bokstav c er høringsnotatet uklart: «slik at virksomheten oppdager kompromitteringen i tide til å begrense skadefølgene. Dette innebærer ikke et absolutt krav til at virksomheten faktisk skal klare å begrense skadefølgene, men tiltakene må sette virksomheten i stand til å gjøre dette.» Hva vil det si å reagere i tide? Og er det et krav om (klare) å begrense</p>

	c) uautoriserte personer ikke kan få tilgang til informasjon gradert STRENGT HEMMELIG.	skadefølgene eller ikke? Det kan være at man her bør skille på fysisk kompromittering og elektronisk kompromittering. Bokstav b bør klargjøres i veiledning.
s.102	<p><i>§ 36 Soneinndeling for informasjon gradert KONFIDENSIELT eller høyere</i></p> <p>Virksomheter som har informasjon som er gradert KONFIDENSIELT eller høyere, skal etablere en kontrollert og beskyttet sone for å beskytte den sikkerhetsgraderte informasjonen.</p> <p>Dersom virksomheten har et område med direkte tilgang til informasjon gradert KONFIDENSIELT eller høyere, skal det etableres en sperret sone.</p>	<p>Til §36</p> <p>«Skal-krav» om kontrollert og beskyttet soner bør vurderes. Behov for soner bør som ellers baseres på risiko. I praksis vil en tykk betongvegg for sperret H ikke NØDVENDIGVIS ha noe behov for BÅDE kontrollert sone beskyttet sone på utsiden. Ved f.eks. å ha et ytre og et indre perimenter med deteksjon, så må det være uproblematisk å plassere sperret H område mot yttervegg uten beskyttet område på utsiden. Tilsvarende vil man i praksis ofte se beskyttede områder mot yttervegg.</p> <p>§36 synes unødvendig i forskrift, da det er et tiltak for å ivareta §32, og §36 bør kunne flyttes til veiledning.</p>
s.103	<p><i>§ 37 Kontrollert sone</i></p> <p>En kontrollert sone skal være et tydelig avgrenset område der virksomheten skal kunne ha kontroll med personer og kjøretøy. Ved særlig høy risiko skal adgang og ferdsel kontrolleres med en fysisk avgrensning.</p>	<p>Til §37</p> <p>Som over, det synes unødvendig gitt §32. Videre er «kunne ha kontroll på personer og kjøretøy» uklart.» «Kunne ha» er uklart sammen lignet med «skal», om det er hva man mener. Om betydningen er «skal kunne etablere» er dette bedre.</p>
s.103	<p><i>§ 38 Beskyttet sone</i></p> <p>En beskyttet sone skal ha en fysisk avgrensning der sikkerhetstruende virksomhet skal kunne oppdages. I beskyttet sone skal dokumenter og lagringsmedier med informasjon som er gradert KONFIDENSIELT eller høyere lagres i en oppbevaringsenhet godkjent av Nasjonal sikkerhetsmyndighet, eller være under stedlig vakthold.</p> <p>Personer som skal gis permanent adgang til en beskyttet sone skal være sikkerhetsklarert for KONFIDENSIELT. Dersom andre personer skal gis</p>	<p>Til §38</p> <p>Som over, det synes unødvendig gitt §32.</p> <p>Hvis §38 beholdes, bør definisjonen fra nåværende forskrifts §6-5 tas inn «Beskyttet område er et område hvor det behandles eller oppbevares sikkerhetsgradert informasjon.»</p> <p>Hva innebærer fjerde ledd «det skal være synlig hvem som har permanent adgang til området»? Gir denne delen av setningen noe merverdi ut over at man har kontroll med adgangen? Hvordan man har kontroll med adgang til området, bør kunne flyttes til veiledning. Generelt mener FORSVARSBYGG hele §38 kan fjernes og flyttes til veiledning, gitt §32.</p> <p>I høringsnotatet benyttes begrepet «sikkerhetstruende virksomhet». Mener man innbrudd, så bør man skrive det, etter regelen om å kalle en spade for en spade.</p>

	<p>adgang, skal adgangen registreres, og personene skal følges av personell med permanent adgang. Det skal være kontroll med adgangen til beskyttet sone og det skal være synlig hvem som har permanent adgang til området.</p>	<p>Når det gjelder oppbevaringsenheter, så bør dette også være basert på risiko, være knyttet til risiko jf. §32. Det kan være aktuelt å åpne for enklere enheter for sperret H, der f.eks. øvrige tiltak (elektronisk sikring, reaksjonsapparat etc.) tilfredsstillende §32. NSM bør kunne gi eksempler i veiledning, dette bør ikke inn i forskrift.</p>
s.104	<p><i>§ 39 Sperret sone</i> Sperret sone skal være tydelig merket med høyeste tillatte graderingsnivå. Sperret sone skal sikres i samsvar med det høyeste tillatte graderingsnivået, jf. § 32. Personer som skal gis permanent adgang til en sperret sone skal være sikkerhetsklarert og autorisert for informasjonen i området. Dersom andre personer skal gis adgang, skal adgangen registreres, og personene skal følges av personell som har permanent adgang. Det skal være kontroll med adgangen til sperret sone og det skal være synlig hvem som har permanent adgang til området.</p>	<p>Til §39 Som over, det synes unødvendig gitt §32. Hvis §39 beholdes, bør sperret sone defineres i forskrift, tilsvarende nåværende forskrift §6-6. «Direkte tilgang» bør spesifiseres i veiledning. Det er uklart om et typisk «operasjonsrom» uten videre er sperret område. Er operasjonsrommet bemannet kan det anses som beskyttet område, og om gradert informasjon er nedlåst når det ikke er bemannet er rommet fortsatt beskyttet område. Det kan imidlertid være behov for å ha en robusthet for at virksomheten ikke lett skal bli forstyrret etc, men dette følger av andre brukerbehov enn hva §39 er ment å dekke. Det vil også uklart om et kommunikasjonsrom uten videre er dekket av at informasjon er «åpent eller lett tilgjengelig». At personell skal være klarert og autorisert for adgang bør kunne løses gjennom autorisasjonsskilt og elektronisk sikring/overvåking.</p>
s.104	<p><i>§ 40 og § 44</i></p>	<p>Til §40. Som over, det synes unødvendig gitt §32. Hvis §40 beholdes, bør det vurderes å flytte denne til før §36. Til §44 Som over, det synes unødvendig gitt §32. Man bør likestille «gradert tale» og gradert informasjon man kan skaffe på annet vis. Det synes kunstig å skille rom for gradert tale fra beskyttet område der gradert informasjon behandles. Formuleringen «Det skal være kontroll med adgangen» benyttes i §38, og §39, mens §44 benytter formuleringen «Virksomheten skal føre oversikt over hvilke personer som har selvstendig tilgang til rommet eller lokalet». Tilsvarende for «adgangen registreres» i §38 og §39, mens §44 bruker «Det skal føres en besøksoversikt». Det er uklart om meningsinnholdet er ulikt. Jf. kommentarer til S.33 til §4. Det bør vurderes om det er hensiktsmessig å varsle NSM systematisk i forkant av etablering av rom for konfidensielt, slik §44 legger opp til.</p>

Begrepsbruk	<p>Generell tekst og spesifikke begrep knyttet til sikkerhetsarbeid:</p> <p>Det kan med fordel anvendes mer alvorlige begrep i generell tekst, som ikke blander seg i begrepene som benyttes i direkte beskrivelse av sikkerhetsarbeid.</p> <p>Eksempel: «Virksomheten skal etablere et styringssystem for sikkerhet som skal sikre at virksomheten oppfyller kravene i eller med hjemmel i sikkerhetsloven»¹.</p> <p>Her kunne med fordel ordet «sikre» blitt byttet ut med «sørge for», slik at begrepene som omhandler sikkerhet, sikring, skjerming og beskyttelse kan benyttes direkte i beskrivelsen av forbyggende sikkerhet, og ikke vaskes ut blant øvrig brødtekst. Dette gjelder mange steder i teksten.</p> <p>Tilbakemeldingene på begrepsbruk og definisjoner, er ment å gi et konstruktivt bidrag til en enda tydeligere formidling av premisser for forebyggende sikkerhetsarbeid. Forsvarsbygg er av den oppfatning at presis kommunikasjon og effektiv formidling av innhold, betinger logisk og konsekvent begrepsbruk. I utkastet til forskriftene er det i lys av dette noen begreper det kan være hensiktsmessig å se nærmere på:</p>
	<p>Sikkerhet eller sikring?</p> <p>Dette er to forskjellige begrep som i stor grad holdes adskilt med blandes noe.</p> <p><u>Sikkerhet</u> beskriver en tilstand. Sikkerhetsmål beskriver da en målsetting for sikkerhet. Et behov en verdi har for sikkerhet basert på hvor lite verdien kan tapes (skadevurdering - skadeaksept).</p> <p><u>Sikring</u> beskriver aktivitet / tiltak for å nærme seg målsettingen om sikkerhet.</p> <p>Sikringsmål beskriver hvilken målsetting som settes for sikringen, og er avhengig av hvor stor grad av uønsket påvirkning verdien potensielt blir utsatt for (og grad av risikoaksept).</p> <p>Eksempel: Et sikkerhetsmål som beskriver et høyt sikkerhetsnivå kan godt ivaretas med et lavt nivå av sikring, med følgelig en lav målsetting for sikringen dersom den potensielle uønskede påvirkningen vurderes til å være lav.</p> <p>Det er flott at det konsekvent benyttes Sikkerhetstiltak eller sikring og ikke sikringstiltak, som ville vært et typisk smør på flesk begrep.</p>
	<p>Skjermingsverdigr:</p> <p>«Skjermingsverdigr» er et begrep som adresserer ulike type verdier med et behov for sikkerhet. Dette er altså verdier som er verdt å skjerme, skjer vargs - verdigr.</p> <p>Men i forskriftstekstene skjermes ikke verdiene. De beskyttes. Dette er ikke logisk.</p>

¹ Kapittel 1. Sikkerhetsstyring (s.96 av 122)

Eksempel (sogar i overskrift): «Kapittel 2. Generelle krav til **beskyttelse** av **skjermingsverdige** verdier». Forslag til omgåelse av utfordringen: Benytt «Sikkerhetsprioriterte verdier», eller lignende, og spar skjermingsbegrepet til aktiviteter (se under):

Beskyttelse, sikring og skjerming:

Vi har flere begrep som beskriver en aktivitet for å oppnå sikkerhet. Dette er i denne sammenheng hvor vi snakker om tilsiktede uønskede handlinger gjerne; Sikring, skjerming og / eller Beskyttelse. For mer presis formidling i det forebyggende sikkerhetsarbeidet kan det med fordel skilles på disse begrepene med følgende avgrensning:

- Beskyttelse kan med god korrespondanse med alvorlig forståelse av begrepet benyttes som en aktivitet med hensikt å oppnå et forsvarlig sikkerhetsnivå for personell og materiell, mot våpenvirkninger og annen ødeleggelse. Manglende beskyttelse vil i hovedsak medføre tap av en verdis tilgjengelighet.
- Beskyttelsestiltak blir ofte tunge og omfattende og bør planlegges så tidlig som mulig i byggeprosjekter for å holde kost/nytte faktoren på et akseptabelt nivå.
- Sikring kan med like god korrespondanse med alvorlig forståelse av begrepet benyttes som aktivitet med hensikt å oppnå et forsvarlig sikkerhetsnivå for materiell og materialisert informasjon /dokumenter etc. Manglende sikring vil kunne medføre tap av både en verdis tilgjengelighet, integritet og konfidensialitet.
- Skjerming vil kunne beskrive tiltak aktivitet med hensikt å oppnå et forsvarlig sikkerhetsnivå for formidlet informasjon. Tale, datakommunikasjon (Tempest problematikk), samt visuell formidling / eksponering. Skjermingstiltak vil ofte være lettere å tilpasse senere i et byggeprosjekt, være av mer administrativt art enn fysisk og ofte mer fleksible og rimeligere tiltak enn beskyttelse og sikring. Beskyttelse, sikring og skjerming er vesensforskjellige aktiviteter, med ulik natur, (pris), og virkemåte, og ved en differensiering på begrepsbruken vil man bidra til en mer presis formidling av tiltak knyttet til forebyggende sikkerhetsarbeid.

Eksempel:

Behovet kan være å unngå elektromagnetisk lekkasje av H informasjon ut fra et rom. Kravet som stilles er da gjerne sikring av rom hvor det gis direkte tilgang til H informasjon, altså Sperret H. Med anvendelse av beskyttelse, sikring og skjerming kunne dette blitt beskrevet som **skjerming** av H informasjon og **sikring** kun av Beskyttet område. En ganske annen løsning.

- Det virker som begrepsbruken ikke er tilstrekkelig samstemt?
- Eksempel GNF er ikke godt nok definert.
- Risikobegrepet samsvarer ikke med tidligere bruk i ulike sammenhenger.