


Nasjonal
kommunikasjons-
myndighet

Forsvarsdepartementet
Postboks 8126 Dep.
0032 OSLO

Vår ref.:1605400-2 - 008
Vår dato: 3.1.2017

Deres ref.: 2016/2699
Deres dato: 5.10.2016

Saksbehandler: Elise K. Lindeberg

Rapport avgitt av Lysne II-utvalget om digitalt grenseforsvar (DGF) - høring

Nasjonal kommunikasjonsmyndighet (Nkom) viser til brev fra Forsvarsdepartementet av 5.10.2016, høring av rapport avgitt av Lysne II-utvalget 26. august 2016 om digitalt grenseforsvar (DGF).

Nkom er tilsynsmyndighet for tilbydere av elektroniske kommunikasjonsnett og tjenester etter lov 4. juli 2003 nr. 83 om elektronisk kommunikasjon (ekomloven), herunder oppfølging av ekomlovens bestemmelser om sikkerhet, beredskap og kommunikasjonsvern. Lysne II-utvalgets utredning av sentrale problemstillinger knyttet til Etterretningstjenestens (E-tjenesten) tilgang til innhenting av eller aksess til mengdedata er relevant i forhold til Nkoms arbeid opp mot teknologi- og markedsutvikling i ekomsektoren og sikring av konfidensialitet og integritet i elektronisk kommunikasjon.

Lysne II-utvalgets rapport behandler på en grundig og god måte kompliserte teknologiske, juridiske og øvrige samfunnsmessige problemstillinger knyttet til etablering av DGF. Rapporten peker på utviklingstrender i samfunnet som aktualiserer debatten om behovet for nye etterretningsmetoder med innsyn i digitale datastrømmer som krysser den norske landegrensen. Nkom støtter utvalgets syn hva angår nødvendigheten av en bred offentlig debatt ved innføring av nye inngripende metoder for forsvar av nasjonale interesser.

Høringssvaret følger rapportens inndelinger i kapitler og tema

Kapittel 3, E-tjenestens samfunnsoppdrag og informasjonstilgang

I rapportens kapittel 3 belyses E-tjenestens informasjonshenting i et historisk perspektiv. Helt fra etterkrigstiden har det vært satset sterkt på elektronisk etterretning. E-tjenestens metoder for informasjonshenting har endret seg i forhold til teknologiutviklingen. Utvalget understreker at formålet med DGF er tilpasning til teknologiutviklingen og å sikre at E-tjenesten skal ha tilgang til relevant informasjon om utenlandske trusselaktører og relevante utenlandske mål. Slik informasjon sendes i dag i det alt vesentlige via det globale kommunikasjonsnettet. Utvalget presiserer at DGF ikke vil utvide E-tjenestens oppgaver, ansvarsområde eller hvilken type informasjon tjenesten skal ha tilgang til. Det forutsettes at DGF etableres innenfor de grunnleggende prinsipper og grenser for E-tjenestens virksomhet i henhold til gjeldende regelverk.

Etterretningstjenestens oppgaver er angitt i lov om etterretningstjenesten § 3, med en ikke uttømmende oppgaveliste. I henhold til Instruks om etterretningstjenesten § 7 skal E-tjenesten innhente, bearbeide og analysere informasjon på de sakfelt som til enhver tid prioriteres av overordnet politisk og militær myndighet innenfor rammen av lovens § 3. Hva som er andre viktige nasjonale interesser vil avhenge av hvilke sikkerhetsutfordringer Norge til enhver tid stilles overfor. E-tjenestens hovedoppgave er ytterligere beskrevet i Instruks om etterretningstjenesten § 8, som det å innhente, bearbeide og analysere informasjon om andre lands politiske og samfunnsmessige utvikling, intensjoner og militære styrker, som kan utgjøre en reell eller potensiell risiko. Når det gjelder konkret utredning og informasjonshenting setter Instruks om etterretningstjenesten § 10 og 12 rammene ved at E-tjenesten skal utarbeide utredninger og innhente informasjon som regjeringen og berørte departementer har behov for.

Rapporten beskriver E-tjenestens behov for helhetlig kunnskap for å kunne forutse fremtidige trusler. Det understrekes også at selve grunnstammen i E-tjenesten er å foreta en dynamisk målutvikling for å finne nye trusselaktører og legitime etterretningsmål. Regelverk og styringsdokumenter er utformet slik at det kan foretas oppdaterte vurderinger av hva som faller inn under E-tjenestens oppgave å utrede og hente informasjon om. Nkom er innforstått med at regelverket rundt E-tjenestens oppgaver relativt sett må være dynamisk for å være et effektivt styringsinstrument. Nkom mener imidlertid at det for grundigheten av vurderingene rundt

etablering av DGF bør foretas en avveining av behovet for DGF i forhold til de konkrete oppgavene til E-tjenesten slik disse er opplistet i gjeldende regelverk.

Kapittel 4. den teknologiske og samfunnsmessige utviklingen

Nkom som myndighet står plassert midt i den teknologiske utviklingen i forhold til vårt ansvar etter ekomloven med å skulle være med å sikre brukerne i hele landet gode, rimelige og fremtidsrettede elektroniske kommunikasjonstjenester, gjennom effektiv bruk av samfunnets ressurser ved å legge til rette for bærekraftig konkurranse, samt stimulere til næringsutvikling og innovasjon, jf. ekomloven § 1. Elektronisk kommunikasjon er i dag involvert i alle verdikjeder og bransjer. Nkom foretar fortløpende analyser og vurderinger av utviklingen av elektroniske kommunikasjonstjenester og nett.

Utvalget viser til Nkoms rapport med innspill til nasjonal plan for elektronisk kommunikasjon (ekomplanen) fra 2015, der Nkom beskriver hovedtrekk i teknologisk utvikling innen elektronisk kommunikasjon, og utfordringer knyttet til sikkerhet og robusthet i nett og kommunikasjonsvernet. Rapporten beskriver blant annet internett som felles global kommunikasjonsplattform og utvikling av «Over The Top- tjenester» (OTT) med stadig nye og globalt baserte applikasjoner som opererer på tvers av landegrenser og jurisdiksjoner. Datasett flyter mellom tjenesteleverandører og over landegrenser og det oppstår gråsoner for private aktørers behandling av blant annet personopplysninger. Enkeltindividets mulighet til å kunne følge egne digitale spor og forstå omfanget av hvor og hvordan disse blir benyttet er svært begrenset.

Nkom ser behovet for endringsdyktige myndigheter som er oppdatert i forhold til teknologiutviklingen, nye sikkerhetsutfordringer og endret trusselbildet. Nkom har identifisert cyberangrep mot norsk ekominfrastruktur som en trussel med høyt skadepotensiale som vil kunne ramme ekomsektoren hardt og medføre store konsekvenser for viktige samfunnsfunksjoner som er avhengige av ekom. Nkom har i dette utviklingsbildet opprettet NkomCSIRT, ekomsektorens overordnede miljø for håndtering av cyberhendelser. Oppgaven er tydeliggjort i blant annet «Nasjonal strategi for IKT-sikkerhet» (2012), og innebærer å styrke ekomsektorens evne til å håndtere alvorlige IKT-hendelser.

Lysne-utvalget (Lysne I) har i sin kartlegging av samfunnets digitale sårbarhet påpekt at det i løpet av de siste årene har skjedd en endring i den sikkerhetspolitiske situasjonen i Europa og at våre nærområder er blitt mer uforutsigbar. Dette, sammenholdt med internasjonaliseringen i ekomsektoren, gjør at det ikke er uvesentlig hvordan fiberforbindelsene mot utlandet er realisert.

Nkom foretok nylig på oppdrag fra regjeringen en kartlegging og vurdering knyttet til digital infrastruktur og mulig etablering av datasentre i Norge. Utgangspunktet var å kartlegge de mange faktorer som er av betydning for aktører som vurderer å etablere seg i Norge. Fiberinfrastrukturen i Norge er bygget opp av et stort antall aktører og kan fremstå som fragmentert. Det er foretatt vurderinger knyttet til behov for å bygge flere føringsveier ut av landet og behovet for å styrke føringsveiene ut og inn av landet i et sårbarhetsperspektiv. For Norges del går nær all trafikk i dag ut av landet via Sverige og videre via København til tilknytningspunkter på kontinentet. De siste årene har de store globale internettsselskapene Google, Facebook og Apple etablert dedikerte datasentre i Finland, Sverige og Danmark.

Rapporten bekrefter en internasjonal utvikling med stadig mer flyt av trafikk over landegrensene og der det for Norges del vil være nødvendig å skape ytterligere robuste og raske forbindelser til internasjonale knutepunkt for å tiltrekke seg internasjonale kunder.

I et DGF-perspektiv vil en forventet utvikling med flere føringsveier ut av landet bety flere knutepunkt for detektering av store mengder data over norske landegrenser der trafikk fra og til Norge sannsynligvis vil være underlagt flere lands jurisdiksjon. Dette vil påvirke omfanget av tilbyders tilretteleggingsplikt og hvor ressurskrevende en DGF-installasjon vil være for E-tjenesten.¹

Kapittel 5 og 6, faktorer som taler for og mot DGF

Nkom er i det vesentlige enig i utvalgets vurderinger i forhold til hvilke faktorer som taler for og imot etablering av DGF. En regulert tilgang til kommersielle ekomnett vil gi E-tjenesten bedre tilgang til etterretningsrelevant informasjon enn det de har i dag, og gi E-tjenesten bedre mulighet til å kartlegge og motvirke ytre trusler mot viktige nasjonale interesser. Det er imidlertid ikke tvilsomt at etablering av DGF er utfordrende i et samfunn som er så digitalisert som Norge,

¹ <http://www.nkom.no/aktuelt/nyheter/attachment/26119?download=true&ts=158cecd3db1>

og der kommunikasjonsvernet anses som grunnleggende viktig for tilliten til elektronisk kommunikasjon og digitale tjenester.

Nkom vil understreke viktigheten av at kommunikasjonsvernet med beskyttelsen av integritet og konfidensialitet til brukerne av elektronisk kommunikasjon må være av høyeste prioritet ved en eventuell etablering av DGF. Nkom arbeider bredt i forhold til kommunikasjonsvernet, både i form av krav overfor tilbyderne av elektronisk kommunikasjon når det gjelder sikkerhet og stabilitet i nett- og tjenester, og som tilsynsmyndighet overfor tilbydernes etterlevelse av sletteplikt og taushetsplikt etter ekomregelverket.

Det vises til tilbyders sletteplikt etter ekomloven § 2-7 annet ledd, ekomforskriften kapittel 7 og tilbyders taushetsplikt i ekomloven § 2-9. Hovedregelen etter ekomloven § 2-7, annet ledd er at tilbydere skal slette opplysninger når de ikke lenger er nødvendige for faktureringsformål eller for å utføre en kommunikasjon. Dette omfatter informasjon om hvem som har ringt, hvem som har mottatt samtalen, varigheten av samtalen og når den ble foretatt. I henhold til ekomloven § 2-9 har tilbydere av elektronisk kommunikasjon også plikt til å bevare taushet om innhold av elektronisk kommunikasjon. Brudd på taushetsplikten kan medføre straff etter ekomloven § 12-4.

I visse tilfeller fritas tilbyder fra taushetsplikten etter ekomloven § 2-9. Under etterforskning av straffbare forhold har politiet anledning til å innhente en rekke opplysninger om en privatpersons bruk av elektronisk kommunikasjon. Dette er en inngripen i den privates sfære og enkeltindividets integritet, og det kreves således klar hjemmel i lov. I henhold til straffeprosessloven § 118 kan departementet frita fra lovpålagt taushetsplikt for forklaring til retten. Tilsvarende gjelder etter straffeprosessloven § 230 i forhold til forklaring for politiet.

Myndigheten til å frita for taushetsplikt er delegert til Nkom, som har rollen med å ivareta personvernet i avveiningen som må tas mellom politiets etterforskningsbehov og det omfanget av opplysninger om f.eks trafikldata som etterspørres. Der anmodningen gjelder trafikldata fra mobil- eller fasttelefon, legges det vekt på hvorvidt telefonen disponeres av en person som har straffeprosessuell stilling som siktet eller mistenkt for et konkret straffbart forhold. Trafikldata kan gi mye informasjon om personers bevegelses- og atferdsmønster. På bakgrunn av personvern hensyn er Nkom svært restriktive med å gi fritak for taushetsplikt der trafikldata der disponerten ikke er siktet eller mistenkt for et straffbart forhold. Nkoms vurdering av fritak fra taushetsplikten baserer seg på de grunnleggende personvernprinsippene som er nevnt i

utvalgets rapport, - opplysningene som utgis begrenses til et minimum og utgivelse av overskuddsinformasjon søkes i størst mulig grad unngått ved at det foretas en vurdering av befolkningstetthet i det geografiske området det anmodes trafikkdata fra. Det foretas også en formålsvurdering i forhold til belastningen for den det angår, hvor viktig elektroniske spor er for etterforskning av saken og muligheter for å anvende andre etterforskningsmetoder.

Nkom mottar rundt 1800 begjæringer om fritak fra tilbyders taushetsplikt i året. I takt med den teknologiske utviklingen brukes det stadig mer elektroniske spor i etterforskning og rettergang, og presset på å få utlevert disse er økende.

Elektronisk kommunikasjon som både originerer og terminerer i Norge kan bli sendt inn og ut av Norge i transitt gjennom andre land, pr. i dag som nevnt primært gjennom Sverige, men i fremtiden høyst sannsynlig gjennom flere aksesspunkt mellom Norge og utlandet. Svært mye av det man foretar seg på nettet vil passere landegrensene. Forut for en eventuell etablering av DGF er det grunnleggende viktig at det etableres solide rettslige rammer og kontrollfunksjoner mot ulovlig innsamling eller deling av informasjon og uthuling av tilbyders taushetsplikt etter gjeldende ekomregelverk overfor norske personer i Norge.

Kapittel 7 og 8, rettslige rammer for DGF og tekniske løsninger og begrensninger

Utvalget har foretatt en grundig gjennomgang av rettslig rammeverk for DGF, og de demokratiske hensynene som tilsier at DGF må etableres innenfor klare lovgitte rammer. Det henvises til Grunnlovens menneskerettighetsbestemmelser og tilsvarende bestemmelser i internasjonale menneskerettighetskonvensjoner som Norge er bundet av.

Nkom slutter seg til vurderingen av at etablering av DGF vil kreve særskilt lovhjemmel overfor ekomaktører som kabeleiere og andre som råder over berørt ekinfrastruktur. En ordning basert på frivillig tilgang ville ikke gi klare og forutsigbare rammer hverken for ekomaktørene eller E-tjenesten, og ville medføre uklarhet i forhold til grensene opp mot aktørers taushetsplikt etter personvernlovgivning i gjeldende regelverk, herunder ekomregelverket. Frivillig tilgang ville heller ikke bidratt til å bevare tillit til bruk av elektronisk kommunikasjon i samfunnet eller tillit til E-tjenestens virksomhet. Nkom slutter seg også til vurderingen av at Grunnlovens menneskerettighetsbestemmelser og internasjonale konvensjoner, herunder EMK art 8 krever at ny lovgivning må ha høy grad av klarhet og presisjon når det gjelder tilgangsregime.

Utvalget viser til at det verserer rettsaker i mange land vedrørende myndighetenes tilgang til digital kommunikasjon og lovligheten av bulk innsamling. Nkom viser til rettslige betraktninger rundt etterretningsvirksomhet og overvåking av datatrafikk i nylig avsagt britisk dom.

I 2015 startet en rettslig tvist i en spesialdomstol for etterretningssaker, «Investigatory Powers Tribunal» i England. Spørsmålet var lovligheten av bulk innsamling av data fra etterretningsmyndighetene i England i perioden 1998 - 2015, såkalte «bulk personal datasets» (BPD). Innsamlede data inneholdt blant annet opplysninger om privatpersoners internettaktivitet, private telefonsamtaler, finansielle transaksjoner m.v, og saken omfattet spørsmål knyttet til både innsamling, bruk, videre bruk, oppbevaring, og sletting av slike data.

Partene i saken var menneskerettighetsorganisasjonen «Privacy International» mot fem nasjonale myndighetsorganer, herunder «Secretary of State for Foreign and Commonwealth Affairs» og «Secret Intelligence service». Dom i saken falt i oktober 2016, og denne gir en detaljert gjennomgang av nasjonalt lovgrunnlag og begrunnelsen for innsamling av data og bruk av disse. Dommen gir ikke medhold i påstand om at innsamling og bruk av data er ulovlig i seg selv. Dommen er imidlertid tydelig på at det ikke har eksistert tilstrekkelige kontrollregimer for innsamling og bruk av metadata, og at dette er en forutsetning for lovligheten av BPD-er. Uten slike kontrollrutiner på plass konkluderes det med at praksisen har vært et brudd på Menneskerettighetskonvensjonen (EMK) artikkel. 8, om retten til respekt for privatliv og familieliv.

Rapporten har vedlagt uttalelse fra Nasjonalt institutt for menneskerettigheter (NIM) vedrørende EMK artikkel 8 og artikkel 17 i FN-konvensjonen og hva som er å anse som ulovlig overvåking av enkeltpersoner. Nkom viser også til høringsuttalelse fra Utenriksdepartementet på Lysne-utvalgets rapport om kartlegging av samfunnets digitale sårbarhet, der det henvises til Den europeiske menneskerettighetsdomstolens (EMD) rettspraksis om at alle typer korrespondanse er beskyttet av EMK artikkel 8, også elektronisk kommunikasjon, - både innsamling, lagring og bruk av metadata er beskyttet. Retten til privatliv er ikke absolutt etter EMK artikkel 8 - dersom inngrep har sitt grunnlag i lov og kan anses nødvendig i et demokratisk samfunn av hensyn til legitime mål. Slike legitime mål kan være nasjonal sikkerhet. Rettsavgjørelsen fra England understreker imidlertid at det uansett må være etablert tilstrekkelig kontrollregime for BPD-aktivitet for at man skal kunne sies å operere innenfor grensene til EMK artikkel.8.²

² <https://www.documentcloud.org/documents/3143963-investigatory-powers-tribunal-bulk-data-judgment.html>

Nkom viser til tidligere kommentar om vår kartlegging og vurderinger knyttet til digital infrastruktur og mulig etablering av datasentre i Norge, som støtter utvalgets vurderinger som at en stadig økende andel elektronisk aktivitet vil gå over landegrensene. Nkom støtter også utvalgets vurderinger av hvordan utkontraktering og globale tjenesteleverandørers betydning for elektronisk kommunikasjon vil medføre stadig mer kommunikasjon over landegrensene. I den forbindelse er det relevant å vise til pågående høring om endringer i arkivregelverket der Kulturdepartementet foreslår at offentlige organ kan lagre digitalt arkivmateriale også i utlandet, f.eks. ved bruk av skytjenester.

Det vesentligste av alle data som flyter over landegrensene vil være irrelevant for E-tjenestens samfunnsoppdrag. Utvalget beskriver hvordan en ren maskinell filtrering av informasjon blant annet vanskeliggjøres av fremvoksende IP- baserte tjenester, der hver nye IP-baserte tjeneste vil måtte bygge opp registre over hvilke brukere som er norske borgere dersom man skulle kunne klare å filtrere vekk all informasjon E-tjenesten ikke skal ha tilgang til, såkalt negativ filtrering av kommunikasjon mellom norske borgere. Nkom er enig i at det er urealistisk å skulle basere filtrering på en ordning med listeføring fra de nye IP-baserte tjenestene som i stadig økende tempo utvikles og tilføres ekommerket. Det er de IP-baserte tjenestene som vil utgjøre hovedmengden av data i fremtiden. Ved såkalt positiv filtrering der data gjøres tilgjengelig ut fra et forhåndsdefinert sett av kriterier for hva som er relevant informasjon vises det til at mye av den etterretningmessige nytten av DGF vil forsvinne. Det fremgår altså ikke som praktisk mulig å etablere en ren maskinell filtrering av data dersom man skal etablere et DGF med tilstrekkelig etterretningmessig verdi. Utvalget påpeker derfor at tilliten til begrensninger på søk i innsamlet materiale må hvile på både menneskelige kontrollmekanismer og teknologiske begrensninger.

Kapittel 9, utvalgets vurderinger

Utvalget har gjennom sitt arbeid fått forståelse for at DGF vil være nødvendig for at E-tjenesten fortsatt skal kunne ivareta sitt samfunnsoppdrag. Samtidig erkjennes det at DGF i sin natur vil være sterkt personverninngrepene.

Rapporten beskriver at E-tjenesten har en lav terskel når det gjelder å behandle usikker informasjon, og at det foregår samarbeid mellom PST som har ansvaret for rikets indre sikkerhet med informasjonsutveksling begge veier. Nkom er enig i at en forutsetning for iverksettelse av DGF må være både lovtiltak og øvrige mekanismer med tekniske og prosessuelle begrensninger og kontroll i samtid og ettertid for å ivareta hensynet til personvern og kommunikasjonsvern. Nkom slutter seg til vurderingen av at man vanskelig kan forsvare etablering av DGF uten de foreslåtte begrensninger av tilgang og mekanismer for etterfølgende kontroll.

Av kontrollmekanismer foreslås det en DGF-domstol for forhåndsgodkjenning av hvilke objekter det skal kunne samles inn innholdsdata fra og hvilke objekter og handlingsmønstre det skal kunne gjøres søk på i metadatalagret. Domstolen bør ha grunnleggende forståelse for etterretningsfaget og innsikt i E-tjenestens virksomhet. Kravet til domstolskontroll bør fremgå av E-loven. Nkom er enig i utvalgets vurderinger av at det vil kreves spesiell kompetanse i en slik domstolsordning.

Videre foreslås det et DGF-tilsyn som foretar en fortløpende kontroll og overvåking av at DGF opererer i henhold til lov, avgjørelsene fra DGF-domstolen og E-tjenestens retningslinjer. Opprettelsen av et DGF-tilsyn begrunnes med behovet for en tilnærmet kontinuerlig og uavhengig kontroll i sanntid av implementeringen / praktiseringen av DGF. Tilsynet skal rapportere avvik til EOS-utvalget, Forsvarsdepartementet og Samferdselsdepartementet. Det fremgår at et DGF-tilsyn ikke skal ha kompetanse til å foreta offentlige evalueringer /gjennomganger av DGF sin praksis med mulige sanksjoner og kritikk som resultat. Utvalget anbefaler at DGF-tilsynet opprettes som et forvaltningsorgan underlagt Samferdselsdepartementet. Nkom foreslås som mulig tilsynsmyndighet for DGF. Nkom viser til redegjørelse for eksisterende oppgaver med å sikre kommunikasjonsvernet, både i form av krav overfor tilbyderne av elektronisk kommunikasjon når det gjelder sikkerhet og stabilitet i nett- og tjenester, og som tilsynsmyndighet overfor tilbyderne etterlevelse av sletteplikt og taushetsplikt etter ekomregelverket. Nkom innehar kompetansen til å påta seg en tilsynsoppgave for staten

tilknyttet DGF. Selve gjennomføringen av tilsynsoppgavene vil forutsette tilføring av tilstrekkelige ressurser.

Utvalget viser til det allerede eksisterende EOS-utvalget og deres oppgaver med etterhåndskontroll av de hemmelige tjenestene. Denne rollen foreslås utvidet til også å omfatte kontroll med DGF. EOS-utvalget vil ha rapporteringsplikt til Stortinget om E-tjenestens bruk av DGF og Forsvarsdepartementets overordnede styring. Nkom er enig i utvalgets vurderinger av at det vil kreves spesiell kompetanse når kontrollfunksjonen utvides med et DGF-regime. Nkom vil foreslå at det som del av EOS-utvalgets mandat settes faste intervaller og prosedyrer for overordnet evaluering av hele DGF-ordningen, inkludert gjennomgang av praksis og en forholdsmessighetsvurdering av effekten av DGF. Resultatet av evalueringen bør være offentlig.

Utvalget beskriver mulige filtreringsløsninger som vil bestå av både tekniske/maskinelle løsninger og vurderinger og forhåndsgodkjenning fra etablerte kontrollmekanismer som den foreslåtte DGF-domstolen. Nkom er enig i at en endelig teknisk løsning for etablering og innfasing av et DGF i Norge vil måtte utarbeides i dialog med tilbydere av ekomnett og ekomtjenester i Norge, og viser her til gjeldende tilretteleggingsplikt for kommunikasjonsskontroll.

Utvalget påpeker at DGF forutsetter ny og tydelig lovgivning. Ny lovgivning må dekke viktige prinsipper for informasjonsinnhenting og informasjonsbehandling, både de som gjelder pr. i dag og med visse innskjerpinger. Utvalget er spesielt opptatt av å hindre formålsglidning og misbruk av DGF, og av at det må etableres solide skanser mot bruk av informasjon til straffeforfølgning mot norske fysiske eller juridiske personer. Det foreslås en innskjerping i forhold til dagens regelverk ved at det lovfestes en forpliktelse til å slette all overskuddsinformasjon fra DGF som ikke er relevant for E-tjenesten. Dette skal være et absolutt krav, som da også vil gjelde selv i de tilfeller der overskuddsinformasjonen eventuelt måtte inneholde opplysninger om svært alvorlige forbrytelser. For å underbygge skillet ytterligere foreslås det også at det lovfestet at DGF-innhentet informasjon ikke under noen omstendighet kan brukes som bevis i straffeprosessretten. I forhold til informasjonstilfanget som E-tjenesten vil ha ved DGF, er Nkom enig i at dette vil være en svært viktig mekanisme for å sikre at publikum har tillit til at en DGF-ordning. Et slikt skille fremstår også vesentlig i forhold til nylig avsagt rettsavgjørelse i dom fra EU-domstolen av 21. desember 2016, som setter rammer for innsamling og bruk av data om borgernes kommunikasjon i forhold til nasjonal kriminalitetsbekjempelse.

Nkom vil avslutningsvis kommentere i forhold til utvalgets vurdering av DGF og konsekvenser for ekomindustrien i Norge

Utvalget legger til grunn at innføring av DGF ikke vil ha negativ påvirkning på nasjonal konkurranseevne og heller ikke dempe internasjonale investeringsinsentiver.

Utvalget mener at et klart, åpent og presist rettslig rammeverk, og en klar evne og vilje fra myndighetenes side til å beskytte infrastruktur fra blant annet alvorlige cyberangrep vil kunne virke avklarende og kunne styrke konkurranseevnen og investeringsviljen.

På generelt grunnlag er Nkom enig i at forutsigbar offentlig regulering teller med som en betydelig positiv faktor når det gjelder å tiltrekke seg internasjonale investorer. Nkom støtter også utvalgets vurderinger om at innføring av DGF i Norge ikke vil ha vesentlige negative konsekvenser for norske IT-virksomheters konkurranseevne eller for internasjonale investeringer i Norge. Herunder mener Nkom at innføring av DGF ikke i nevneverdig grad vil påvirke norske datasentres muligheter til å tiltrekke seg internasjonale kunder. Vi viser i denne sammenheng også til kapittel 4.2.1 i Nkoms rapport om kartlegging og vurdering av infrastruktur som kan nyttiggjøres av datasentre.

Utvalget peker videre på at tilretteleggingsplikten i utgangspunktet gjelder for alle tilbydere som er definert i ekomloven § 1-5. Nkom vil i denne sammenheng vise til at Europakommisjonen i september 2016 har lagt frem forslag til nytt regelverk som vil medføre at innholdet i tilbyderbegrepet vil bli endret. Blant annet vil dette formodentlig innebære at såkalte «over-the-top» (OTT)-aktører som leverer kommunikasjonstjenester basert på telefonnummer, vil inngå i tilbyderbegrepet. Omfanget av aktører som kan underlegges en tilretteleggingsplikt vil i så tilfelle øke. En OTT-aktør kan tilby sine produkter på ekstern infrastruktur kontrollert av en annen tilbyder. I noen tilfeller kan det kanskje oppstå situasjoner der to tilbydere har tilretteleggingsplikt for samme trafikk. Det er uklart for Nkom om dette kan være tilfelle og om det eventuelt har utilsiktede effekter som bør avdekkes.

Nkom er enig i utvalgets vurdering om at tilretteleggingsplikten, isolert sett, ikke vil ha negativ effekt for konkurransen eller for den enkelte aktør, dersom alle merkostnader knyttet til plikten dekkes av staten. Nkom har tidligere foretatt en tolkning av hva som inngår i merkostnader for tilrettelegging for lovbestemt tilgang til informasjon, jf. ekomloven § 2-8. Tilrettelegging som


følger av DGF, forutsettes kompensert etter tilsvarende prinsipper som gjelder tilrettelegging etter nevnte hjemmel.

Oppsummert mener Nkom at innføring av DGF ikke vil ha negativ effekt på konkurransen i ekomarkedene. Vurderingen bygger imidlertid på en forutsetning om at sluttbrukeradferd ikke endres til ulempe for konkurransen, herunder at ikke sluttbrukerne avstår fra å bruke ekom tjenester. God og tilstrekkelig informasjon til sluttbrukere er en av forutsetningene for bærekraftig konkurranse, og det kan ligge en utfordring i å gi tilstrekkelig informasjon til befolkningen om endringer grunnet DGF.

Med hilsen

Torstein Olsen
direktør

Elise Lindeberg
fagsjef

Kopi: Samferdselsdepartementet