

Fagdag sikring 2018

Ny sikkerhetslov og arbeidet med nye forskrifter

Svein Anders Eriksson

Leder for sikring og standardisering

Ptil

svein.eriksson@ptil.no

www.ptil.no

Regelverksutvikling fremover

Ny sikkerhetslov
med 3
underliggende
forskrifter

Samhandling for sikkerhet

Beskyttelse av grunnleggende samfunnsfunksjoner
i en omskiftelig tid

NOU 2016:19 - Traavikutvalget

Fra NOU 2016:19

Tilsiktede og utilsiktede uønskede hendelser

- Sikkerhetsutvalget har kommet til at lovens virkeområde bør avgrenses til beskyttelse mot *tilsiktede uønskede hendelser* skyldes dette flere forhold.
 - For det første vil risikovurderinger og sikkerhetstiltak, slik utvalget ser det, kunne være annerledes for henholdsvis tilsiktede og utilsiktede hendelser
 - For det andre vil en *all hazards*-tilnærming for en ny lov innebære en dobbeltregulering av beskyttelse mot utilsiktede hendelser, som sannsynligvis vil kunne medføre behov for justeringer i annet regelverk
 - Et tredje forhold er at utvalgets mandat fra oppdragsgiver er klart avgrenset til å foreslå et nytt lovgrunnlag for å beskytte mot tilsiktede uønskede hendelser

Tilsiktede og utilsiktede uønskede hendelser

- Burde den nye loven hatt som siktemål å beskytte mot alle typer trusler, både tilsiktede og utilsiktede (en såkalt *all hazards*-tilnærming), eller om den burde avgrenses til de tilsiktede uønskede hendelsene?
 - En fordel med en all hazard tilnærming (helhetlig regulering av sikkerhet og sikring) er at det vil kunne gi en mer helhetlig tilnærming til forebyggende sikkerhet, uavhengig av om risikoen knytter seg til en tilsiktet eller utilsiktet hendelse
 - En slik tilnærming vil også kunne redusere risikoen for målkonflikt, hvor krav til sikkerhetstiltak for å forebygge tilsiktede hendelser potensielt vil være i konflikt med krav til sikkerhetstiltak for utilsiktede hendelser

Ny S-lov

Prop. 153 L

(2016–2017)

Proposisjon til Stortinget (forslag til lovvedtak)

Lov om nasjonal sikkerhet (sikkerhetsloven)

Formålet med ny S-lov

- Formålet med den nye sikkerhetsloven å trygge nasjonale sikkerhetsinteresser, og særlig landets *suverenitet, territoriale integritet og demokratiske styreform*
- Den nye sikkerhetsloven innrettet med sikte på å beskytte viktige samfunnsfunksjoner som understøtter disse interessene. Disse funksjonene er kalt *grunnleggende nasjonale funksjoner*
- Den skal sette myndigheter og virksomheter bedre i stand til å sikre sentrale nasjonale interessene mot et trussel- og risikobilde i stadig og rask endring
- Forslaget vil styrke samhandlingen mellom myndigheter og virksomheter slik at det forebyggende sikkerhetsarbeidet mot terror, sabotasje og spionasje kan gjennomføres på en mer effektiv og forsvarlig måte, på tvers av alle samfunnssektorene.

S-lovens formål

S-lovens
virkeområde

«Nasjonale sikkerhetsinteresser»

- suverenitet
- territoriell integritet
- demokratisk styreform

Inndelt i kategoriene:

- a) de øvre statsorganers virksomhet, sikkerhet og handlefrihet
- b) forsvar, sikkerhet og beredskap
- c) forholdet til andre stater og int. organisasjoner
- d) økonomisk stabilitet og handlefrihet
- e) samfunnets grunnleggende funksjonalitet og befolkningens grunnleggende sikkerhet

Grunnleggende nasjonale funksjoner

- funksjoner som er av en slik betydning at et bortfall av funksjonen vil få konsekvenser for statens evne til å ivareta nasjonale sikkerhetsinteresser

Virksomheter

Enhver virksomhet, offentlig eller privat, som råder over :

- informasjon
- informasjonssystemer
- objekter
- infrastruktur

eller driver aktivitet «som har avgjørende betydning for grunnleggende nasjonale funksjoner» omfattes av S-loven

Kilde: FD

For å ivareta
For å opprettholde
For å sikre

Nasjonale sikkerhetsinteresser

Grunnleggende nasjonale funksjoner (GNF)

Informasjon Informasjons-system Infrastruktur Objekt

Sikringstiltak som gjennomføres

OPPBYGGING AV «NY» S-LOV

Kilde: FD

lov om nasjonal sikkerhet (sikkerhetsloven)

p. 153 L (2016-2017), Innst. 103 L (2017-2018), Lovvedtak 27 (2017-2018)

Hvor er saken nå?

Status: Stortinget har ferdigbehandlet saken.

Lovforslag fra Forsvarsdepartementet

Saken er behandlet i utenriks- og forsvarskomiteen

[Vedtak i korthet](#)

Innstilling avgitt 17.01.2018

[i](#) [Innst. 103 L \(2017-2018\)](#)

FDs prosjekt forskrifter til sikkerhetsloven

Regelverksprosjektet

Organisering av prosjektet

- FD I: Avdeling for utvikling, administrasjon og forebyggende sikkerhet (NSM er underliggende etat)
- FD V: Avdeling for personellpolitikk, kompetanse og felles juridiske tjenester

Inndeling i forskrifter og deres innbyrdes struktur

Det legges opp til en brukerrettet forskriftsstruktur

Det innebærer at bestemmelsene i størst mulig grad er samlet ut i fra hvilken brukergruppe bestemmelsene retter seg mot

Hensikten har vært at virksomhetene som omfattes av ny lov, så langt det har vært mulig, skal slippe å lete seg frem til gjeldende plikter på kryss og tvers av regelverket

Forskriftene deles inn slik at de retter seg mot forskjellige målgrupper;

Departementene og sikkerhetsmyndigheten, tilsynsmyndighetene, klareringsmyndighetene og virksomheter som rår over skjermingsverdig informasjon, informasjonssystemer, infrastruktur eller objekt og må sikre dette

Funksjonsbaserte krav og bruk av standarder

Det skal så langt det er hensiktsmessig legges til grunn funksjonelle krav i forskriftene

- Funksjonelle krav vil si at det ikke skal gis detaljerte føringer for hva virksomheten skal iverksette av tiltak, men snarere at det skal være tydelig hva man ønsker å oppnå, samt hvordan virksomheten systematisk kan gå frem for å sikre verdiene de rår over

Funksjonelle krav kan regnes som oppfylt når en nærmere angitt metode eller en konkret standard følges.

- Der det ikke følges angitt metode eller standard vil virksomheten måtte dokumentere, gjennom en risikovurdering, at deres fremgangsmåte eller tiltak gir et forsvarlig sikkerhetsnivå

Hvilke krav som stilles, og hvordan man vil benytte standarder i forskriftene vil det måtte vurderes innenfor hver av bestemmelsene som skal utformes

Bakgrunn for forskriftsstrukturen

Kartlegging av hjemler og føringer i prop. st. 153 L
ligger til grunn (51 forskriftshjemler)

Erfaring med eksisterende regelverk er at det er
uheldig at bruker ofte må lete seg frem til plikter
på tvers av forskrifter

Det skal i nye forskrifter være lett for de ansvarlige
å finne sine plikter, spesielt for de som ikke har
forebyggende sikkerhet som hovedoppgave

Målgruppeorientering og brukervennlighet blir
førende for arbeidet

Inndeling i forskrifter (fra 5 til 4 til 3)

Forskrift 1 og 2: Virkeområde, roller og ansvar samt tilsyn mv

- **Målgruppe:** Nasjonal sikkerhetsmyndighet og myndigheter som fører tilsynet etter sikkerhetsloven

Forskrift 3: Virksomhetens arbeid med forebyggende sikkerhet

- **Målgruppe:** Virksomheter som råder over skjermingsverdig informasjon, informasjonssystem, infrastruktur og/eller objekt, herunder leverandører

Forskrift 4: Klarering av personell og leverandører

- **Målgruppe:** de utpekte klareringsmyndighetene

Generelle krav som vil gjelde for alle virksomhetene som underlegges loven, er plassert innledningsvis i forskrift 3 som regulerer virksomhetens arbeid med forebyggende sikkerhet

Øvrige forutsetninger

I forbindelse med ikrafttredelsen av regelverket skal det etableres metodeverk, rundskriv og veiledninger, både for at forskriftene skal kunne implementeres i virksomhetene, men også for at sikkerhetsmyndigheten og sektortilsynene skal kunne ivareta sine roller

Disse er så langt ikke utarbeidet

Viktige bestemmelser i forskrift 1 og 2

- § 1 Identifisering av grunnleggende nasjonale funksjoner
- § 2 Identifisering av virksomheter av vesentlig betydning
- § 3 Vedtak om at loven skal gjelde for andre virksomheter
- § 4 Identifisering av skjermingsverdige informasjonssystemer
- § 7 Bruk av adgangsklarering
- § 23 Anskaffelse fra utenlandsk leverandør til norsk oppdragsgiver
- § 24 Utøvelse av nasjonal responsfunksjon for alvorlige dataangrep (NorCERT) og nasjonalt varslingsystem for digital infrastruktur (VDI)
- § 27 Utøvelse av sektorvis responsfunksjon
- § 29 Tildeling av tilsynsansvar

Viktige bestemmelser i forskrift 3

- Kapittel 1: Definisjoner og begreper
- Kapittel 2: Identifisering av skjermingsverdig informasjon og informasjonssystem
- Kapittel 3: Sikkerhetsstyring
- Kapittel 4: Generelle prinsipper for beskyttelse av skjermingsverdig verdier
- Kapittel 5: Beskyttelse av skjermingsverdig informasjon
- Kapittel 6: Sikkerhetsgradering og merking
- Kapittel 7: Særlige krav for beskyttelse av informasjon gradert KONFIDENSIELT eller høyere
- Kapittel 8: Beskyttelse av skjermingsverdige informasjonssystemer
- Kapittel 9: Beskyttelse av skjermingsverdig objekt og infrastruktur
- Kapittel 10: Kryptosikkerhet
- Kapittel 11: Responsfunksjon og varslingsystem for digital infrastruktur
- Kapittel 13: Personellsikkerhet
- Kapittel 14: Sikkerhetsgraderte anskaffelser

Forskrift 3 - oppbygning

- Bygger ut kapittelet om generelle krav og prinsipper for sikring med funksjonelle krav og kriterier for virksomheten
- Ambisjon om å dekke fysiske, IKT-tekniske og menneskelige tiltak generelt
- Valg av konkrete tiltak overlates i stor grad til virksomheten basert på hva som er et forsvarlig sikkerhetsnivå og verdiens gradering/klassifisering

Denne delen blir mer sentral

Viktige bestemmelser i forskrift 4

- Kapittel 1: Klareringsmyndigheten
- Kapittel 2: Generelle bestemmelser om sikkerhetsklarering og adgangsklarering
- Kapittel 3: Personkontroll
- Kapittel 4: Klareringsprosessen
- Kapittel 5: Leverandørklarering
- Kapittel 6: Særbestemmelser for domstolen

Økonomiske og administrative konsekvenser

- Det er i lovproposisjonen (Prop 153L) lagt vekt på at tiltak skal gjennomføres etter en kost- nyttevurdering hvor **tiltak ikke skal skape uforholdsmessig store økonomiske konsekvenser for virksomhetene**
- Forslag til ny regulering skal vurderes opp mot den eksisterende reguleringen på området. **Det skal som et minimum gis en skjønnsmessig, kvalitativ vurdering av om den nye reguleringen vil påføre større eller mindre økonomiske og administrative konsekvenser enn den gamle**, og hva disse konsekvensene eventuelt vil bestå i
- Der virksomheter eller aktiva virksomheten rår over blir underlagt reguleringen som en konsekvens av ny lov, for eksempel skjermingsverdig ikke-gradert informasjon og informasjonssystem, må de kravene som settes stå i forhold til hva som er «forsvarlig» sikkerhet for øvrig i samfunnet

Mulig rammeverk for sikringsområdet fra 1.1.2019

Koordinering med næringen

Nødvendige avklaringer

Tilpasning av regelverket til private virksomheter

Sikringstiltakene som kreves må stå i forhold til graden av beskyttelsesbehov vurdert ut fra risikobildet og kritikalitet

Avklaringer i forhold til virksomheter med særskilt organisering - petroleumsvirksomheten egenart

Internasjonalt rettet virksomhet

Forholdet til annen lovgivning

Økonomiske og administrative konsekvenser av de nye forskriftene

Prosess for utpeking av skjermingsverdige objekter og kritisk infrastruktur

Kriteriene for hva som er å regne som «grunnleggende nasjonale funksjoner» gir i liten grad den enkelte virksomhet eller sektor konkrete indikasjoner på om en regnes som omfattet av loven

I S-loven benyttes begrepet «virksomheter», og dette skal, ifølge merknadene til bestemmelsen, omfatte alle former for virksomhet, tilsvarende gjeldende sikkerhetslovs virksomhetsbegrep.

Ingen anlegg er like ...

Veien framover

Mai 2018

- Departementsframleggelse av nye forskrifter til S-loven 16.5.2018

Juni 2018

- Nye forskrifter skal være klar for høring 18.6.2018
- Forskriftene blir sendt på offentlig høring siste uken i juni (ca. 22.6.18)
- 3 måneders høringsperiode

Januar 2019

- Sikkerhetsloven med nye forskrifter trer i kraft 1.1.2019