


DET KONGELIGE
FORSVARSDPARTEMENT

Ot.prp. nr. 21

(2007–2008)

Om lov om endringer i lov 20. mars 1998
nr. 10 om forebyggende sikkerhetstjeneste
(sikkerhetsloven)

Innhold

1	Hovedinnholdet i proposisjonen	5	5.4.1	Gjeldende rett	25
			5.4.2	Arbeidsgruppens vurdering	25
2	Bakgrunnen for lovforslaget	6	5.4.3	Høringsinstansenes syn	26
2.1	Innledning	6	5.4.4	Departementets vurdering	27
2.2	Den interdepartementale arbeidsgruppen, bakgrunn, oppnevning, mandat og arbeid	6	6	Virksomhetens plikt til å beskytte egne objekter	28
2.3	Hovedpunktene i arbeidsgruppens forslag til endringer i sikkerhetsloven	7	6.1	Gjeldende rett	28
2.4	Høringen	8	6.2	Arbeidsgruppens forslag	28
2.5	Infrastrukturutvalget	10	6.3	Høringsinstansenes syn	28
2.6	Kort oversikt over praksis i noen andre europeiske land og i EU	11	6.4	Departementets vurdering	31
3	Forebyggende sikkerhetstjeneste	12	7	Virksomhetsklarering	32
3.1	Generelt	12	7.1	Gjeldende rett	32
3.2	Om de forebyggende sikkerhetstiltak	13	7.2	Arbeidsgruppens forslag	32
3.3	Kontroll med den forebyggende sikkerhetstjenesten	14	7.3	Høringsinstansenes syn	33
			7.4	Departementets vurdering	35
4	Anvendelse av sikkerhetsloven på private rettssubjekter	14	8	Sikkerhetsklarering	35
4.1	Gjeldende rett	14	8.1	Innledning	35
4.2	Arbeidsgruppens forslag	15	8.2	Sikkerhetsklarering og skjermingsverdige objekter	35
4.3	Høringsinstansenes syn	16	8.2.1	Gjeldende rett	35
4.4	Departementets vurdering	18	8.2.2	Arbeidsgruppens forslag	35
			8.2.3	Høringsinstansenes syn	36
5	Skjermingsverdige objekter – definisjon, utvelgelse og klassifisering	18	8.2.4	Departementets vurdering	38
5.1	Innledning	18	8.3	Vilkår for igangsetting av klareringsprosess	39
5.2	Hvilke objekter skal være skjermingsverdige objekter	19	8.3.1	Gjeldende rett	39
5.2.1	Gjeldende rett	19	8.3.2	Forslag i arbeidsgrupperapporten	39
5.2.2	Arbeidsgruppens vurdering	19	8.3.3	Høringsinstansenes syn	40
5.2.3	Høringsinstansenes syn	21	8.3.4	Departementets vurdering	41
5.2.4	Departementets vurdering	22	9	Økonomiske og administrative konsekvenser	42
5.3	Klassifisering av skjermingsverdige objekter	22	9.1	Administrative konsekvenser	42
5.3.1	Gjeldende rett	22	9.2	Økonomiske konsekvenser	42
5.3.2	Arbeidsgruppens vurdering	22	10	Merknader til de enkelte bestemmelser	43
5.3.3	Høringsinstansenes syn	23			
5.3.4	Departementets vurdering	25			
5.4	Avgjørelseskompetanse og saksbehandlingsregler	25			
				Forslag til endringer i lov om forebyggende sikkerhetstjeneste (sikkerhetsloven)	46


DET KONGELIGE
FORSVARSDEPARTEMENT

Ot.prp. nr. 21

(2007–2008)

Om lov om endringer i lov 20. mars 1998 nr. 10 om forebyggende sikkerhetstjeneste (sikkerhetsloven)

*Tilråding fra Forsvarsdepartementet av 21. desember 2007,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Hovedinnholdet i proposisjonen

Proposisjonen inneholder forslag til endringer i lov 20. mars 1998 nr. 10 om forebyggende sikkerhetstjeneste (sikkerhetsloven) kapittel 5 om objektsikkerhet. Formålet med forslaget er å styrke arbeidet med forebyggende sikkerhetstiltak for å beskytte skjermingsverdige objekter mot sikkerhetstruende virksomhet. Forslaget bygger på rapporten «Forebyggende sikring av objekter mot terror- og sabotasje-handlinger» fra en interdepartemental arbeidsgruppe og på arbeidsgrupperapporten «Grenseland mellom rettssikkerhet og personell-sikkerhet», jf. Ot.prp. nr. 59 (2004-2005) om lov om endringer i lov 20. mars 1998 nr. 10 om forebyggende sikkerhetstjeneste. Forslaget tar også hensyn til anbefalingene fra det utvalg som i 2004 ble oppnevnt av regjeringen for å utrede sikring av landets infrastruktur (Infrastrukturutvalget), jf. NOU 2006: 6 Når sikkerheten er viktigst. Utredningen er nærmere omtalt under pkt. 2.5 nedenfor.

Departementet foreslår at hvert enkelt departement utpeker skjermingsverdige objekter innen sitt myndighetsområde. Utvelgelse av skjermingsverdige objekter skal skje på grunnlag av en skadevurdering, som særlig skal ta hensyn til objektets betydning for sikkerhetspolitisk krisehåndtering og forsvar av riket, betydning for kritiske funksjoner for det sivile samfunn, symbolverdi, og mulighet for å utgjøre en fare for miljøet eller befolkningens liv og helse. Det foreslås at objekteier plikter

å foreslå overfor vedkommende departement hvilke objekter som er skjermingsverdige.

Departementet foreslår at skjermingsverdige objekter klassifiseres MEGET KRITISK, KRITISK eller VIKTIG ut fra de skadefølger redusert funksjonalitet, skadeverk, ødeleggelse eller rettsstridig overtakelse kan få for rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser. Det foreslås videre at objekteiers plikt i dag til å beskytte eget skjermingsverdig objekt utvides til en plikt til å beskytte objektet med sikkerhetstiltak som skal bestå av barrierer, deteksjon, verifikasjon og reaksjon som tilfredsstillende visse minimumskrav avhengig av objektets klassifisering.

Departementet foreslår at sektorlovgivningen skal regulere de detaljerte beskyttelsestiltak for skjermingsverdige objekter, mens sikkerhetslovens bestemmelser om sikkerhetsklarering gis anvendelse for personer som skal gis tilgang til skjermingsverdige objekter klassifisert MEGET KRITISK eller KRITISK. Det foreslås at Kongen gis fullmakt til å fastsette nærmere regler om hvem som skal avkreves sikkerhetsklarering for de nevnte skjermingsverdige objekter. Samtidig foreslås det en innstramning i bruken av sikkerhetsklarering i forhold til skjermingsverdig informasjon ved at det oppstilles krav om at vedkommende skal gis tilgang til skjermingsverdig informasjon dersom klareringsprosess skal igangsettes.

Sikkerhetsloven omfatter forvaltningsorganer. Den omfatter også ethvert annet rettssubjekt som

er leverandør av varer eller tjenester til et forvaltningsorgan i forbindelse med en sikkerhetsgradert anskaffelse. Det kan ved enkeltvedtak bestemmes at private rettssubjekter skal omfattes av sikkerhetsloven. Det har vært vurdert om sikkerhetslovens virkeområde generelt bør utvides til private rettssubjekter. Departementet har kommet til at dagens ordning inntil videre bør opprettholdes, hvilket også er i samsvar med Infrastrukturutvalgets anbefaling (jf. ovennevnte NOU 2006: 6, ss. 82-83). Det fremmes derfor ikke forslag om endring av sikkerhetslovens virkeområde i denne proposisjonen.

2 Bakgrunnen for lovforslaget

2.1 Innledning

Proposisjonen bygger i hovedsak på rapporten «Forebyggende sikring av objekter mot terror- og sabotasjehandling» fra en interdepartemental arbeidsgruppe. Under redegjøres det for denne rapporten og den alminnelige høringen. Forslaget om en innstramning i bruken av sikkerhetsklarening i forhold til skjermingsverdig informasjon bygger på arbeidsgrupperapporten «Grenseland mellom rettssikkerhet og personellsikkerhet». For nærmere beskrivelse av sistnevnte rapport og den alminnelige høring av denne, vises det til Ot. prp. nr. 59, nevnt i kap. 1 over. Når det gjelder forslaget om en innstramning i bruken av sikkerhetsklarening og høringsinstansenes syn på forslaget, vises det til punktet om sikkerhetsklarering nedenfor.

2.2 Den interdepartementale arbeidsgruppen, bakgrunn, oppnevning, mandat og arbeid

Lovens bestemmelser om objektsikkerhet finnes i kapittel 5, §§ 17 og 18. I § 17 første ledd oppstilles en plikt for vedkommende virksomhet til å utpeke skjermingsverdige objekter som virksomheten eier eller på annen måte har kontroll over eller fører tilsyn med. Videre har vedkommende plikt til å treffe nødvendige forebyggende sikkerhetstiltak for å beskytte skjermingsverdige objekter mot sikkerhetstruende virksomhet. I § 17 annet ledd bestemmes at Kongen gir nærmere bestemmelser om plikten til å beskytte skjermingsverdige objekter, og at han herunder kan bestemme at det kreves sikkerhetsklarering etter reglene i kapittel 6 (om personellsikkerhet) for den som vil kunne få tilgang til skjermingsverdig objekt. § 18 omhandler

Kongens muligheter til, under forutsetning om gjensidighet, å treffe overenskomst med fremmed stat eller internasjonal organisasjon om plikt til å treffe tiltak for å beskytte utenlandske objekter i Norge som anses skjermingsverdige av vedkommende stat eller organisasjon. Lovens bestemmelser om objektsikkerhet er således meget knappe og krever etter Forsvarsdepartementets oppfatning en utdyping i forskrifts form. I tillegg har det vært naturlig å se på behovet for å utvide lovens regler om objektsikkerhet til andre rettssubjekter enn forvaltningsorganer.

FD opprettet sommeren 2000 en interdepartemental arbeidsgruppe. Den ble gitt følgende mandat:

«Sikkerhetslovens bestemmelser om objektsikkerhet er å anse som generelle bestemmelser i forhold til annen lovgivning om sikring av spesielle typer objekter, jf. Ot.prp.nr. 49 (1996-97) side 43. Det er derfor behov for å avklare det nærmere forhold mellom aktuell lovgivning på området vedrørende hjemmelsgrunnlag og virkeområder. På områder/sektorer der det ikke er gitt spesielle bestemmelser om objektsikkerhet i eller i medhold av annen lovgivning, vil sikkerhetsloven gjelde fullt ut. På områder der det er gitt spesielle bestemmelser i annen lovgivning kan sikkerhetsloven likevel komme til anvendelse, dersom bestemmelser i andre regelverk ikke legger opp til beskyttelse av nasjonal sikkerhet mot spionasje, sabotasje eller terrorhandling. Et annet moment som må avklares er forholdet til Forsvarssjefens direktiv for sikring av nøkkelpunkter og dens videre skjebne. I tillegg må det tas hensyn til en rekke aktuelle innstillinger og redegjørelser fra for eksempel Sårbarhetsutvalget, IT-sårbarhetsutvalget, studiene om beskyttelse av samfunnet (BAS-studiene) og prosjekt Teleberedskap i et fritt konkurransemarked (TIFKOM).

Når forskriftsutkastet skal utarbeides må følgende forhold kartlegges:

Hjemler og regelteknikk – skal det gis ett sett forskrifter som omfatter objekter i alle sektorer (sektoroverskridende) eller forskjellige forskrifter for den enkelte sektor uavhengig av hverandre (sektorspesifikke) ?

Hva er et skjermingsverdig objekt – hvilke objekter bør anses som skjermingsverdige, basert på generelle kriterier og konkrete eksempler ?

Hvordan skal skjermingsverdige objekter beskyttes – hvilke sikkerhetstiltak kan eller skal anvendes for å sikre objektene ?

Hvem skal føre tilsyn – hvilke etater og organer skal ha tilsynsoppgaven med de forskjellige sektorer og typer objekter ?

Forsvarsdepartementet og FO/S ønsker et konkret samarbeid med adressatene. Problemstillingene berører en rekke sektorer og forskjellige myndigheter. Vi anser det derfor nødvendig at flere fagetater og fagmiljøer er med i utarbeidelsen og kvalitetssikringen av forskriftene. Vi antar at adressatene også selv ønsker å få innflytelse på hvordan deres sektor og objekter reguleres.

Fremdrift og arbeidsfordeling for arbeidsgruppen følger av vedlagte fremdriftsplan. Arbeidet er tenkt organisert i en hovedgruppe der alle adressatene deltar. Arbeidsgruppen skal ledes av kontorsjefen ved Plankontoret i FO/S med to saksbehandlere i Plankontoret som sekretariat. FO/S antar medlemmene i gruppen vil måtte delta på to til tre møter hver måned av en varighet på omtrent tre timer hver. Hver fagetat som er representert koordinerer med eventuelle underlagte organer, og kan om ønskelig etablere egne undergrupper som de selv leder. FO/S kommer til å etablere en egen undergruppe for Forsvaret».

Frist for arbeidet ble satt til 1. mars 2001, men forlenget til mai 2002.

Følgende personer deltok, og med følgende vararepresentanter:

- Kontorsjef Anders Bjonnes, NSM (tidligere FO/S), som arbeidsgruppens leder, med rådgiver Carsten Rapp som vara.
- Førstekonsulent Helen Christensen, DSB, med rådgiver Roger Steen som vara. Fra januar 2002 har rådgiver Harry Brenna vært DSBs representant i gruppen.
- Politiavdelingssjef Knut Alme, PST (tidligere POT), med politiførstebetjent Einar Einarsen som vara.
- Politiinspektør Terje Nybø, Oslo politidistrikt, med politiførstebetjent Jørn Madsen som vara. Nybø gikk senere over i tjeneste ved Politidirektoratet. Da Nybø vinteren 2002 ble konstituert som statsadvokat gikk representasjonen over til Jørn Madsen.
- Politioverbetjent Ragnvald Erga, Rogaland politidistrikt, med politiinspektør Johan J. Omdal som vara.
- Rådgiver Bjørn Tore Viste Solheim, OD, med seksjonssjef Bryn Arild Kalberg som vara.
- Seksjonssjef Tor Langrud, NVE, med rådgiver Truls Sønsteby som vara.
- Seniorrådgiver Brynjar Mørkved, PT, med seksjonssjef Asle Fuhr som vara.
- Sikkerhetssjef Jon Birger Berntsen, LV, med sikkerhetsplanlegger Knut Magne Lie som vara.

- Kontorsjef Svein Magne Christensen, Ft, med førstekonsulent Gunnar Kristiansen som vara.
- Avdelingsdirektør Knut Anders Fossum, Fylkesmannen i Hedmark, med konsulent Odd Kristian Lundberg som vara.
- Førstekonsulent Lene Orsten, FD, med rådgiver – senere spesialrådgiver – Jarl Eirik Hemmer som vara.
- Forsker Tor Berger, FFI, med forsker Idar Dyrval som vara.

Sekretariatsansvaret lå hos daværende FO/S. Rådgiver Carsten Rapp og førstekonsulent – senere major – Truls Gussgard utgjorde fra starten gruppens sekretariat. Fra november 2001 har rådgiver Britt Jøsok og rådgiver Klaus Søreide, begge NSM, fungert som arbeidsgruppens sekretariat.

2.3 Hovedpunktene i arbeidsgruppens forslag til endringer i sikkerhetsloven

Arbeidsgruppen foreslår primært at sikkerhetsloven endres slik at de mest sentrale bestemmelser om objektsikkerhet gis på lovs nivå. Dette vil harmonere med lovens struktur i forhold til regulering av de andre sikkerhetsfagområdene.

Det arbeidsgruppen oppfatter som hovedprinsippene for objektsikkerhet foreslås lovfestet, med hjemmel for Kongen til å gi utfyllende regler i forskrifts form.

Forslagene til endring av sikkerhetsloven omfatter i hovedtrekk følgende:

- Lovens virkeområde utvides slik at også private rettssubjekter som eier eller råder over et skjermingsverdig objekt, eller er leverandører til slike, omfattes. Det anbefales vurdert om sikkerhetsloven også bør komme til anvendelse overfor enhver som kan få rettmessig tilgang til skjermingsverdig informasjon.
- Klassifiseringsgradene for objekter som anses skjermingsverdige lovfestes.
- De overordnede krav til sikkerhetstiltak ved skjermingsverdige objekter lovfestes.
- Det foreslås et nytt kapittel i loven om virksomhetsklarering. Dette kapittelet oppstiller krav om sikkerhetsmessig skikkethet til private rettssubjekter som eier eller råder over et skjermingsverdig objekt, og til private leverandører som kan få tilgang til gradert informasjon eller klassifisert objekt.
- Det foreslås også etablert ervervskontroll i forhold til rettssubjekter som må inneha virksomhetsklarering. Ervervskontroll vil gi departementet adgang til å gi pålegg om kompenseren-

de tiltak, og i ytterste fall opphør av rådighet eller eierskap, hvis virksomhetsklarering ikke kan oppnås.

I erkjennelsen av at forslagene om lovendringer lå utenfor arbeidsgruppens mandat, og at lovendring vil være en tidkrevende prosess, ble det foreslått som et midlertidig tiltak en utførlig forskrift om objektsikkerhet. Forslaget til forskrift inneholder bestemmelser om klassifisering av objekter. Det foreslås tre mulige klassifiseringsgrader i forhold til skjermingsverdige objekter; MEGET KRITISK, KRITISK, eller VIKTIG. Klassifiseringen skal skje på bakgrunn av en skadevurdering. Det er foreslått regler om både skadevurderingen og om framgangsmåte ved utvelgelse av objekter. Videre er det foreslått krav til beskyttelse av objektene, herunder blant annet personklarering og virksomhetsklarering. Det er også foreslått overordnede regler om fordeling av og tilrettelegging for sikringsstyrker fra politi og forsvar.

For å bidra til at sikkerhetstiltakene etterleves i praksis og om nødvendig blir korrigert, bør den enkelte virksomhet pålegges plikt til internkontroll. Forskrift om sikkerhetsadministrasjon gitt i medhold av sikkerhetsloven dekker internkontroll med hensyn til informasjonssikkerhet. Det foreslås at reglene gjøres gjeldende for objektsikkerhet.

Dagens sikkerhetsregelverk framstår etter arbeidsgruppens oppfatning uoversiktlig og fragmentert. Det foreslås en gjennomgang og opprydding i forhold til alle lover og forskrifter som stiller krav til sikkerhetstiltak knyttet til objekter og infrastruktur.

Det kan tenkes at det finnes objekter som er beskyttelsesverdige av andre grunner enn det som framgår av sikkerhetslovens virkeområde. Arbeidsgruppen tilrår at de tiltak som reguleres av forskriften i praksis også blir gjort gjeldende overfor slike objekter med statlig eierinteresse.

2.4 Høringen

Forsvarsdepartementet sendte arbeidsgruppens rapport på høring 5. august 2003 til følgende instanser:

Abelia
Avinor
Bergen kommune
Datatilsynet
Departementene
Det norske Veritas
Direktoratet for samfunnssikkerhet og beredskap

EDB Fellesdata
Energibedriftenes landsforening
Ericsson AS
Etterretningstjenesten
Finansnæringens Hovedorganisasjon
Forsvarets logistikkorganisasjon
Forsvarets forskningsinstitutt
Forsvarets sikkerhetsavdeling
Forsvarsbygg
Forsvarsstaben
Fylkesmannsembetene
Hafslund Energi
Helse Vest
Helse Øst
Helsetilsynet
Høgskolen i Stavanger
Høgskolen i Haugesund
Høgskolen på Gjøvik
Jernbanetilsynet
Jernbaneverket
Justervesenet
Kommunenes sentralforbund
Kongsberg Defence Communications AS
Kredittilsynet
Kystdirektoratet
Luftfartstilsynet
Nasjonal sikkerhetsmyndighet (NSM)
Netcom
Norconsult AS
Nordea
Norges Bank
Norges teknisk- og naturvitenskapelige universitet (NTNU)
Norges Rederiforbund
Norges vassdrags- og energidirektorat (NVE)
Norsk Hydro ASA
Norsk rikskringkasting
Næringslivets Hovedorganisasjon (NHO)
Næringslivets Sikkerhetsorganisasjon (NSO)
Næringsmiddeltilsynet
Oljeindustriens landsforening
Oljedirektoratet
Oslo kommune
Patentstyret
Politidirektoratet
Politiets sikkerhetstjeneste (PST)
Post- og teletilsynet
Riksantikvaren
Riksarkivet
Rikstrykdeverket
Senter for informasjonssikring
Sjøfartsdirektoratet
Skattedirektoratet
Sosial- og helsedirektoratet
Sparebankforeningen

Statens forvaltningstjeneste
 Statens landbruksforvaltning
 Statens forurensningstilsyn
 Statens kartverk
 Statens legemiddelkontroll
 Statens strålevern
 Statistisk sentralbyrå
 Statkraft
 Statnett
 Statoil AS
 Statsbygg
 Statskonsult
 Telenor
 Toll- og avgiftsdirektoratet
 Trondheim kommune
 Universitetet i Oslo
 Universitetet i Bergen
 Universitetet i Tromsø
 Vegdirektoratet.

I tillegg ble arbeidsgruppens rapport sendt på høring 16. september 2003 til følgende instanser:

Akademikerne
 Amnesty International Norge
 Arbeidsgiverforeningen NAVO
 Den norske Advokatforening
 Den norske Dommerforening
 Handels- og servicenæringens hovedorganisasjon (HSH)
 Innvandrernes Landsorganisasjon
 Landsorganisasjonen i Norge (LO)
 Norsk Olje- og Petrokjemisk Fagforbund (NOPEF)
 Norges Ingeniørorganisasjon (NITO)
 Norges Juristforbund
 Ombudsmannen i Forsvaret
 Organisasjonen Mot Offentlig Diskriminering
 Oljearbeidernes Fellessammenslutning
 Senter mot etnisk diskriminering
 Stortingets kontrollutvalg for etterretnings-, overvåkings- og sikkerhetstjenestene (EOS-utvalget)
 Stortingets ombudsmann for forvaltningen
 Utdanningsgruppenes Hovedorganisasjon
 Yrkesorganisasjonenes sentralforbund (YS).

Endelig høringsfrist ble satt til 15. november 2003. Følgende instanser har svart at de ikke har merknader eller kommentarer til rapporten, eller at de ikke avgir realitetsuttalelse:

Fiskeridepartementet
 Fylkesmannen i Østfold
 Helsedepartementet
 Helse Øst
 Innvandrernes Landsorganisasjon

Justervesenet
 Sosialdepartementet
 Statens forvaltningstjeneste
 Statens jernbanetilsyn
 Statens landbruksforvaltning
 Statsbygg
 Utdannings- og forskningsdepartementet.

Følgende høringsinstanser har avgitt realitetsmerknader til utvalgets forslag:

Abelia
 Amnesty International Norge
 Arbeids- og administrasjonsdepartementet
 Avinor
 Barne- og familiedepartementet
 Datatilsynet
 Den norske advokatforening
 Energibedriftenes landsforening
 Etterretningstjenesten
 Fellesoperativt hovedkvarter
 Finansdepartementet
 Finansnæringens hovedorganisasjon
 Folkehelseinstituttet
 Forsvarets forskningsinstitutt
 Forsvarets sikkerhetsavdeling
 Forsvarsbygg
 Forsvarsstaben
 Fylkesmannen i Finnmark
 Fylkesmannen i Hordaland
 Fylkesmannen i Hedmark
 Fylkesmannen i Oslo og Akershus
 Fylkesmannen i Sogn og Fjordane
 Fylkesmannen i Troms
 Fylkesmannen i Vest-Agder
 Fylkesmannen i Vestfold
 Helsetilsynet
 Høgskolen i Stavanger
 Jernbaneverket
 Justisdepartementet
 Landsorganisasjonen i Norge
 Luftfartstilsynet
 Kultur- og kirke departementet
 Kommunal- og regionaldepartementet
 Miljøvern departementet
 Nasjonal sikkerhetsmyndighet
 Norges Rederiforbund
 Norges vassdrags- og energidirektorat
 Norsk Olje- og Petrokjemisk Fagforbund
 Norsk Hydro
 Norsk Vann- og Avløpsverkförening
 Næringslivets sikkerhetsorganisasjon
 Nærings- og handelsdepartementet
 Oljeindustriens landsforening
 Olje- og energidepartementet
 Oslo kommune

Politiembetsmennesenes Landsforening
 Politiets fellesforbund
 Post- og teletilsynet
 Riksantikvaren
 Riksarkivaren
 Rikstrykdeverket
 Samferdselsdepartementet
 Senter mot etnisk diskriminering
 Senter for Informasjonssikring
 Sjøfartsdirektoratet
 Sosial- og helsedirektoratet
 Statens Kartverk
 Statens legemiddelverk
 Statens strålevern
 Statens vegvesen
 Statistisk Sentralbyrå
 Statkraft
 Statnett
 Stavanger kommune
 Telenor
 Trondheim kommune
 Universitetet i Oslo
 Utenriksdepartementet.

De fleste høringsinstansene som har merknader til arbeidsgruppens forslag, har uttalt seg positivt til et sektorovergripende objektsikkerhetsregelverk. Enkelte høringsinstanser mener imidlertid at det er vanskelig å ta stilling til det faktiske innhold i forslagene før kost/nytte-beregninger og konsekvensutredninger for private objekteiere kan presenteres, herunder rettssikkerhetsmessige avveininger ved å gjøre sikkerhetsloven gjeldende for private rettssubjekter. Det er også framhevet av enkelte høringsinstanser at utvalget har utredet lovendringer og således gått ut over sitt mandat om å framlegge et forskriftsutkast. Videre er enkelte høringsinstanser skeptiske til en midlertidig forskrift med et innhold som er foreslått inntatt i et forslag til endring av sikkerhetsloven.

Der høringsinstansene har hatt synspunkter til konkrete forslag, vil disse bli omtalt i tilknytning til de enkelte punktene nedenfor.

2.5 Infrastrukturutvalget

Regjeringen oppnevnte ved kongelig resolusjon av 29. oktober 2004 et offentlig utvalg for å utrede sikring av landets kritiske infrastruktur. Utvalget la fram sin utredning den 5. april 2006. Utredningen er utgitt som NOU 2006: 6 Når sikkerheten er viktigst.

I utredningens kap. 7 *Sikkerhetsloven og den forebyggende sikkerhetstjenesten* er det en nærmere

omtale og vurdering av objektsikkerhet (pkt 7.3.5, ss. 79 - 80). Her heter det bl.a.:

«Spesielt for objektsikkerhet er at dette er det eneste området hvor det ikke er utarbeidet forskrift med utfyllende bestemmelser. Det foreligger likevel en plikt til å utpeke og beskytte skjermingsverdige objekter. Uavhengig av disse bestemmelsene utøver en rekke etater og virksomheter et godt arbeid på objektsikkerhetsområdet. Dette er delvis regulert gjennom sektorvise bestemmelser.»

Videre heter det om arbeidet med utfyllende bestemmelser om objektsikkerhet:

«Under arbeidet med å forberede utfyllende bestemmelser om objektsikkerhet er det vurdert hvorvidt det bør iverksettes adgang til å kunne kreve personkontroll og sikkerhetsklaring av ansatte og andre som skal få adgang til spesielt viktige objekter. En eventuell slik bestemmelse vil naturlig inngå i sikkerhetsloven eller dens forskrifter, sammen med bestemmelse om hvordan skjermingsverdige objekter skal klassifiseres. På den måten vil kravene til når sikkerhetsklaring skal kreves bli like, og virkemiddelet i seg selv vil bli omfattet av den kontroll som allerede skjer fra EOS-utvalgets side.»

I utredningens pkt 7.5.1 *Forslag knyttet til objektsikkerhet* (ss. 81 – 82) heter det bl.a.:

«Sikkerhetsloven inneholder i dag bestemmelser om objektsikkerhet, men disse er meget knappe. Utvalget har i sitt arbeid registrert at mange virksomheter etterspør slike bestemmelser. (... ..) Det er flere grunner til at utvalget anser det nødvendig å få på plass utfyllende bestemmelser om objektsikkerhet. En riktig utpeking av skjermingsverdige objekter forutsetter at det finnes et felles klassifiseringssystem. Videre må regelverket an vise generiske krav til de sikkerhetstiltakene som må settes i verk. Et klassifiseringssystem vil bidra til at tiltakene kan balanseres riktig, og at det ikke benyttes for kostbare og for inngripende tiltak for det enkelte objekt.»

Det heter videre:

«Å få operasjonalisert objektsikkerhet i sikkerhetsloven vil også medføre at man vil få en overordnet koordinering av det forebyggende sikkerhetsarbeide på dette området (her: IT-infrastruktur). Det er et sterkt behov for å sikre at avhengigheter på tvers av sektorer i samfunnet blir ivarettatt når objekter vurderes med hensyn til behov for beskyttelse.

For de virksomheter som allerede er underlagt sikkerhetsloven, er det nødvendig å kunne

forholde seg til mer konkrete bestemmelser for at lovens formål skal oppfylles. Også virksomheter som i dag ikke omfattes av loven, men som ut fra egen vurdering av ansvarsområde og betydning for samfunnet vil kunne anta at bestemmelsene vil bli gjort gjeldende, har interesse av at loven gjøres mer utfyllende også på objektsikkerhetsområdet.»

Videre heter det at «(u) tvalget anbefaler at nødvendige endringer i sikkerhetsloven som gjelder objektsikkerhet bør foretas, og at arbeidet med å gi utfyllende forskriftsbestemmelser på dette området samt utvikle standarder og standardiserte metoder bør gjennomføres».

Om Nasjonal sikkerhetsmyndighet som tilsynsorgan heter det bl.a. i utredningen:

«NSM er gjennom sikkerhetsloven pålagt å føre tilsyn med at den enkeltes virksomhetsplikter etter nevnte lov overholdes. Det vil være naturlig at utøvelsen av denne tilsynsmyndigheten skjer på et overordnet nivå, hvor også tverrsektorielle hensyn ivaretas.

Utvalget vil foreslå at det i sikkerhetsloven og forskriftene gis utfyllende bestemmelser om objektsikkerhet».

I utredningens pkt 7.5.2 *Forslag knyttet til sikkerhetslovens virkeområde* (ss. 82 - 83) uttaler utvalget bl.a.:

«Utvalget mener at lovens innretning og virkemidler er av en slik karakter at det ikke vil være hensiktsmessig å gjøre loven generelt gjeldende for alle rettssubjekter. (... ..).

Utvalget viser til at sikkerhetsloven gjelder forvaltningsorganer. Utover dette kan Kongen bestemme at loven helt eller delvis også skal gjelde for ethvert annet rettssubjekt. Denne fullmakten er i dag delegert til Forsvarsdepartementet, jf. kgl. res. av 27. juni 2003. Det er imidlertid Justis- og politidepartementet som har et ansvar for forebyggende sikkerhet på sivil side i dag. Enkeltvedtak om å gjøre sikkerhetsloven gjeldende for andre rettssubjekter vil nødvendigvis være rettet mot sivil virksomhet. Det synes derfor rimelig at denne vedtaksmyndigheten ligger til Justis- og politidepartementet».

Utvalget peker på at sikkerhetsloven i dag angir to mulige forutsetninger for at loven skal gjøres gjeldende for andre rettssubjekt, hvorav det ene er at en virksomhet gis tilgang til sikkerhetsgradert informasjon av et forvaltningsorgan. Loven dekker imidlertid ikke det tilfellet at et privat rettssubjekt selv har behov for å tilvirke informasjon som kan være skjermingsverdig, og utvalget mener at det bør vurderes å endre loven på

dette punkt, slik at dokumentert behov for å tilvirke skjermingsverdig informasjon i seg selv kan være et grunnlag for å gjøre loven gjeldende for den aktuelle virksomheten. For øvrig anbefaler utvalget at «sikkerhetslovens virkeområde utvides ved enkeltvedtak i samsvar med dagens regulering, og at Justis- og politidepartementet har denne fullmakten».

Når det gjelder forslaget om å delegere ovennevnte fullmakt til Justisdepartementet, har Forsvarsdepartementet i sin høringsuttalelse til utredningen i brev til Justisdepartementet den 20.11.2006 pekt på at Justisdepartementet i dag ikke har ansvar for forvaltning av noen deler av sikkerhetsloven, men at forvaltningen er samlet i Forsvarsdepartementet slik at man får en helhetlig tilnærming til sikkerhetslovens regulering av forebyggende sikkerhet. Forsvarsdepartementet uttaler videre at hvis det skal gjøres endringer i denne ordningen, bør dette eventuelt vurderes i en helhetlig sammenheng hvor vurderingen av det budsjettmessige ansvaret for sektorovergripende tiltak i sivil sektor bør stå sentralt.

2.6 Kort oversikt over praksis i noen andre europeiske land og i EU

På bakgrunn av kontakt med enkelte andre europeiske land, har departementet inntrykk av at det også i andre nasjoner i stor grad er et sektoransvarsprinsipp som legges til grunn for å fastsette spesifikke bestemmelser for virksomheter med ansvar for ulike deler av samfunnskritisk infrastruktur.

Det er varierende i hvor stor grad det er etablert et overordnet, tverrsektorielt koordineringsansvar og regelverk. Flere europeiske land, samt EU, har imidlertid en tverrsektoriell tilnærming til arbeidet med objektsikkerhet.

Beredskapsstyrelsen i Danmark opplyser at det ikke er et organ som har et tverrsektorielt ansvar for myndighetenes virkemidler overfor eiere og operatører av kritisk infrastruktur. Beredskapsstyrelsen har derimot en generell forpliktelse til å veilede myndighetene om beredskapsplanleggingen. Etaten opplyser imidlertid at utviklingen i det danske arbeidet med beskyttelse av kritisk infrastruktur blir tilpasset i takt med utviklingen av EUs program for beskyttelse av kritisk infrastruktur (EPCIP).

I Frankrike har *Secrétariat Général de la Défense Nationale* (SGDN) en altomfattende rolle og er ansvarlig for den tverrsektorielle koordineringen av sikkerhetsarbeidet. Dette omfatter

befolkningens sikkerhet, beskyttelse av industri, infrastruktur og kultur (inkludert kulturelle minnesmerker). Med Frankrike som atommakt er det SGDN som utøver ansvaret for at de forskjellige selskapene for atomanleggene ivaretar sikkerheten på en tilfredsstillende måte. Her inngår objektsikkerhet som en vesentlig del. Hele strategien for sikring av samfunnets vitale funksjoner i Frankrike er sektorovergripende, og er nedfelt i en «hvitbok». Denne er ikke utformet som en lovtekst. Instruksene til departementene kommer fra SGDN, dvs. formelt sett fra statsministeren. Hver enkelt minister har ansvaret innen sitt departement og sin sektor.

I Finland ledes det administrative og koordinerende arbeidet for sikring av landets vitale funksjoner av et sekretariat i Forsvarsdepartementet, som også er ansvarlig for den tverrsektorielle koordineringen. Det legale rammeverket, som bl.a. inneholder de konkrete pålegg om tiltak, er nedfelt i det sektorvise regelverket. I henhold til dette kan alle virksomheter, uavhengig av eierskap, gis lovpålagte oppgaver knyttet til sikkerhet og beredskap.

Arbeidet i EU med et direktiv (innenfor rammen av EPCIP) for å identifisere og beskytte kritisk infrastruktur i EU, kan gi indikasjoner på hvordan medlemslandene i tiden framover vil tilnærme seg et felles regelverk for objektsikkerhet. Mange av de prinsippene som nå vurderes i EU blir ivare tatt i og med forslagene som legges fram i denne proposisjonen. Følgende blir framhevet som sentralt i EUs arbeid med objektsikkerhet:

- det er viktig at alle virksomheter må forholde seg til de samme rettigheter og plikter,
- de enkelte sektorer besitter spesifikk kompetanse om sitt felt, og om hva som er viktig for beskyttelse av sin kritiske infrastruktur,
- det er avgjørende viktig å involvere private virksomheter,
- formålet med et direktiv for beskyttelse av kritisk infrastruktur er å etablere en felles prosedyre for alle sektorer, både for identifisering og vurdering av behovene for beskyttelse,
- EPCIP-arbeidet baseres på en «all-hazard-approach»; likevel med prioritet i forhold til terrorisme,
- betydningen av sektorovergripende avhengigheter, og dermed behovet for tverrsektoriell koordinering understrekes,
- det skal sikres gjennom lover eller andre bestemmelser, prinsipper eller veiledninger at eiere og operatører av kritisk infrastruktur har forberedt sikkerhetsplaner og at disse blir vedlikeholdt,

- det er nødvendig å ha oppmerksomhet på så vel informasjonssikkerhet som sikkerhetsklarening av personell i arbeidet med beskyttelse av kritisk infrastruktur.

Norge vil i stor grad gjennom eksisterende sektorvist og det i denne proposisjonens foreslåtte sektorovergripende regelverk, ivareta de prinsippene som legges til grunn i land vi naturlig kan sammenligne oss med, herunder medlemslandene i EU.

Gjennom lovendringen som foreslås i denne proposisjonen, legges ytterligere til rette for å ivareta sikkerheten for kritisk infrastruktur, kritiske samfunnsfunksjoner og andre skjermingsverdige objekter på en best mulig måte.

3 Forebyggende sikkerhetstjeneste

3.1 Generelt

Den forebyggende sikkerhetstjenesten er regulert i sikkerhetsloven og forskrifter gitt med hjemmel i denne. Formålet med loven er i henhold til § 1 å:

- legge forholdene til rette for effektivt å kunne motvirke trusler mot rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser,
- ivareta den enkeltes rettssikkerhet, og
- trygge tilliten til og forenkle grunnlaget for kontroll med forebyggende sikkerhetstjeneste.

Loven slår i § 4 første ledd fast at departementet har det overordnede ansvar for forebyggende sikkerhetstjeneste. Dette overordnede ansvar er ved forskrift av 4. juli 2003 nr. 900 delt mellom Forsvarsdepartementet i militær sektor og Justisdepartementet i sivil sektor. For øvrig er ansvaret for gjennomføringen av de forebyggende sikkerhetstiltak et linjeansvar, jf. lovens § 4 første ledd og § 5 første ledd.

Loven etablerer «Nasjonal sikkerhetsmyndighet» som iht. lovens § 4 annet ledd skal ivareta departementets utøvende funksjoner. I organets oppgaver ligger også en koordinering av de forebyggende sikkerhetstiltak, kontrollere sikkerhetstilstanden og være utøvende organ i forhold til andre land og internasjonale organisasjoner. Disse oppgavene er nærmere konkretisert i lovens § 9. Siden 1. januar 2003 har et eget direktorat kalt Nasjonal sikkerhetsmyndighet (NSM) ivare tatt lovens funksjon som nasjonal sikkerhetsmyndighet. NSM er administrativt underlagt Forsvarsdepartementet. Den faglige ansvarslinje er til Jus-

tisdepartementet for oppgaver i sivil sektor og til Forsvarsdepartementet i militær sektor. Forsvarsdepartementet er regelverksforvalter for sikkerhetsloven og skal ivareta regjeringens kontroll med forebyggende sikkerhetstjeneste gjennom regelmessige inspeksjoner av NSM.

Forebyggende sikkerhetstjeneste defineres i sikkerhetsloven § 3 som planlegging, tilrettelegging, gjennomføring og kontroll av forebyggende sikkerhetstiltak som søker å fjerne eller redusere risiko som følge av sikkerhetstruende virksomhet. Slik sikkerhetstruende virksomhet defineres i samme paragraf som forsøk på og gjennomføring av spionasje, sabotasje eller terrorhandlinger, samt medvirkning til slik virksomhet (jf. omtale av trusler i sikkerhetsloven § 1). Spionasje, sabotasje og terrorhandlinger er såkalte vilde handlinger. Risikoeliminering eller risikoreduksjon i forhold til slike handlinger må også ta høyde for hendelser som ikke nødvendigvis har en intensjon om spionasje, sabotasje eller terrorhandlinger, men som likevel kan medføre det samme – men utilsiktede – resultat gjennom en kompromittering av sikkerheten. Slike hendelser kan være basert på menneskelig, rutinemessig eller teknisk svikt, naturskade eller intensjonsbaserte handlinger med annet formål, for eksempel vinningskriminalitet. Risikobegrepet i sikkerhetsloven omfatter således både planlagte og mer tilfeldige hendelser eller utilsiktede konsekvenser. En konsekvens av dette er at grunnlagsinformasjon til bedømming av risiko både må være etterretningsbasert (i forhold til spionasje, sabotasje og terrorhandlinger, samt relevante intensjonsbaserte handlinger med annet formål), samt statistikkbasert (i forhold til menneskelig, rutinemessig og teknisk svikt, samt naturskade).

De forebyggende sikkerhetstiltak som utformes mot spionasje, sabotasje og terrorhandlinger må ta utgangspunkt i at mulige trusselaktører er fremmede makter eller internasjonale terrororganisasjoner som har en betydelig kapasitet. Samtidig skal tiltakene på en god måte trygge den enkeltes rettssikkerhet, og trygge tilliten til og forenkle grunnlaget for kontrollen med den forebyggende sikkerhetstjeneste.

Sikkerhetsloven § 2 gjelder for ethvert forvaltningsorgan, dvs. ethvert organ for stat eller kommune. Loven gjelder videre for private leverandører av varer eller tjenester til et forvaltningsorgan i forbindelse med såkalte sikkerhetsgraderte anskaffelser. Slike anskaffelser innebærer iht. loven § 3 at leverandøren vil kunne få tilgang til skjermingsverdig informasjon eller objekt, eller at anskaffelsen av andre årsaker må sikkerhetsgrade-

res. Kongen kan videre iht. § 2 utvide lovens virkeområde til å omfatte ethvert rettssubjekt som eier eller råder over skjermingsverdige objekter eller som av et forvaltningsorgan - av andre grunner enn i forbindelse med sikkerhetsgraderte anskaffelser - gis tilgang til skjermingsverdig informasjon. Kongens myndighet er iht. loven § 2 tredje ledd delegert til Forsvarsdepartementet i forskrift av 27. juni 2003 nr. 802. Loven gjelder for domstolene. Stortinget og dets organer er imidlertid unntatt.

3.2 Om de forebyggende sikkerhetstiltak

Tiltakene som foreskrives i sikkerhetsloven med forskrifter benevnes ofte som defensive forebyggende tiltak eller sårbarhetsreducerende tiltak (på engelsk: «protective security»). Dette for å avgrense mot det som kalles offensiv forebygging. Med hensyn til den offensive forebygging av spionasje, sabotasje og terrorhandlinger, er det Politiets sikkerhetstjeneste (PST) som har hovedansvaret. PSTs aktiviteter og den defensive forebyggende sikkerhetstjeneste utfyller hverandre.

Tiltakene i sikkerhetsloven må videre avgrenses mot politiets utøvelse av sin generelle oppgave med å avverge og etterforske straffbare handlinger, samt opprettholde den alminnelige ro og orden i samfunnet.

Videre må tiltakene i sikkerhetsloven avgrenses mot nødetatene (politi, brann, redning) sitt ansvar knyttet til å håndtere skade som følge av ulykker, herunder sabotasje og terrorhandlinger. I denne sammenheng må det også foretas en avgrensning i forhold til Direktoratet for samfunnsikkerhet og beredskap (DSB) sine koordineringsoppgaver knyttet til planlegging og øving.

På objektsikkerhetsområdet er det videre viktig å avgrense sikkerhetslovens nedslagsfelt i forhold til sikkerhetsarbeidet generelt, dvs. behovet for en alminnelig og gjennomgående sikkerhet i samfunnet, omfattende alt fra husstander til små og mellomstore bedrifter, store bedrifter, det offentlige og organisasjonslivet.

Det er et grunnleggende prinsipp for alt forebyggende sikkerhetsarbeid at man definerer hva som har sikkerhetsmessig verdi, dvs. at man identifiserer og klassifiserer det som er beskyttelsesverdig ut fra:

- en vurdering av hva som kan tenkes rammet av trusselhandlinger, og
- en vurdering av viktigheten av å unngå at trusselhandlingen oppnår sitt formål (uttrykt ved skadeverdi).

En mest mulig korrekt identifisering og klassifisering av det som anses beskyttelsesverdig er av stor betydning for at det forebyggende sikkerhetsarbeidet ikke skal være mer omfattende eller inngripende enn det som er nødvendig. Ikke alle objekter vil være like viktige å beskytte. Det er derfor nødvendig å utpeke hvilke objekter som skal være skjermingsverdige og gradere i forhold til verdien, av hensyn til en mest mulig korrekt tilpasset ressursbruk og minst mulig inngripen overfor eier, ansatt, bruker og andre med tilknytning til objektet. En mest mulig korrekt verdivurdering er også viktig for at det som reelt sett er beskyttelsesverdig faktisk oppnår slik beskyttelse.

De forebyggende defensive sikkerhetstiltak skal søke å forhindre at sabotasje og terrorhandlinger gjennomføres mot det som anses som skjermingsverdig objekt. Hvorledes tiltakene utformes er i stor grad avhengig av hvordan slike objekter er konstruert. Tiltakenes utforming er imidlertid også i stor grad avhengig av hvordan man tenker seg at eventuelle angrep eller sikkerhetsbrudd vil kunne skje.

Tiltakene har tre samvirkende formål. For det første skal de som barrierer virke avvergende eller i det minste forsinkende i forhold til angrep og sikkerhetsbrudd. For det andre skal tiltakene gi årvåkenhet i forhold til de samme påkjenninger. Et poeng i den forbindelse er at årvåkenheten må søke å fange opp indikasjoner på påkjenninger så tidlig som overhode mulig. For det tredje skal tiltakspakken ha reaksjonsmuligheter for situasjoner i de tilfeller som er nevnt foran.

De forebyggende defensive tiltakene kan grupperes som fysiske, elektroniske, logiske, psykologiske og administrative tiltak.

Tiltakene er i mange tilfeller av en slik art at man ikke kan vente med å iverksette dem til man har mer konkrete opplysninger om at en trussel er overhengende. En del av tiltakene må derfor iverksettes som grunnsikring i en normalsituasjon uten at noen konkret trussel foreligger. Enkelte tiltak kan man vente med å iverksette. Dette kan også være hensiktsmessig av effektivitets-, økonomiske og rettssikkerhetsmessige hensyn. Disse tiltakene bør reserveres til taktisk tilpasning som ledd i et beredskapssystem.

De forebyggende defensive sikkerhetstiltak skal gjennomføres først og fremst i linjen, det vil si ute i virksomheter og sektorer som sikkerhetsloven gjelder for, og som besitter skjermingsverdige objekter. Enkelte tiltak vil av forskjellige grunner måtte gjennomføres mer sentralt. Årsaken vil være behovet for særlig kompetanse, eller at man ønsker en sterkere politisk kontroll med utførel-

sen. En årsak kan også være at en slik behandling gir økonomiske besparelser sammenlignet med en desentralisert utførelse. Eksempler på slik sentralisert gjennomføring er sikkerhetslovens fullmakter til NSM knyttet til tekniske sikkerhetsundersøkelser i § 16, inntregningstesting i informasjonssystemer i § 15 annet ledd, monitorering av informasjonssystemer i § 15 første ledd, og klareringsmyndighet for leverandørklarering i § 28 første ledd, siste setning. En annen sentraliserende bestemmelse, men som går noe videre enn til NSM, er reglene for utøvelse av klareringsmyndighet for sikkerhetsklarering av personer, jf. § 23 første ledd.

3.3 Kontroll med den forebyggende sikkerhetstjenesten

De forebyggende sikkerhetstiltak kan være meget inngripende overfor enkeltpersoner og virksomheter. Den forebyggende sikkerhetstjeneste er derfor underlagt særskilte kontrollmekanismer utover de som generelt er etablert for forvaltningen gjennom Riksrevisjonen, Sivilombudsmannen og Ombudsmannen for Forsvaret.

Denne særskilte kontrollen med den forebyggende sikkerhetstjeneste er etablert ved lov 3. februar 1995 nr. 7 om kontroll med etterretnings-, overvåkings- og sikkerhetstjenesten, og utøves av et utvalg (EOS-utvalget) nedsatt av Stortinget.

Regjeringens kontroll med den forebyggende sikkerhetstjenesten utøves gjennom NSM og ved Forsvarsdepartementets kontroll av NSM.

4 Anvendelse av sikkerhetsloven på private rettssubjekter

4.1 Gjeldende rett

Sikkerhetsloven § 2 første ledd fastsetter at loven gjelder forvaltningsorganer. Som forvaltningsorgan menes ethvert organ for stat eller kommune. I henhold til § 2 annet ledd gjelder loven også ethvert rettssubjekt som ikke er et forvaltningsorgan og som er leverandør av varer eller tjenester til et forvaltningsorgan i forbindelse med en sikkerhetsgradert anskaffelse.

Kongen kan i medhold av § 2 tredje ledd bestemme at loven helt eller delvis også skal gjelde for ethvert annet rettssubjekt, herunder enkeltpersoner, foreninger, stiftelser, selskaper og privat og offentlig næringsvirksomhet, dersom:

- rettssubjektet eier eller på annen måte har kontroll over eller fører tilsyn med skjermingsverdig objekt, eller
- et forvaltningsorgan gir rettssubjektet tilgang til sikkerhetsgradert informasjon.

I Ot.prp. nr. 49 (1996 - 97) uttales følgende om bakgrunnen for en regel om private rettssubjekter på s. 27:

«Innen den private sektor finnes det en rekke skjermingsverdige objekter og sikkerhetsgradert informasjon. For eksempel kan nevnes Telenor, elektroniske firmaer som lager kommunikasjons- og radarutstyr, og oljeraffinerier som forsyner nasjonen med drivstoff til oppvarming og transport m.m. Ut fra de alvorlige skadevirkninger som f.eks. kan oppstå dersom uvedkommende får kjennskap til informasjonen, finner departementet det rimelig at de samme sikkerhetsregler må gjelde dersom skjermingsbehovet er likt, uavhengig av den rettslige status til den virksomhet som mottar, behandler eller oppbevarer angjeldende informasjon.»

Videre uttales følgende på s. 27 om bakgrunnen for å utforme en fullmakt til Kongen på området:

«Det foreslås imidlertid at Kongen i hvert enkelt tilfelle kan bestemme hvilke andre rettssubjekter loven skal gjelde for. Lovens bestemmelser bør dessuten kunne iverksettes delvis. For private enkeltpersoner og enkelte andre private rettssubjekter som mottar sikkerhetsgradert informasjon fra myndighetene, vil en del av lovens regler ikke være særlig anvendelige. Dette gjelder f.eks. plikt til å utferdige instruksjoner og etablere internkontrollrutiner for overholdelse av sikkerhetstilstanden, som forutsetningsvis er ment å gjelde virksomheter med en del ansatte. Det vil også være åpenbare betenkeligheter knyttet til å la enkeltpersoner og enkelte andre private rettssubjekter få rett til å sikkerhetsgradere informasjon, hvilket i realiteten bl.a. vil innebære at en privatperson kan instruere andre, også offentlige organer, om å bevare taushet om bestemte opplysninger.»

Det uttales videre følgende på s. 44:

«I sin høringsuttalelse til lovforslagets bestemmelse om objektsikkerhet uttaler Statoil AS bl.a. følgende:

»Bestemmelsen vil være sentral for det tilfellet at loven blir gjort gjeldende. Statoil eier, har kontroll med og fører tilsyn med en rekke «objekter» som kan henføres under definisjo-

nen «skjermingsverdige objekter». Det er viktig med veiledning til bedriften og plikten bør ikke utløses (for egne rettssubjekter) uten at det gis nærmere retningslinjer for den aktuelle bedrift«.

Departementet er enig med Statoil AS i behovet for nærmere retningslinjer tilpasset den enkelte virksomhets eventuelle særlige forhold. Foruten nærmere forskrifter om objektsikkerhet, vil det påligge Nasjonal sikkerhetsmyndighet et ansvar for å gi retningslinjer og veiledning også for de virksomheter som Kongen eventuelt gjør loven gjeldende for ut over lovens generelle virkeområde.

I høringsuttalelsen fra Olje- og energidepartementet heter det om personkontroll i forbindelse med skjermingsverdige objekter følgende:

»En rekke slike objekter vil i det daglige fremstå som vanlige sivile anlegg med en betydelig trafikk. OED kan vanskelig se det gjennomførbart at alle som får befatning med f.eks. et viktig kraftforsyningsanlegg, raffineri eller tankanlegg for drivstoff skal sikkerhetsklarenes. Det må være oppdragets art og de opplysninger og ressurser som vedkommende får eller kan få tilgang til som må være det avgjørende. Forutsatt at regelverk og praksis utformes fornuftig og gjennomførbart, har vi imidlertid ikke noe imot at det etableres en slik hjemmel for slik klarering«.

Forsvarsdepartementet slutter seg til denne uttalelsen, og påpeker at de forhold som OED framhever, nettopp er årsaken til at den nærmere tillempling av personellsikkerhet ifm tilgang til skjermingsverdige objekter bør reguleres i forskrifter tilpasset situasjonen for det enkelte objekt eller de enkelte objektskategorier.»

Kongens fullmakt er delegert til Forsvarsdepartementet. Forsvarsdepartementets avgjørelse er et enkeltvedtak, som kan påklages til Kongen i statsråd.

4.2 Arbeidsgruppens forslag

Det er i enkelte sektorer et omfattende privat eierskap av objekter som vil kunne være skjermingsverdige. Det er grunn til å anta at omfanget vil kunne øke i framtiden. Følgende ble uttalt av arbeidsgruppen:

«Arbeidsgruppen mener derfor at sikkerhetsloven med tilhørende forskrifter i utgangspunktet bør gjelde også for private rettssubjekter som eier eller råder over et skjermingsverdig objekt.»

Arbeidsgruppen foreslo derfor at sikkerhetsloven § 2 annet ledd endres slik at den omfatter rettssubjekt, som ikke er et forvaltningsorgan, og der rettssubjektet eier eller råder over skjermingsverdig objekt. Videre foreslo arbeidsgruppen at Kongen kan bestemme at forvaltningsorgan eller annet rettssubjekt som faller inn under lovens virkeområde likevel helt eller delvis skal være unntatt fra lovens bestemmelser når det foreligger særlige grunner for det, og at det i slike tilfeller kan fastsettes særlige regler. Det ble videre foreslått at Kongen kan bestemme at loven helt eller delvis også skal gjelde for ethvert annet rettssubjekt, herunder enkeltpersoner, foreninger, stiftelser, selskaper og privat og offentlig næringsvirksomhet som av et forvaltningsorgan gis tilgang til sikkerhetsgradert informasjon.

4.3 Høringsinstansenes syn

Høringsinstansenes merknader til den foreslåtte utvidelsen av virkeområdet til sikkerhetsloven knytter seg først og fremst til en manglende utredning av hvilke økonomiske og administrative konsekvenser utvidelsen vil ha for private objekteiere. Noen høringsinstanser reiser generelle rettssikkerhetsspørsmål knyttet til forslaget, og særlig hvilke konsekvenser forslaget vil kunne få for arbeidstakere som er utenlandske statsborgere.

Datatilsynet, Nasjonal sikkerhetsmyndighet, Finansnæringens hovedorganisasjon/Sparebankforeningen i Norge og Politiembetsmennenes Landsforening har uttalt seg generelt om ønskeligheten og nødvendigheten av den foreslåtte utvidelsen av sikkerhetslovens virkeområde.

Nasjonal sikkerhetsmyndighet mener det er nødvendig å utvide lovens virkeområde til også å gjelde private rettssubjekter som eier eller råder over et skjermingsverdig objekt eller er leverandør til slike. NSM begrunner dette med at utviklingen av samfunnsstrukturen er slik at såvel rikets sikkerhet som vitale samfunnsinteresser kan ha kritisk avhengighet av private rettssubjekter og deres eiendommer.

Finansnæringens hovedorganisasjon/Sparebankforeningen i Norge uttaler at skjermingsverdige objekter finnes både i privat og offentlig sektor, og at det synes hensiktsmessig å regulere området med ett felles regelverk.

Politiembetsmennenes Landsforening har ingen vesentlige innvendinger mot den foreslåtte utvidelsen av sikkerhetslovens virkeområde, men uttaler:

«Man må dog være oppmerksom på at den foreslåtte utvidelsen av sikkerhetslovens virkeom-

råde, hvor man i tillegg til å dekke det offentlige sikkerhetsbehov også gir regler om pålegg, kontroll og begrensninger i forhold til privat virksomhet, og således dekker hele samfunnets sikkerhetsbehov, er en vesentlig utvidelse av samfunnets kontroll, og en tilsvarende reduksjon i borgernes frihet. Når en etter PEL's mening må akseptere en så vidt drastisk vridning mot mer kontroll og mindre handlefrihet for borgerne, er det i erkjennelsen av den trussel økt internasjonal terror representerer».

Datatilsynet ser ikke behov for endring i sikkerhetslovens § 2. Tilsynet begrunner dette med at den eksisterende formuleringen i 3. ledd åpner for at man i forskrift kan bestemme at loven skal gjelde for alle de grupper som man ved endringen ønsker å benevne. Det uttales at:

«Hovedeffekten av lovendringen er at man bytter utgangspunkt. Der hovedregelen nå er at loven ikke gjelder med mindre annet er bestemt, blir hovedregelen etter forslaget at den gjelder med mindre annet er bestemt. I begge tilfeller blir man avhengig av en eller flere forskrifter som presiserer unntakene. Datatilsynet finner det etter dette mest hensiktsmessig at man opprettholder den nåværende formulering.»

Datatilsynet har imidlertid forståelse for at man vil forandre bestemmelsen av pedagogiske hensyn, slik at man ikke trenger å gå til forskriften for å se hvilke objekter loven skal gjelde for. Datatilsynet mener imidlertid utvalgets forslag til lovtekst skjemmes av tungt språk, da man har skutt inn bisetninger i allerede lange og vanskelige setninger. Datatilsynet foreslår eventuelt at man legger til en setning med følgende innhold:

«Loven gjelder tilsvarende for ethvert rettssubjekt som eier eller råder over skjermingsverdig objekt».

Den norske advokatforening, Fylkesmannen i Oslo og Akershus, Landsorganisasjonen i Norge (LO), Norsk Olje og Petrokjemisk Forbund (NOPEF), Nærings- og handelsdepartementet, Justisdepartementet og Politidirektoratet, har merknader knyttet til de økonomiske og administrative konsekvensene høringsforslaget vil få for private objekteiere.

Den norske advokatforening savner en drøfting av hvorvidt private objekteiere skal få en økonomisk kompensasjon for de økonomiske og praktiske byrdene de blir pålagt ved at de faller inn under regelverket.

Før en lovendring kan finne sted mener *Fylkesmannen i Oslo og Akershus* at de økonomiske kon-

sekvensene for næringslivet, ved blant annet at private objektere blir pålagt å innføre sikringstiltak, må utredes nærmere.

Politidirektoratet reiser spørsmål om «i hvilken utstrekning private rettssubjekter kan ilegges pålegg som medfører økte kostnader. Det samme gjelder krav om personklarering». Politidirektoratet mener disse spørsmålene ikke er grundig nok drøftet i rapporten og viser til at arbeidsgruppen selv sier at den ikke har vurdert hvilke konsekvenser den foreslåtte utvidelsen av virkeområdet vil medføre. Det synes etter Politidirektoratets mening for enkelt å foreslå at eventuelle problemer kan løses ved dispensasjonsadgang som arbeidsgruppen har foreslått i rapporten.

Landsorganisasjonen i Norge (LO) mener arbeidsgruppen nesten ensidig har tatt utgangspunkt i det sikkerhetsmessige og at den i liten grad har sett på de økonomiske konsekvenser, verken for det offentlige eller de private virksomheter som blir berørt.

Nærings- og handelsdepartementet uttaler generelt til forslaget om å utvide sikkerhetslovens virkeområde til også å gjelde private rettssubjekter, at det sammen med andre forslag i rapporten kan medføre endrede rammevilkår for mange bedrifter gjennom økte utgifter, merarbeid og restriksjoner på virksomhet og eierforhold. Det uttales videre at etter departementets syn vil:

«de foreslåtte endringene i lovverket og forslaget til ny forskrift kunne medføre endringer i sentrale bedrifters rammebetingelser. Vi oppfatter også forslagene slik at en langt på vei søker å legge en større del av kostnadene for samfunnsikkerhet på næringslivet. Økte økonomiske byrder vil påvirke næringslivet negativt. Byrdene vil kunne svekke norske bedrifters konkurransevne, og skape skjeve konkurranseforhold fordi tiltakene rammer selektivt og ikke generelt».

Norsk Olje og Petrokjemisk Forbund (NOPEF) ser at hele petroleumsbransjen vil bli berørt av forslaget. NOPEF uttaler at dette:

«ikke vil belaste virksomhetens økonomi i særlig urimelig grad, da de vurderingene som skal gjøres i forhold til kritikalitet i stor grad allerede er gjort som en del av bedriftens beredskaps- og risikoanalyser og planer».

Justisdepartementet peker på at arbeidsgruppen har gått utenfor sitt mandat og bemerker også

at sentrale spørsmål som knytter seg til forslaget ikke er tilstrekkelig utredet og uttaler:

«Ved at arbeidsgruppen ikke har foretatt tilstrekkelige konsekvensutredninger vil det være usikkerhet knyttet til beslutningsgrunnlaget, bl a. i forhold til den foreslåtte utvidelsen av sikkerhetslovens virkeområde».

Justisdepartementet diskuterer også spørsmålet om det kan gis en forskrift i medhold av sikkerhetsloven § 17 annet ledd jf. § 2 tredje ledd, som også gjelder for private rettssubjekter. Spørsmålet er om § 17 annet ledd jf. § 2 tredje ledd bare åpner for å gjøre unntak i enkelttilfeller eller om den også er en forskriftshjemmel. Justisdepartementet konkluderer i sin drøftelse med at det bakgrunnsbildet som Ot.prp. nr. 49 (1996-1997) gir om delegasjonsbestemmelsene § 2 tredje ledd og § 17 annet ledd, gjør at Forsvarsdepartementet bør være varsom med å gi en forskrift med hjemmel i sikkerhetsloven som også omfatter private rettssubjekter.

Datatilsynet, Fylkesmannen i Oslo og Akershus, Politidirektoratet og Senter mot etnisk diskriminering (SMED) har merknader knyttet til hvilke konsekvenser forslagene vil få for arbeidstakere som er utenlandske statsborgere.

Til utvalgets forslag til forskrift § 1-1 tredje ledd uttaler *Datatilsynet*:

«Bestemmelsen medfører at sikkerhetsloven gjøres gjeldende for en rekke konstruksjoner, bygninger og installasjoner som tidligere ikke ble omfattet av sikkerhetsloven. Datatilsynet tar ikke stilling til den sikkerhetsfaglige vurderingen av behovet for dette. Vi vil imidlertid bemerke at det innen oljesektoren arbeider en rekke mennesker som vil ha problemer med å få sikkerhetsklarering slik reglene i dag er utformet. Dette gjelder for eksempel personer med utenlandsk statsborgerskap. Dette forskriftsforslaget kan dermed få som konsekvens at en rekke personer må sies opp fra sine stillinger og/eller ikke kan få (ny) jobb i norsk petroleumsvirksomhet. Vi stiller oss spørrende til om man har tatt tilstrekkelig hensyn til dette. Tilsvarende gjelder for øvrig i forhold til objekter regulert i forskriftens § 1-1, 4. – 7. ledd».

Fylkesmannen i Oslo og Akershus mener de strenge reglene for sikkerhetsklarering for utenlandske statsborgere kan føre til konflikt med EØS-avtalens bestemmelser om fri flyt av arbeidskraft.

Politidirektoratet uttaler:

«Det legges opp til at de personer som skal ha adgang til skjermingsverdig objekt skal autoriseres før adgang gis, jf. § 3-3. Dette vil være et omfattende arbeid, også problematisk ikke minst i forhold til f. eks. utenlandske arbeidstakere i Oljeindustrien.»

Senter mot etnisk diskriminering (SMED) er bekymret for at forslaget om utvidelse av lovens virkeområde i praksis kan medføre utilsiktede barrierer for utenlandske statsborgeres tilgang til arbeidsmarkedet.

Noen høringsinstanser har generelle merknader vedrørende rettssikkerhetsspørsmål knyttet til den foreslåtte utvidelsen av sikkerhetslovens virkeområde:

Den norske advokatforening har merket seg at lovforslaget åpner for en generell innlemming av private objekter i regelverket. Advokatforeningen mener utvalgets utredning mangler en gjennomgående vurdering av hvilke rettssikkerhetsgarantier det er riktig å sette inn i forhold til private objekteiere som faller inn under regelverket.

Fylkesmannen i Oslo og Akershus viser til at vedtak om plikt til objektsikring for objekteierne, både offentlige og private rettssubjekter, har omfattende konsekvenser og mener derfor dette bør tas direkte inn i sikkerhetsloven. I tillegg viser Fylkesmannen til at kravet til sikkerhetsklarering kan få konsekvenser for arbeidsforholdet til nåværende ansatte i virksomheter som kommer inn under regelverket.

Politidirektoratet uttaler at:

«Det kan være grunn til å peke på at også vil melde seg et arbeidsrettlig problem ovenfor arbeidstakere som ikke får nødvendig autorisasjon, hvis de allerede er fast ansatt i bedriften».

Landsorganisasjonen i Norge peker på de samfunnsmessige konsekvenser og at man må unngå å gjennomføre tiltak som kan føre til at grupper utelukkes eller mistenkeliggjøres på grunn av kultur, religion og lignende.

Norsk Olje og Petrokjemisk Forbund mener at forslaget vil belaste de ansattes mulighet til å jobbe i alt for stor grad. Det vil også berøre de ansattes personvern på en negativ måte.

4.4 Departementets vurdering

De senere år har flere statlige virksomheter blitt skilt ut som egne selskaper. Flere av disse virksomheter ivaretar viktige oppgaver innenfor kritisk infrastruktur. I tillegg er det en rekke private virk-

somheter som på grunn av sin viktighet må sies å utgjøre en del av vitale nasjonale interesser. Departementet deler derfor den vurdering at det i enkelte sektorer er et omfattende privat eierskap av objekter som vil kunne være skjermingsverdige. Det er videre grunn til å anta at omfanget av det private eierskap vil kunne øke i framtiden.

Sikkerhetsloven § 2 tredje ledd fastsetter allerede i dag at loven helt eller delvis også kan gjøres gjeldende for ethvert annet rettssubjekt, herunder enkeltpersoner, foreninger, stiftelser, selskaper og privat og offentlig næringsvirksomhet, dersom:

- rettssubjektet eier eller på annen måte har kontroll over eller fører tilsyn med skjermingsverdig objekt, eller
- et forvaltningsorgan gir rettssubjektet tilgang til sikkerhetsgradert informasjon.

Etter departementets oppfatning gir dette et tilstrekkelig grunnlag i dag for å gi sikkerhetsloven anvendelse på de enkelte private rettssubjekter som har eierskap til skjermingsverdige objekter. Ved at det ved enkeltvedtak skal tas stilling til om et privat rettssubjekt skal omfattes av sikkerhetsloven, vil det for hvert enkelt tilfelle kunne foretas en interesseavveining, herunder hvilke økonomiske, administrative og sosiale konsekvenser som en anvendelse av sikkerhetsloven på rettssubjektet vil få. Departementet fremmer derfor ikke et lovforslag om endringer av sikkerhetslovens virkeområde.

5 Skjermingsverdige objekter – definisjon, utvalgelse og klassifisering

5.1 Innledning

Det er et grunnleggende prinsipp for alt forebyggende sikkerhetsarbeid at man identifiserer hva som har sikkerhetsmessig verdi, dvs. hva man ønsker å beskytte fordi det vil medføre skade dersom trusler utløses og lykkes. Ikke alle objekter vil være like viktige å beskytte. Det er derfor nødvendig å peke ut hvilke objekter som skal være skjermingsverdige og gradere i forhold til verdien og av hensyn til en mest mulig korrekt tilpasset ressursbruk og minst mulig inngripen overfor eier, ansatt, bruker og andre med tilknytning til objektet.

Hvordan man identifiserer skjermingsverdige objekter og deres verdi er delt i tre. Først behandles spørsmålet om hva som skal være et skjermingsverdig objekt i sikkerhetslovens forstand. Deretter behandles gradering, heretter benevnt

klassifisering av skjermingsverdige objekter. Til slutt behandles spørsmålet om hvem som skal utpeke skjermingsverdige objekter og hvordan dette skal gjøres.

5.2 Hvilke objekter skal være skjermingsverdige objekter

5.2.1 Gjeldende rett

Sikkerhetslovens § 3 nr. 12 definerer skjermingsverdige objekter til eiendom som må beskyttes av hensyn til rikets eller alliertes sikkerhet eller andre vitale nasjonale sikkerhetsinteresser. Det framgår av Ot.prp. nr. 49 (1996-1997) at det med eiendom forstås løsøre, bygninger, områder, naturmiljøet og andre stasjonære eller mobile objekter. Videre uttales følgende i proposisjonen s. 65:

«Det forutsettes at aktiviteter i seg selv kan være skjermingsverdige, og vil indirekte kunne dekkes av definisjonen her, ved at stedet hvor aktiviteten foregår pga aktiviteten vil være et skjermingsverdig objekt.»

Det uttales videre om personer:

«Definisjonen vil også i gitte situasjoner dekke bygninger eller områder hvor personer befinner seg, utelukkende som følge av personenes tilstedeværelse, dersom personene f. eks har en slik funksjon i den nasjonale beslutningsprosessen e.l. at det vil kunne skade rikets sikkerhet mv om deres tiltenkte funksjon elimineres eller på annen måte umuliggjøres eller hemmes som følge av sikkerhetstruende virksomhet.»

Når det gjelder begrepet *rikets sikkerhet* vises det til Ot.prp. nr. 49 (1996-1997), s. 64 hvor det framgår at dette er en utpreget rettslig standard som kan forandre seg med samfunnsutviklingen. Det omfatter både rikets indre og ytre sikkerhet.

Begrepet *vitale nasjonale sikkerhetsinteresser* ble innført i sikkerhetsloven for å gi den et virkeområde som omfatter samtlige felter innenfor rikets totale sikkerhetsbehov, jf. Ot.prp. nr. 49 (1996 -1997), s. 64. Det framheves på s. 33 i proposisjonen at begrepet er knyttet til rikets sikkerhetsmessige behov. Det ligger i ordet *vitale* en forutsetning om at det må dreie seg om helt essensielle og samfunnsviktige sikkerhetsinteresser, men de trenger ikke nødvendigvis ha direkte sammenheng med rikets territorielle sikkerhet. Det vises i den sammenheng til proposisjonen på s. 22 hvor det eksemplifiseres med:

«behovet for å beskytte samfunnet mot terrorisme og sabotasje rettet mot vår økonomiske

handlefrihet og andre livsviktige samfunnsinteresser som ikke nødvendigvis utgjør en trussel mot rikets territorielle integritet.»

Begrepet er en rettslig standard som kan endres i pakt med samfunnsutviklingen og de sikkerhetsmessige utfordringer som Norge til enhver tid står overfor. Det uttales i den sammenheng i proposisjonen på s. 64 at:

«Begrepet må derfor til enhver tid vurderes og defineres av overordnede politiske myndigheter. Terskelen for i medhold av denne loven å anse noe for å true slike interesser, vil være høy.»

5.2.2 Arbeidsgruppens vurdering

Arbeidsgruppen foreslo ikke noen endringer i sikkerhetslovens definisjon av skjermingsverdig objekt. Det ble i høringsforslaget lagt til grunn at skjermingsverdig objekt omfatter følgende fire forskjellige hovedtyper:

«For det første bør bygninger og anlegg av *betydning for sikkerhetspolitisk krisehåndtering og forsvar av riket* omfattes. Dette vil være objekter som kan være meget ulike i karakter, men med det til felles at de vurderes som sentrale for vår evne til å håndtere ovennevnte type situasjoner. Eksempler kan være bygg som i fred, krise eller krig huser landets sivile og militære ledelsesapparat. Viktige våpenplattformer, og objekter som understøtter disse, som f.eks. ammunisjonsfabrikker, ammunisjonslagre og drivstofflagre, er objekter av betydning for rikets forsvar som kan tenkes omfattet. Ulike typer sivile beredskapslagre og anlegg for produksjon av materiell med en sivil beredskapsmessig betydning kan tjene som mulige eksempler fra sivil sektor.

For det andre bør begrepet inkludere elementer i vår *tekniske infrastruktur*, som vil kunne være av betydning for at vitale samfunnsfunksjoner så vel i fred som krise og krig fungerer som forutsatt. Til grunn for dette syn bygger arbeidsgruppen i stor grad på forarbeidene til sikkerhetsloven, og de studier som er gjort innen prosjektserien Beskyttelse av samfunnet (BAS) i regi av Forsvarets forskningsinstitutt, og med Direktoratet for sivilt beredskap som hovedinitiativtaker og sponsor. I tillegg kommer hensyntagen til konklusjoner og anbefalinger i Sårbarhetsutvalgets innstilling. BAS-studiene og innstillingen fra Sårbarhetsutvalget har vist hvor avhengig samfunnet er av viktige infrastrukturområder som eksempelvis kraftforsyning, telenettet, transportsystemer og ledelsessystemer. Studiene viser dessuten hvor avhengig innbyrdes disse funksjonene er

av hverandre. Opprettholdelse av funksjonalitet i kritisk infrastruktur, herunder også de menneskelige aspekter ved funksjonaliteten, vil derfor etter gruppens mening måtte være en hovedmålsetting ved objektsikkerhetsarbeidet i framtiden. Dette innebærer etter arbeidsgruppens vurdering fornyet fokus på fysisk beskyttelse av viktige knutepunkter, transportkanaler og styringssystemer. I tillegg kommer elektronisk beskyttelse og ikke minst screening av betrodd personell og vurdering av eierskap til private objekter.

Den tredje kategorien av eiendom som - i hvert fall etter 11. september 2001 - må falle inn under objektsikkerhetsbegrepet, er bygninger og anlegg som kan sies å ha en *symbolverdi* i forhold til terrortrusler. Slike objekter har ikke nødvendigvis funksjonalitet som er beskyttelsesverdig i forhold til sabotasjetrusler, men effekten av terrorhandlinger rettet mot slike kan være voldsom, særlig i forhold til befolkningens motstandskraft og samhold. Imidlertid vil ikke et hvert objekt med symbolverdi være skjermingsverdig. Forutsetningen vil også her være at beskyttelse framstår som påkrevd av hensyn til rikets sikkerhet eller vitale nasjonale sikkerhetsinteresser. Det sier seg selv at de fleste slike objekter i stor grad må framstå som åpne og tilgjengelige for befolkningen, da det direkte henger sammen med objektet som symbol. Utfordringene når det gjelder sikring blir dermed store, og det er selvsagt grenser for hvor langt man kan gå i å underkaste ferdsel og bruk, restriksjoner av sikkerhetsmessig art. Likevel føler arbeidsgruppen at det er maktpliggende at sikringsbehovene ivaretas gjennom en koordinert tilnærming og under nasjonalt sikkerhetsfaglig tilsyn.

Den fjerde kategorien av eiendom som etter arbeidsgruppens mening bør falle inn under objektsikkerhetsbegrepet er materielle gjenstander, bygninger etc. som har en potensiell alvorlig ødeleggelseeffekt knyttet til seg i forhold til *liv, helse eller miljø* i en slik grad at man kan si at det vil gå ut over rikets sikkerhet eller vitale nasjonale sikkerhetsinteresser. Slike objekter vil – fordi konsekvensen av et angrep vil være omfattende - kunne være direkte *mål* for en terrorhandling eller en trussel om terrorhandling, men objektene kan også - ved at man tar kontroll med objektet - utnyttes som et *middel* for henholdsvis sabotasje eller terrorhandlinger. I denne gruppen objekter faller etter arbeidsgruppens mening eksempelvis våpenlagre av en viss størrelse (militære og sivile), våpensystemer og –plattformer (i Forsvaret), samt radiologisk, biologisk og kjemisk materiale i fabrikker, deponier/lagre eller ved bruk. Det er etter arbeidsgruppens mening nødven-

dig å understreke at også denne typen objekter – på linje med objekter av symbolverdi - ikke nødvendigvis må ha noen funksjonell betydning. Det som her er vesentlig er det skadepotensialet som er knyttet til objektene, og som kan bli utløst dersom det blir utsatt for angrep eller ved at noen tar kontroll med det og utnytter det, eller truer med å utnytte det.»

På bakgrunn av ovennevnte kategorisering, ble det foreslått av arbeidsgruppen at selve utvelgelsen av objekter skal skje på grunnlag av en skadevurdering. Følgende fire forhold framholdes som særskilt viktige å ta hensyn til i skadevurderingen:

«For det første objektene militære betydning i forsvaret av riket (av territoriet) samt krisehåndtering blant annet i forhold til andre stater eller internasjonale organisasjoner. Dette omfatter både militære og sivile ressurser av betydning. For det andre framholdes funksjonalitet som måtte være kritisk i forhold til sivile deler av samfunnet, ikke nødvendigvis i en krigssituasjon, men av betydning for større kriser. Denne kategorien omfatter også infrastruktur, ressurser og tjenester som ivaretar viktige funksjoner for industri, næringsliv og større deler av befolkningen. Den tredje gruppen objekter er objekter med nasjonal symbolverdi. Et eksempel i så måte kan være kongehuset og historiske bygninger som nasjonen knytter sin identitet til. For det fjerde har vi en gruppe objekter som dersom de blir angrepet, skadet eller ødelagt, eller de blir tatt urettmessig kontroll over, kan utgjøre en betydelig skade på folks liv og helse eller det kunne skapes varige skader på miljøet. Eksempel på sistnevnte gruppe kan være radioaktivt materiale i et visst omfang og store passasjerfly, men også militære våpen med stor slagkraft.

I forhold til alle fire verdikategorier gjelder også det forhold at selv bare trusler om funksjonsavbrudd, overtakelse eller lignende ville kunne sette myndighetene i en uholdbar situasjon og kanskje bli utidig presset.»

I tillegg ble det foreslått å liste en del forhold som bør kunne være med på dels å avdekke det reelle skadepotensialet, og dels moderere/reducere skadevurderingen som gjøres. Disse forhold kan beskrives som 1) akseptabel tidsperiode for funksjonssvikt og 2) mulighet, beredskap og kapasitet for å gjenopprette funksjonalitet ved hjelp av omruting, fordeling, erstatning eller reparasjon.

Arbeidsgruppen framhever at viktige samfunnsfunksjoner understøttes av, og til dels er i gjensidig avhengighetsforhold til, ressurser fra andre funksjonsområder som f.eks. IKT-funksjonen. Denne funksjonen er i sterk grad avhengig av

kraftforsyningen, mens kraftforsyningen selv i stor grad er beroende av IKT-systemer for å kunne fungere. Det foreslås derfor at skadevurderingen også bør ta hensyn til objektets betydning for andre objekter, og objektets totale betydning dersom det har forskjellige funksjoner.

Det anbefales videre at det i forskrift defineres nærmere hva som menes med eiendom, herunder en kvalifisering av begrepet eiendom i forhold til beskyttelsesverdige funksjoner. Det foreslås videre at eiendom defineres som områder, bygninger, anlegg, transportmidler eller annet materiell eller deler av slik eiendom. Det foreslås at funksjon skal forstås som produksjon, forsyning, kommunikasjon, eller annen rettmessig bruk eller aktivitet knyttet til objektet.

5.2.3 Høringsinstansenes syn

Til definisjonen av begrepet «skjermingsverdig objekt» er det fra høringsinstansene reist spørsmål ved om objekter med utelukkende symbolverdi skal være omfattet av sikkerhetsloven. Det er videre reist spørsmål ved om for eksempel vannverk, enkeltskip eller kartverk skal være omfattet av begrepet.

Justisdepartementet definerer skjermingsverdige objekter som «eiendom som må beskyttes mot sikkerhetstruende virksomhet av hensyn til rikets sikkerhet eller alliertes sikkerhet eller andre vitale nasjonale interesser. Justisdepartementet mener det må begrunnes nærmere hvorfor objekter som har en symbolverdi og objekter som har en potensiell ødeleggelseeffekt knyttet til seg i forhold til liv, helse eller miljø skal omfattes av sikkerhetsloven. Etter Justisdepartementets mening må det for å få en fornuftig avgrensning av skjermingsverdige objekter i henhold til sikkerhetsloven foretas en avveining mellom sikkerhetshensyn og sosiale, administrative og økonomiske hensyn.

Direktoratet for samfunnssikkerhet og beredskap (DSB) uttaler at:

«Definisjonen av hvilke objekter som er skjermingsverdig, må bygge på en helhetlig trussel- og risikovurdering, og i større grad være knyttet til rikets sikkerhet enn det arbeidsgruppen legger opp til. Arbeidsgruppens definisjon av hva som er sikringsverdige objekter går, etter vårt skjønn, utenfor det som er den opprinnelige intensjonen med sikkerhetsloven da den ble vedtatt 18. april 1997. Med skjermingsverdige objekter menes eiendom som må beskyttes mot sikkerhetstruende virksomhet av hensyn til rikets sikkerhet eller alliertes sikkerhet eller andre vitale nasjonale interesser».

DSB mener bygg og anlegg med symbolverdi eller objekter som har ødeleggelsesverdi knyttet til liv, helse og miljø, ligger utenfor rammen av lovens intensjon. Hensyn som ligger utenfor rikets sikkerhet og nasjonale vitale interesser må ivaretas på annen måte.

Riksantikvaren mener arbeidsgruppen har lagt for liten vekt på objekter med symbolverdi.

Senter for informasjonssikring (SIS) viser til at det er definert fire forskjellige hovedtyper av skjermingsverdig objekt, og mener det må defineres klarere hvilke typer elementer som er innlemmet i gruppen »elementer i vår tekniske infrastruktur«. SIS nevner at elektronisk beskyttelse er nevnt i denne kategorien og det må etter senterets mening avklares hva denne gruppen innbefatter.

Når det gjelder spørsmålet om et enkelt vannverk skal regnes som et skjermingsverdig objekt uttaler *Trondheim kommune*:

«Det skal svært mye til for at bortfall av kommunalt vannverk, energiverk, brannvesen eller sammenbrudd i politisk og administrativ styring kan sies å representere noe nasjonalt problem. Slikt bortfall kan imidlertid oppfattes som et grunnleggende lokalt og regionalt problem, og skape frykt og usikkerhet i store befolkningsgrupper. Vi kan derfor ikke se at arbeidsgruppens velfunderte betraktninger om beskyttelse av sentrale objekter i det moderne samfunnet mot vår tids fasetterte trusselbilde er tilstrekkelig reflektert i de konkrete forslagene.»

Norsk VA-verkforening er på sin side av den oppfatning at majoriteten av vannverkene er av en slik kategori at de kan sies å være skjermingsverdige objekter.

Riksarkivaren er enig med arbeidsgruppens vurdering når den vurderer offentlige arkiver som skjermingsverdige objekter. Når det gjelder Arkivverkets magasiner antar Riksarkivaren at disse, på grunn av det arkivmaterialet som befinner seg der, vil måtte klassifiseres som skjermingsverdige objekter.

Rikstrygdeverket mener det bør vurderes om Rikstrygdeverkets datasystemer skal være omfattet av begrepet skjermingsverdig objekt.

Sjøfartsdirektoratet finner det vanskelig å vurdere hvorvidt enkeltskip vil bli vurdert som skjermingsverdige objekter av betydning for Norges sikkerhet.

Jernbaneverket mener det bør klargjøres hvorvidt objekter som av rent nasjonalstrategiske og militære grunner hittil har vært utpekt i henhold til beredskapslovene, fortsatt skal kunne utpekes i henhold til beredskapslovvingen.

5.2.4 Departementets vurdering

Departementet legger som arbeidsgruppen til grunn at utvelgelsen av skjermingsverdige objekter skal skje på grunnlag av en skadevurdering innenfor gjeldende definisjon av skjermingsverdig objekt. Med gjeldende definisjon forstås sikkerhetslovens § 3 nr. 12 som definerer skjermingsverdige objekter til å være eiendom som må beskyttes av hensyn til rikets eller alliertes sikkerhet eller andre vitale nasjonale sikkerhetsinteresser. Det må således dreie seg om objekter som etter en skadevurdering anses helt essensielle for samfunnsviktige sikkerhetsinteresser. Terskelen for å utpeke et objekt som skjermingsverdig i sikkerhetslovens forstand skal således være høy. Det framgår av Ot.prp. nr. 49 (1996-1997) at det med eiendom forstås løsøre, bygninger, områder, naturmiljøet og andre stasjonære eller mobile objekter.

Når det gjelder hvilke kriterier som skal legges til grunn for utpeking av et skjermingsverdig objekt, har Justisdepartementet og Direktoratet for samfunnssikkerhet og beredskap uttalt at om objekter har symbolverdi og/eller ødeleggelsesverdi knyttet til liv, helse og miljø, så er dette kriterier som ligger utenfor sikkerhetslovens virkeområde. Forsvarsdepartementet forstår høringsuttalelsene slik at hvis disse kriteriene alene, dvs. at objektet kun har symbolverdi og/eller kun har ødeleggelsesverdi knyttet til liv, helse og miljø, så er man utenfor sikkerhetslovens virkeområde. De to nevnte kriterier alene eller kun i kombinasjon med hverandre vil etter departementets oppfatning normalt ikke tilsi at et objekt anses skjermingsverdig. Det kan imidlertid være at enkelte objekter av symbolverdi og ødeleggelsesverdi kan ha en slik betydning. Med bakgrunn i de senere års alvorlige terrorangrep som har vært rettet mot vestlige interesser, slik som terroranslagene i New York og Washington høsten 2001 og i Madrid våren 2004, har man fått alvorlige trusler mot vitale nasjonale interesser, verdier og mål som manifesterer seg i angrep mot objekter av symbolverdi og ødeleggelsesverdi. Etter departementets oppfatning kan man derfor ikke utelukke de nevnte kriterier fra en vurdering av om et objekt skal utpekes som skjermingsverdig eller ikke. Det bør imidlertid være en forutsetning at ødeleggelse av objektet som sådan kan true vitale nasjonale sikkerhetsinteresser.

Når det gjelder de høringsuttalelser som gjelder konkrete vurderinger av hvilke objekter som i de ulike sektorer bør kunne defineres som skjermingsverdige, tar ikke departementet nærmere stilling til hver enkelt av disse. Den nærmere vur-

dering må foretas i hver enkelt samfunnssektor på grunnlag av de overordnede kriterier som ligger i forslaget. Imidlertid vil objekter som kun har en lokal betydning, som lokale vannverk, vanskelig kunne sies å falle inn under definisjonen.

I arbeidsgruppens forslag er de mest sentrale kriterier som skal ligge til grunn for utvelgelsen av skjermingsverdige objekter foreslått fastsatt i forskrift. Reglene om objektsikkerhet i sikkerhetsloven har som hovedformål å sørge for en helhetlig og overordnet tilnærming på tvers av samfunnssektorene når det gjelder utvelgelse, beskyttelse (gjennom forebyggende sikkerhetstiltak) og tilsyn med skjermingsverdige objekter. For å oppnå dette formålet er departementet av den oppfatning at man fastsetter prinsippet om skadevurdering og hovedkriteriene for skadevurderingen i sikkerhetsloven.

Departementet vil understreke viktigheten av at de vurderinger som gjøres og de oversikter som utformes knyttet til utpekingsprosessen, graderes etter sitt innhold og skjermes informasjonssikkerhetsmessig deretter.

5.3 Klassifisering av skjermingsverdige objekter

5.3.1 Gjeldende rett

Med klassifisering menes en skala som viser behovet for omfang og dimensjonering av sikkerhetstiltak ut fra en sårbarhetsvurdering og risikoprofil. Sikkerhetslovens bestemmelser om personellsikkerhet, informasjonssikkerhet og leverandørklaring bygger på en klassifisering av informasjon ut fra en verdiskala. Verdibegrepet er primært knyttet til i hvilken grad truslene kan skade rikets sikkerhet. Det er i dag ingen ytterligere sektorovergrepene regler som etablerer mekanismer for klassifisering av skjermingsverdige objekter. I sektorlovgivningen er det for enkelte områder etablert både utvelgelse og klassifisering av objekter. Det vises her eksempelvis til sikringen av havner for skipsanløp og lufthavner, samt innenfor energisektoren.

5.3.2 Arbeidsgruppens vurdering

Arbeidsgruppen viser til at ikke alle skjermingsverdige objekter vil være like viktige å beskytte. Det er derfor vesentlig å gradere verdien av de skjermingsverdige objekter av hensyn til en mest mulig korrekt tilpasset ressursbruk og minst mulig inngripen overfor objektene, ansatte og brukere av objektet. Dette er i tråd med det generelle

påbudet i sikkerhetsloven § 6 om ikke å bruke mer inngripende midler og metoder enn nødvendig i forhold til risikobildet og situasjonen for øvrig (politisk, økonomisk og etisk rammefaktor). Arbeidsgruppen har derfor foreslått regler om klassifisering av skjermingsverdige objekter. Det er videre foreslått at klassifiseringen skjer etter mønster av klassifiseringen for skjermingsverdig informasjon. Det foreslås tre klassifiseringsnivåer:

- MEGET KRITISK nyttes dersom det kan få helt avgjørende skadefølger for rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser om objektet får redusert funksjonalitet eller blir utsatt for skadeverk, ødeleggelse eller rettsstridig overtakelse av uvedkommende.
- KRITISK nyttes dersom det alvorlig kan skade rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser om objektet får redusert funksjonalitet eller blir utsatt for skadeverk, ødeleggelse eller rettsstridig overtakelse av uvedkommende.
- VIKTIG nyttes dersom det kan skade rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser om objektet får redusert funksjonalitet eller blir utsatt for skadeverk, ødeleggelse eller rettsstridig overtakelse av uvedkommende.

Det vises til at dette antallet nivåer ivaretar på den ene siden praktiske hensyn i form av god oversikt og lite omstendelig inndeling, og på den annen side behovet for tilpasset ressursbruk. I tillegg er antallet søkt harmonisert med utviklingen av tilsvarende bestemmelser i andre sammenhenger nasjonalt (energisektoren) og internasjonalt (NATO).

Klassifiseringsgradene »MEGET KRITISK«, »KRITISK« og »VIKTIG« er valgt (i synkende rekkefølge) da betegnelsene signaliserer skadepotensialet overfor klassifiseringsmyndighet og andre med saklig behov. Klassifisering og de tre foreslåtte nivåer foreslås lovfestet gjennom en endring av sikkerhetsloven.

For å bidra til å begrense ressursinnsatsen og den inngripen i effektiviteten som sikkerhetstiltakene representerer er det foreslått at Kongen gjennom forskrift fastsetter bestemmelser om at klassifiseringen skal skje etter følgende kriterier:

- Klassifisering skal ikke skje i større utstrekning enn nødvendig.
- Det skal ikke brukes høyere klassifiseringsgrad enn nødvendig.
- Ved klassifisering skal objektet avgrenses i størst mulig grad slik at bare skjermingsverdige deler omfattes av klassifiseringen.

- Objekter skal inndeles i forskjellige klassifiseringsnivåer der ulike deler av objektet har ulik skjermingsverdi.

Det er foreslått at skadevurderingen som ligger til grunn for utpekingen av objektet som skjermingsverdig skal være grunnlaget for klassifiseringen, dvs.:

- betydning for sikkerhetspolitisk krisehåndtering og forsvar av riket,
- betydning for kritiske funksjoner for det sivile samfunn,
- symbolverdi for stat og nasjon, og
- mulighet for å utgjøre en fare for miljøet eller befolkningens liv og helse.

I tillegg foreslås det at man ved klassifiseringen tar hensyn til en akseptabel tidsperiode for funksjonssvikt og mulighet, beredskap og kapasitet for å gjenopprette funksjonalitet ved hjelp av omruting, fordeling, erstatning eller reparasjon. Det foreslås også at vurderingen skal ta hensyn til objektets betydning for andre objekter og objektets totale betydning dersom det har forskjellige funksjoner.

5.3.3 Høringsinstansenes syn

Enkelte høringsinstanser stiller spørsmål ved nødvendigheten av et tredelt klassifiseringssystem. Noen finner det foreslåtte klassifiseringssystemet uklart og peker på at dette kan gi ulik praksis i forhold til klassifisering innenfor ulike sektorer. En del høringsinstanser har uttalt seg om antatt klassifiseringsnivå på ulike konkrete objekter. Når det gjelder skadefølgebegrepene som brukes i forslaget til klassifisering, uttaler *Justisdepartementet* at dette ikke er i samsvar med sikkerhetsloven § 11 og savner en begrunnelse for dette, og synes det uansett er rimelig at skadefølgebegrepene er de samme i de to paragrafene. *Politiets sikkerhetstjeneste* (PST) peker også på at forslaget har innført et nytt begrep med hensyn til skadefølger i forhold til begrepene i sikkerhetsloven § 11. PST mener i likhet med Justisdepartementet at begrepene i sikkerhetsloven § 11 bør være de som benyttes.

Når det gjelder det foreslåtte tredelte klassifiseringssystemet mener *Forsvarets forskningsinstitutt* at inndelingen i tre nivåer er hensiktsmessig.

Justisdepartementet og *Politidirektoratet* mener imidlertid det er uheldig med et tredelt klassifiseringssystem. Det foreslåtte systemet synes etter Justisdepartementets mening å være »unødvendig kompliserende og byråkratiserende«. Departementet peker også på at det kan tenkes å være problematisk å få oversikt over forskjellig praksis

innenfor private virksomheter, som kan ha økonomiske motiver for å manipulere sine risikovurderinger. Justisdepartementet foreslår å slå sammen klassifiseringsgradene «kritisk» og «meget kritisk» til ett klassifiseringsnivå og videre at objekter som er viktige, men ikke kritiske i forhold til rikets sikkerhet eller selvstendighet ikke skal reguleres i henhold til sikkerhetsloven, men etter de allerede gjeldende systemer for dette.

Politidirektoratet uttaler:

«Dersom skjermingsverdige objekter må beskyttes av sikkerhetsmessige grunner, bør årsaken til slik beskyttelse som hovedregel være at objektet anses som kritisk i forhold til rikets selvstendighet og sikkerhet. Det kan derfor synes unødvendig med et skille mellom kritisk og meget kritisk. Enten er et skjermingsverdig objekt kritisk eller så er det ikke kritisk. Å operere med ulike grader av begrepet kritisk vil, slik direktoratet ser det, vesentlig ha filologisk interesse, heller liten praktisk betydning.»

Når det gjelder selve reguleringen i forbindelse med objekters mulighet for å utgjøre en fare for miljøet eller befolkningens liv og helse, antar PST at reguleringen av disse objektene faller inn under sektorlovgivningen og kan og bør utelates fra sikkerhetsloven med forskrifter.

Noen høringsinstanser finner det foreslåtte klassifiseringssystemet uklart.

Forsvarsbygg ønsker at de enkelte klassifiseringsklassene defineres klarere.

Telenor mener at forslaget ikke gir tilstrekkelige detaljer om klassifiseringen. Det vil innebære en risiko for forskjellige vurderinger og dermed vil man ikke oppnå et harmonisert sikringsnivå.

Direktoratet for samfunnssikkerhet og beredskap (DSB) mener at klassifiseringen av skjermingsverdige objekter kan, spesielt av private rettssubjekter, virke byråkratiserende og uhensiktsmessig.

Etter DSBs mening må klassifiseringen bygge på gode prosedyrer og konkrete risiko- og trusselvurderinger. Direktoratet peker også på at forskjeller i kategorisering kan gi relativt store utslag i form av utgifter til sikringstiltak, og kan i verst tenkelige tilfeller føre til konkurransevidning og/eller dyrere tjenester for forbrukerne.

Oslo kommune uttaler at ved forslaget om at klassifiseringen ikke skal skje i større utstrekning enn nødvendig, at det ikke skal brukes høyere klassifiseringsgrad enn nødvendig, at objektet skal søkes avgrenset i størst mulig grad slik at bare skjermingsverdige deler omfattes av klassifiseringen og at objektet skal inndeles i forskjellige klassifiseringsnivåer der ulike deler av objektet har

ulik skjermingsverdi, forutsettes det at det ikke blir mer inngripende tiltak enn det som til enhver tid finnes strengt nødvendig.

Videre har en del høringsinstanser kommet med merknader knyttet til antatt klassifiseringsnivå for enkelte typer skjermingsverdige objekter.

Norsk Olje og Petrokjemisk fagforbund (NOPEF) uttaler at slik forbundet kan se, vil hele petroleumsbransjen bli kraftig berørt av forslaget, alt fra borerigger, produksjonsplattformer, via rørledninger, lagertankere, ilandføringsanlegg og raffinerier/prosessenlegg på land. NOPEF forstår det slik at alle disse anleggene vil bli kategoriserte som KRITISK eller MEGET KRITISK.

Riksantikvaren mener arbeidsgruppen har lagt for liten vekt på objekter med symbolverdi og konsekvensen av dette er etter Riksantikvarens mening at opplegget for bl.a. klassifisering av skjermingsverdig objekt ikke passer til mange av våre nasjonale kulturminneverdier.

Riksarkivaren antar at en vurdering av offentlige arkiver i de fleste tilfeller vil føre til klassifiseringen VIKTIG. Riksarkivaren antar videre at de deler av offentlige arkiver som er gradert etter sikkerhetslovens regler i visse tilfeller vil få klassifisering som KRITISKE og i noen tilfeller også som MEGET KRITISKE objekter. Når det gjelder Arkivverkets magasiner antar Riksarkivaren at disse, for deler av magasinene kanskje vil måtte klassifiseres opp til nivået KRITISK.

Rikstrykdeverket støtter forslagene og ber om at Rikstrykdeverkets datasystemer skal være omfattet av graderingen som et VIKTIG objekt.

Sjøfartsdirektoratet mener det er sannsynlig at skip »som oppfyller kravene i den internasjonale Code for the Security of Ships and Port Facilities, vedtatt av FN's internasjonale skipsfartsorganisasjon, minst vil oppfylle sikkerhetskravene til objekter av kategori «viktig».

Statens kartverk henstiller til forsiktighet når det gjelder klassifisering av arealinformasjon. Det vises blant annet til at arealinformasjon er viktig for å gjennomføre lovpålagte konsekvensutredninger, og en restriktiv håndtering av spredning av informasjon om visse objekter vil kunne hindre en effektiv arealplanlegging.

Senter for informasjonssikring (SIS) uttaler:

«Det er få eksempler på hvilke objekter som er innlemmet i de tre klassifiseringskategoriene. Spesifikt er det lite fokus på klassifisering av objekter med tanke på de logiske og elektroniske truslene. Det er derfor et behov for å konkretisere ytterligere hva som innbefattes i de forskjellige nivåene slik at det støtter opp under en tredelt inndeling».

5.3.4 Departementets vurdering

Departementet vil understreke at klassifiseringssystemet skal anvendes på de objekter som allerede er utpekt til å være et skjermingsverdig objekt. Den nærmere beskrivelse av en klassifiseringskategori er derfor ikke et utgangspunkt for en vurdering av om et objekt er skjermingsverdig eller ikke. Klassifisering er således kun et verktøy for å gradere de objekter som er definert som skjermingsverdige objekter. Kriteriene for klassifisering er således ikke styrende for hvilke objekter som er skjermingsverdige. Det er også delvis bakgrunnen for at departementet foreslår at disse to vurderinger gis hvert sitt grunnlag i sikkerhetsloven.

Utpekingen av skjermingsverdige objekter og klassifisering av disse vil imidlertid i stor grad bygge på de samme kriterier. Utpeking og klassifisering vil også normalt skje i samme prosess, men skal fremkomme som to ulike ettersporbare vurderinger.

Departementet har merket seg at Justisdepartementet og Politidirektoratet stiller spørsmål ved behovet for et tredelt klassifiseringssystem. Departementets utgangspunkt er at alle skjermingsverdige objekter ikke vil være like viktige å beskytte. Med et slikt utgangspunkt vil et klassifiseringssystem være nødvendig for å få til en overordnet og sektorovergripende skala som gir en differensiering av sikkerhetstiltak ut fra antatte skadefølger, herunder eventuell sikkerhetsklarering for personell som tjenestegjør ved et skjermingsverdig objekt. Hvis man ikke har en skala som skiller de ulike skjermingsverdige objekter, vil omfanget og dimensjoneringen av sikkerhetstiltak bli overlatt til den enkelte sektor og virksomhet. Det vil kunne medføre en ulik praksis for omfang og dimensjonering av sikkerhetstiltak som vil kunne få uheldige økonomiske og rettssikkerhetsmessige konsekvenser for objekteier og andre som berøres av sikkerhetstiltak på objektet. Sikkerhetsloven § 6 har lovfestet et forholdsmessighetsprinsipp ved utøvelse av forebyggende sikkerhetstjeneste. I første ledd fastslås det at det ikke skal anvendes mer inngripende midler og metoder enn det som framstår som nødvendig i forhold til den aktuelle sikkerhetsrisiko og omstendighetene for øvrig. Utgangspunktet vil være at man skal anvende det minst inngripende virkemiddel i forhold til måloppnåelse. Dette oppfyller man ved å koble skadefølger og tiltak for akseptabel måloppnåelse gjennom et klassifiseringssystem.

Justisdepartementet og Politiets sikkerhetstjeneste har påpekt at det er foreslått tre kategorier

med en beskrivelse av skadefølger som avviker fra de skadefølger som følger av sikkerhetslovens § 11 om klassifisering av informasjon. Departementet har også merket seg at arbeidsgruppens forslag avviker fra sikkerhetslovens § 11 på to punkter. For det første at man har foreslått tre kategorier framfor fire kategorier i § 11. For det andre at skadefølgene er gitt en annen ordlyd enn § 11. Departementet finner for sin del at de nevnte forskjeller i ordlyd er en nødvendig følge av at objekter og informasjon ikke fullt ut kan sammenliknes når det gjelder skadefølger, og foreslår ingen endring av forslaget. Når det gjelder antall kategorier, opprettholdes forslaget. Etter vår oppfatning er dette nødvendig for å foreta en tilstrekkelig differensiering av sikkerhetstiltak, særlig når det gjelder krav til sikkerhetsklarering.

Departementet vil understreke viktigheten av at de vurderinger som gjøres og de oversikter som utformes knyttet til utpekingsprosessen, graderes etter sitt innhold og skjermes informasjonssikkerhetsmessig deretter.

5.4 Avgjørelseskompetanse og saksbehandlingsregler

5.4.1 Gjeldende rett

Sikkerhetsloven § 17 fastsetter at enhver virksomhet plikter å utpeke skjermingsverdige objekter som virksomheten eier eller på annen måte har kontroll over eller fører tilsyn med. I dette ligger at enhver virksomhet til enhver tid skal ha en oversikt over slike objekter og hvor de befinner seg, hvilket vil kunne danne grunnlaget for Nasjonal sikkerhetsmyndighets tilsynsvirksomhet overfor virksomheten.

Det er i dag ingen ytterligere sektorovergripende regler som etablerer mekanismer for utvelgelse av skjermingsverdige objekter.

5.4.2 Arbeidsgruppens vurdering

Det er foreslått at den nærmere framgangsmåte for utvelgelse av objekter og klassifisering fastsettes av Kongen i statsråd. Det er foreslått at objekteier skal ta aktivt del i identifisering og klassifisering av egne skjermingsverdige objekter. Selve avgjørelsen om hva som er skjermingsverdig foreslås likevel ikke lagt så desentralisert som hos den enkelte eier eller rådighetshaver. Det er foreslått at den som eier eller råder over objekter skal *foreslå* klassifiseringsgrad, mens det departement som forvalter primærfunksjonen innen vedkommende sektor skal fatte avgjørelsen. Dette vil etter arbeidsgrup-

pens oppfatning ivareta de lokale behov og sektorinteressene godt nok, samtidig som betydningen for nasjonal sikkerhet endelig kan fastsettes på nasjonalt nivå.

I de tilfeller hvor det finnes tilsynsorganer innenfor sektorer, er disse anbefalt – med tanke på private virksomheter som inngår i sektoren – å kunne foreslå klassifisering av objekter, og det uavhengig av om den private virksomhet har fremmet forslag på selvstendig grunnlag eller ikke. Begrunnelsen er at private virksomheter ofte vil ha mindre interesse, ut fra spesielt økonomiske hensyn, i å foreslå klassifisering, enn det et forvaltningsorgan normalt har.

Arbeidsgruppen har foreslått at klassifiseringsmyndigheten for objekter skal tilligge det departement som forvalter respektive sektor. Dette for å sikre tilstrekkelig grad av samordning og koordinering basert på en felles forståelse av risikobildet, samtidig som sikkerhetslovens påbud om at den som eier eller råder over objektet skal utpeke hva som er skjermingsverdig, i rimelig grad tillempes. Av hensyn til tilpasset ressursbruk kan virksomhetene til en viss grad selv fatte avgjørelse om lavere klassifiseringsgrader ved andre deler av objektet, uten departementets medvirkning. Forutsetningen er at høyeste grad er fastsatt av departementet.

Det er foreslått at en instans bør kunne overprøve avgjørelser i det enkelte departement. Med bakgrunn i «systemet» av aktører i henhold til sikkerhetsloven, herunder at Forsvarsdepartementet på den tiden loven ble vedtatt hadde det øverste ansvar for forebyggende sikkerhetstjeneste, ble det foreslått at en slik myndighet skulle tillegges dette departementet.

Erfaringene fra nøkkelpunktarbeidet har vist at fylkesmennene er sentrale i arbeidet med å koordinere uttak av objekter i de enkelte fylker. Arbeidsgruppen har foreslått å videreføre fylkesmennenes rolle. Fylkesmannens lokalkunnskaper ønskes dessuten benyttet i forbindelse med vurdering av problemstillingene med understøttende systemer og dermed objekter.

5.4.3 Høringsinstansenes syn

Nasjonal sikkerhetsmyndighet og Justisdepartementet har uttalt seg vedrørende Forsvarsdepartementets adgang til å overprøve avgjørelser i det enkelte departement.

Justisdepartementet viser til kronprinsregentens resolusjon av 4. juli 2003 om fordeling av ansvar for forebyggende sikkerhetstjeneste og Nasjonal sikkerhetsmyndighet når det gjelder

ansvarsfordeling mellom Justisdepartementet og Forsvarsdepartementet og uttaler:

«Justisdepartementet legger til grunn at arbeidsgruppens forslag til lovendringer og utkastet til forskrift gjennomgås og revideres i samsvar med den gjeldende ansvarsdelingen mellom Forsvarsdepartementet og Justisdepartementet. I denne sammenheng viser vi til at Justisdepartementet har det overordnede sektorovergripende ansvaret for den forebyggende sikkerhetstjeneste i sivil sektor. Reglene for tvisteløsning, klageinstans, delegering av klareringsmyndighet, mv., må gjennomgås i lys av dette.»

Nasjonal sikkerhetsmyndighet (NSM) har merknader når det gjelder at Forsvarsdepartementet skal kunne overprøve klassifiseringsavgjørelser fattet av andre departementer og fastsette klassifiseringsavgjørelser der det ansvarlige departement har unnlatt å gjøre dette, samt avgjøre hvilken sektor et objekt hører inn under der det er tvil om dette. NSM mener en slik ordning hvor Forsvarsdepartementet får en «tverrsektoriell rolle» anses lite konsistent med den vedtatte fordeling av ansvar for, og utøvelse av, forebyggende sikkerhetstjeneste. Det vises her til at ansvaret for den forebyggende sikkerhetstjeneste er fordelt mellom justisministeren for den sivile sektor og forsvarsministeren for den militære sektor. NSM setter spørsmålsteget ved om det er hensiktsmessig og praktisk å legge de utøvende funksjonene til Forsvarsdepartementet og ikke til fag- og tilsynsmyndigheten som i andre tilfeller. NSM peker på at dette vil kreve økte ressurser til Forsvarsdepartementet og at det må forventes behov for en egen objektsikkerhetsmessig ekspertise i departementet. I rollen med NSM som tilsynsmyndighet og Forsvarsdepartementet som utøvende aktør vil man kunne stilles overfor interne koordineringsmessige utfordringer. Det kan herunder bli en utfordring å unngå at forskjellige signaler sendes til objekteierne. NSM mener at kontroll med klassifiseringsavgjørelser vil være et meget viktig utgangspunkt for tilsynsarbeidet, og foreslår at NSM gis adgang til å overprøve klassifiseringsavgjørelser fattet av andre departementer og myndighet til å fastsette slike avgjørelser der det ansvarlige departement har unnlatt å gjøre dette.

Enkelte av høringsinstansene har kommentarer når det gjelder de enkelte organ og deres betydning i kvalifiseringsprosessen.

Senter for informasjonssikkerhet (SIS) støtter en kombinasjon av tiltak for å regulere og uttaler:

«For å forstå sin egen virksomhets risikoer vil det alltid være ønskelig med en lokal risikovurdering av spesielt de elektroniske aspekter. Gitt at det blir ført tilsyn av sektoransvarlige fra sentralt nivå, som kan korrigere trusselbildet ut ifra den informasjon fra blant annet de »hemmelige tjenester«, vil det være gunstig at klassifisering av objekter med nasjonal betydning overlates til departementene som forvalter sektoren. Grunnleggende for objektsikkerhet er en risikovurdering, ikke bare fra sentralt hold, men også fra de enkelte virksomheter. Derfor støtter SIS forslaget om en deling av ansvar og risikovurdering, også på regionalt nivå. En regional satsning på klassifisering av objekter av fylkesmann vil kunne innebære betydelige ressurser mht kunnskap om det dynamiske elektroniske trusselbildet».

Etter *Direktoratet for samfunnssikkerhet og beredskaps (DSB)* mening må klassifiseringen bygge på gode prosedyrer og konkrete risiko- og trusselvurderinger. Direktoratet peker også på at forskjeller i kategorisering kan gi relativt store utslag i form av utgifter til sikringstiltak, og kan i verst tenkelig tilfelle føre til konkurransevridning og/eller dyrere tjenester for forbrukerne.

Jernbaneverket tror utpeking av objekter bør skje etter samme mønster som hittil av nøkkel-punkter (NP) og distriktsobjekter (DO) i henhold til forsvarssjefens nøkkelpunkt-direktiv. Det vil si i et samarbeid og ved en felles sivil-militær koordinering, da hver enkelt etat vil kunne ha vansker med til enhver tid selv å fastsette hva som er skjermingsverdige.

Norsk VA-verkforening fraråder at det enkelte vannverk skal vurdere klassifiseringen. Foreningen anbefaler at Helsedepartementet som overordnet drikkevannsmyndighet fastsetter hva slags sikring som anses nødvendig ut fra det til enhver tid gjeldende trusselbilde.

Fylkesmannen i Hordaland mener problemstillinger rundt eventuell uenighet mellom private objekteiere og myndigheter vedrørende om et objekt er skjermingsverdige eller ikke, bør ses nærmere på. Det kan også oppstå tvist dersom det bringes inn spørsmål om kompensasjon eller økonomiske krav. Fylkesmannen ber også om at det vurderes om det finnes gråsoner i forhold til når myndighetene må overta sikringen av et objekt som har en privat eier.

5.4.4 Departementets vurdering

Høringsrunden viser en generell oppslutning om de foreslåtte prinsippene for utvelgelse av skjermingsverdige objekter, hvor objekteier skal foreslå

egne skjermingsverdige objekter samtidig som sektordepartementet fatter avgjørelsen.

Departementet deler ikke det syn at avgjørelsen om hva som er skjermingsverdige eller ikke, skal ligge hos den enkelte eier eller rådighets-haver. I samsvar med sektorprinsippet, bør det være vedkommende sektordepartement som skal fatte avgjørelse om et objekt skal utpekes som et skjermingsverdige objekt. Departementet kan ikke se at dagens ordning med utvelgelse av nøkkel-punkter er et egnet verktøy, slik som foreslått av Jernbaneverket.

Utpeking av skjermingsverdige objekter må bygge på en risikovurdering, som understreket av Senter for informasjonssikring og Direktoratet for samfunnssikkerhet og beredskap. Den som vil være nærmest til å gjennomføre en slik vurdering vil være objekteier og sektoransvarlig departement. Den som eier eller råder over objektet bør derfor gis rett til å *foreslå* at objektet skal utpekes som et skjermingsverdige objekt.

Departementet deler det syn at i de tilfeller hvor det finnes tilsynsorganer innenfor forebyggende sikkerhet i sektoren, bør disse kunne foreslå skjermingsverdige objekter overfor sektordepartementet. Hvorvidt tilsynsorganet skal gis en slik funksjon bør imidlertid ikke lovfestes, men eventuelt gjennomføres administrativt i dialog mellom vedkommende sektordepartement og tilsynsorganet.

Direktoratet for samfunnssikkerhet og beredskap peker på farene ved at det utvikler seg en ulik praksis for utpeking og klassifisering av objekter, som kan medføre konkurransevridning. Departementet deler denne bekymring i forhold til en rekke utilsiktede administrative, økonomiske og sosiale konsekvenser ved en ulik praktisering av reglene for utpeking og klassifisering av objekter. Etter departementets oppfatning er det nødvendig å etterprøve praksis slik at den blir enhetlig. Det vil skje gjennom tilsyn fra Nasjonal sikkerhetsmyndighet, og rapportering tilbake til Justisdepartementet i sivil sektor og Forsvarsdepartementet i militær sektor.

En løpende dialog om disse spørsmålene mellom Nasjonal sikkerhetsmyndighet og tilsynsorganer i de enkelte sektorer, er i denne forbindelse vesentlig.

Departementet legger ikke fram forslag om at sikkerhetslovens generelle virkeområde utvides til private rettssubjekter. Med en slik generell utvidelse av lovens virkeområde måtte den enkelte private objekteier kunne få prøvet sektordepartementets avgjørelse gjennom en klageordning. Klageretten måtte i så fall lovfestes. Sektorprinsippet til-

sier at klagen i så fall måtte gå til Kongen i statsråd som overordnet organ. Ved en slik utvidelse måtte det videre innføres tilsvarende lovbestemte krav til saksbehandlingen som for klareringssaker, dvs. lovfesting av krav til kontradiksjon, skriftlighet, underretning og begrunnelse.

6 Virksomhetens plikt til å beskytte egne objekter

6.1 Gjeldende rett

Sikkerhetslovens § 17, første ledd fastsetter at «*vedkommende virksomhet*» plikter å treffe nødvendige forebyggende sikkerhetstiltak for å beskytte skjermingsverdige objekter mot sikkerhetstruende virksomhet.

Det framgår av kommentaren til § 17 i Ot.prp. nr. 49 (1996-97), jf. s. 68 at denne generelle plikten til å treffe tiltak skal stå «*tilbake for eventuelle særbestemmelser i lovverket forøvrig om plikt til å treffe forebyggende sikkerhetstiltak for skjermingsverdige objekter*».

Med vedkommende virksomhet framgår det av ordlyden i § 17, første ledd at det menes «*eier*» eller den som «*på annen måte har kontroll over eller fører tilsyn med*» det skjermingsverdige objektet. I sikkerhetsloven § 3 nr. 6 er «*virksomhet*» definert som «*et forvaltningsorgan eller annet rettssubjekt som loven gjelder for, jf. § 2*».

6.2 Arbeidsgruppens forslag

Arbeidsgruppen har foreslått at det fastsettes som et hovedprinsipp i sikkerhetsloven at ansvaret for beskyttelse av skjermingsverdige objekter ligger hos den som eier eller råder over et slikt objekt. Det er videre foreslått at beskyttelsen av objektet skal skje i samsvar med en risikovurdering.

Av pedagogiske grunner er det også foreslått lovfestet hvilke kategorier av tiltak som er å anse som forebyggende. Det er *barrierer* som skal avskrekke, forsinke eller forhindre anslag. *Deteksjon* som skal gi varsel om at anslag forsøkes eller gjennomføres eller at feil gjøres av egne medarbeidere eller oppstår pga. systemfeil. *Verifikasjonstiltak* som skal gå ut på å klargjøre situasjonen mest mulig dersom deteksjonstiltak utløses, herunder identifisering av gjerningsmann og klargjøring av hendelsesforløp. Til slutt *reaksjonstiltak* som går ut på å sikre spor (bevis), varsle sikkerhetspersonell, hindre følgeskader, starte skadevurdering og eventuelt varsle politimyndighet.

Det er videre foreslått å lovfeste de overordnede krav til sikkerhetstiltakene for objektet som følger:

- Objekt klassifisert MEGET KRITISK skal beskyttes slik at forsøk på anslag oppdages umiddelbart, gjerningsmann så vidt mulig identifiseres, og tap av funksjon, ødeleggelse og rettsstridig overtakelse avverges.
- Objekt klassifisert KRITISK skal beskyttes slik at anslag oppdages raskt, tap av funksjon og ødeleggelse begrenses, og rettsstridig overtakelse av vesentlige funksjoner avverges.
- Objekt klassifisert VIKTIG skal beskyttes slik at anslag oppdages, og tap av vesentlig funksjon og ødeleggelse begrenses.

Arbeidsgruppen har påpekt at objektenes art, omfang og verdi kan være svært ulike, og den har derfor ikke funnet det hensiktsmessig å foreslå krav om konkrete sikkerhetstiltak som kan anvendes på enhver type objekt. Det vises til at sikkerhetstiltakene her i større grad enn innen informasjonssikkerhet, må tilpasses det enkelte objekts særegenheter.

Nasjonal sikkerhetsmyndighet, andre tilsynsmyndigheter og overordnede virksomheter, foreslås gitt adgang til å kunne overprøve vurderingen av risiko og nødvendige sikkerhetstiltak, men utgangspunktet bør etter arbeidsgruppens syn være at en stor grad av skjønn er overlatt til objekteier.

Koordinert og effektiv varsling ved anslag, eller forsøk på anslag, vil være viktig både for raskt å kunne begrense eventuelle skadefølger i virksomheten og for å forebygge tilsvarende anslag ved andre utsatte objekter. Arbeidsgruppen har derfor foreslått lovfestet en rapporteringsplikt til politiet.

6.3 Høringsinstansenes syn

Enkelte av høringsinstansene har merknader til begrepet «objekteier». Videre har det kommet inn merknader om hvor vidtrekkende objekteiers plikt til å beskytte egne objekter skal være og i hvilken grad den enkelte objekteier er i stand til å kunne gjennomføre tiltakene. Enkelte høringsinstanser er opptatt av hvilke kostnader som beskyttelsestiltakene vil påføre den enkelte objekteier og hvilke økonomiske og konkurransemessige konsekvenser det vil ha at et objekt er utpekt som skjermingsverdige.

Når det gjelder begrepet «objekteier» finner *Datatilsynet* det vanskelig å håndtere definisjonen

av objekteier i lovforslaget § 3 ny nr. 17. Datatilsynet peker på at det i mange sammenhenger er slik at en eller flere juridiske/fysiske personer eier et skjermingsverdig objekt, samtidig som andre fysiske/juridiske personer har råderetten over dette, for eksempel gjennom leieforhold. Datatilsynet finner det unaturlig rent språklig å definere en person som kun har råderett over et objekt som en objekteier.

Forsvarets sikkerhetsavdeling foreslår å endre definisjonen av objekteier i § 1-2 d til «rettssubjekt som eier eller på annen måte råder over et eller flere skjermingsverdige objekt».

Forsvarsbygg (FB) mener også objekteiers ansvar kan være uklart. FB viser til at det er Forsvarsdepartementet som er objekteier i Forsvaret, mens Forsvarsbygg ivaretar eierrollen for departementet, FLO er leietager, mens det normalt er andre enheter i Forsvarets militære organisasjon som er brukere. Forsvarsbygg uttaler:

«I denne sammenheng så er det bruker og da spesielt ved operative enheter som må være opptatt av objektsikkerhet og hvilke krav som skal stilles i de ulike planleggingsscenariene. Ergo burde bruker fremfor eier være ansvarlig for klassifisering og krav til objektsikkerhet. Tilsvarende forhold antas også å være aktuelt på sivil sektor».

Oljeindustriens landsforbund (OLF) stiller spørsmålsteget ved om eierskapet av et objekt skal være en sentral faktor og viser til at innenfor petroleumsindustrien er operatøren, det vil si den som på vegne av et fellesskap (felles eiere) opererer råder over et objekt/en virksomhet. OLF foreslår derfor at objekteier defineres som den som råder over objektet enten ved eierskap eller ved avtaler med eierne.

Vedrørende de økonomiske og administrative konsekvensene ved pliktene som stilles opp for objekteier stiller *Nærings- og handelsdepartementet* spørsmål ved hvorvidt det er rimelig at næringslivet skal dekke kostnadene ved sikkerhetstiltak utover eget behov.

Samferdselsdepartementet viser til at forslaget er omfattende og at de innebærer nye oppgaver for objekteiere. Samferdselsdepartementet stiller seg kritisk til at det i et så omfattende forslag ikke gjøres en nærmere vurdering av de økonomiske og administrative konsekvensene. Departementet mener det er viktig at tiltak i forbindelse med objektsikring blir vurdert og analysert i forhold til kostnad og nytte.

Telenor mener det av konkurransemessige hensyn er viktig at pålegg om sikkerhet og bered-

skap ikke legges ensidig på enkelte aktører uten at disse gis kompensasjon.

Oslo kommune viser til at den er vertskommune for Konge, Regjering, Høyesterett, departementene, diverse direktorater og lignende, og uttaler:

«I den grad samfunnsviktige funksjoner i Oslo av denne grunn klassifiseres til å være av større nasjonal viktighet enn tilsvarende objekter i andre kommuner, finner Oslo kommune det rimelig at staten finansierer den merkostnad de nødvendige skjermingstiltak medfører».

Oslo kommune viser til at dette ikke er vurdert eller kommentert nærmere i høringsutkastet.

Norsk Hydro viser til at noen av kravene til beskyttelse allerede er inkludert i bedriftsinterne krav og mener det er viktig i den grad det kommer ytterligere krav at bedriftene og det offentlige og bedriftene seg imellom kan samarbeide om anbefalte løsninger. Norsk Hydro registrerer at det også i forslaget er åpnet for muligheten for å få offentlige tilskudd ved å dekke omkostninger ved sikringstiltak som er urimelig tyngende.

Det er videre kommet inn merknader om hvor vidtrekkende objekteiers plikt til å beskytte egne objekter skal være, og i hvilken grad den enkelte objekteier er i stand til å kunne gjennomføre tiltakene.

Etter *Telenors* mening gir ikke forslaget detaljer om klassifiseringen og hvordan sikringen skal foregå og at «den legger for mye av ansvaret/vurderingen til sektordepartement og objekteier». Telenor uttaler at:

«Riktignok vil man ha både tilsynsmyndighet og ankemuligheter, men dette forhindrer ikke at man vil ha en risiko for forskjellige vurderinger og dermed ikke oppnå et harmonisert sikringsnivå.»

Det må etter Telenors mening gis kriterier for konkrete tiltak på de ulike nivåene for at kravene til sikring skal kunne omsettes i konkrete tiltak som er mulig å gjennomføre. Telenor mener det må «beskrives av relevante myndigheter (NSM) hvordan vi skal kunne beskytte objektene under de scenariene man legger til grunn gjennom både lovverk og forskrift».

Justisdepartementet uttaler til lovforslaget § 17 a om objekteiers plikt til å beskytte skjermingsverdige objekt:

«Justisdepartementet mener for øvrig at forsøk på anslag eller anslag mot alle skjermingsverdige objekter iht. sikkerhetsloven må kunne oppdages umiddelbart, gjerningsmannen må så vidt mulig identifiseres, og tap av funksjon,

ødeleggelse og rettsstridig overtakelse må avverges. Objekteier må ha plikt på seg til å beskytte slike objekter med sikkerhetstiltak som ivaretar dette behovet, bl.a. gjennom krav til overvåknings- og kontrollsystemer».

Nasjonal sikkerhetsmyndighet (NSM) har enkelte merknader til de generelle krav til beskyttelse. NSM mener kravene er sentrale og gir sterke føringer for de enkelte objekteiere som kan gi store økonomiske, organisatoriske og personellmessige konsekvenser. Kravene bør derfor være presise, slik at man unngår feiltolkning. NSM mener videre at det er viktig å gjøre en avgrensning mellom tiltak som skal motstå logiske angrep mot informasjon og tiltak som skal motvirke fysiske angrep på et skjermingsverdig objekt. NSM peker på at samspillet og sammenhengen mellom bestemmelsene om informasjonssikkerhet og objektsikkerhet kan gi opphav til gråsoner. Tiltakene som foreslås er minimumstiltak i en normalsituasjon. Virksomhetene foreslås også pålagt å planlegge påbyggingstiltak. Disse tiltakene bør beskrives nærmere.

Oljeindustriens Landsforening (OLF) setter spørsmålsteget ved om objekteier er i stand til å møte de generelle krav til sikringstiltak, og uttaler:

«Dette gir et ubegrenset ansvar både mht trussel og mht tiltak. I realiteten har en sivil privatrettslig objekteier svært begrensede muligheter mht tiltak for beskyttelse. Dette gjelder mot personer, fartøy, fly og gjenstander. Han kan observere, varsle og alarmere; han kan sette opp gjerder og tilsvarende fysiske barrierer, men inngripingsmulighetene er svært begrenset. Hans muligheter til å anholde/arrestere eller vise bort med makt er begrenset. Men objekteier kan gjøre objektet og virksomheten robust (mindre sårbar). Begrepet 'beskytte' kan derfor være misvisende mht objekteiers reelle muligheter.»

Telenor mener det i praksis er umulig å tilfredsstille kravene til sikring av et objekt 100 %. Etter Telenors mening blir det her «*snakk om hvilke trusler man skal beskytte seg mot – med andre ord; hvilke ressurser f.eks en potensiell terrorist råder over*». Etter selskapets oppfatning må det defineres klare retningslinjer på hva som er truslene og hvilke sikringstiltak myndighetene forlanger.

Forsvarets forskningsinstitutt mener det vil være en vesentlig utfordring å utforme konkrete sikringstiltak, da selv rene fysiske systemer innen mange samfunnssektorer er i ferd med å bli svært komplekse i forhold til tidligere.

Fylkesmannen i Hordaland viser til at politi og forsvar tidligere var enerådende som sikringsper-

sonell. Ved at objekteiere er foreslått et større ansvar på flere områder, herunder vakthold og sikring, ber fylkesmannen om at det vurderes i hvilken grad det i framtiden kan oppstå gråsoner i forhold til når myndighetene må overta sikringen av et objekt som har en privat eier.

Riksarkivaren antar at en vurdering av offentlige arkiver i de fleste tilfeller vil føre til klassifiseringen VIKTIG. Han mener at forskrift 11.12.1998 om offentlige arkiver som hovedregel vil gi tilstrekkelig beskyttelse av objektet i forhold til en slik vurdering. Riksarkivaren antar videre at de deler av offentlige arkiver som er gradert etter sikkerhetslovens regler i visse tilfeller vil få klassifisering som KRITISKE og i noen tilfeller også som MEGET KRITISKE objekter. Riksarkivaren mener at arkivforskriftens regler alene neppe vil tilfredsstille de krav som må stilles til skjerming på disse nivåene: «*her må den foreslåtte forskriften, og andre forskrifter til sikkerhetsloven komme i tillegg*». Når det gjelder Arkivverkets magasiner antar Riksarkivaren at disse, på grunn av det arkivmaterialet som befinner seg der, vil måtte klassifiseres som skjermingsverdige objekter, for deler av magasinene kanskje opp til nivået KRITISK. Riksarkivaren mener sikringstiltakene pr. i dag vil være tilstrekkelig i forhold til en slik vurdering.

Høgskolen i Stavanger diskuterer objekteiers plikt og militært-sivilt samarbeid. Høgskolen peker på at det skal legges opp til en helhetlig tenkning, men at objekteiere skal ha sitt fokus på det skjermingsverdige objektet. Forsvaret og politiet skal forestå etterretning, vurdering av trusler, informere objekteiere, tilby sikringsstyrker osv. Dette forutsetter etter høgskolens mening at det militær-sivile samarbeidet, eller at samarbeidet mellom objekteiere og andre aktører, fungerer. Høgskolen reiser spørsmål ved om alt tverrstatlig og tverrsektorielt samarbeid fungerer i praksis, og om i hvilken grad objekteiere og involverte aktører er forberedt på å samarbeide om objektsikkerhet. Etter høgskolens mening er det like viktig som et velfungerende samarbeid å ha en klar rollefordeling mellom aktørene, da objekteiere må kunne drive egen virksomhet uten at andre aktører er innblandet mer enn nødvendig.

Norges vassdrags- og energidirektorat uttaler:

«Objektsikkerhet i form av »punktsikkerhet« på et begrenset utvalg av objekter, må avveies mot evne til overordnet krisehåndtering, systemsikkerhet i form av etablering av alternativer og ulike rutingsmuligheter, gjenoppbyggingsevne m.v. Isolert sub-optimering av sikkerhet på noen utvalgte objekter uten å se dette i den totale sammenheng må unngås».

6.4 Departementets vurdering

Departementet støtter arbeidsgruppens anbefaling om at objekteier, som i dag, skal være den som har plikt til å beskytte objektet, og at objekteier skal gjennomføre forebyggende tiltak etter en forutgående risikovurdering.

Enkelte høringsinstanser har tatt opp spørsmålet om hvem som er «eier» i forhold til objektet og som således er pålagt plikten til å beskytte objektet. «Eier» vil etter departementets oppfatning kunne være både det rettssubjekt som er eier av objektet eller det rettssubjekt som på annen måte råder over det skjermingsverdige objektet. Spørsmålet vil særlig ha aktualitet i forhold til private rettssubjekt, og bør finne sin konkrete avklaring i forbindelse med det enkeltvedtak som fattes for anvendelse av sikkerhetsloven på det private rettssubjekt.

Arbeidsgruppen påpeker at objektenes art, omfang og verdi kan være svært ulike. Det er derfor ikke hensiktsmessig å oppstille krav om konkrete sikkerhetstiltak som kan anvendes på ethvert type objekt, men det foreslås lovfestet noen funksjonelle krav. Departementet deler denne oppfatning. I de fleste viktige samfunnssektorer med skjermingsverdige objekter pågår det et beredskapsarbeid og stilles krav til virksomhetenes forebyggende sikkerhetsarbeid. Det gjelder både i forhold til tilsiktede og utilsiktede hendelser. Dette er et arbeid som er forankret i det sektorvise lovverk.

Sikring mot tilsiktede hendelser må derfor sees i sammenheng med de tiltak som er nedfelt i særlovene. Sikkerhetstiltakene bør derfor tilpasses den enkelte sektor. Sektorlovgivningen - der den gir bestemmelser om konkrete sikkerhetstiltak mot tilsiktede hendelser - skal derfor etter departementets syn legges til grunn ved implementering av forebyggende tiltak. Der sektorlovgivningen ikke gir denne type bestemmelser, eller bestemmelsene som er gitt (åpenbart) ikke tilfredsstillende sikkerhetslovens norm for beskyttelse av skjermingsverdige objekter, vil ytterligere tiltak måtte implementeres, slik at de funksjonelle standarder som sikkerhetsloven stiller blir ivaretatt.

På objektsikkerhetsområdet kan flere sektorer i samfunnet vise til sikkerhetsbestemmelser nedfelt i lov eller forskrift som helt eller delvis kan sies å omfatte de sikkerhetshensyn som sikkerhetsloven på objektsikkerhetsområdet også søker å ivareta. På de områder slike hensyn fullt ut er ivaretatt i sektorbestemmelsene, vil sikkerhetsloven stå tilbake for disse.

Der hensyn delvis er ivaretatt gjennom sektorbestemmelsene, vil sikkerhetsloven som tverrsek-

toriell standard virke reparerende, slik at det helhetlige, tverrsektorielle nasjonale sikkerhetsbehovet knyttet til defensiv forebygging av spionasje, sabotasje og terrorhandlinger, blir ivaretatt.

Eksempler på sektorer med et «security»-regelverk finnes innen luftfarten, sjøfarten og kraftforsyningen. Regelverkene innen luftfart og sjøfart er begge resultat av internasjonale avtaler som Norge er forpliktet til å følge, og de enkelte bestemmelsene er ofte rene oversettelser av engelske tekster som er vedtatt i internasjonale fora som EU og IMO.

For luftfarten finnes en forskrift som har som formål å «forebygge anslag mot sikkerheten i sivil luftfart». Forskriften fokuserer klart på tilsiktede handlinger, som terrorisme og sabotasje. Bestemmelsene tar først og fremst sikte på å styrke sikkerheten (liv og helse) for de reisende og ansatte på bakken og i luften. Imidlertid vil gjennomføring av tiltakene også ha effekt i forhold til opprettholdelse av driftskontinuiteten i flytrafikken.

Et liknende perspektiv gjelder for bestemmelsene som er gitt for sikring av skip og havn, ISPS-koden (International Ship and Port facility Security Code). Denne har resultert i «Forskrift om sikkerhet og terrorberedskap i norske havner». Formålet i denne er å «forebygge og hindre terroranslag mot fartøy i internasjonal fart og mot havneterminaler som betjener slike fartøy». Den stiller krav til «etablering, iverksettelse og oppfølging av sikkerhets- og terrorberedskapstiltak for norske havneterminaler».

Sikkerhetsbestemmelsene for kraftforsyningen skiller seg ut fra andre sektorvise bestemmelser i forhold til formålsbeskrivelsen. Med bakgrunn i energiloven ble det så tidlig som i 1991 fastsatt «Sikkerhetsbestemmelser for kraftforsyningen». Her finnes et formål som entydig retter seg mot det å sikre funksjonalitet:

«1. Sikkerhetsbestemmelser for kraftforsyningen omhandler tiltak for sikring mot skade ved krigshandling eller sabotasje på bestående anlegg, anlegg under bygging eller planlagte anlegg som er eller trolig vil bli av betydning for landets kraftforsyning. Bestemmelsene skal hindre uvedkommende i å skaffe seg informasjon om og adgang til kraftforsyningsanlegg i den hensikt å forstyrre eller ødelegge virksomheten.»

For kraftforsyningen er det også utarbeidet en egen forskrift om beredskap, med en tilhørende omfattende veiledning.

Felles for regelverkene innen luftfart, skip/havn og kraftforsyning er at de - i ulik grad - refererer til bestemmelser i den tverrsektorielle sikkerhetsloven. Det gjelder først og fremst bestem-

melsene om beskyttelse av informasjon (sikkerhetsgradering) og om personkontroll (sikkerhetsklarering). Det er altså en sammenheng mellom de særskilte bestemmelsene innen den enkelte sektor og de overordnede bestemmelsene om forebyggende sikkerhet i sikkerhetsloven.

Sikkerhetsbestemmelsene for kraftforsyningen illustrerer at sikring av nasjonale interesser og kritisk infrastruktur ikke bare er et spørsmål om fysisk sikring av objekter, men at beskyttelse av skjermingsverdig informasjon (bl.a. gjennom personellsikkerhetstiltak) også er en viktig del av dette. Sikkerhetsloven har i dag et detaljert regelverk for dette.

På andre områder har sektorlovgivningen regelverk som i mindre grad korresponderer med sikkerhetslovens formål. Infrastrukturutvalget omtaler vann- og avløpssektoren som et eksempel på et område hvor det har vært liten oppmerksomhet på risiko og sårbarhet og behovet for beredskap. Her har myndighets- og regelverksstrukturen vært fragmentert, noe som har gitt utfordringer innenfor sikkerhets- og beredskapsaspektet. Infrastrukturutvalget pekte i sin utredning også på at selv om etableringen av Mattilsynet var et riktig skritt, har sikring av drikkevann ikke vært tilstrekkelig prioritert.

Når det gjelder de funksjonelle krav som sikkerhetsloven skal oppstille foreslås det lovfestet at disse skal bestå av en kombinasjon av barrierer, deteksjon, verifikasjon og reaksjon, som i sum skal tilfredsstillende følgende krav:

- Objekt klassifisert MEGET KRITISK skal beskyttes slik at tap av funksjon, ødeleggelse og rettsstridig overtakelse avverges.
- Objekt klassifisert KRITISK skal beskyttes slik at tap av funksjon og ødeleggelse begrenses, og rettsstridig overtakelse av vesentlige funksjoner avverges.
- Objekt klassifisert VIKTIG skal beskyttes slik at tap av vesentlig funksjon og ødeleggelse begrenses.

Det foreslås videre at sikkerhetstiltakene også skal ta sikte på å redusere muligheten for etterretningsaktivitet mot objektet.

7 Virksomhetsklarering

7.1 Gjeldende rett

Ved sikkerhetsgraderte anskaffelser skal vedkommende anskaffelsesmyndighet (forvaltningsorgan) inngå en sikkerhetsavtale med en leverandør, jf. sikkerhetslovens § 27. Sikkerhetsgradert

anskaffelse er i sikkerhetslovens § 3 nr. 14 definert som:

«anskaffelse (...) som innebærer at leverandøren av varen eller tjenesten vil kunne få tilgang til skjermingsverdig informasjon eller objekt, eller som innebærer at anskaffelsen må sikkerhetsgraderes av andre årsaker».

Sikkerhetsavtalen skal fastsette nærmere regler for ansvar og plikter etter sikkerhetsloven. Hvis vedkommende leverandør får tilgang til sikkerhetsgradert informasjon gradert KONFIDENSIELT eller høyere, eller det av andre grunner anses nødvendig, skal leverandøren ha leverandørklarering, jf. sikkerhetsloven § 28.

7.2 Arbeidsgruppens forslag

Arbeidsgruppen har foreslått at *private virksomheter* som skal eie eller råde over skjermingsverdige objekter bør sikkerhetsklareres. Virksomheter som anses ustabile eller som man ikke kan stole på vil ivareta samfunnets interesser i tilstrekkelig grad, kan da om mulig velges bort eller i det minste pålegges endringer i sin struktur eller andre tiltak. I dag er det allerede regler om leverandørklarering ved en del sikkerhetsgraderte anskaffelser fra private til forvaltningsorganer. I en slik kontroll av virksomheten vil det bli tatt hensyn til solvens, eierskap, styremedlemmer, daglig leder, gjennomførte sikkerhetstiltak m.m. Det er derfor foreslått at et lignende klareringssystem innføres for private objektetiere – uavhengig av om virksomheten er å anse som «leverandør» eller ikke. Det antas at en slik «*virksomhetsklarering*» vil kunne redusere noen av de sikkerhetsmessige ulempene som følger av økt privatisering og internasjonalisering.

Virksomhetsklarering foreslås lovfestet i et nytt kapittel 6 a i sikkerhetsloven. Det foreslås at en leverandør eller objektetier som ikke er forvaltningsorgan må inneha virksomhetsklarering dersom:

- virksomheten kan få tilgang til informasjon gradert KONFIDENSIELT eller høyere,
- virksomheten eier eller på annen måte råder over objekt klassifisert KRITISK eller høyere, eller
- det av særlige grunner anses nødvendig.

For tilgang til sikkerhetsgradert informasjon skal klarering for angitt sikkerhetsgrad foreligge. For objekt klassifisert KRITISK skal klarering for KONFIDENSIELT foreligge. For objekt klassifisert MEGET KRITISK skal klarering for HEMMELIG foreligge.

Dersom virksomhetsklarering ikke kan oppnås, skal departementet som forvalter vedkommende sektor om mulig sørge for at eventuelt oppdrag eller tillatelse som betinger virksomhetsklarering ikke gis eller bortfaller. Dersom bortfall av gitt oppdrag eller tillatelse ikke er mulig, skal departementet iverksette kompensierende tiltak for å redusere sårbarheten til et akseptabelt nivå. Dersom heller ikke kompensierende tiltak gir tilfredsstillende sikkerhet, kan departementet i det enkelte tilfelle pålegge at eierskapet eller annen rådighet opphører eller endres. Departementets vedtak kan påklages til Kongen i statsråd. Dersom skjermingsverdig objekt overføres fra offentlig virksomhet til privat virksomhet skal virksomhetsklarering foreligge før overføring skjer.

Virksomhetsklarering skal bare iverksettes etter anmodning fra forvaltningsorgan eller objekteier, med mindre annet er bestemt av Nasjonal sikkerhetsmyndighet. Ved vurderingen av om virksomhetsklarering kan gis, skal det foretas kontroll av virksomheten. Virksomheten skal gi alle opplysninger som antas å kunne være av betydning for klareringsspørsmålet. Virksomhetskontrollen skal omfatte personkontroll av personer i virksomhetens styre og ledelse.

Virksomhetsklarering skal ikke gis dersom det foreligger rimelig tvil om virksomhetens sikkerhetsmessige skikkethet. Ved avgjørelse av sikkerhetsmessig skikkethet skal det bare legges vekt på forhold som er relevante for å vurdere virksomhetens evne og vilje til å utøve forebyggende sikkerhetstjeneste. Opplysninger om følgende forhold i virksomheten kan tillegges betydning:

- Økonomiske forhold, herunder muligheten for insolvens.
- Eierform og eierinteresser.
- Sikkerhetsmessige forhold vedrørende daglig leder og styre.
- Sikkerhetsorganisasjonen.
- Gjennomføringen av sikkerhetstiltak.
- Mulige straffbare forhold, herunder forhold som kvalifiserer til foretaksstraff.
- Andre forhold som kan gi grunn til å frykte at virksomheten vil kunne opptre i strid med sikkerhetsmessige interesser.

Nasjonal sikkerhetsmyndighet eller den departementet bemyndiger, foreslås å være klareringsmyndighet.

Det foreslås at reglene om begrunnelse og klage i sikkerhetsklareringssaker gis anvendelse så langt de passer. Kongen foreslås å gi nærmere forskrifter om virksomhetsklarering.

7.3 Høringsinstansenes syn

Det har kommet inn merknader fra høringsinstansene knyttet til uklårheter i de foreslåtte lovbestemmelsene om virksomhetsklarering.

Justisdepartementet viser til § 26 a fjerde ledd, tredje punktum i lovforslaget, hvor departementet i det enkelte tilfelle skal kunne «pålegge at eierskapet eller annen rådighet opphører eller endres». Justisdepartementet finner det uklart hva som menes med dette, og særlig uklart er det hva et pålegg om opphør av eierskap er ment å innebære. Departementet mener videre at kravet om virksomhetsklarering må vurderes nærmere i forhold til kravet til sikkerhetsklarering, jf. sikkerhetsloven § 11, og viser til PSTs høringsuttalelse om dette.

I forhold til § 26 c første ledd om at det ikke skal gis virksomhetsklarering dersom det foreligger «rimelig tvil» om virksomhetens skikkethet, uttaler *Justisdepartementet* at det bør klargjøres i forarbeidene hva som ligger i dette kravet. Departementet mener videre at begrepet «sikkerhetsorganisasjonen» i bestemmelsens annet ledd bokstav d, bør klargjøres nærmere. I følge bestemmelsens bokstav f, kan klareringsmyndigheten legge vekt på «mulige straffbare forhold». Etter Justisdepartementets syn kan det knytte seg rettsikkerhetsmessige betenkeligheter til å legge vekt på antatte eller mulige straffbare forhold i saker hvor det ikke foreligger en rettskraftig fellende dom. Justisdepartementet savner en mer utførlig behandling av dette i arbeidsgruppens rapport. Det bør etter Justisdepartementets mening også gjøres klart om bokstav f kun er ment å omfatte straffbare forhold som kan føre til foretaksstraff eller om klareringsmyndighetene også skal kunne legge vekt på straffbare forhold hos ansatte eller andre som er tilknyttet virksomheten. Departementet mener videre at det også bør presiseres i forarbeidene hva som menes med at et forhold «kvalifiserer» til foretaksstraff.

Justisdepartementet har også merknader til § 26 f, hvor arbeidsgruppen har foreslått at sikkerhetsloven § 25 eller bestemmelser gitt i medhold av § 25 skal gjøres tilsvarende gjeldende for virksomhetsklarering når det gjelder begrunnelse og klage. Departementet viser til forarbeidene til sikkerhetsloven hvor det er gitt en begrunnelse for bestemmelsen. Denne begrunnelsen kan etter departementets mening ikke overføres til et vedtak om virksomhetsklarering og legger til grunn at en avgjørelse om virksomhetsklarering er et enkeltvedtak etter forvaltningsloven § 2 bokstav a og b. Dersom rettsikkerhetsgarantiene i forvaltningsloven ikke skal gjelde, må det etter departe-

mentets mening gå klart fram av sikkerhetsloven, og regelverket i kapittel 6 a må sikre at viktige rettsikkerhetsgarantier ivaretas. Departementet viser til at det er foreslått at særreglene om begrunnelse og klage kommer til anvendelse for avgjørelse om virksomhetsklarering. Det er etter departementets syn uklart om de øvrige reglene i forvaltningsloven kapittel IV-VI skal gjelde.

Justisdepartementet viser til at Lund-kommisjonen peker på at etter moderne rettsoppfatning bør den enkelte ha krav på å bli gjort kjent med at sikkerhetsundersøkelser foretas og på forhånd samtykke til dette, at kriteriene og øvrige regelverk er nedfelt i regelverk som den enkelte kan sette seg inn i, å få gjøre seg kjent med resultatet av personkontrollen, og å få avslag begrunnet; med mindre tungtveiende hensyn taler mot å få avgjørelsene overprøvet ved klage til høyere myndighet. Departementet mener disse spørsmålene bør vurderes ved utforming av reglene i sikkerhetsloven.

Justisdepartementet mener det må redegjøres nærmere for hva kravet om virksomhetsklarering innebærer for den enkelte virksomhet. Etter departementets mening må særskilt prinsipper som innebærer endringer i selskaps- og eierstruktur tydeliggjøres. Det bør videre tydeliggjøres hvilke prinsipper som skal gjelde dersom et objekt er skjermingsverdig, samtidig som virksomhetsklarering i henhold til sikkerhetsloven ikke er mulig.

Direktoratet for samfunnssikkerhet og beredskap (DSB) finner det uklart hva virksomhetsklarering vil medføre av forpliktelser for den enkelte virksomhet og uttaler:

«Denne uklarheten er uheldig, særlig ettersom det synes å fremgå at eierskapsspørsmål alene, uavhengig av kontraktsforhold eller lignende, kan utløse virksomhetsklarering. Sannsynligvis er prinsippet likevel en nødvendighet når kritiske infrastrukturer dereguleres, privatiseres og etter hvert omsettes. Det antydes andre løsninger dersom virksomhetsklarering ikke er mulig. Hva disse går ut på bør avklares. Det kan ellers være svært vanskelig å skjerme et sensitivt objekt fra sine eiere».

Politiets sikkerhetstjeneste (PST) uttaler til § 26 a:

«Kravet til virksomhetsklarering må settes ut fra den gradering som er satt på informasjonen og som virksomheten skal behandle. Klarering ut fra en objekt-klassifisering er i strid med kravet til sikkerhetsklarering som er begrunnet med behov for en autorisasjon for tilgang til informasjon gradert KONFIDENSIELT eller høyere i samsvar med sikkerhetslovens § 11. Det er også i strid med definisjonen i sikker-

hetslovens § 3 nr. 16 som blant annet sier at sikkerhetsklarering er en avgjørelse om en persons antatte sikkerhetsmessige skikkethet for angitt sikkerhetsgrad».

PST har også merknader til § 26 d om hvem som er klareringsmyndighet. PST viser til at i henhold til sikkerhetsloven § 4 er *departementet* å forstå som Forsvarsdepartementet. PST er i tvil om hvorvidt Forsvarsdepartementet kan bemyndige klareringsmyndighet til virksomheter som er underlagt et annet departement og viser til at sikkerhetsloven § 23 fastslår at hvert enkelt departement er klareringsmyndighet innenfor sitt myndighetsområde. Vedkommende departement kan delegerer denne myndigheten. Denne delegeringen av myndighet bør etter PSTs mening videreføres også med hensyn til virksomhetsklarering. For å unngå misforståelser foreslår PST teksten i paragrafen forandret til: «*Nasjonal sikkerhetsmyndighet eller den vedkommende departement bemyndiger er klareringsmyndighet.*»

I forhold til § 26 e er det noe uklart for PST om en virksomhet som eier et objekt som er klassifisert som kritisk, og som ikke er et forvaltningsorgan, kan opprettholde sin sikkerhetsklarering selv om et oppdrag faller bort. PST finner det også uklart og forvirrende at en blander sammen begrepene graderte oppdrag og klassifisering av objekt (jf. forslag til § 26 a).

Nasjonal sikkerhetsmyndighet viser til at det i dag i forbindelse med så vel personklareringer som leverandørklareringer, så fører NSM sentralt register over disse. NSM mener det er naturlig at et tilsvarende register også etableres for virksomhetsklareringene. NSM foreslår derfor et nytt fjerde ledd til forskriften § 3-4: «*NSM skal føre sentralt register over alle virksomhetsklareringer.*»

Nærings- og handelsdepartementet uttaler at:

«Forslagene innebærer bl.a. at lovens virkeområde utvides til også å omfatte private rettssubjekter som eier eller råder over et skjermingsverdig objekt eller er leverandører til slike. Det foreslås også etablert ervervskontroll i forhold til rettssubjekter som må inneha virksomhetsklarering. Denne kontrollen vil gi de ansvarlige departementene adgang til å gi pålegg om forbedringstiltak eller i ytterste fall opphør av rådighet eller eierskap. Disse endringene sammen med andre forslag i rapporten kan medføre endrede rammevilkår for mange bedrifter gjennom økte utgifter, merarbeid og restriksjoner på virksomhet og eierforhold. Generelt bør man etter Nærings- og handelsdepartementets syn unngå begrensninger av utenlandsk eierskap av norsk næringsliv, inkludert

dert samfunnsviktige virksomheter. Det bør heller ikke innføres tiltak som får negativ effekt på norsk næringslivs virksomhet i utlandet og som kan skade konkurranseevnen i forhold til andre lands. Eiermessig ervervskontroll vil etter vårt syn undergrave mulighetene for gjennomføring av Regjeringens eierskapspolitikk.»

Til reglene om virksomhets- og personkontroll uttaler *Stavanger kommune* at den har en befolkning med sterkt internasjonalt innslag. Kommunen forutsetter at forskriften ikke utformes slik at enkelte ansatte i bedrifter blir ekskludert utelukkende pga. etnisitet eller opprinnelse.

Telenor uttaler at reglene om virksomhetsklarering vil

«ha stor innvirkning på måten bedriften administreres på, ved at det vil bli stilt krav til for eksempel informasjonssystemer og lagringsmedier, sikkerhetsmessig godkjenning av lokaliteter, sikkerhetsinspeksjoner osv., med store omkostninger og restriksjoner i forhold til hvordan bedriften drives. Dette er i direkte motsetning i forhold til dagens markedssituasjon som krever åpenhet og fleksibilitet i organisasjonen for å kunne hevde seg i konkurranse. For Telenor som består av mange forskjellige forretningsområder og selskap, vil virksomhetsklarering kun være praktisk for mindre avdelinger som jobber direkte med gradert informasjon og klassifiserte objekt».

Telenor foreslår at reglene om virksomhetsklarering kun skal gjøres gjeldende for de deler av en bedrift som er direkte involvert i arbeid som omfatter gradert informasjon.

7.4 Departementets vurdering

Spørsmålet om innføring av virksomhetsklarering må sees i sammenheng med arbeidsgruppens forslag om utvidelse av sikkerhetsloven til private rettssubjekter. Det vises til departementets vurdering i den sammenheng. Infrastrukturutvalget viser i sin utredning (NOU 2006: 6, pkt. 7.5.2.1 s. 83) til at sikkerhetsloven allerede har bestemmelser om virksomhetsklarering, og at loven omtaler dette i dag som leverandørklarering i forbindelse med sikkerhetsgraderte anskaffelser. Utvalget peker videre på at dersom manglende sikkerhetsklarering av en privat virksomhet som objekteier skulle føre til konsekvenser i forhold til eierskapet, ville dette ha karakter av ervervskontroll. Videre viser utvalget til at ervervsloven ble opphevet i 2002 og at det i forbindelse med stortingsbehandlingen bl.a. ble uttalt av komiteflertallet i Innst. O. nr. 72 (2001-2002):

«Flertialet ber regjeringa sørge for at beredskapsomsyn og tryggingssyn blir innarbeidd i anna regelverk, om lova blir oppheva».

Infrastrukturutvalget mener derfor at det er mulig å gi bestemmelser om virksomhetsklarering for visse objekteiere, men at dette i så fall kun bør gjelde for virksomheter som eier eller råder over objekter som er spesielt kritiske for samfunnet.

Departementet fremmer derfor ikke forslag om virksomhetsklarering i denne proposisjonen.

8 Sikkerhetsklarering

8.1 Innledning

Departementet foreslår i kapittel 6 at sektorlovgivningen skal regulere de detaljerte beskyttelsestiltak for skjermingsverdige objekter. Sektorlovgivningen har imidlertid ikke bestemmelser om sikkerhetsklarering. Det har sikkerhetsloven. Under behandles spørsmålet om anvendelse av sikkerhetsklarering i forhold til skjermingsverdige objekter. Samtidig vurderes spørsmålet om kravet til sikkerhetsklarering i sikkerhetsloven er tilstrekkelig stram. Vurdering av sistnevnte spørsmål bygger på arbeidsgrupperapporten «Grenseland mellom rettssikkerhet og personellsikkerhet», jf. Ot.prp. nr. 59 (2004-2005).

8.2 Sikkerhetsklarering og skjermingsverdige objekter

8.2.1 Gjeldende rett

Sikkerhetsloven § 17 annet ledd fastsetter at Kongen kan bestemme at det kreves sikkerhetsklarering etter reglene i sikkerhetsloven kapittel 6 om personellsikkerhet, for den som vil kunne få tilgang til skjermingsverdige objekt.

Det er ikke fastsatt slike regler av Kongen i dag.

8.2.2 Arbeidsgruppens forslag

Arbeidsgruppen viser til at undersøkelser tyder på at de fleste sikkerhetsproblemer som en virksomhet opplever, er forårsaket av egne ansatte. Det kan være bevisste handlinger ut fra ulike motiver som f.eks. hevn, eller ubevisste handlinger som følge av kunnskapsmangel. I ytterste konsekvens kan etter arbeidsgruppens oppfatning en person fra starten av være «plantet» i en virksomhet, i den hensikt å iverksette sikkerhetstruende aktivitet i virksomheten på et senere tidspunkt.

For å redusere muligheten for at personer i egen virksomhet utgjør en trussel, har arbeidsgruppen foreslått at person som har tjenestlig behov for adgang til skjermingsverdig objekt, skal være autorisert og om nødvendig sikkerhetsklart før slik adgang gis. For person som kan få adgang til objekt eller del av et objekt klassifisert KRITISK, foreslås det at vedkommende skal ha sikkerhetsklarering for KONFIDENSIELT eller høyere, og for MEGET KRITISK foreslås det sikkerhetsklarering for HEMMELIG eller høyere. Reglene er foreslått utformet etter mønster fra reglene om tilgang til sikkerhetsgradert informasjon. I en slik prosess kan sentral personkontroll og klarering, kombinert med lokal autorisering, i stor grad kunne avdekke mangel på sikkerhetsmessig skikkethet. Ulempen med et slikt tiltak er at det vil kunne medføre både store kostnader og et redusert personvern i form av behandling av til dels meget sensitive personopplysninger. Arbeidsgruppen har derfor foreslått at sikkerhetsklarering ikke bør kunne kreves for tilgang til objekter med lavest klassifiseringsgrad, hvilket vil utgjøre den største andelen av objektene. I tillegg foreslås det at det enkelte departement kan dispensere fra kravet til sikkerhetsklarering. Det foreslås som i dag at Kongen fastsetter nærmere regler om sikkerhetsklarering for tilgang til skjermingsverdige objekter.

8.2.3 Høringsinstansenes syn

Amnesty International Norge uttaler i sin høringsuttalelse:

«Størst betenkeligheter reiser bestemmelsen om at alt personell som har adgang til skjermingsverdig objekt skal være autorisert. Et slikt krav medfører flere konsekvenser for arbeidstakerne. For det første blir flere arbeidstakere underlagt en strengere personlighetsgranskning, noe som kan være svært betenkelig. Kun etter en større granskning vil det være mulig å få jobb. Dette kan oppleves som en inngripen i en persons privatliv. Dernest sier arbeidsgruppen i klartekst at utenlandske arbeidstakere i utgangspunktet skal være avskåret fra stillinger knyttet til slike objekter, noe som kan oppfattes som svært diskriminerende tatt i betraktning av at dette begrenser deres arbeidsmuligheter. Selv om forskriften åpner for at det kan dispenseres fra dette forbudet, bør dette forholdet vurderes nærmere.»

Datatilsynet uttaler:

«Dersom man utvider behovet for sikkerhetsklarering til nye områder/objekter, har dette

klare personvernulempen heftet ved seg. Flere personer enn tidligere vil måtte finne seg i å bli gransket i detalj, dersom de for eksempel søker på jobb. Muligheten for å legge negative forhold i sin fortid bak seg, blir for disse personene begrenset, og opplysninger om de enkelte forhold spredt i større grad enn tidligere. Forslagene vil også ha negativ virkning for personer uten norsk statsborgerskap og personer med nærstående fra andre land. Hensynet til tredjepersoner som berøres av sikkerhetsklareringen er ikke berørt i nevneverdig grad. Datatilsynet gir ingen merknad til reglene om sikkerhetsklarering som sådan, da disse reglene er under evaluering av en arbeidsgruppe nedsatt av Forsvarsdepartementet, der Datatilsynet er representert.»

Datatilsynet har uttalt seg om arbeidsgruppens forslag til § 17 a fjerde ledd. Datatilsynet finner formuleringen «vil kunne få tilgang til skjermingsverdig objekt» meget vid og at dette i ytterste konsekvens kan omfatte hele Norges befolkning. Datatilsynet mener man også bør bruke «adgang» i stedet for «tilgang» da det er snakk om fysiske objekter og ikke informasjon. Datatilsynet foreslår en snovere formulering: «Kongen kan bestemme at det kreves sikkerhetsklarering etter reglene i kapittel 6 for den som skal gis adgang til skjermingsverdig objekt».

Datatilsynet mener videre at forslaget vil øke behovet for sikkerhetsklarering og at arbeidsgruppen ikke i tilstrekkelig grad har redegjort for denne følgen av forslaget. Tilsynet viser videre til de negative konsekvenser krav om sikkerhetsklarering har for utenlandske statsborgere.

Justisdepartementet påpeker at dersom forslaget innebærer en vesentlig økning av antall personklareringer, vil det kunne bety betydelig merarbeid i offentlig og privat sektor og dessuten en uthuling av selve formålet med personklareringer. Justisdepartementet mener derfor det bør vurderes om innhenting av politiattest er tilstrekkelig for tilgang til klassifisert objekt. Justisdepartementet viser her også til merknadene fra Politiets sikkerhetstjeneste (PST) når det gjelder forholdet til utenlandske statsborgere, samt sikkerhetsprosedyrer for godkjenning og besøk fra representanter for fremmede stater, internasjonale organisasjoner og utenlandske rettssubjekter.

PST uttaler:

«Sikkerhetsloven § 3 nr 16 fastslår at sikkerhetsklarering er en avgjørelse tatt av klaringsmyndighet om en persons antatte sikkerhetsmessige skikkethet for angitt sikkerhetsgrad. Dette innebærer at klarering gis med

henblikk på autorisasjon for tilgang til sikkerhetsgradert informasjon og ikke for tilgang til klassifiserte objekter. En utvidelse av klareingsbegrepet vil etter vår vurdering være sterkt ressurskrevende og skape vanskelig grensesnitt. Kravet til sikkerhetsklarering må være begrunnet med tilgang til gradert informasjon og ikke med adgang til klassifiserte objekter.»

PST mener derfor det bør vurderes om det ikke er tilstrekkelig å innhente politiattest for tilgang til klassifisert objekt.

PST peker også på problemene sikkerhetsklarering vil skape for utenlandske statsborgere, særlig innen oljevirksomheten. Det samme påpeker Politidirektoratet i sin høringsuttalelse.

Landsorganisasjonen i Norge uttaler:

«Vi vil også peke på at de foreslåtte tiltak om autorisasjon og sikkerhetsklarering vil kunne ha meget uheldige konsekvenser i forhold til bruk av utenlandsk arbeidskraft, for eksempel i offshore. Vi vil understreke behovet for å ivareta hensynet til personvernet, og vi mener det må utvises meget stor varsomhet med å svekke dette med sikkerhetstiltak som kontroll av ansatte, autorisasjon og sikkerhetsklarering. De ansattes representanter må trekkes med der hvor det kan være snakk om dette, da det vil kunne ha stor betydning for de ansattes mulighet til å arbeide rasjonelt og til å ivareta et godt arbeidsmiljø og det gode sosiale miljøet på arbeidsplassen. Slike ordninger vil også kunne føre til stigmatisering av enkeltpersoner eller grupper, noe som tilsier at det må utvises ekstra tilbakeholdenhet med bruk av slike ordninger.»

Nasjonal sikkerhetsmyndighet (NSM) uttaler:

«Bestemmelsen er viktig for å kunne etablere et helhetlig sikkerhetsregime for aktuelle objekter. Samtidig vil kravet om sikkerhetsklarering kunne føre til store konsekvenser for den enkelte. I alvorligste fall vil enkeltpersoner kunne bli avskåret fra å fortsette i sitt nåværende arbeid dersom vedkommende ikke skulle bli sikkerhetsklarert. I forslaget er det lagt inn mulighet for å dispensere fra kravet til sikkerhetsklarering for grupper av objekter, ett enkelt objekt eller deler av et objekt. Dette for å unngå situasjoner der ordinære krav til personellsikkerhet vil kunne føre til uforholdsmessig store kostnader eller andre ulemper, som nevnt over. Det er uklart for NSM i hvilken grad slike situasjoner vil kunne oppstå. For objekter som er klassifisert på grunn av betydning for sikkerhetspolitisk krisehåndtering og forsvar av riket, vil dette neppe få store følger. Kravet om sik-

kerhetsklarering vil ofte allerede være tilstede for disse objektene, gjennom reglene om informasjonssikkerhet. For andre typer av objekter som kan bli gjenstand for sikkerhetsklarering vil det derimot kunne oppstå problemer i forhold til sikkerhetsklarering. Noen objekter kan for eksempel utgjøre arbeidsplasser med stort innslag av utenlandske statsborgere (eksempelvis i oljeindustrien), og iht. sikkerhetsloven skal utenlandske statsborgere normalt ikke gis sikkerhetsklarering. Andre objekter kan være av en type som i realiteten er «offentlige rom» med stor gjennomstrømming av publikum (eksempelvis visse objekter med stor symbolverdi). Det er imidlertid ingen tvil om at en del av disse objektene (for eksempel oljeinstallasjoner) vil kunne bli sikkerhetsklassifisert på et nivå hvor det normalt skal kreves sikkerhetsklarering. Forslaget til forskrift om objektsikkerhet legger opp til et helhetlig sikkerhetsregime som uten tvil vil bli betydelig svekket ved denne muligheten for dispensasjon fra kravet om klarering. Etter NSMs oppfatning vil det være en uforholdsmessig svakhet dersom man skal kunne dispensere fra kravet om klarering, uten at man samtidig stiller opp andre krav til bakgrunnsjekk av personalet. Det er vanskelig å se for seg hvilke muligheter som finnes i denne sammenheng, men bruk av vandelsattester/politiattester kan være et eksempel, forutsatt at dette er praktisk gjennomførbart i forhold til internasjonalt politisamarbeid osv. Det er viktig for NSM at en slik prosedyre/prosess blir holdt atskilt fra sikkerhetsklaringsinstituttet som sådant, for å unngå at det etablerte begrepet »klarering« blir knyttet til tilfeller der man ikke fullt ut kan gå god for en person fordi underlagsmaterialet er utilstrekkelig.»

Norsk Olje- og Petrokjemisk fagforbund (NOPEF) er skeptisk til forslaget om personkontroll og uttaler at det vil gjøre det vanskelig for ikke å si umulig for alle de med utenlandsk statsborgerskap som i dag jobber offshore på forskjellige installasjoner, så lenge statsborgerskap foreslås som en del av kriteriet for å gi godkjenning for å komme om bord. Offshorebransjen er preget av en internasjonalt sammensatt arbeidsstyrke, og alle begrensinger på dette vil være til ulempe for de ansatte - og dermed også for bedriftene. NOPEF ser dette som et ugjennomførlig forslag. NOPEF viser også i høringsuttalelsen til at det i dag er streng sikkerhetskontroll ved utreise. NOPEF anser derfor en ytterligere kontroll for unødvendig og at en slik kontroll også kan virke stigmatiserende.

Oljeindustriens landsforening (OLF) er generelt bekymret over praktiske konsekvenser ved at per-

sonell som jobber innenfor olje- og gassvirksomheten vil måtte sikkerhetsklareres.

Senter mot etnisk diskriminering (SMED) viser til at utvalgets forslag vil innebære at det stilles krav til sikkerhetsklarering for tilgang til objekter som det tidligere ikke har vært stilt slikt krav til. SMED er bekymret for at utvalgets forslag i praksis vil kunne føre til utilsiktede barrierer for utenlandske statsborgeres tilgang til arbeidsmarkedet. SMED uttaler videre:

«Av sikkerhetsloven 20 mars 1998 § 22 følger at selv om utenlandske statsborgere normalt ikke skal gis sikkerhetsklarering, kan slik klarering likevel gis, dersom det er et klart tjenestlig behov for å gi utenlandsk statsborger tilgang til skjermingsverdig informasjon. Med denne endring ble det klart at reglene om sikkerhetsklarering ikke skulle knyttes til ansettelse. Presiseringen av dette i sikkerhetsloven § 22 ble ansett sentral for at det ikke skulle «skapes utilsiktede barrierer for tilsetting av innvandrere i offentlig sektor og for tilsetting av utenlandske statsborgere som ikke krever sikkerhetsklarering eller hvor det for øvrig er sikkerhetsmessig ubetenkelig å la dem få ansettelse» jf. Ot.prp. nr. 49 (1996-1997) s. 11. Den beskyttelse som sikkerhetsloven 20 mars 1998 § 22 gir mot at krav om sikkerhetsklarering i unødvendig grad skal begrense utenlandske statsborgere tilgang til erverv, skal videreføres også som følge av de endringer som arbeidsgruppen nå foreslår. Endringene som foreslås vil imidlertid kunne få utilsiktede virkninger for utenlandske statsborgeres tilgang til arbeidsmarkedet. Plikten til å beskytte et objekt med sikkerhetstiltak vil - slik vi forstår arbeidsgruppen - hvile på objektieieren, jf. utkast til ny § 17 a. Dette skaper grobunn for at en arbeidsgiver som har ansvar for et objekt vil kunne se seg tjent med å ansette eller inngå annen kontrakt med norske statsborgere, for å være på den sikre siden, samt for å unngå det merarbeid det i praksis vil innebære å knytte til seg utenlandske statsborgere.»

Stavanger kommune uttaler til forslaget om personkontroll at kommunen har en befolkning med et sterkt internasjonalt innslag. Kommunen forutsetter at forslaget ikke utformes slik at enkelte ansatte i bedrifter blir ekskludert utelukkende pga. etnisitet eller opprinnelse.

8.2.4 Departementets vurdering

For å redusere muligheten for at personer i egen virksomhet utgjør en trussel, er det foreslått at det bør kreves sikkerhetsklarering for tilgang til skjermingsverdige objekter klassifisert MEGET KRITISK eller KRITISK. Departementet ser viktigheten av å avdekke mangel på sikkerhetsmessig skikkethet hos personell som tjenestegjør på slike objekter. Etter departementets oppfatning vil ikke en politiattest som foreslått av Justisdepartementet være tilstrekkelig for å avklare vedkommendes sikkerhetsmessige skikkethet. Innføring av et krav til sikkerhetsklarering vil som påpekt av høringsinstansene kunne medføre både store kostnader og personvernmessige ulemper. Kongen kan i dag bestemme at det kreves sikkerhetsklarering etter reglene i sikkerhetslovens kapittel 6 om personell-sikkerhet, for den som vil kunne få tilgang til skjermingsverdig objekt. I samsvar med Datatilsynets merknad foreslås dette endret slik at det kreves sikkerhetsklarering etter reglene i kapittel 6 for den som skal gis adgang til skjermingsverdig objekt. Dette er også i samsvar med departementets forslag om innskjerping av kravet til igangsetting av personkontroll i tilknytning til skjermingsverdig informasjon, jf. punkt 8.3. Når det gjelder utenlandske statsborgere vil departementet vise til Ot.prp. nr. 59 (2004-2005) og Innst. O. nr. 87 (2004-2005) med endringer i sikkerhetsloven, bl.a. § 22 hvor det nå heter at en utenlandsk statsborger kan gis sikkerhetsklarering etter en vurdering av hjemlandets sikkerhetsmessige betydning og vedkommendes tilknytning til hjemlandet og Norge. Det er således ikke lenger en hovedregel om at utenlandske statsborgere ikke kan sikkerhetsklareres, og det vil derfor ikke som høringsinstansene uttaler bli omfattende negative konsekvenser for utenlandske statsborgere som arbeider på skjermingsverdige objekter. Videre foreslås det at Kongens fullmakt til å innføre sikkerhetsklarering for tilgang til skjermingsverdig objekt avgrenses til objekter klassifisert MEGET KRITISK eller KRITISK. Hovedregelen bør være at den som skal gis tilgang til objekter klassifisert KRITISK eller MEGET KRITISK er sikkerhetsklarert.

En avveining mot kostnadmessige, sysselsettingsmessige og personvernmessige forhold, kan imidlertid tilsi at kravet i enkelttilfeller og innen enkelte sektorer vil medføre for inngripende konsekvenser, og av denne grunn ikke bør implementeres fullt ut. Sikkerhetsklarering vil heller ikke være et egnet virkemiddel for alle kategorier av objekter. Det framstår på denne bakgrunn som hensiktsmessig at det i loven kun etableres en forskriftshjemmel for å gjennomføre sikkerhetsklarering, og at de nærmere bestemmelser gis i forskrifts form. Det er naturlig at det i en slik forskrift bl.a. tas stilling til klareringsnivået for objekter klassifisert henholdsvis KRITISK og MEGET KRITISK.

En avveining mot kostnadmessige, sysselsettingsmessige og personvernmessige forhold, kan imidlertid tilsi at kravet i enkelttilfeller og innen enkelte sektorer vil medføre for inngripende konsekvenser, og av denne grunn ikke bør implementeres fullt ut. Sikkerhetsklarering vil heller ikke være et egnet virkemiddel for alle kategorier av objekter. Det framstår på denne bakgrunn som hensiktsmessig at det i loven kun etableres en forskriftshjemmel for å gjennomføre sikkerhetsklarering, og at de nærmere bestemmelser gis i forskrifts form. Det er naturlig at det i en slik forskrift bl.a. tas stilling til klareringsnivået for objekter klassifisert henholdsvis KRITISK og MEGET KRITISK.

TISK, og at mulige unntak fra klareringskravet defineres nærmere. Det vil i den forbindelse være viktig med oppfølging fra sektordepartement og Nasjonal sikkerhetsmyndighet som sikrer en ensartet praksis innenfor den enkelte samfunnssektor og en tilpasning til hver enkelt sektor sin særegenhet på et saklig grunnlag.

Prinsippet i sikkerhetsloven § 6 om at det ikke skal nyttes mer inngripende virkemidler enn nødvendig, og at det skal tas særlig hensyn til den enkeltes rettssikkerhet, vil medføre at utvelgelse og klassifisering av objekter skal skje etter en nøktern vurdering, at objektet skal avgrenses mest mulig, og at det ikke skal benyttes høyere klassifisering enn påkrevd. Dette, sammen med de forhold som er redegjort for i ovenstående avsnitt, vil etter departementets syn sikre at antallet klareringer holdes på et nødvendig minimum.

Før et krav til klarering blir iverksatt, må det også vurderes nærmere om kravet skal omfatte allerede ansatt personell med oppgaver som betinger klarering, eller kun personell som blir ansatt etter kravets ikrafttredelse.

8.3 Vilkår for igangsetting av klareringsprosess

8.3.1 Gjeldende rett

Sikkerhetsloven § 19 fastsetter at en person som vil kunne få tilgang til skjermingsverdig informasjon, på forhånd skal sikkerhetsklareres. Det er vedkommende virksomhet som skal bruke den aktuelle personen som må be vedkommende klareringsmyndighet om klarering. Hva som konkret ligger i begrepet «vil kunne få tilgang til», er en skjønnsmessig vurdering. Det er ikke et krav at det på forhånd er planlagt at vedkommende skal ha tilgang til graderte opplysninger. Loven angir således en relativ lav terskel for når en prosess om sikkerhetsklarering kan settes i gang.

8.3.2 Forslag i arbeidsgrupperapporten

Arbeidsgruppen foreslår en innskjerping av vilkårene for igangsetting av en klareringsprosess.

Arbeidsgruppen uttaler:

«Det er grunn til å anta at loven § 19 første ledd og de lave krav til begrunnelse og dokumentasjon, medfører at antallet klareringssaker blir unødvendig høyt. Arbeidsgruppen mener dette er uheldig av flere årsaker:

- Det kan lede til at en person grunnet manglende klarering ikke får en stilling selv om

det reelt sett ikke er behov for klarering i stillingen.

- Det kan bli problematisk å omplassere en tilsatt som fratras klareringen da det ikke finnes stillinger som ikke krever klarering i virksomheten.
- Det kan bidra til en uthuling av regelverkets legitimitet og gjøre det vanskelig å beholde de strenge kriterier som legges til grunn for klarering av personer som faktisk skal ha tilgang til opplysninger av vesentlig betydning for rikets sikkerhet.
- Det vil kunne føre til unødvendig ressursbruk hos klareringsmyndighetene og deres kontrollorganer.
- Det kan medføre at virksomheten ikke legger tilstrekkelig vekt på egen organisering for å hindre at flest mulig får tilgang på skjermingsverdig informasjon, noe som fører til at informasjon spres til personer som strengt tatt ikke har tjenstlig behov for tilgang til den.»

Det pekes videre på følgende:

«Kravene til dokumentasjon og begrunnelse for sikkerhetsklarering, bør innskjerpes. Det vises til at avslag på sikkerhetsklarering for enkelte kan være et onde, idet det i praksis kan innebære et yrkesforbud. Arbeidsgruppen mener at dersom det ikke foreligger behov for å få noen autorisert, eksisterer det som hovedregel heller ikke noe klareringsbehov. Dette behovet må dokumenteres sterkere enn etter dagens praksis. Av denne grunn foreslår arbeidsgruppen at lovens hovedregel i § 19 blir endret. Den nye lovteksten stiller krav om at personer som skal gis tilgang til skjermingsverdig informasjon, skal autoriseres. Det er viktig å understreke at den nye ordlyden innebærer en realitetsendring i forhold til dagens ordlyd. Kravet om «skal gis» er ment som en klar innskjerping i forhold til dagens ordning som kun stiller krav om «vil kunne få tilgang til». Behovet for slik tilgang må dokumenteres og da i forhold til de arbeidsoppgaver vedkommende skal ha. Dersom dette er for informasjon gradert KONFIDENSIELT eller høyere, skal vedkommende klareres. Det er viktig at denne hovedregelen holdes slik at det blir samsvar mellom de personer som klareres og de som autoriseres for KONFIDENSIELT eller høyere. Arbeidsgruppen ser imidlertid at situasjonen unntaksvis kan være slik at personer som ikke skal gis tilgang til skjermingsverdig informasjon, vil kunne få det. I utgangspunktet skal dette forebygges med andre sikkerhetstiltak, men det kan foreligge tilfeller hvor dette med rimelighet ikke lar seg gjennomføre, slik at adgang til å klarere vedkommende bør kunne

finne sted. En slik klarering krever særskilt begrunnelse.»

8.3.3 Høringsinstansenes syn

Justisdepartementet, Helsedepartementet, Sosialdepartementet, Nasjonal sikkerhetsmyndighet, Politiets sikkerhetstjeneste, Politidirektoratet, Akademikerne, Senter mot etnisk diskriminering og Organisasjonen mot offentlig diskriminering, er enige i forslaget. *Telenor* finner å kunne akseptere endringsforslaget, men kan ikke se at det vil føre med seg store endringer i praksis i forhold til det eksisterende regelverk. *Etterretningstjenesten, Norges vassdrags- og energidirektorat, Sosial- og helsedirektoratet og Riksarkivaren* er uenige i forslaget.

Nasjonal sikkerhetsmyndighet mener at klarering ikke skal brukes for å klarere ukritisk eller i stedet for andre sikkerhetstiltak, og uttaler:

«NSM støtter arbeidsgruppens forslag til presiseringer i § 19. At tiltak for å fjerne risikoen for tilgang til skjermingsverdig informasjon etableres som primærtiltak for de personer som ikke har behov for tilgang for å kunne utføre sitt arbeid synes fornuftig. Det ligger imidlertid i sakens natur at det ikke for alle kategorier personell vil være mulig å fjerne denne risikoen i praksis. At sikkerhetsklaringsinstituttet ikke skal benyttes til å klarere ukritisk eller til erstatning for andre sikkerhetstiltak er for øvrig også i tråd med hva NSM har påpekt i sin veiledning til nåværende § 19 i sikkerhetsloven.»

Politiets sikkerhetstjeneste er enig med arbeidsgruppen, men ønsker en lovteknisk annen løsning. Til dette blir det uttalt:

«I selve forslaget til endring av § 19 foreslår vi endring i teksten i 2. ledd til Person som skal autoriseres for behandling av informasjon gradert KONFIDENSIELT eller høyere skal inneha gyldig sikkerhetsklarering minst tilsvarende informasjonen vedkommende skal ha tilgang til.

Ovennevnte forslag er etter vår mening mer konkret.

3. ledd gir åpning for personer som i sitt arbeid vil kunne få tilgang til er tilsvarende nåværende § 19, 1. ledd. Etter vår mening vil dette åpne for å foreta klareringer »for å være på den sikre siden« og vil kunne benyttes på samme måte som tidligere, selv om tillegget, dersom ikke sikkerhetstiltak for å fjerne risikoen for tilgang med rimelighet lar seg gjennomføre, er gitt. Skal for eksempel mulighetene for at informasjon blir kompromittert som følge av sikkerhetsbrudd begrunne krav om sikkerhetsklarering? Hva ligger i begrepet

»med rimelighet lar seg gjennomføre«? Etter vår mening vil det kunne medføre at målet med mindre klareringer ikke oppnås. Vi foreslår derfor følgende tekst i 3. ledd: Person som under utførelse av sitt arbeid vil få tilgang til informasjon gradert KONFIDENSIELT eller høyere, skal ha sikkerhetsklarering minst tilsvarende informasjonen vedkommende skal ha tilgang til.»

Organisasjonen mot offentlig diskriminering vurderer endringen som positiv, særlig med hensyn til personer med minoritetsbakgrunn eller utenlandsk statsborgerskap. *Senter mot etnisk diskriminering (SMED)* har liknende begrunnelse, og skriver blant annet:

«SMED er positive til at arbeidsgruppen vil redusere antall sikkerhetsklareringer ved at sikkerhetsklarering og autorisering i utgangspunktet bare skal være nødvendig der det er klart at vedkommende kommer i befatning med skjermingsverdig informasjon.»

Senter mot etnisk diskriminering skriver videre:

«SMED ser nødvendigheten av at også annet personell kan sikkerhetsklareres, der det er risiko for at de i forbindelse med sitt arbeid vil kunne få tilgang til skjermingsverdig informasjon. Ofte vil imidlertid dette kunne dreie seg om for eksempel rengjøringspersonell med utenlandsk opprinnelse. Ukritisk bruk av sikkerhetsklarering vil lett kunne medføre et yrkesforbud for disse personene. SMED er derfor positive til at det foreslås presisert i § 19, 3. ledd at andre sikkerhetstiltak må være forsøkt gjennomført for å redusere risikoen for at vedkommende får tilgang til skjermingsverdig informasjon, før klareringsprosess iverksettes.»

Etterretningstjenesten mener forslaget til arbeidsgruppen kan få uheldige følger for den forebyggende sikkerheten, og peker på følgende:

«Sikkerhetsbrudd vil alltid eksistere i større eller mindre grad pga menneskelig eller teknisk svikt. De fleste vakter og rengjøringspersonell med adgang til beskyttet område vil derfor over tid få tilgang til dokumenter og lagringsmedier, overhøre informasjon eller i verste fall kunne få tilgang til informasjonssystemer. Dette er informasjon de som regel ikke vil være autorisert for.

E-tjenesten mener at dersom vakter og rengjøringspersonell med adgang til beskyttet område ikke skal klareres annet enn i særlige tilfeller, slik arbeidsgruppen foreslår, vil risikoen for målrettet infiltrasjon og tilfeldig kom-

promittering av gradert informasjon øke vesentlig og bli et stort sikkerhetshull.»

Riksarkivaren uttaler blant annet at strengere vilkår i § 19 kan influere negativt på Arkivverkets inspeksjoner i forvaltningen:

«I forbindelse med den foreslåtte endringen av vilkåret for sikkerhetsklarering fra »vil kunne få tilgang til skjermingsverdig informasjon« til »skal gis tilgang til skjermingsverdig informasjon,« er det viktig at man har mulighet til å klarere »en person som i sitt arbeid vil kunne få tilgang til skjermingsverdig informasjon«. For Arkivverkets del er dette av særlig betydning. Våre tjenestemenn som inspiserer forvaltningens ugraderte og graderte arkiver må kunne bevege seg fritt, og ha fri tilgang til arkivaliene, selv om de ikke er autorisert for å arbeide med dokumentene.»

Norges vassdrags- og energidirektorat mener forslaget harmonerer dårlig med forslaget om objektsikkerhet, som vil etablere en ordning med klarering av personell som skal ha tilgang til særskilte objekt. *Sosial- og helsedirektoratet* synes å legge til grunn at virksomhetene rent faktisk klarer personell etter et reelt behov, slik at en innstramning av vilkårene på dette punkt ikke er nødvendig.

8.3.4 Departementets vurdering

Gjeldende regel i sikkerhetsloven § 19 innebærer muligens et høyere klareringsforbruk enn nødvendig, fordi terskelen for gjennomføring av en klareringsprosess er lav. Departementet mener at man bør søke å redusere antallet klareringssaker, og stiller seg derfor bak de vurderinger og den konklusjon som arbeidsgruppen har gitt om at vilkårene på dette punkt må innskjerpes.

Departementet vil peke på at et klareringsforbruk som ikke er nødvendig kan ha negative konsekvenser for konkrete arbeidsforhold. Dessuten genererer klareringsprosessen ressursbruk, særlig hos den virksomheten som ber om klarering og hos klareringsmyndighetene. Gjennomføring av klareringer som ikke er nødvendige vil også være negativt sikkerhetsmessig sett, fordi den enkeltes forståelse for klareringsinstituttet blir svekket når dette kan skje uten at det sikkerhetsmessige behovet er tilstede.

Når det gjelder merknaden fra Sosial- og helsedirektoratet om at det i dag er et reelt behov som ligger til grunn for klareringsbruket, mener departementet at dette ikke fullt ut er korrekt. Departementet har på generelt grunnlag brakt i erfaring at bruk av klareringer synes å være noe for høyt.

Departementet kan ikke se at forslaget til regelendring vil få negative følger for den forebyggende sikkerheten, slik som Etterretningstjenesten hevder i sin høringsuttalelse. Det vises i den sammenheng til at det etter forslaget til arbeidsgruppen fremdeles, men unntaksvis, vil være mulig å klarere en person, selv om det på forhånd ikke kan fastslås om vedkommende vil komme i kontakt med gradert informasjon. Dessuten vil en kunne nå fram til samme grad av sikring med andre tiltak. For eksempel vil fysiske sikkerhetstiltak, typisk adgangskontroll, kunne veie opp for at det blir lagt en høyere terskel til grunn for å gi klarering. Slik samordning av sikringstiltak vil etter departementets oppfatning være gunstig sikkerhetsmessig sett, og dessuten mer forholdsmessig ut fra et rettssikkerhetsmessig ståsted. Dette stiller krav til planlegging og koordinering i vedkommende virksomhet, men departementet kan ikke se at dette generelt vil legge en urimelig byrde på virksomhetene, når disse allerede i utgangspunktet er i kontakt med opplysninger som må skjermes av hensyn til rikets sikkerhet.

Norges vassdrags- og energidirektorat har konstatert at forslaget til arbeidsgruppen harmonerer dårlig med forslaget om bruk av klaringsinstituttet i forhold til skjermingsverdige objekter. Departementet kan ikke se at det er motstrid mellom forslagene. Tvert i mot vil bruk av sikkerhetsklarering for skjermingsverdige objekter understreke behovet for strengere vilkår for når en person kan bli klarert.

Når det gjelder merknaden fra Riksarkivaren, kan departementet ikke se at endringsforslaget i § 19 vil føre til en innskrenking i inspeksjonsvirksomheten til Arkivverket. I den grad disse inspeksjonene innebærer kontakt med gradert informasjon, går departementet ut fra at forslaget til arbeidsgruppen fremdeles vil hjemle klarering av inspektørene.

Departementet har merket seg det lovtekniske innspillet til andre ledd i § 19 fra Politiets sikkerhetstjeneste. Vi mener likevel at formuleringen til arbeidsgruppen er den beste. Begrunnelsen for dette er at en endring som sier at klareringen skal gjelde minst den informasjonen en skal ha tilgang til, synes å være en unødvendig presisering.

Politiets sikkerhetstjeneste har videre pekt på at forslaget til nytt tredje ledd i § 19 kan ha til konsekvens at realitetsendringene i praksis ikke vil skje. Departementet viser til at klarering etter tredje ledd først skal kunne gjennomføres dersom ikke sikkerhetstiltak for å fjerne risikoen for tilgang lar seg gjennomføre på rimelig vis. Det vil være et ansvar for Nasjonal sikkerhetsmyndighet i

sitt tilsyn, å se til at slike sikkerhetstiltak er gjennomført før grunnlaget for sikkerhetsklarering er tilstede.

9 Økonomiske og administrative konsekvenser

9.1 Administrative konsekvenser

De administrative konsekvenser av lovforslagene følger i det vesentlige av at det enkelte sektordepartement forutsettes å ha ansvar for å utpeke og klassifisere skjermingsverdige objekter. I dag er ansvaret for utpeking tillagt vedkommende eier av det skjermingsverdige objektet. Forslaget innebærer således en sentralisering av denne del av det forebyggende sikkerhetsarbeid. I de fleste tilfeller vil dette arbeidet etter departementets vurdering utgjøre en liten del av virksomhetenes arbeid med forebyggende sikkerhet. Sentraliseringsforslaget vil således ikke få nevneverdige konsekvenser for virksomhetene som sådan.

Siden det forebyggende sikkerhetsarbeidet for objektsikkerhet betinger et samvirke mellom sektorovergripende og sektorvist regelverk, er det også nødvendig med avklaringer vedrørende tilsynsansvar.

Ansvarsprinsippet må fortsatt legges til grunn for arbeidet med sikkerhet. Dette innebærer at tilsynsmyndighetene med særlig ansvar innen bestemte sektorer, må føre tilsyn med at bestemmelser som gjelder innenfor egen sektor blir etterlevd. Dette vil i praksis også si at disse tilsynsmyndighetene har ansvaret for å påse at de konkrete tiltakene som etableres for objektsikkerheten i egen sektor, er i overensstemmelse med de krav som stilles.

Nasjonal sikkerhetsmyndighet er tillagt et tilsynsansvar for sikkerhetsloven. Virksomheter som er omfattet av denne loven, vil kunne bli gjenstand for tilsyn i forhold til dette. Når det gjelder bestemmelsene om objektsikkerhet spesielt, må det forutsettes at Nasjonal sikkerhetsmyndighet fører tilsyn med at utpeking og klassifisering av skjermingsverdige objekter skjer etter lovens intensjon. I forhold til lovforslagets krav til beskyttelse av de skjermingsverdige objektene, vil Nasjonal sikkerhetsmyndighet sitt tilsynsansvar måtte bli av mer overordnet karakter, i tråd med utformingen av kravene.

Det må etableres gode samarbeidsrutiner mellom Nasjonal sikkerhetsmyndighet og sektortilsynene om oppfølgingen av objektsikkerhetsarbeid.

det. Justisdepartementet vil innen sivil sektor se til at dette nødvendige samarbeidet etableres.

Lovforslagene i seg selv kan ikke sees å få noen rettsikkerhetsmessige negative konsekvenser. Forslaget om en klassifisering av skjermingsverdige objekter og en differensiering av forebyggende sikringstiltak vil imidlertid bidra til at man rettsikkerhetsmessig ikke anvender mer inngripende tiltak enn det som er nødvendig. Tilsvarende vil forslaget om minimumskrav til de forebyggende sikkerhetstiltak kunne gi en ensartet praksis på tvers av virksomheter og sektorer, og således bidra til å styrke likebehandlingen av virksomheter og ansatte. Departementet foreslår ingen utvidelse av sikkerhetslovens virkeområde. De administrative konsekvenser ved en utvidelse på grunnlag av enkeltvedtak må vurderes konkret.

Forslagene vil innebære en klargjøring av forholdet mellom sektorlovgivningen og sikkerhetsloven på området. Det er tydeliggjort at sektorlovgivningens bestemmelser skal regulere de enkelte tiltak. Det foreslås at det enkelte sektordepartement skal ha ansvar for å utpeke og klassifisere. Det vil være et bidrag til at den enkelte virksomhet i større grad kan forholde seg til et sektorregelverk og et sektordepartement.

Det antas at Nasjonal sikkerhetsmyndighet (NSM) i en overgangsfase vil få økte arbeidsoppgaver særlig som veileder og rådgiver innenfor objektsikkerhetsfeltet.

9.2 Økonomiske konsekvenser

Departementet legger til grunn at forslagene sett under ett ikke bør innebære vesentlig økte kostnader i forbindelse med forebyggende sikkerhetsarbeid. Eierne av skjermingsverdige objekter er allerede i dag pålagt å iverksette nødvendige sikkerhetstiltak i medhold av sikkerhetsloven. Det vises videre til at de konkrete sikkerhetstiltak som skal iverksettes i utgangspunktet er forutsatt å følge av sektorlovgivningen som i dag regulerer tiltak mot ikke-villede hendelser. Det vil kun være i de tilfeller hvor sektorlovgivningen ikke oppstiller tilstrekkelige krav til objekteier om forebyggende sikkerhetstiltak at det vil kunne påløpe økte kostnader for virksomhetene. Det vil i utgangspunktet være den enkelte virksomhet som må finansiere de enkelte tiltak. Det forutsettes at kostnader til konkrete sikkerhetstiltak ikke vil medføre konkurransevidninger mellom bedrifter enten de er offentlige eller private. De økonomiske konsekvenser ved å utvide sikkerhetsloven til å gjelde private rettssubjekter må vurderes konkret i hvert enkelt tilfelle.

Departementet legger til grunn at kunnskapen om forebyggende sikkerhetsarbeid i forhold til terror, sabotasje og spionasje må høynes i de enkelte sektordepartement og direktorater. Det antas å medføre noe høyere kostnader for det enkelte sektordepartement. Nasjonal sikkerhetsmyndighet forventes i en overgangsfase å måtte anvende større ressurser på objektsikkerhet innenfor tilsyn og veiledning. Med mindre dette får betydning for vesentlige samfunnskritiske oppgaver innenfor den sivile og militære sektor på NSMs ansvarsområde, kan dette løses gjennom en omprioritering av dagens oppgaver innenfor eksisterende budsjett-ramme.

10 Merknader til de enkelte bestemmelser

Til § 3:

I paragrafen er det inntatt definisjoner på begreper i sikkerhetsloven. I *første ledd nytt nr. 13* foreslås inntatt en bestemmelse som presiserer at det med «eiendom» menes områder, bygninger, anlegg, transportmidler eller annet materiell, eller deler av slik eiendom. Det innebærer at kun den del av en eiendom som må beskyttes kan defineres som skjermingsverdig objekt, mens den øvrige del av eiendommen ikke nødvendigvis må defineres som skjermingsverdig objekt. Bestemmelsene må sees i sammenheng med § 3 nr. 12 hvor skjermingsverdig objekt defineres som eiendom som må beskyttes mot sikkerhetstruende virksomhet av hensyn til rikets eller alliertes sikkerhet eller andre vitale nasjonale sikkerhetsinteresser. I *første ledd nytt nr. 14* foreslås objekteier definert som den virksomhet som eier eller råder over skjermingsverdig objekt. Bestemmelsen må sees i sammenheng med § 17 (endringsforslaget) og ny § 17 b hvor objekteier pålegges nærmere fastsatte plikter. I *første ledd nytt nr. 15*, foreslås det inntatt en bestemmelse som definerer funksjon/funksjonalitet som produksjon, forsyning, kommunikasjon eller annen rettmessig bruk eller aktivitet tilknyttet en eiendom. Bestemmelsen må sees i sammenheng med § 17, annet ledd hvor det i skadevurderingen bl.a. skal tas hensyn til akseptabel tidsperiode for funksjonssvikt og muligheten til å gjenopprette funksjonalitet.

Til § 17:

I endringsforslaget fastsetter paragrafen de overordnede prinsipper for utvelgelse av skjermings-

verdige objekter. I *første ledd* plasseres ansvaret for utvelgelse av skjermingsverdige objekter på hvert enkelt departement for sitt myndighetsområde. For det tilfelle at et privat rettssubjekt eier eller råder over et skjermingsverdig objekt, vil ansvaret måtte påhvile det departement som forvalter vedkommende område der virksomheten er tilknyttet. Dette er en endring i forhold til gjeldende rett hvor denne plikten er plassert hos objekteier. Objektei-ers plikt er i nevnte ledd redusert til å *foreslå* overfor vedkommende departement hvilke egne objekter som bør være skjermingsverdige. Plikten forutsetter at objekteier aktivt vurderer hvorvidt et objekt er skjermingsverdig eller ikke, herunder foretar en løpende vurdering av objektet opp mot de fastsatte krav i skadevurderingen for at det skal kunne anses å være et skjermingsverdig objekt. Det er videre fastsatt at vedkommende departement og objekteier skal legge til grunn en skadevurdering for utvelgelse av skjermingsverdige objekter. Skadevurderingen skal dokumentere grunnlaget for utvelgelsen av et skjermingsverdig objekt.

Det er framholdt fire forhold som særskilt viktige å ta hensyn til i en skadevurdering. For det første skal vurderingen særlig ta hensyn til objektets betydning for sikkerhetspolitisk krisehåndtering og forsvar av riket. Det omfatter både militære og sivile ressurser av betydning. For det andre framholdes funksjonalitet som måtte være kritisk i forhold til sivile deler av samfunnet, ikke nødvendigvis i en krigssituasjon, men av betydning for større kriser. Denne kategorien omfatter også infrastruktur, ressurser og tjenester som ivaretar viktige funksjoner for industri, næringsliv og større deler av befolkningen. Den tredje gruppen er objekter med nasjonal symbolverdi, særlig bygninger og monumenter som nasjonens identitet er knyttet til. For det fjerde er det en gruppe objekter som dersom de blir angrepet, skadet eller ødelagt, eller blir tatt urettmessig kontroll over, kan utgjøre en betydelig fare for skade på folks liv og helse eller kunne skape varige skader på miljøet. Det understrekes at lovens formål, jf. § 1, bokstav a er å motvirke trusler mot rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser. Skadevurderingen skal holde seg innenfor denne ramme. Det vil innebære at objekter som kun har en symbolverdi og/eller kun kan utgjøre en fare for miljøet eller befolkningens liv og helse, kun unntaksvis vil kunne sies å være et skjermingsverdig objekt. I *andre ledd* framgår at det i skadevurderingen også skal tas hensyn til de samfunnsmessige konsekvenser en svikt i objektets funksjonalitet kan få, herunder mulighetene for og akseptabel

tid for gjenoppretting av funksjonaliteten. Et skjermingsverdig objekt vil i mange tilfeller være gjensidig avhengig av andre skjermingsverdige objekter for å fungere. Det er derfor oppstilt et krav om at man i skadevurderingen skal ta hensyn til objektets betydning for andre objekter. Vurderinger og oversikter som viser utvalgte objekter vil måtte sikkerhetsgraderes etter sitt innhold og gis nødvendig informasjonssikkerhet.

Det vil være behov for at prosessen med å kartlegge og utpeke skjermingsverdige objekter, gis en mer detaljert regulering. Denne type prosessregler bør gis i forskrifts form, og eventuelt ytterligere forklares og utdypes i understøttende veiledninger. I *tredje ledd* foreslås det derfor gitt en hjemmel for Kongen til å gi utfyllende bestemmelser om utvelgelse av skjermingsverdige objekter.

Til ny § 17 a:

I *første ledd* fastsettes det krav om at et objekt som er skjermingsverdig skal klassifiseres ut fra de skadefølger det får for rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser om objektet får redusert funksjonalitet eller blir utsatt for skadeverk, ødeleggelse eller rettsstridig overtakelse av uvedkommende. Det er foreslått tre klassifiseringsnivåer. Klassifiseringsgradene «MEGET KRITISK», «KRITISK» og «VIKTIG» er valgt (i synkende rekkefølge) da betegnelsene signaliserer skadepotensialet overfor klassifiseringsmyndighet og andre med saklig behov. Det er skadevurderingen i § 17 som skal være grunnlaget for klassifiseringen.

Vurderinger og oversikter som viser klassifisering av objekter vil måtte sikkerhetsgraderes etter sitt innhold og gis nødvendig informasjonssikkerhet.

Til ny § 17 b:

Paragrafen viderefører i *første ledd* objektteiers plikt til beskytte eget skjermingsverdige objekt. I *andre ledd* er dagens plikt om «nødvendige forebyggende sikkerhetstiltak» gitt et mer detaljert innhold ved at det oppstilles eksplisitte vilkår til hvilke funksjonelle krav som skal være oppfylt før det kan sies at nødvendige sikkerhetstiltak er gjennomført. Av pedagogiske grunner er det angitt hvilke kategorier av tiltak som er å anse som forebyggende. *Barrierer* skal avskrekke, forsinke eller forhindre anslag. *Deteksjon* skal gi varsel om at anslag forsøkes eller gjennomføres eller at feil gjøres av egne

medarbeidere eller oppstår på grunn av systemfeil. *Verifikasjon* går ut på å klargjøre situasjonen mest mulig dersom deteksjonstiltak utløses, herunder identifisering av gjerningsmann og klargjøring av hendelsesforløp. *Reaksjon* går ut på å sikre spor (bevis), varsle sikkerhetspersonell, hindre følgeskader, starte skadevurdering og eventuelt varsle politimyndighet.

Gjennomføring av sabotasje- eller terrorhandlinger må forventes å kreve forberedende etterrettings- og spionasjeaktivitet. I *tredje ledd* er det derfor fastsatt at sikkerhetstiltakene også skal ta sikte på å redusere muligheten for etterrettingsaktivitet mot objektet. Det forutsettes at en del kjerneinformasjon om skjermingsverdige objekter allerede vil falle inn under reglene om informasjonssikkerhet i sikkerhetsloven. Det kan for eksempel gjelde risikovurdering, internkontrollsystemer og andre beskrivelser av sikkerhetstiltak, beskrivelser av konstruksjon og virkemåte, samt beredskapsplaner for utnyttelse av objektet i en krisesituasjon. Bestemmelsen om etterrettingsaktivitet er derfor ment å virke supplerende i forhold til sikkerhetslovens bestemmelser om informasjonssikkerhet. I *fjerde ledd* gis Kongen fullmakt til å bestemme at det kan kreves sikkerhetsklarering etter reglene i lovens kapittel 6 for den som skal gis tilgang til skjermingsverdig objekt klassifisert MEGET KRITISK eller KRITISK.

Dette innebærer en innstramming i forhold til dagens hjemmelsgrunnlag på to områder: For det første at klareringsprosessen først skal igangsettes for person som «skal» gis tilgang til skjermingsverdig objekt. For det andre at sikkerhetsklarering først kan kreves for tilgang til objekt klassifisert MEGET KRITISK eller KRITISK. Klareringskravet og den nærmere utformingen av dette vil bli fastsatt i forskrifts form. For øvrig vises det til omtalen under punkt 8.2.4 ovenfor. I femte ledd fastsettes at Kongen kan gi nærmere bestemmelser om planlegging og gjennomføring av sikkerhetstiltak, herunder bruk av sikringsstyrker. Bruk av sikringsstyrker er et viktig situasjonsbestemt sikkerhetstiltak mot anslag også for skjermingsverdige objekter. Det vil imidlertid ikke være en forutsetning for situasjonsbestemt bruk av slike styrker at beskyttelsesobjektet på forhånd er klassifisert som skjermingsverdig etter sikkerhetsloven. Det antas derfor at det vil være behov for egne bestemmelser om dette, hvor også politiets arbeid med objektsikring bør inngå.

Til § 19:

Paragrafen omhandler vilkårene som skal være innfridd for at en klareringsprosess kan settes i gang. Det foreslås endringer i den gjeldende bestemmelsen.

Med forslaget til endring av det generelle vilkåret i *første leddet* fra «vil kunne få tilgang til skjermingsverdig informasjon» til «skal gis tilgang til skjermingsverdig informasjon», blir vilkåret for gjennomføring av klareringsprosessen skjerpet. Nytt første ledd innebærer at det ikke lenger er tilstrekkelig med en mulig tenkt tilgang til gradert informasjon før klareringsprosessen kan settes i verk. Forslaget må sees i sammenheng med et planlagt forslag til endring i forskrift om personell-sikkerhet, hvor det vil bli foreslått at det skal være en plikt for autorisasjonsmyndigheten å begrunne og dokumentere behovet for klarering, og en plikt for klareringsmyndigheten til å avvise saken dersom begrunnelsen eller dokumentasjonen fra autorisasjonsmyndigheten ikke er tilstrekkelig.

Nytt første og *andre ledd* presiserer forholdet mellom autorisasjon og sikkerhetsklarering. Denne klargjøringen innebærer ingen endring i forhold til innholdet i deler av gjeldende § 19 første ledd og siste ledd. Opphevingen av siste ledd som gjelder i dag om at tilgang til BEGRENSET informasjon krever autorisasjon, innebærer ingen realitetsendring.

Tredje leddet gir fremdeles åpning for å klarere personell som arbeider i virksomheter (tilsatte eller innleide), og som ikke er ment å skulle ha tilgang til skjermingsverdig informasjon, dersom det er risiko for at slik tilgang likevel vil kunne oppstå. Bestemmelsen er snevret inn til å gjelde personer som i «sitt arbeid» på den aktuelle arbeidsplassen vil kunne få tilgang til slik informasjon som nevnt. En forutsetning er at andre sikkerhetstiltak først skal være gjennomført for å redusere denne risikoen. Økonomiske og andre konsekvenser som en følge av gjennomføring av andre sikkerhetstiltak, må ikke være urimelige. Det understrekes at tredje ledd er ment som en snever unntaksregel, og at ikke enhver ekstrakostnad fyller kravet til «ikke med rimelighet lar seg gjennomføre».

Fjerde leddet klargjør dagens rettsstilstand, og innebærer ikke noen realitetsendring i forhold til dagens andre ledd.

Forsvarsdepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon til Stortinget om lov om endringer i lov 20. mars 1998 nr. 10 om forebyggende sikkerhetstjeneste (sikkerhetsloven).

Vi HARALD, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om endringer i lov 20. mars 1998 nr. 10 om forebyggende sikkerhetstjeneste (sikkerhetsloven) i samsvar med et vedlagt forslag.

Forslag

til endringer i lov om forebyggende sikkerhetstjeneste (sikkerhetsloven)

I

§ 3 første ledd nytt nr. 13 skal lyde:

Eiendom; områder, bygninger, anlegg, transportmidler eller annet materiell, eller deler av slik eiendom.

§ 3 første ledd nytt nr. 14 skal lyde:

Objekteier; virksomhet eller person som eier eller på annen måte råder over skjermingsverdige objekt.

§ 3 første ledd nytt nr. 15 skal lyde:

Funksjon/funksjonalitet; produksjon, forsyning, kommunikasjon eller annen rettmessig bruk eller aktivitet tilknyttet en eiendom.

§ 3 første ledd nr. 13 blir nr. 16.

§ 3 første ledd nr. 14 blir nr. 17.

§ 3 første ledd nr. 15 blir nr. 18.

§ 3 første ledd nr. 16 blir nr. 19.

§ 3 første ledd nr. 17 blir nr. 20.

§ 17 skal lyde:

§ 17. *Utvelgelse av skjermingsverdige objekter*

Hvert enkelt departement utpeker skjermingsverdige objekter innen sitt myndighetsområde. Objekteier plikter overfor departementet å foreslå hvilke objekter som er skjermingsverdige. Utvelgelse av skjermingsverdige objekt skal skje på grunnlag av en skadevurdering, hvor det innenfor lovens formål særlig tas hensyn til objektets:

a) betydning for sikkerhetspolitisk krisehåndtering og forsvar av riket,

b) betydning for kritiske funksjoner for det sivile samfunn,

c) symbolverdi, og

d) mulighet for å utgjøre en fare for miljøet eller befolkningens liv og helse.

I skadevurderingen skal det også tas hensyn til akseptabel tidsperiode for funksjonssvikt, mulighet til

å gjenopprette funksjonalitet, og hensynet til objektets betydning for andre objekter.

Kongen kan gi utfyllende bestemmelser om utvelgelse av skjermingsverdige objekter.

Ny § 17 a skal lyde:

§ 17 a. *Klassifisering av skjermingsverdige objekter*

Når skjermingsverdige objekter må beskyttes av sikkerhetsmessige grunner, skal en av følgende klassifiseringsgrader benyttes:

a) MEGET KRITISK nyttes dersom det kan få helt avgjørende skadefølger for rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser om objektet får redusert funksjonalitet eller blir utsatt for skadeverk, ødeleggelse eller rettsstridig overtakelse av uvedkommende.

b) KRITISK nyttes dersom det alvorlig kan skade rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser om objektet får redusert funksjonalitet eller blir utsatt for skadeverk, ødeleggelse eller rettsstridig overtakelse av uvedkommende.

c) VIKTIG nyttes dersom det kan skade rikets selvstendighet og sikkerhet og andre vitale nasjonale sikkerhetsinteresser om objektet får redusert funksjonalitet eller blir utsatt for skadeverk, ødeleggelse, eller rettsstridig overtakelse av uvedkommende.

Kongen kan gi utfyllende bestemmelser om klassifisering av skjermingsverdige objekter.

Ny § 17 b skal lyde:

§ 17 b. *Plikt til å beskytte skjermingsverdige objekt*

Objekteier plikter å beskytte objektet med sikkerhetstiltak.

Sikkerhetstiltakene skal bestå av en kombinasjon av barrierer, deteksjon, verifikasjon og reaksjon, som i sum tilfredsstillende følger følgende krav:

a) objekt klassifisert MEGET KRITISK skal beskyttes slik at tap av funksjon, ødeleggelse og rettsstridig overtakelse avverges.

b) objekt klassifisert *KRITISK* skal beskyttes slik at tap av funksjon og ødeleggelse begrenses, og rettsstridig overtakelse av vesentlige funksjoner avverges.

c) objekt klassifisert *VIKTIG* skal beskyttes slik at tap av vesentlig funksjon og ødeleggelse begrenses.

Sikkerhetstiltakene skal også ta sikte på å redusere muligheten for etterretningsaktivitet mot objektet.

Kongen kan bestemme at det kreves sikkerhetsklarering etter reglene i kapittel 6 for den som skal gis tilgang til skjermingsverdig objekt klassifisert *MEGET KRITISK* eller *KRITISK*.

Kongen kan gi nærmere bestemmelser om planlegging og gjennomføring av sikkerhetstiltak, herunder bruk av sikringsstyrker.

§ 19 skal lyde:

§ 19. Når sikkerhetsklarering og autorisasjon skal gjennomføres

Person som skal gis tilgang til skjermingsverdig informasjon skal autoriseres.

Person som skal autoriseres for tilgang til skjermingsverdig informasjon gradert *KONFIDENSIELT* eller høyere, skal på forhånd sikkerhetsklareres.

Person som i sitt arbeid vil kunne få tilgang til skjermingsverdig informasjon gradert *KONFIDENSIELT* eller høyere, skal sikkerhetsklareres dersom ikke sikkerhetstiltak for å fjerne risikoen for tilgang med rimelighet lar seg gjennomføre.

Sikkerhetsklarering gis for følgende nasjonale sikkerhetsgrader, eventuelt også for tilsvarende sikkerhetsgrader i NATO eller annen internasjonal organisasjon:

a. *KONFIDENSIELT* (eventuelt NATO *CONFIDENTIAL*/tilsvarende)

b. *HEMMELIG* (eventuelt NATO *SECRET*/tilsvarende)

c. *STRENGT HEMMELIG* (eventuelt *COSMIC TOP SECRET*/tilsvarende).

II

Loven trer i kraft fra den tid Kongen bestemmer. De ulike nye bestemmelsene kan tre i kraft til forskjellig tid.
