

Kunnskapsdepartementet

Styringsdokument

Revidert juni 2019

Styringsdokument for arbeidet med samfunnssikkerhet i Kunnskaps- departementets sektor

Innholdsfortegnelse

Forord.....	4
1 Innledning	5
2 Begreper og sammenhenger i samfunnssikkerhetsarbeidet	5
3 Roller og ansvar, styringslinjer og virkemidler	7
3.1 Grunnleggende prinsipper for nasjonalt arbeid med samfunnssikkerhet	7
3.2 Holdninger, kultur og ledelse	7
3.3 Kunnskapsdepartementets sektoransvar for samfunnssikkerhet.....	8
3.4 Kunnskapsdepartementets styringsvirkemidler	9
3.5 Kunnskapsdepartementets oppfølging av underliggende virksomheter.....	13
4 Fylkesmannen.....	14
5 Kommunen.....	14
6 Risiko- og sårbarhetsanalyse av kunnskapssektoren	14
6.1 Skoleskyting	15
6.2 Pandemi	16
6.3 Cyberangrep.....	16
6.4 Hybride trusler	17
7 Grunnleggende tiltak	17
7.1 Risiko- og sårbarhetsanalyser.....	18
7.2 Krise- og beredskapsplanverk.....	19
7.3 Krise- og beredskapsøvelser	19
8 Informasjonssikkerhet	20
8.1 Overordnet om informasjonssikkerhet.....	20
8.2 Ledelsessystem for informasjonssikkerhet.....	21
8.3 Sikker behandling av personopplysninger.....	22
8.4 Rammeverk for digital hendeshåndtering	23
8.5 Kontroll med kunnskapsoverføring.....	23
8.6 Råd og anbefalinger for å styrke informasjonssikkerheten	24
9 Om sikkerhetsloven, særskilte tiltak og ressurser.....	24
9.1 Sikkerhetsloven	24
9.2 Nasjonalt beredskapssystem	25
9.3 Veiledningsmateriell.....	25
9.4 Beredskapsrådet.....	25
9.5 Sikresiden.no.....	26
10 Kritisk infrastruktur	27

11	Nyttige lenker.....	27
	Vedlegg 1: Veiledning i risiko- og sårbarhetsanalyse.....	28
1.	Innledning.....	28
2.	Mål.....	28
3.	Spørsmål som skal besvares i ROS-analysen.....	28
4.	Organisering og avgrensning.....	29
5.	Sentrale begreper.....	30
6.	Framgangsmåte for ROS-analyser.....	30
7.	Konsekvensområder.....	31
8.	Vurdering av konsekvenser og sannsynlighet.....	31
9.	Sannsynlighetsintervaller.....	32
10.	Risikovurdering.....	33
11.	Presentasjon av risiko- og sårbarhetsanalysen.....	33
12.	Oppfølging og handlingsplan.....	34
13.	Oppsummering.....	34
	Vedlegg 2: Virksomheter underlagt og tilknyttet Kunnskapsdepartementet.....	35

Forord

Det norske samfunnet oppleves som trygt for de fleste av oss. Likevel inntreffer det fra tid til annen hendelser som rokker ved denne tryggheten. Det kan være store ulykker, ekstremvær, klimaproblemer, eller tilsiktede handlinger fra mennesker. De store teknologiske endringene gir oss også en del utfordringer. Denne virkeligheten krever at aktører på ulike nivåer arbeider systematisk med samfunnssikkerhet og beredskap.

Samfunnssikkerhet berører oss alle. Å ivareta samfunnssikkerhet og beredskap er et lederansvar. Kunnskapsdepartementet har det overordnede ansvaret for samfunnssikkerhet og beredskap innenfor hele departementets politikkområde. For at vi skal lykkes med å forvalte dette ansvaret må alle aktører som omfattes av dette politikkområdet være seg sitt ansvar bevisst. Alle nivåer og aktører må gjøre de nødvendige tiltak for å forebygge at det inntreffer uønskede hendelser og minske konsekvensene av de hendelsene som likevel inntreffer. En viktig del av det forbyggende arbeidet er å sikre tydelige ansvarslinjer og gjennomføre øvelser i tråd med de råd som gis.

Styringsdokumentet er revidert i tråd med nye føringer for feltet etter 2016. Det gjelder først og fremst ny instruks for departementenes arbeid med samfunnssikkerhet (samfunnssikkerhetsinstruksen) av 1. september 2017. Det gjelder også stortingsmeldingene Meld. St. 10 (2016-2017) Risiko i et trygt samfunn – Samfunnssikkerhet og Meld. St. 28 (2016-2017) IKT- sikkerhet og nye nasjonale strategier for informasjonssikkerhet og informasjonssikkerhetskompetanse som er lansert i 2019.

Kunnskapsdepartementets politikkområde omfatter store deler av befolkningen, og virksomhetene i sektoren er svært forskjellige. Den omfatter blant annet private og kommunale barnehager og skoler, stiftelser, statlige og private universiteter og høyskoler, aksjeselskaper, direktorater og andre forvaltningsorganer.

Styringsdokumentet inneholder krav og anbefalinger til departementets underliggende virksomheter og anbefalinger for andre virksomheter. Departementets mål med styringsdokumentet er å legge til rette for at hele sektoren kan nå det felles målet om at drøyt 1,6 mill. barnehagebarn, elever, studenter og ansatte skal være trygge der de oppholder seg store deler av dagen.

Lykke til i dette viktige arbeidet!

Jan Tore Sanner
Kunnskaps- og integreringsminister

Iselin Nybø
Forsknings- og høyere utdanningsminister

1 Innledning

For å bidra til en systematisk og god oppfølging av arbeidet med samfunnssikkerhet og beredskap i kunnskapssektoren, utviklet Kunnskapsdepartementet (KD) i 2011 et overordnet styringsdokument for dette arbeidet. Styringsdokumentet ble første gang revidert i 2016 og er nå revidert igjen. I 2018 ble integrering lagt til Kunnskapsdepartementet, og derfor omfatter den nye utgaven av dokumentet også dette feltet.

Samfunnssikkerhetsinstruksen¹ understreker departementenes ansvar for samfunnssikkerhet i sektor og forklarer at "sektor" i denne sammenheng må forstås som et departements politikkområde. Målgruppen for styringsdokumentet er dermed både departementets underliggende virksomheter og aktører som departementet har mer begrensede eller indirekte styringsmuligheter overfor, slik som kommunale og private virksomheter.

Anvendelsen og relevansen av de ulike delene av dokumentet vil variere internt i målgruppen. Mye av det som omtales i kapitlene 7 ("Grunnleggende tiltak") og 8 ("Informasjonssikkerhet") må for eksempel for departementets underliggende virksomheter regnes som krav til arbeidet, mens det for resten av sektoren har status som sterke anbefalinger.

Utover å beskrive krav og anbefalinger, avklarer styringsdokumentet roller og ansvar (kapittel 3-4), beskriver uønskede hendelser som kan ramme sektoren (kapittel 6) og orienterer om særskilte ressurser som kan bidra til å styrke samfunnssikkerhetsarbeidet (kapittel 9). I kapittel 2 følger definisjoner av mye brukte begreper og en kort redegjørelse for sammenhenger i samfunnssikkerhetsarbeidet. Det inneholder også en veiledning i gjennomføring av ROS-analyse (vedlegg I).

Dokumentet må sees i sammenheng med andre styringsdokumenter i sektoren, herunder instruks og tildelingsbrev til departementets underliggende virksomheter, og den årlige budsjettproposisjonen (Prop 1S).

2 Begreper og sammenhenger i samfunnssikkerhetsarbeidet

Sentrale begreper i samfunnssikkerhetsarbeidet:

Samfunnssikkerhet er samfunnets evne til å verne seg mot og håndtere hendelser som truer grunnleggende verdier og funksjoner og setter liv og helse i fare. Slike hendelser kan være utløst av naturen, være utslag av tekniske eller menneskelige feil eller bevisste handlinger.

Forebygging handler om iverksetting av tiltak for å redusere sannsynligheten for en uønsket hendelse, eller på forhånd redusere konsekvensene av en mulig hendelse og for å redusere konsekvensene av en hendelse dersom den likevel inntreffer.

Beredskap er definert som planlagte og forberedte tiltak som gjør oss i stand til å håndtere uønskede hendelser slik at konsekvensene blir minst mulig.

En krise er en uønsket situasjon med høy grad av usikkerhet og potensielt uakseptable konsekvenser for de enkeltpersoner, organisasjoner eller stater som rammes.

¹ Instruks for departementenes arbeid med samfunnssikkerhet (samfunnssikkerhetsinstruksen). Denne ble fastsatt av Justis- og beredskapsdepartementet den 1. september 2017.

Krisehåndtering er summen av tiltak som iverksettes når en krise har inntruffet, for å begrense skadene og bringe krisen til opphør.

Sektor forstås innenfor samfunnssikkerhetsarbeidet som et departements samlede politikkområde. Begrepet omfatter både områder som kan styres direkte av departementet, slik som områder som ivaretas av underlagte etater og virksomheter, og områder hvor styringsmulighetene er mer begrensede, det vil si områder som ivaretas av for eksempel aktører som kommuner og private virksomheter².

Definisjonene over er i stor grad hentet fra Meld. St. 10 (2016-2017) *Risiko i et trygt samfunn – Samfunnssikkerhet*. Justis- og beredskapsdepartementet (JD) har gått over til å bruke begrepene "samfunnssikkerhet" og "samfunnssikkerhetsarbeidet" fremfor "samfunnssikkerhet og beredskap" osv. når feltet omtales i sin helhet eller overordnet. Samfunnssikkerhetsarbeid omfatter forebygging, beredskap og krisehåndtering. KD benytter i dette dokumentet samme terminologi som JD. Arbeidsmiljørelatert HMS-arbeid er i utgangspunktet ikke en del av samfunnssikkerhetsarbeidet, men det kan være relevant å se de to områdene i sammenheng.

Figur 1 Samfunnssikkerhet som en kjede³

Regjeringen ser arbeidet med samfunnssikkerhet som en kjede. Systematisk kunnskapsutvikling som grunnlag for forebyggende tiltak skal bidra til færre uønskede hendelser og et bedre beredskapsarbeid. God beredskap gjør ansvarlige aktører i stand til å håndtere hendelser og gjenopprette samfunnets funksjoner raskt, hvis hendelsen skulle inntreffe. I alle ledd av kjeden er kontinuerlig læring, forbedring og tilpasning til endringer i risiko- og sårbarhetsbildet en forutsetning for å lykkes.

² Kommentardelen til instruksen, punkt 2, kapittel IV.

³ Figuren er hentet fra Meld. St. 10 (2016-2017) *Risiko i et trygt samfunn - Samfunnssikkerhet*

3 Roller og ansvar, styringslinjer og virkemidler

3.1 Grunnleggende prinsipper for nasjonalt arbeid med samfunnssikkerhet

Samfunnssikkerhetsarbeidet tar utgangspunkt i verdiene vi skal beskytte, samfunnsfunksjoners sårbarheter, farene og truslene vi står overfor samt vår evne til å forebygge og håndtere. I Norge baseres arbeidet med samfunnssikkerhet på fire grunnleggende prinsipper⁴:

Ansvarsprinsippet, som betyr at den organisasjonen som har et ansvar for et fagområde i en normalsituasjon, også har ansvaret for nødvendige beredskapsforberedelser og for å håndtere ekstraordinære hendelser på området.

Likhetsprinsippet, som betyr at den organisasjonen som skal håndtere en krise, i utgangspunktet er mest mulig lik den daglige organisasjonen.

Nærhetsprinsippet, som betyr at kriser organisatorisk skal håndteres på lavest mulig nivå.

Samvirkeprinsippet, som betyr at alle aktører har et selvstendig ansvar for å sikre optimalt samvirke og samarbeid med relevante aktører i arbeidet med forebygging, beredskap og krisehåndtering.

3.2 Holdninger, kultur og ledelse

Holdninger og kultur påvirker sikkerheten i samfunnet og ved den enkelte virksomhet⁵. Hvordan vi forholder oss til risiko og hvor godt vi er forberedt på og handler under en krise, påvirkes av våre holdninger og den kultur vi er en del av. Det er et lederansvar å lage egnede rammebetingelser og strukturer for samfunnssikkerhetsarbeidet. Det er også ledernes ansvar å utøve gode holdninger i det daglige. Arbeidet med samfunnssikkerhet innebærer stor grad av samvirke på tvers av aktører og sektorer, og det er også et lederansvar å bygge en kultur for og gode holdninger rundt samvirke.

Et godt forebyggingsarbeid forutsetter at en erkjennelse av at sikkerhet er viktig må gjennomsyre hele organisasjonen. Å arbeide for en god kultur for forebygging handler om å påvirke og endre kunnskap, motivasjon, holdninger og adferd. I praksis handler det om ledelsesoppmerksomhet og prioriteringer. Det må legges til rette for samfunnssikkerhetsarbeidet gjennom krav og instruksjoner, opplæring og veiledning. Tydelige ansvarslinjer er avgjørende for å arbeide godt med forebygging.

Kriser kommer overaskende, og krisehåndtering krever noe mer av ledere og organisasjoner enn oppgaveløsning i normalsituasjoner. Vurderinger og beslutninger gjøres under et større tidspress og med større usikkerhet enn i det daglige. Dessuten kan konsekvensene av feil beslutninger være større. Gode beslutninger under en krise forutsetter erfaring, høy kompetanse og et godt forebyggings- og beredskapsarbeid. Avklarte ansvarsforhold, god rolleforståelse og gjennomtenkte rutiner er spesielt viktig når hendelsene blir store. Det er avgjørende å vite hvem som har ansvar for hvilke oppgaver, og forstå hva dette betyr i ulike situasjoner. God rolleforståelse skapes gjennom praktisk erfaring, trening og øvelser.

⁴ Meld. St. 29 (2011-2012) *Samfunnssikkerhet*

⁵ Meld. St. 10 (2016-2017) Risiko i et trygt samfunn

3.3 Kunnskapsdepartementets sektoransvar for samfunnssikkerhet

Samfunnssikkerhetsinstruksen fastslår at det enkelte departement har ansvar for samfunnssikkerhet i egen sektor, jf. definisjonen av sektor i kapittel 2. Dette innebærer et ansvar for arbeid med forebygging, beredskap og krisehåndtering. Ansvaret er av overordnet art, men på bakgrunn av risikoanalysen og en vurdering av tiltak skal departementene like fullt vurdere, beslutte og gjennomføre tiltak slik at sårbarheter blir redusert innenfor hele politikkområdet, også der departementet ikke har direkte styringslinjer. Virksomhetene i sektoren har, med utgangspunkt i ansvars- og nærhetsprinsippene, det operative ansvaret for at samfunnssikkerheten er ivaretatt ved egen virksomhet.

Instruksen stiller krav til at arbeidet med samfunnssikkerhet skal være basert på et system for risikostyring, være preget av sammenheng og kontinuitet, og være kunnskaps- og erfaringsbasert. Hvert departement skal blant annet kunne dokumentere at det utarbeider og vedlikeholder systematiske risiko- og sårbarhetsanalyser (ROS-analyser) med grunnlag i vurderinger av hendelser som kan true departementets og sektorens funksjonsevne og sette lov, helse og materielle verdier i fare. På bakgrunn av ROS-analysen skal departementet vurdere, beslutte og gjennomføre tiltak slik at sårbarheter og svakheter blir redusert. Departementet skal være forberedt på å ivareta krisehåndtering ved hendelser i, eller med konsekvenser for, egen sektor.

For å kunne følge opp kravene i instruksen, må departementet avklare og beskrive departementets politikkområde når det gjelder samfunnssikkerhet. På bakgrunn av dette må roller, ansvarsområder og oppgaver som har betydning for å ivareta samfunnssikkerheten beskrives. Styringsdokumentet er en del av dokumentasjonen av dette.

KD har ikke hovedansvar for samfunnskritiske funksjoner slik disse er definert av JD og DSB⁶, men har et omfattende ansvar ved at sektoren omfatter store deler av befolkningen og av et stort mangfold av virksomheter med ulike behov og krav til sikkerhet. KD har definert alle de statlige underliggende virksomhetene, hele barnehage- og opplæringssektoren uavhengig av eierskap, de private høyskolene, de private fagskolene, folkehøyskolene, studentsamskipnadene og statsaksjeselskapene innenfor sektoransvaret.

Obligatorisk tiårig grunnskole og høy dekningsgrad i barnehage og videregående opplæring gjør at en svært stor andel av årskullene fra ett til 19 år oppholder seg i barnehage eller skole mange timer daglig. Barnehager, grunnskoler, videregående skoler og lærebedrifter har et ansvar for at barn og unge er trygge der de er. Tilsvarende har institusjoner som gir voksne grunnskoleopplæring eller opplæring i tråd med introduksjonsprogrammet et ansvar for tryggheten til de voksne elevene der. Videre har universitetene og høyskolene ansvar for store grupper av studenter og ansatte. Dette handler både om personlig trygghet med tanke på liv og helse, og om sikkerhet for at for eksempel personopplysninger om enkeltindivider ikke kommer på avveie. Universitetene, høyskolene og universitetsmuseene forvalter dessuten betydelige verdier, som historiske bygninger, forskningsdata og samlinger.

Heterogeniteten i eierskap, styringslinjer, styringsvirkemidler og statlige tilknytningsformer fører til at hva som ligger i utøvelsen av sektoransvaret overfor ulike deler av sektoren varierer stort. Departementet kan instruere de underliggende virksomhetene i hvordan de skal jobbe med samfunnssikkerhet. Overfor de øvrige delene av sektoren, herunder hele barnehage- og opplæringssektoren, har departementet kun pedagogiske virkemidler til rådighet. Krav til samfunnssikkerhet er ikke nedfelt i noen deler av KDs regelverk.

⁶ DSB (2016): Samfunnets kritiske funksjoner.

For enkelte virksomhetstyper og aktiviteter er det særlig krevende å definere hva sektoransvaret innebærer. Det gjelder først og fremst statlig eide aksjeselskaper, der blant annet aksjeloven beskriver rolle- deling mellom eier, styre og administrasjon, og virksomheter og aktivitet i utlandet.

Aksjeselskaper

Statsaksjeselskaper er aksjeselskaper der staten eier 100 prosent av aksjene. KD forvalter p.t. det statlige eierskapet i tre statsaksjeselskaper: Simula Research Laboratory AS, NSD – Norsk senter for forskningsdata AS (NSD) og Universitetssenteret på Svalbard AS (UNIS). I tillegg har de statlige universitetene og høyskolene ulikt eierskap i en rekke aksjeselskaper.

Ansvar for forvaltningen av aksjeselskaper ligger til styret til det enkelte selskap. Styret skal sørge for forsvarlig organisering av virksomheten og føre tilsyn med den daglige ledelsen og selskapets virksomhet for øvrig. Gjennom eierstyring i generalforsamlingen utøver departementet som aksjeeier den øverste myndighet i selskapet. Generalforsamlingen bør normalt ikke gripe inn i styrets forvaltning av selskapet.

Rammene for eierstyring er ikke til hinder for at staten som eier tar opp forhold som selskapene bør vurdere i tilknytning til sin virksomhet og utvikling. De synspunkter staten gir uttrykk for i slike sammenhenger er å betrakte som innspill til selskapets administrasjon og styre. Styret har ansvar for å forvalte selskapet til beste for eierne, og må foreta de konkrete avveininger og beslutninger.

Statsaksjeselskapene inngår i KDs sektoransvar for samfunnssikkerhet, slik dette er definert tidligere i dokumentet. De som universiteter og høyskoler har eierandeler i vil også kunne regnes som en del av sektoransvaret. Hvor aktivt departementet eller annen eierinstitusjon bør følge opp arbeidet med samfunnssikkerhet og beredskap overfor selskapene, må vurderes i det enkelte tilfellet, basert på flere ulike kriterier, blant annet risiko, vesentlighet, statens andel av eierskapet, hvor mye offentlig tilskudd de får, i hvilken grad de utøver oppgaver på vegne av staten og om aksjeselskapenes virksomhet omfatter ansvar for studenter og ansatte ved statlige institusjoner.

Virksomheter i utlandet

Det er et betydelig antall norske borgere i utlandet som er i en opplærings situasjon, arbeider med forskning eller er engasjert i annen aktivitet som er knyttet til KDs sektoren. Utenriksdepartementet (DU) har hovedansvaret for håndtering sivile kriser i utlandet når nordmenn er rammet. UD gir råd og tips på sine landsider og utsteder offisielle reiseråd. Ansvars- og nærhetsprinsippet tilsier at den enkelte virksomhet har ansvar for å etablere egne forebyggende tiltak og for beredskapsplanlegging som skal ivareta elever og studenters sikkerhet i utlandet. Se for øvrig 7.2 der vi anbefaler at virksomheten vurderer å utarbeide egne planer for håndtering av hendelser som kan ramme studenter i utlandet, eller eventuelt innlemme dette i den generelle kriseplanen.

3.4 Kunnskapsdepartementets styringsvirkemidler

Departementets styringsvirkemidler kan deles inn i følgende hovedgrupper (som i praksis ikke trenger å være klart atskilt fra hverandre): juridiske, økonomiske, organisatoriske og pedagogiske. Nedenfor følger en gjennomgang av hvordan departementet kan benytte ulike virkemidler overfor ulike deler av sektoren. I tillegg kommer eierstyring av heleide aksjeselskaper og selskaper der departementet har dominerende eierinnflytelse, som ikke omtales utover det som er skrevet i 3.2.

Barnehagesektoren

Barnehageeier har ansvar for at virksomheten drives i samsvar med gjeldende lover og regelverk. Kommunene eier i underkant av halvparten av barnehagene, og har således en rolle både som barnehageeier og barnehagemyndighet. Myndighetsoppgavene omfatter alle barnehagene i kommunen, både kommunale og ikke-kommunale, og innebærer blant annet å føre tilsyn med at barnehager drives i tråd med lov og regelverk.

Barnehagens arbeid med beredskap er regulert i forskrift om miljørettet helsevern i barnehager og skoler. Forskriftens §14 sier at virksomhetens sikkerhets- og beredskapsarbeid skal forebygge at ulykker skjer og medvirke til at uønskede hendelser får så begrensede skadelige konsekvenser som mulig. Videre skal arbeidet med sikkerhet og beredskap integreres i barnehagens daglige drift. I [rundskriv I-6/2015](#) er det presisert at barnehageeier (og skoleeier) ved leder av virksomheten også plikter å vurdere risiko for alvorlige tilsiktede hendelser, og planlegge beredskap ved virksomheten i henhold til dette risikobildet⁷.

Tilsyn med barnehagenes oppfølging av forskriften føres av kommunen. Fylkesmannen skal føre tilsyn med at kommunen utfører de oppgaver den er pålagt.

Veiledere i beredskapsarbeid er tilgjengelig på udir.no.

Grunnoppføringssektoren

Skoleeier har ansvar for at virksomheten drives i samsvar med gjeldende lover og regelverk. Kommunene eier de offentlige grunnskolene, og fylkeskommunene eier de offentlige videregående skolene. I tillegg kommer private skoleeiere på begge skolenivåer.

Fylkesmannen veileder, fører tilsyn og behandler klagesaker etter opplæringsloven og friskoleloven.

Skolenes arbeid med beredskap er regulert i forskrift om miljørettet helsevern i barnehager og skoler, jf. avsnittet om barnehagesektoren.

Tilsyn med skolenes oppfølging av forskriften føres av kommunen for grunnskoler og tilsvarende av fylkeskommunen for videregående skoler. Fylkesmannen skal føre tilsyn med at kommunen og fylkeskommunen utfører de oppgaver den er pålagt. Forskriften er en del av Helse- og omsorgsdepartementets (HODs) regelverk.

Veiledere i beredskapsarbeid er tilgjengelig på udir.no.

Høyere yrkesfaglig utdanning

Fagskolene er enten private eller underlagt fylkeskommunene. Noen få fagskoler er statlige, for eksempel Norges grønne fagskole (VEA) som er underlagt KD og dermed følger den samme styringslinjen som andre statlige utdanningsinstitusjoner. De fylkeskommunale fagskolene følger samme styringslinje som fylkeskommunale videregående skoler, mens de private fagskolene ikke styres utover de krav som følger av tilskuddsbrev.

Fylkeskommunen fører tilsyn med de fylkeskommunale fagskolene og NOKUT med de private fagskolene.

⁷ Forskrift om miljørettet helsevern i barnehager og skoler mv. (Helse og omsorgsdepartementet) trådt i kraft 1.1.1996.

Overfor alle disse virksomhetene er de pedagogiske virkemidlene, i form av veiledninger, møteplasser mv. viktige. Se udir.no og sikresiden.no for gode råd og veiledning.

Se for øvrig også avsnitt 7.3 om Råd for samfunnssikkerhet og beredskap i kunnskapssektoren (Beredskapsrådet), der fagskolene er representert.

Universiteter og høyskoler

De statlige høyere utdanningsinstitusjonene er virksomheter med egne styrer med særskilte fullmakter direkte underlagt KD. Dette medfører at KD har et særskilt ansvar for beredskapen ved disse virksomhetene. Departementet benytter ulike virkemidler i styringen av samfunnssikkerhetsarbeidet ved disse institusjonene og har instruksjonsmyndighet overfor disse. Mer om hva departementet konkret krever av disse virksomhetene følger i kapittel 7.

For de private høyskolene foreligger ikke en direkte styringslinje, men det er en dialog med disse virksomhetene blant annet gjennom Beredskapsrådet for UH-sektoren, og departementet oppfordrer institusjonene til å arbeide med samfunnssikkerhet.

Også overfor denne gruppen virksomheter er de pedagogiske virkemidlene, i form av veiledninger, møteplasser mv. viktige. Se udir.no og sikresiden.no for gode råd og veiledning.

Se for øvrig også avsnitt 7.3 om Beredskapsrådet, der de private høyskolene er representert.

Studentsamskipnader

Studentsamskipnadene forvalter studentvelferden på vegne av staten. Ettersom samskipnadene er private har ikke departementet direkte styring og stiller ikke krav til tilskuddsbrev til arbeidet med samfunnssikkerhet. Samarbeidet mellom universiteter og høyskoler og studentsamskipnadene kan imidlertid bli tatt opp på beredskapstilsynene.

Også overfor samskipnadene er de pedagogiske virkemidlene, i form av veiledninger, møteplasser mv. – viktige. Se udir.no og sikresiden.no for gode råd og veiledning.

Se for øvrig også avsnitt 7.3 om Beredskapsrådet for UH-sektoren, der studentsamskipnadene er representert.

Folkehøyskoler

Folkehøyskoler er enten i privat eie eller fylkeskommunale. Folkehøyskolelovens regulering er ikke detaljert og gir få rettigheter og plikter, sammenlignet med offentlige skoler eller friskoler. Dette har sammenheng med folkehøyskolenes særlige funksjon, altså at det ikke gis opplæring som resulterer i vitnemål eller tilsvarende dokumentasjon på oppnådd kompetanse.

KD stiller ikke direkte krav til folkehøyskolenes arbeid med samfunnssikkerhet, men anbefaler at det tas utgangspunkt i veiledningene om beredskapsarbeid som er tilgjengelig på Udirs nettsider. Se udir.no og sikresiden.no for gode råd og veiledning.

Se for øvrig avsnitt 7.3 om Beredskapsrådet for UH-sektoren, der folkehøyskolene er representert.

Øvrige underliggende virksomheter

I tillegg til de høyere utdanningsinstitusjonene, har KD 16 underliggende virksomheter av ulik størrelse, mandat og oppgaver. KD har særskilt ansvar for beredskapen i disse virksomhetene. Departementet benytter ulike former for virkemidler i styringen av samfunnssikkerhetsarbeidet ved disse virksomhetene og har instruksjonsmyndighet overfor dem. Mer om hva departementet krever av disse virksomhetene følger i kapittel 3.4. I tillegg eier KD tre statsaksjeselskaper. Se vedlegg II for oversikt over KDs underliggende virksomheter og aksjeselskapene.

Integreringsfeltet

KD fikk i mars 2018 ansvaret for integreringspolitikken. Dette innebærer samordning av politikk og tiltak på integreringsområdet og å sikre sammenheng mellom integreringspolitikken og andre politikkområder.

KD har et eget ansvar for bosetting av flyktninger, forvaltning av introduksjonsloven og statsborgerloven, og for å legge til rette for kvalitetssikret tolking til og fra ulike talespråk i offentlig sektor. Videre har departementet ansvar for å bidra i arbeidet med uttak av overføringsflyktninger og tilrettelegge for at frivillige organisasjoner og sivilsamfunn kan bidra i integreringsarbeidet.

Kommunene har en nøkkelrolle i bosettings- og integreringsarbeidet. Departementet har ingen direkte styring av kommunenes bosettingsarbeid. Styring av bosetting skjer gjennom kriterier fastsatt av departementet, økonomiske og pedagogiske virkemidler, samt en samarbeidsavtale med Kommunenes sentralforbund (KS). Kommuner som bosetter flyktninger mottar tilskudd fra staten. Det er tre kommunale aktører som er særlig involvert. Dette er flyktningetjenesten, voksenopplæringen og NAV. Andre kommunale tjenester har det samme ansvaret ovenfor flyktninger og innvandrere som for alle andre innbyggere i kommunen.

Kommunen skal så snart som mulig etter bosetting tilby introduksjonsprogram i henhold til lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven). Målgruppen for introduksjonsprogrammet er flyktninger og familiegjenforente til disse. Programmet er helårlig og på full tid, og skal minst inneholde norskopplæring, samfunnskunnskap og arbeids- eller utdanningsrettede tiltak, og tilbys av hjemkommunen til den nyankomne. Det er i all hovedsak en flyktningtjeneste, NAV lokalt eller voksenopplæringen som har det overordnede ansvaret for introduksjonsprogram i kommunen. Mange steder er private aktører involvert. De involvert aktørene er ansvarlig for deltakernes sikkerhet. Gjennomføringen av introduksjonsprogrammene er en del av KDs politikkområde og dermed en del av KDs sektoransvar for samfunnssikkerhet. Overføringen av integreringspolitikken til KD innebærer således et utvidet sektoransvar for departementet. Ansvaret omfatter Integrerings- og mangfoldsdirektoratet (IMDi), som underliggende virksomhet, og de aktørene som gjennomfører introduksjonsprogrammet.

Fra 2020 overtar de nye fylkeskommunene IMDi's regionale oppgaver på integreringsfeltet, samt enkelte tilskuddsordninger. Oppgaveoverføringen får ingen følger for samfunnssikkerhetsarbeidet i KD og sektoren, ut over det som ellers sies om oppfølging av fylkeskommuner i dette dokumentet.

KD har ikke direkte styringslinjer til voksenopplæringssentrene eller de private aktørene involvert i introduksjonsprogrammet og stiller dermed ikke direkte krav til arbeid med samfunnssikkerhet, men anbefaler at det tas utgangspunkt i veiledningene om beredskapsarbeid som er tilgjengelig på Udirs nettsider. Se udir.no.

3.5 Kunnskapsdepartementets oppfølging av underliggende virksomheter

Nedenfor følger en beskrivelse av hvilke virkemidler KD bruker i styringen av samfunnssikkerhetsarbeidet ved *underliggende virksomheter*. Departementet vil tilpasse virkemiddelbruken til hva som til enhver tid er hensiktsmessig.

Fastsettelse av mål for arbeidet med samfunnssikkerhet

Samfunnssikkerhetsinstruksen understreker at mål og prioriteringer innen samfunnssikkerhet skal gå fram av departementenes budsjettproposisjoner (Prop. 1 S) og at departementene gjennom etatsstyringen forsikrer seg om at de underliggende virksomhetene ivaretar samfunnssikkerheten på en systematisk måte.

Siden budsjettåret 2013-2014 har KDs budsjettproposisjon hatt en lengre omtale av samfunnssikkerhetsarbeidet.

Målsettinger og resultatoppfølging for samfunnssikkerhetsarbeidet har dessuten siden 2011 vært integrert i tidligere versjoner av dette styringsdokumentet. Styringsdokumentet er det viktigste virkemiddelet for å formidle krav som er konstante over en lengre tidsperiode.

Ordinær styringsdialog

KD følger opp spørsmål knyttet til samfunnssikkerhet blant annet gjennom tildelingsbrev, etatsstyringsmøter og brev med tilbakemelding til enkelte virksomheter etter/eller i tilknytning til den årlige etatsstyringen. Virksomhetenes økonomi- og virksomhetsinstrukser benyttes også for å understreke virksomhetenes ansvar på dette feltet. I tillegg er dette styringsdokumentet et viktig virkemiddel i styringsdialogen rundt samfunnssikkerhet. I noen tilfeller sendes egne brev med rapporteringskrav til virksomhetene.

Beredskapstilsyn

Det gjennomføres beredskapstilsyn med samfunnssikkerhetsarbeidet ved den enkelte virksomhet. NOKUT har ansvar for tilsyn med virksomhetene i UH-sektoren og rapporterer til departementet. KD har ansvar for tilsyn med underliggende virksomheter utenfor UH-sektoren.

Hyppigheten på tilsyn ved den enkelte virksomhet avhenger av kvaliteten på samfunnssikkerhetsarbeidet og en vurdering av risiko og vesentlighet.

Beredskapstilsynene gir anledning til å gå i dybden på samfunnssikkerhetsarbeidet ved virksomhetene og hvordan virksomhetene og departementet sammen kan bidra til økt samfunnssikkerhet. Tilsynene er i stor grad veiledende, men kan også resultere i konkrete oppfølgingspunkter. Tilsynsrapportene som utarbeides i etterkant av tilsynene inneholder konkrete vurderinger av tilstanden ved virksomhetene og gir tilbakemelding om eventuelle oppfølgingspunkter.

4 Fylkesmannen

Det er flere ulike styringslinjer som krysser hverandre i arbeidet med samfunnssikkerhet i kunnskapssektoren. En styringslinje, ofte omtalt som "beredskapslinjen", går fra JD via DSB til fylkesmannen og videre til kommunen. KDs styringslinje for barnehage- og grunnopplæringssektoren går via Udir til fylkesmannen og videre til kommunen og fylkeskommunen. I tillegg går det en styringslinje for bosetting og opplæring av nyankomne innvandrere fra KD via fylkesmannen til kommunen.

Fylkesmannen skal bidra til å styrke samfunnssikkerheten og krisehåndteringsevnen på regionalt og lokalt nivå. Fylkesmannen skal utarbeide ROS-analyse for fylket som skal legges til grunn for beredskapsplanleggingen, slik at forebyggende og beredskapsmessige tiltak gjenspeiler de risikoscenarier som beskrives i ROS-analysen. Embetene skal ha en organisasjon som kan ivareta fylkesmannens oppgaver innenfor krisehåndtering.

Fylkesmannen har et særlig ansvar for tilsyn, oppfølging og veiledning av kommunene. Fylkesmannen må påse at kommunenes arbeid med samfunnssikkerhet og beredskap i tilstrekkelig grad omfatter barnehager, skoler og eventuelle andre utdanningsinstitusjoner som er lokalisert i den aktuelle kommunen.

5 Kommunen

Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret trådte i kraft i 2010. Kravene til kommunene er spesifisert i lovens forskrift om kommunal beredskapsplikt fra 2011. Det kom ny veileder til forskrift om kommunal beredskap i april 2018. Formålet med kommunal beredskapsplikt er trygge og robuste lokalsamfunn. Dette oppnås gjennom systematisk og helhetlig samfunnssikkerhetsarbeid på tvers av sektorer i kommunen.

Forskriften stiller blant annet krav om at kommunene utarbeider helhetlige ROS-analyser for kommunen, beredskapsplaner og øvelser. Den helhetlige ROS-analysen danner grunnlag for kommunens langsiktige mål, strategier og tiltak i arbeidet med samfunnssikkerhet. Med utgangspunkt i ROS-analysen skal kommunen utarbeide en beredskapsplan med tiltak for å håndtere uønskede hendelser. Beredskapsplanen skal være oppdatert og revideres minimum én gang per år, og den skal øves jevnlig.

For å få en oversikt over status for kommunenes samfunnssikkerhetsarbeid gjennomfører DSB årlig en spørreundersøkelse blant landets kommuner. Resultatene fra undersøkelsen for 2018 viser at stadig flere kommuner jobber bedre med samfunnssikkerhet og beredskap, men at det fortsatt er en vei å gå før alle kommuner oppfyller alle krav i gjeldene lov og forskrift. 68 prosent oppfyller alle utvalgte minimumskrav som forskrift til kommunal beredskapsplikt stiller til den helhetlige ROS-analysen. 97 prosent svarer at de har utarbeidet en overordnet beredskapsplan. 58 prosent oppfyller samtlige minimumskrav vedrørende tiltaket. 90 prosent av kommunene svarer at de har øvd egen beredskapsorganisasjon i løpet av de siste to årene.

KD viser til lovbestemmelsene og forutsetter at kommunenes helhetlige ROS-analyser, beredskapsplaner og øvelser omfatter barnehager, skoler og eventuelle andre utdanningsinstitusjoner som er lokalisert i den aktuelle kommunen.

6 Risiko- og sårbarhetsanalyse av kunnskapssektoren

Samfunnssikkerhetsinstruksen stiller krav til at departementet utarbeider oppdaterte vurderinger av risiko- og sårbarhet i egen sektor (inkludert departementet selv). Analysen skal ta utgangspunkt i overordnede nasjonale planleggingsgrunnlag, som krisescenarier, oversikt over kritiske samfunnsfunksjoner og

andre strategiske dokumenter om risiko, trusler og sårbarhet m.m. Analysen kan, der det er naturlig, bygge på analyser og vurderinger gjort av underliggende virksomheter.

På bakgrunn av ROS-analysen og en vurdering av mulige tiltak skal departementene vurdere, beslutte og gjennomføre tiltak slik at sårbarheter og svakheter blir redusert innenfor hele sektoren.

En [kortversjon av KDs Sektor-ROS](#) er tilgjengelig på Regjeringen.no.

Analysen tar for seg alvorlige farer og trusler som kan ramme sektoren og gir anbefalinger om hva som kan gjøres for å redusere den risiko som foreligger. Analysen viser at sektoren kan bli rammet av svært ulike typer hendelser, ofte preget av at det er store samlinger av mennesker på avgrensede områder.

Den scenariobaserte delen av analysen inkluderer scenarier innenfor smittefare, ulykker, vold og terror. Analysen tok utgangspunkt i de 20 krisescenariene som i 2015 forelå fra DSB. Det ble vurdert hvordan disse eller lignende scenarier kunne tenkes å ramme kunnskapssektoren. ROS-analyser fra underliggende virksomheter og kommuner bidro med ytterligere scenarier for analysen. Analysen konkluderte med at ingen hendelser hadde høy risiko, men flere anses å ha middels risiko.

Nedenfor redegjør vi for tre av scenariene som var inkludert i KDs Sektor-ROS; *skoleskyting*, *pandemi* og *cyberangrep*. I tillegg omtales *hybride trusler*, som er en type trussel som vies stadig større oppmerksomhet som følge av dens aktualitet. Dette er scenarier hver virksomhet kan vurdere å inkludere i egne ROS-analyser, i tillegg til andre scenarier.

6.1 Skoleskyting

Både DSB og departementet beskriver skoleskyting som et scenario som det norske samfunnet bør planlegge for. Scenarioet vurderes til middels risiko, med lav sannsynlighet og store konsekvenser.

KD gjorde sin egen analyse av et slikt scenario i 2015. Analysen bygde på DSBs krisescenario *terrorangrep i by*. Senere samme år utarbeidet DSB et scenario rundt en tenkt skoleskyting, jf. [DSBs delrapport om skoleskyting i Nordland](#). Scenarioet er lagt til en videregående skole på et tettsted i Nordland.

DSBs risikoanalyse av skoleskyting er basert på informasjon fra forskning, granskingsrapporter og medieomtale av skoleskytinger i andre land. Representanter fra departementer, direktorater og lokale myndigheter har bidratt i arbeidet. Analysen tar for seg bakgrunn, drivkrefter og kontekst for skoleskyting og konkluderer med at forutsetningene for skoleskyting er til stede også i Norge.

Rapporten peker på at systematisk arbeid med et inkluderende læringsmiljø, forebygging mot mobbing, gode psykososiale tjenester og samarbeid om lokale beredskapsplaner, er med på å redusere risikoen for skoleskyting her i landet.

Rapporten trekker frem fem viktige tiltak som kan forebygge skoleskyting:

- Forebygge utenforskap
- Koordinering av instansene som er involvert i forebyggende arbeid og oppfølging av den enkelte elev (skolen, skolehelsetjenesten, kommunehelsetjenesten, politiet, barnevernet m.fl.)
- Skolene må ha en beredskapsplan for skoleskyting, og den må øves
- Lærere, skolehelsetjeneste og andre relevante aktører må ha nødvendig kunnskap om skoleskyting og den typiske gjerningsmannen
- Bygningsmessige tiltak (talevarslingsanlegg, rømningsmuligheter)

Departementet forventer at høyere utdanningsinstitusjoner regelmessig vurderer egne beredskapsplaner og gjennomfører øvelser knyttet til alvorlige hendelser.

KD legger til grunn at kommunen og skoleledelsen regelmessig vurderer om egne beredskapsplaner, både på kommunalt nivå og skolens nivå, i tilstrekkelig grad dekker alvorlige tilsiktede hendelser som skoleskyting. Øvelser må gjennomføres på en måte som ivaretar skolens behov for å være forberedt på en alvorlig hendelse, men uten å virke skremmende på elevene.

6.2 Pandemi

Pandemi er blant de av DSBs krisescenarioer som kommer høyest opp i risikomatriksen. Det vurderes til høy risiko, med høy sannsynlighet og store samfunnsmessige konsekvenser. En alvorlig pandemi er dermed en av de største utfordringene for samfunnssikkerheten. En pandemi kan ramme KDs sektor hardt, slik også Sektor-ROS kom frem til.

[Nasjonal beredskapsplan for pandemisk influensa \(Helse- og omsorgsdepartementet 2014\)](#) fastslår at det er viktig at både helsetjenesten og andre samfunnssektorer er godt forberedt på å kunne håndtere en influensapandemi. Den nasjonale beredskapsplanen skal sikre felles nasjonal planlegging og håndtering av en pandemi. Beredskapsplanen fastsetter ansvar og fordeler oppgaver for håndteringen på en rekke instanser, både i og utenfor helsetjenesten. Det er et mål at man under en pandemi skal kunne opprettholde nødvendige samfunnsfunksjoner innen alle samfunnssektorer så langt det er mulig. Alle sektorer må være forberedt på en pandemi med høyt sykefravær.

Barnehage- og skolebarn samt ansatte i barnehager/skoler er utsatte grupper ved en eventuell pandemi. Erfaringsmessig blir barn lett smittet, og i barnehager/skoler/SFO er mange barn samlet. Myndigheten til å stenge institusjonene ligger iht. smittevernloven hos den enkelte kommune (gjelder også private barnehager/skoler). Helsemyndighetene kan fatte vedtak om stenging av slike institusjoner for hele eller deler av landet. Behovet for omfattende stenging må nøye avveies mot de store samfunnsmessige ringvirkningene dersom mange friske arbeidstakere må være hjemme med friske barn på grunn av stengte barnehager, skoler eller SFO.

Skole- og barnehageeier skal påse at virksomheten har etablert et system for best mulig å forebygge sykdom og har ansvar for at de ansatte gis relevant og tilstrekkelig opplæring i dette. Leder i skole og barnehage er ansvarlig for at elever og barn vernes mot eventuelle helseskader og for å iverksette de tiltak som er nødvendig (forskrift om miljørettet helsevern i barnehager og skoler). Stenging på grunn av sykdom blant personalet bør søkes unngått gjennom planlegging av gode vikarordninger.

KD forventer at alle de underliggende virksomhetene i sektoren utarbeider en egen pandemiplan og at denne oppdateres med jevne mellomrom slik at man er forberedt dersom et pandemiutbrudd skulle inntraffe.

KD forutsetter at også kommunene og private aktører gjennomgår og oppdaterer sine pandemiplaner med jevne mellomrom.

6.3 Cyberangrep

Cyberangrep mot ekom-infrastruktur i UH-sektoren var et av scenarioene i Sektor-ROS i 2015. Scenarioet ble vurdert til middels risiko med lav sannsynlighet og middels konsekvens. Også DSB utarbeidet et krisescenario rundt dette temaet omtrent på samme tid og vurderte scenarioet til lav sannsynlighet, men med store konsekvenser.

Fremmedstatlig etterretningsaktivitet mot offentlige og private virksomheter samt datakriminalitet utgjør fortsatt de fremste digitale truslene mot det norske samfunnet i 2018⁸. Digitalisering og globalisering fører til at flere enkeltpersoner, virksomheter og samfunnsfunksjoner er sårbare overfor digitale angrep og hendelser. Alle kan bli offer for økonomisk kriminalitet og destruktiv skadevare eller bli indirekte skadet som følge av målrettede angrep mot enkelte virksomheter og bransjer. Nasjonal sikkerhetsmyndighet (NSM) ser at målrettede og ikke-målrettede digitale angrep treffer bredere enn tiltenkt, og understreker at de som ikke har beskyttet seg må forvente å bli rammet. NSM, Politiets sikkerhetstjeneste (PST), Etterretningstjenesten og Kripos ser et jevnt trykk av nettverksbaserte etterretningsoperasjoner fra statlige eller statstilknyttede aktører mot norske myndigheter og virksomheter.

KD forventer at alle de underliggende virksomhetene har planer for å forebygge, avdekke og håndtere cyberangrep og at de er tilknyttet ressursmiljøer som kan bistå i arbeidet. KD forutsetter at øvrige virksomheter i alle deler av sektoren gjør tilsvarende.

Se for øvrig kapittel 8 – informasjonssikkerhet – for omtale av sentrale tiltak for å forebygge og håndtere cyberangrep.

6.4 Hybride trusler

Begrepet hybride trusler blir stadig mer brukt, og beskriver hvordan aktører kan påvirke gjennom en kombinasjon av åpenlyse og fordekte militære og ikke-militære virkemidler⁹.

Hensikten med hybride virkemidler er å påvirke myndigheters beslutninger gjennom påvirkningskampanjer. Det handler om trusselen om/bruk av en kombinasjon av økonomiske, politiske og militære midler, samt informasjon og sivile virkemidler, til å utnytte sårbarheter, skape uro og oppnå mål. Dette gjøres ved å skape usikkerhet og forvirring om hva som skjer og om intensjonen bak aktivitetene.

DSBs krisescenario om legemiddelmangel ferdigstilt i 2018 viser et eksempel på hybrid virkemiddelbruk. Her oppstår mangel på viktige legemidler som følge av hamstring etter nyheter eller rykter om knapphet på legemidler.

Virksomheter og enkeltindivider innenfor KDs ansvarsområde kan bli utsatt for hybride trusler og virkemiddelbruk. Barn og unge kan blant annet bli påvirket av målrettede cyberoperasjoner i sosiale medier som enten er rettet mot å skade kunnskapssektoren eller å skape uro og forvirring i samfunnet. Virksomhetene i sektoren bør ha en bevisst holdning til denne typen trusler.

7 Grunnleggende tiltak

Det er viktig at alle aktører i KDs sektor jobber systematisk og helhetlig med samfunnssikkerhet.

Det som omtales i dette kapitlet må regnes som krav til underliggende virksomheter og sterke anbefalinger til andre virksomheter i sektoren. Der det står "skal" må dette altså leses som "bør" for de virksomhetene som ikke er direkte underlagt departementet.

KDs underliggende virksomheter skal/andre virksomheter i sektoren bør:

- Utarbeide ROS-analyser knyttet til samfunnssikkerhet. Disse skal gjennomgås hvert år og revideres minimum hvert fjerde år. Analysen skal presenteres i en helhetlig rapport.

⁸ NSM: Et sikkert digitalt Norge – IKT-risikobilde 2018.

⁹ JD/FD 2018: Støtte og samarbeid. En beskrivelse av totalforsvaret i dag.

- Utarbeide krise- og beredskapsplaner som oppdateres ved behov.
- Utarbeide pandemiplan som oppdateres ved behov.
- Gjennomføre krise- og beredskapsøvelser for å teste egen beredskap og krisehåndtering. Funn og læringspunkter fra disse øvelsene og reelle kriser skal følge opp.

7.1 Risiko- og sårbarhetsanalyser

Målet med ROS-analyser er å identifisere uønskede hendelser som kan inntreffe, vurdere risikoen knyttet til hendelsene og utarbeide forebyggende og skadereduserende tiltak som er nødvendige for å få ned risikoen. ROS-analysene ligger til grunn for det øvrige samfunnssikkerhets- og beredskapsarbeidet. Analysene kan også bidra til å styrke risikoerkjennelsen, det vil si at alle med tilknytning til en virksomhet (ansatte, studenter og så videre) forstår risikoen de kan bli utsatt for og erkjenne ansvaret for å håndtere den.

Risikoen ved en hendelse beregnes ofte ut fra en sammenstilling av sannsynlighet og konsekvens. I noen sammenhenger kan imidlertid risiko best beskrives gjennom å vurdere de tre komponentene *verdi*, *trussel* og *sårbarhet*. Trusselen beregnes da på grunnlag av vurderinger av trusselaktørens kapasitet, evne og vilje til å påføre skade. Denne modellen er mer tilpasset tilsiktede uønskede handlinger og sannsynlighetsvurderingen er mer implisitt.

Arbeidet med ROS-analyser på samfunnssikkerhetsfeltet må tilpasses virksomhetens størrelse og egenart. Det er stor variasjon innenfor KDs sektor, fra små barnehager og skoler til store universitet og høyskoler, og fra opplæringsvirksomheter til rene forvaltningsorganer. Det er derfor viktig at virksomhetene tar utgangspunkt i egen situasjon og tilpasser analysen til hva som er relevant for denne. ROS-analysene skal være nyttige verktøy i det konkrete arbeidet med samfunnssikkerhet og beredskap.

Det er viktig at det gjøres egne analyser av risiko knyttet til *samfunnssikkerhet*. Samfunnssikkerhetsarbeidet skal samtidig være en integrert del av den helhetlige virksomhetsstyringen. Det kan derfor være hensiktsmessig å se ROS-analysene av samfunnssikkerhet i sammenheng med ROS-analyser av blant annet virksomhetens måloppnåelse og HMS.

KD anbefaler at virksomhetene i sitt arbeid med ROS-analyser tar utgangspunkt i DSBs krisescenarioer (tidligere Nasjonalt risikobilde). I krisescenarioene analyserer DSB svært alvorlige hendelser samfunnet bør kunne forebygge og håndtere konsekvensene av. DSB tar utgangspunkt i større kriser som rammer samfunnet som helhet, og som derfor potensielt vil kunne ramme virksomheter i KDs sektor.

Det er også en stor fordel for det kontinuerlige beredskapsarbeidet, for senere oppfølging og for eksterne samarbeidspartnere om de ulike trinnene i ROS-analysearbeidet blir dokumentert i en helhetlig rapport.

Det er videre viktig at ROS-analysen følges opp med konkrete tiltak overfor hendelser som vurderes til å inneha middels og høy risiko. Dette bør synliggjøres gjennom utarbeidelse av en egen handlingsplan for disse hendelsene.

ROS-analyser må gjennomgås hvert år og revideres minimum hvert fjerde år. Det vesentlige er at analysen gir et mest mulig oppdatert bilde av risiko og sårbarhet, noe som kan bety at analysen bør oppdateres oftere. Endringer i konteksten, som at virksomheten blir omorganisert eller får nye oppgaver, at verdiene virksomheten har definert som beskyttelsesverdige blir redefinert eller trusselbildet endrer seg kan være grunner til å revidere ROS-analysen.

Departementet har, som vedlegg til dette dokumentet, utarbeidet en veiledning som kan være til hjelp i arbeidet med ROS-analyser. Departementet understreker i tilknytning til veilederen at dette er et fagfelt i stadig utvikling og at metoder og begrepsbruk endrer seg.

7.2 Krise- og beredskapsplanverk

Alle virksomheter må utvikle og vedlikeholde krise- og beredskapsplaner for håndtering av uønskede hendelser eller kriser. Planverket skal utarbeides på grunnlag av ROS-analysen.

Planverket bør som et minimum inneholde rammer og vilkår for organisering i en beredskapssituasjon eller krise; definere roller, oppgaver og fullmakter i en beredskapssituasjon eller krise, rutiner for krisekommunikasjon internt og eksternt og varslingsrutiner.

- avklare hvem som skal varsle, og hvem som skal varsles ved kriser, og hvordan varsling skal finne sted

En krise kan oppstå som en plutselig hendelse, som en eskalerende hendelse som gradvis går fra normal håndtering til krisehåndtering eller som en varslet krise. Krisesituasjoner krever ofte svært raske beslutninger og iverksettelse av tiltak på en raskere og mer effektiv måte enn i en normal situasjon. Det er derfor viktig å ha utarbeidet planverk som raskt kan tas i bruk for å håndtere ulike typer kriser.

Planverket må være lett tilgjengelig for de ansatte og bør blant annet beskrive ansvar og roller, intern og ekstern krisekommunikasjon, rutiner for varsling og koordinering med andre aktører. Tiltakskort som beskriver roller og ansvar i bestemte situasjoner er å anbefale.

Pandemi er, som beskrevet i kapittel 5.2, et scenario som kan ramme kunnskapssektoren hardt. Det må tas høyde for dette i planverket, fortrinnsvis gjennom en egen pandemiplan. En kan også velge å utarbeide egne planer for håndtering av bestemte hendelser, slik som hendelser som kan ramme studenter i utlandet, eller innlemme dette i den generelle kriseplanen.

Planverket må jevnlig gjennomgås med tanke på revisjon. Dette er særlig aktuelt i etterkant av øvelser og reelle hendelser der krise- og/eller hendelseshåndteringsevnen til virksomheten er prøvd ut.

7.3 Krise- og beredskapsøvelser

En viktig forutsetning for å lykkes i håndteringen av uønskede hendelser og kriser er at involverte medarbeidere i organisasjonen kjenner kriseplanverket, sin rolle og sine oppgaver i en krisesituasjon. Øvelsene skal bidra til at planverket og roller er kjent i organisasjonen og være en test på om planverket fungerer.

Ved valg av øvingsscenario bør virksomhetene ta utgangspunkt i ROS-analysen. Tematikk og omfang bør variere. Øvelsene kan gjennomføres lokalt som: (1) en diskusjonsøvelse hvor øvingsdeltakerne diskuterer ulike problemstillinger i tilknytning til et scenario, (2) spilløvelse, hvor det utføres handlinger mot en spillstab som fyller aktuelle roller, eller (3) fullskalaøvelse som er den mest ressurskrevende måten å øve på og den øvingsformen som ligner mest på en virkelig situasjon ved at man her øver mot reelle instanser.

Virksomhetene bør vurdere å gjennomføre krise- og beredskapsøvelser sammen med eksterne aktører/samarbeidspartnere som kommunen, politiet og andre beredskapsetater, eller sammen med departementet.

Som et minimum skal det gjennomføres én øvelse hvert år, men det er ikke nødvendig at hele organisasjonen øves hver gang. Kriseledelsen må håndtere hendelsen for at det skal regnes som en krise- og beredskapsøvelse. Se for øvrig punkt 6.1 om skoleskyting.

I samfunnssikkerhetsinstruksen er det innført nye krav til oppfølging etter hendelser og øvelser til departementene. Disse er relevante også for de øvrige virksomhetene i sektoren. Øvelser og hendelser må evalueres. De forbedrings- og læringspunktene som blir avdekket gjennom evalueringen må følges opp

og konkretiseres i en [oppfølgingsplan](#). Det er essensielt at både individer og organisasjonen lærer. Dette krever blant annet at øvelsesvirksomheten og oppfølging av øvelser og hendelser får nødvendig oppmerksomhet av ledelsen.

DSB utarbeidet i 2016 en [veileder i planlegging, gjennomføring og evaluering](#) av øvelser.

8 Informasjonssikkerhet

Informasjonssikkerhet¹⁰ er en integrert del av arbeidet med samfunnssikkerhet. KD forventer at alle virksomhetene i sektoren følger gjeldende regelverk og at arbeidet med informasjonssikkerhet gis høy prioritet i sektoren.

Mye av det som omtales i dette kapittelet skal regnes som krav til underliggende virksomheter og som sterke anbefalinger til andre virksomheter i sektoren. Der det står "skal" må dette altså leses som "bør" for de virksomhetene som ikke er direkte underlagt departementet.

8.1 Overordnet om informasjonssikkerhet

Den digitale utviklingen er en avgjørende del av vår verdiskapning og vekst. Digitaliseringen har også medført at samfunnets risikobilde har endret seg. Digitalt sårbarhetsutvalg (Lysneutvalget) viste til at Norge ligger langt fremme når det gjelder digitalisering, noe som gjør at vi som samfunn tidlig møter sårbarhetsutfordringene. Trusselvurderinger viser at fremmede stater er villige til å bruke ulike virkemidler for å få tilgang til sensitiv og skjermingsverdig informasjon og påvirke politiske, økonomiske og forvaltningsmessige beslutninger. Det er store økonomiske tap knyttet til IKT-kriminalitet. I tillegg skjer det ofte at IKT-systemer svikter på grunn av menneskelige feil, programvarefeil, utstyrsfeil, naturhendelser eller en kombinasjon av disse¹¹. Informasjonssikkerhet innebærer å være bevisst hele spekteret av digitale sårbarheter. Informasjonssikkerhet omfatter både tekniske og administrative sikringstiltak og innebærer både IKT-systemer og informasjonen i disse.

Konfidensialitet, integritet og tilgjengelighet er viktige sikkerhetsmål når det gjelder å ivareta den digitale sikkerheten:

- Konfidensialitet innebærer at informasjonen ikke blir kjent for uvedkommende
- Integritet innebærer at informasjonen ikke blir endret utilsiktet eller av uvedkommende
- Tilgjengelighet innebærer at informasjonen er tilgjengelig ved behov

Når stadig flere viktige systemer koples på nett gjør også *sikkerhet for liv og helse* seg i økende grad gjeldende som et viktig sikkerhetsmål innenfor domenet informasjonssikkerhet og forutsetter helhetlig risikostyring.

¹⁰ Begrepet informasjonssikkerhet brukes i stor grad om det arbeidet som innebærer å sikre informasjonsbehandlingen og informasjonssystemene som benyttes for å behandle informasjon – inkludert sikkerhet i alle IKT-systemer, IKT-tjenester og IKT-komponenter som inngår i systemene. Det omfatter «IKT-sikkerhet», «digital sikkerhet» og de fleste beskrivelser av «cybersikkerhet», og i tillegg også fysisk sikkerhet (fysisk sikring av informasjon og informasjonssystemer) og organisatorisk sikkerhet (herunder også lovmessig etterlevelse, styringssystemer, regelverk, prosesser, prosedyrer og avtaler).

¹¹ Meld. St. 38 (2016-2017) IKT-sikkerhet, et felles ansvar.

Gjennom sin kjernevirksomhet skaper og forvalter KDs sektor informasjonsverdier av stor betydning for samfunnet. Eksempler på dette er store mengder helsedata og personopplysninger, og nye banebrytende teknologiområder innen kunstig intelligens, robotteknologi og andre sensitive fagområder. Kontroll med kunnskapsoverføring, se lenger ned, blir dermed spesielt viktig.

Krav til informasjonssikkerhet er en integrert del av flere lover og forskrifter, som for eksempel personopplysningsloven med EUs personvernforordning (GDPR), esignaturloven med forskrifter, lov om elektronisk kommunikasjon (ekomloven) med forskrifter, e-forvaltningsloven, forvaltningsloven, offentlighetsloven med forskrifter og ny nasjonal sikkerhetslov med forskrifter.

De nylig ferdigstilte strategiene på feltet: [Nasjonal strategi for digital sikkerhet](#) og [Nasjonal strategi for digital sikkerhetskompetanse](#) og andre føringer gitt av JD, Kommunal- og regionaldepartementet (KMD) og NSM utgjør et viktig grunnlag for arbeidet med informasjonssikkerhet i KD og i virksomhetene i sektoren.

Innenfor sikkerhet gjelder de fire grunnleggende beredskapsprinsippene: ansvars-, nærhets-, likhets- og samvirkeprinsippet. Det er følgelig den enkelte virksomhet ved ledelsen som har ansvaret for å etablere og opprettholde tilfredsstillende informasjonssikkerhet. Iverksetting og oppfølging av tiltak skal inngå som en integrert del av den interne styringen i enhver virksomhet. Departementet har et overordnet ansvar for at arbeidet med informasjonssikkerhet i sektoren er tilfredsstillende.

Arbeidet med informasjonssikkerhet i statsforvaltningen bygger på forutsetningene om risikostyring og innebygget informasjonssikkerhet. Risikostyring er selve kjernen i arbeidet med informasjonssikkerhet og dreier seg om å håndtere risiko relatert til virksomhetens informasjonsverdier. Det handler ikke bare om teknisk sikkerhet, men like mye om allokering av ressurser, fordeling av ansvar, oppfølging av rutiner og planverk og bevisstgjøring av den enkelte bruker. Risikostyring skal gjøre virksomhetene i stand til å ta informerte valg og gjøre prioriteringer ved innføring av sikkerhetstiltak. Innebygd informasjonssikkerhet innebærer at informasjonssikkerhet skal være en del av ethvert digitaliseringsprosjekt i statsforvaltningen fra starten, og i hele systemets livssyklus. Informasjonssikkerhet skal også være en naturlig del av virksomhetsstyringen, og et tema som alle ansatte i statsforvaltningen – ut fra sin rolle – skal ha et kjennskap til.

Stadig flere tjenester blir skybaserte. Det må gjøres særskilte vurderinger når en skal sette ut andre tjenester til eksterne leverandører som for eksempel ved bruk av skytjenester¹². I praksis betyr dette å forholde seg til de formelle avtalene med leverandøren om hvordan data vil bli lagret eller behandlet. Når tjenestene åpner for lagring og behandling av data i utlandet, kan det imidlertid reise seg særlige juridiske problemstillinger knyttet til at tjenestene ikke reguleres av norske lover.

8.2 Ledelsessystem for informasjonssikkerhet

KD stiller krav til at alle underliggende virksomheter skal ha et helhetlig ledelsessystem¹³ for informasjonssikkerhet. Omfanget av ledelsessystemet bør tilpasses virksomhetens størrelse og egenart. Ledelsessystemet består av alle aktiviteter en virksomhet samlet gjør av planlagte og systematiske tiltak for ledelse, kontroll og oppfølging av informasjonssikkerhet og skal i staten være basert på anerkjente standarder som ISO/IEC 27001:2013 (iht. Difis referansekatalog). Ledelsessystem for informasjonssikkerhet

¹² NOU 2015:13. Digital sårbarhet – sikkert samfunn

¹³ På norsk viser begrepene ledelsessystem og styringssystem slik de er brukt i dag til det samme internkontrollsystemet og som oftest til standarden ISO/IEC 27001:2017. Standard Norge har skiftet begrepsbruk fra ledelsessystem til styringssystem for å harmonisere med begrepsbruken i de engelske standardene.

bør være en integrert del av virksomhetenes helhetlige system for virksomhetsstyring (herunder mål- og resultatstyring, risikostyring, internkontroll, revisjon og evalueringer) .

For veiledning i gjennomføringen av ledelsessystem for informasjonssikkerhet viser departementet til [Units veileder i ledelsessystem for informasjonssikkerhet i UH-sektoren](#) (først utgitt av Uninett AS) og til Difis praktisk rettede [veiledningsmaterieell for internkontroll i praksis - informasjonssikkerhet](#). Det er toppledelsens ansvar å sikre tilstrekkelig ressurser og kompetanse til å ivareta informasjonssikkerheten.

8.3 Sikker behandling av personopplysninger

Lysneutvalget fremhevet at i en digital sammenheng har beskyttelse av personopplysninger en viktig rolle i personvernet. Personvernkommisjonen¹⁴ definerte personvern slik:

Personvern dreier seg om ivaretagelse av personlig integritet; ivaretagelse av enkeltindividers mulighet for privatliv, selvbestemmelse (autonomi) og selvutfoldelse.

God informasjonssikkerhet er en forutsetning for god ivaretagelse av personopplysninger. Sikker behandling av personopplysninger er langt på vei nøkkelen til at brukerne skal ha tillit til digitale løsninger. I både nasjonalt og internasjonalt regelverk om behandling av personopplysninger, finnes det derfor bestemmelser om informasjonssikkerhet.

Personopplysningsloven fra 2018 består av nasjonale regler og EUs personvernforordning. Forordningen er regler som gjelder for alle EU/EØS-land. Reglene pålegger virksomhetene en rekke plikter samtidig som den gir enkeltpersoner en rekke rettigheter.

Formålet med loven er blant annet å sikre god behandling av personopplysninger. Nivået på sikkerhetskravene er stort sett de samme som i den tidligere personopplysningsloven. Det nye er at det nå også er spesifikke krav om tekniske og organisatoriske løsninger, krav om innebygd personopplysningsvern og krav til utforming av informasjonssystemer og -arkitektur. Det stilles blant annet mer detaljerte sikkerhetskrav til databehandleren som behandler personopplysninger på vegne av/i kraft av å være behandlingsansvarlig¹⁵.

All behandling av personopplysninger forutsetter tilpassede informasjonssikkerhetstiltak. Dette er et viktig, men ikke nødvendigvis tilstrekkelig element i godt personvern. Regelverket forutsetter at sikringstiltakene er tilpasset opplysningenes art, omfang, behandlingsformål og behandlingskontekst. Det skal tas hensyn til både sannsynlighet for og konsekvens av eventuelle brudd på personopplysningssikkerheten når sikringstiltak velges. Vurderinger som foretas skal dokumenteres.

Personvern og informasjonssikkerhet er et kontinuerlig arbeid, og må derfor gis løpende oppmerksomhet. Endringer i systemer og rutiner kan få konsekvenser for virksomhetens evne til å behandle personopplysninger på en god måte. Personvern og informasjonssikkerhet handler om kultur og bevissthet. Det er derfor viktig at ledelsen tar ansvar og gir arbeidet med personvern og informasjonssikkerhet prioritet.

Datatilsynet har utarbeidet en rekke veiledere, blant annet "[Internkontroll og informasjonssikkerhet](#)" som kan være nyttige for virksomhetene i kunnskapssektoren. Datatilsynet viser også til Difis praktisk rettede veiledningsmaterieell for internkontroll i praksis .

KD legger til grunn at virksomhetene i kunnskapssektoren er bevisst det ansvaret som påligger den enkelte virksomhet i etterlevelse av personvernlovgivningen.

¹⁴ NOU 2009: 1 Individ og integritet – Personvern i det digitale samfunnet

¹⁵ NOU 2018: 14 IKT-sikkerhet i alle ledd — Organisering og regulering av nasjonal IKT-sikkerhet

8.4 Rammeverk for digital hendelseshåndtering

Styrking av vår nasjonale evne til å avdekke og håndtere digitale angrep er et av hovedområdene som omtales i stortingsmeldingen om IKT-sikkerhet. Et sentralt tiltak for å bidra til en slik styrking er etableringen av et [rammeverk for håndtering av IKT-sikkerhetshendelser](#). Første versjon av rammeverket er ferdigstilt og skal følges opp i alle samfunnssektorene.

Rammeverket skal bidra til mer effektiv håndtering av alvorlige IKT-sikkerhetshendelser, fra virksomhetsnivå til politisk nivå, gjennom god utnyttelse av samfunnets samlede ressurser. Det skal videre bidra til å skape god situasjonsoversikt gjennom aggregering og koordinering av informasjon om alle relevante IKT-sikkerhetshendelser.

Målgruppen for rammeverket er først og fremst offentlige og private virksomheter som har betydning for kritisk infrastruktur og/eller kritiske samfunnsfunksjoner (se definisjon i DSBs rapport «Samfunnets kritiske funksjoner» (2016)), sektorvise responsmiljøer, myndigheter som har en rolle knyttet til håndtering av IKT-sikkerhetshendelser og departementene. I KDs sektor er noen få infrastrukturer i UH-sektoren definert som kritiske i henhold til DSBs definisjoner.

JD og NSM mener samtidig at rammeverket også vil kunne ha nytteverdi for virksomheter som ikke har betydning for kritisk infrastruktur og/eller kritiske samfunnsfunksjoner. KD har satt i gang prosesser for å gjennomføre rammeverket i egen sektor. I første omgang vil dette omfatte UH-virksomhetene, men vil etter hvert også kunne gjelde for andre underliggende virksomheter.

Rammeverket dekker for øvrig ikke virksomhetenes egen hendelseshåndtering, men setter denne inn i en nasjonal sammenheng. Virksomhetene må derfor utarbeide beredskapsplaner for oppfølging og reaksjon ved feil og problemer, samt kontinuitetsplaner for håndtering av større og varige brudd på tilgangen til IKT-tjenester og systemer.

8.5 Kontroll med kunnskapsoverføring

Norske universiteter og høyskoler skaper og forvalter kunnskap innenfor sensitive teknologiområder som er attraktive for stater Norge ikke har sikkerhetspolitisk samarbeid med. Gjeldende trusselvurderinger omtaler norske forskningsinstitusjoner og kunnskapssektoren som mål for etterretning og spionasje ikke bare gjennom avanserte nettverksoperasjoner, men også ved utplassering av studenter på høyere grads nivå, invitasjoner til besøk og forskningsopphold, og gjennom andre tilsynelatende transparente og regulerte prosesser. Underliggende virksomheter må derfor være aktsomme og oppmerksomme, for å avdekke denne typen forsøk på informasjonsinnhenting. Gjennom forskning og utdanning kan sektorens kunnskapsoverføring også være i strid med norsk eksportkontrollregelverk med underliggende sanksjonsforskrifter. Dette lovverket beskriver kunnskap som en vare, som i enkelte transaksjoner kan være lisenspliktig, med formål om å sikre at norske utenrikspolitiske forpliktelser og interesser ivaretas. Utenriksdepartementet har utarbeidet egen retningslinje for kunnskapssektoren (2016): <https://www.regjeringen.no/no/tema/utenrikssaker/Eksportkontroll/om-eksportkontroll/kunnskap/id2500543/>

KD forventer at underliggende virksomheter etterkommer UD's retningslinje, gjennom oversikt over hvilke kunnskapsområder hos seg som reguleres av eksportkontroll-lovgivningen, og innarbeider interne rutiner som ivaretar kontroll med kunnskapsoverføring i alle aktiviteter tilknyttet de sensitive fagområdene. KD anbefaler at dette arbeidet gjøres som en del av virksomhetenes systematiske arbeid med informasjonssikkerhet.

8.6 Råd og anbefalinger for å styrke informasjonssikkerheten

Offentlige myndigheter har kommet med flere råd og anbefalinger de siste årene for å øke virksomheters egenevne til å beskytte seg mot og håndtere uønskede digitale hendelser. Blant disse er NSMs "[Grunnprinsipper for IKT-sikkerhet](#)" og Difis «Internkontrollveileder» som det er vist til i kapittel 8.2.

Det er nå utviklet et fellesprodukt med 10 anbefalte tiltak som virksomheter i offentlig og privat sektor bør gjennomføre – se [kapittel 3 i tiltaksoversikten til Nasjonal strategi for digital sikkerhet](#). Tiltakene er hentet frem gjennom et samarbeid bestående av virksomheter fra både offentlig og privat sektor. Tiltakene bygger på de råd og anbefalingene som er nevnt over, og gir norske virksomheter et godt utgangspunkt for hva de bør tenke på, uavhengig av størrelse, modenhet og kompetanse om informasjonssikkerhet.

NSM utarbeider en årlig rapport - Helhetlig IKT-risikobilde - som tar for seg de viktigste risikoene knyttet opp mot bruk av IKT i det norske samfunnet.

De vanligste dataangrepene fra Internett skjer via e-poster og nettsider. En del angrep kommer også fra infiserte USB-minnepinner. NSM har utarbeidet dokumentet [Ti viktige tiltak mot dataangrep](#) hvor de fire første tiltakene vil stoppe 80-90 prosent av alle kjente dataangrep.

NSM tilbyr også konkrete tjenester for å redusere sårbarheten for dataangrep. Varslingsystem for digital infrastruktur (VDI) er et nasjonalt sensornettverk på internett. I første omgang var sensornettverket rettet mot å avdekke forsøk på datainnbrudd mot kritisk infrastruktur. NSM anbefaler nå at også virksomheter som ikke har kritisk infrastruktur vurderer å skaffe seg en slik sensor. KD har bedt de underliggende virksomhetene vurdere egen risiko og sårbarhet for på bakgrunn av disse vurderingene avgjøre om VDI bør anskaffes av den enkelte.

NSM tilbyr også en vederlagsfri tjeneste som kontinuerlig kartlegger og sårbarhetsundersøker utvalgte IP-adresser som er tilgjengelige på Internett. Tjenesten foretas gjennom det som kalles Allvis NOR og representerer overfladiske tester av IP-adresser i virksomhetens regulære produksjon. >. Virksomheter som er underlagt sikkerhetsloven, eller som etter en vurdering understøtter grunnleggende nasjonale funksjoner, kvalifiserer til bruk av Allvis NOR kan ta kontakt direkte med NSM ved å sende epost til pentest@nsm.stat.no med følgende informasjon:

<Virksomhet> ønsker å melde seg inn i NSMs tjeneste Allvis NOR. Vi ønsker å melde inn følgende IP-adresserom: <IP-adresserom>. Vi bekrefter at overnevnte IP-adresser disponeres av <virksomheten>. Vår(e) kontaktperson(er) er <navn> med epost <epostadresse> og telefonnummer <tlf.nummer

9 Om sikkerhetsloven, særskilte tiltak og ressurser

9.1 Sikkerhetsloven

Ny sikkerhetslov med forskrifter trådte i kraft 1.1.2019. Loven skal blant annet bidra til å trygge våre nasjonale sikkerhetsinteresser (NSI). På bakgrunn av loven skal departementene identifisere og holde oversikt over grunnleggende nasjonale funksjoner (GNF) og virksomheter som har betydning for GNF. Slike virksomheter råder over informasjon, informasjonssystemer, objekter eller infrastruktur som har avgjørende betydning for GNF. Med GNF menes tjenester, produksjon og andre former for virksomhet som er av en slik betydning at et helt eller delvis bortfall av disse funksjonene vil få konsekvenser for statens evne til å ivareta de nasjonale sikkerhetsinteresser. Ny sikkerhetslov utvider virkeområdet for loven noe, men for KDs sektor er det fortsatt ventet at loven bare vil få konsekvenser for et fåtall virksomheter.

9.2 Nasjonalt beredskapssystem

Det er utarbeidet et sikkerhetsgradert Sivilt beredskapssystem (SBS), som sammen med Beredskapssystem for Forsvaret (BFF) utgjør Nasjonalt beredskapssystem (NBS). KD har med bakgrunn i SBS utarbeidet KDs beredskapsplan (KDBP). Denne inneholder en rekke tiltak knyttet til sektorovergripende kriser i fredstid forårsaket av alvorlige tilsiktede hendelser, sikkerhetspolitiske kriser eller væpnet konflikt eller trusler om slike. Planverket inneholder tiltak som gjelder departementet selv og noen øvrige virksomheter i sektoren.

9.3 Veiledningsmateriell

Veiledningsmateriell som gjelder forebygging og beredskapsarbeid for barnehager og utdanningsinstitusjoner er tilgjengelig på Udir.no. Udir, DSB, Politidirektoratet og Helsedirektoratet har laget en ny veiledning med tittelen «Hvordan håndtere alvorlige hendelser i barnehage og skole» som nylig er publisert på denne siden. Veilederen gir råd om praktisk beredskapsarbeid.

Politidirektoratet oppfordrer virksomhetene som har behov for bistand fra politiet i utarbeidelsen av lokale beredskapsplaner eller til forebyggende rådgivning til å ta kontakt med politikontakten i sin geografiske enhet på telefon 02800.

Alle virksomheter har et ansvar for å sikre egen aktivitet mot terrorhandlinger. NSM, Politiets sikkerhetstjeneste (PST) og Politidirektoratet (POD) har i den forbindelse utgitt en veileder for offentlige og private virksomheter [Terrorsikring: Veileder i sikkerhets- og beredskapstiltak mot tilsiktede uønskede handlinger](#).

Formålet med veilederen er å gi virksomhetene et hjelpemiddel til å utarbeide tidsbegrensede sikkerhetstiltak for å møte en terrortrussel. Behovet for å iverksette slike tiltak kan oppstå ved endringer i risikobillet knyttet til mulige terrorhandlinger. Det er stor variasjon når det gjelder de ulike virksomhetenes sikkerhetsbehov, noen er mer utsatte enn andre avhengig av virksomhetens formål, driftsform og lokalisering. Derfor vil også anbefalte sikkerhetstiltak variere.

Regjeringen har utarbeidet en [nasjonal veileder for forebygging av ekstremisme og voldelig radikalisering](#) og en [handlingsplan mot radikalisering og voldelig ekstremisme](#). Målet er å fange opp personer i risikozonen så tidlig som mulig og møte dem med tiltak som virker. Flere sektorer bidrar i oppfølgingen av tiltakene. KD har et særlig ansvar for forebyggende mot gruppebaserte fordommer, fremmedfrykt, rasisme, antisemittisme, hatefulle ytringer, ekstremisme og udemokratiske holdninger. Dette gjøres blant annet gjennom å bygge demokratisk kompetanse, med inkludering og deltakelse, kritisk tenkning og mangfoldskompetanse.

9.4 Beredskapsrådet

I 2017 oppnevnte KD [Råd for samfunnssikkerhet og beredskap i kunnskapssektoren \(Beredskapsrådet\)](#), som er et frivillig tiltak for å styrke arbeidet med samfunnssikkerhet og beredskap i UH-sektoren. De 14 medlemmene av rådet er representanter for statlige og private universiteter og høyskoler, fagskoler, studentsamskipnader og folkehøyskoler.

Rådet har i 2019 14 medlemmer som er valgt på ulike måter og basert på ulike kriterier¹⁶. Rådet velger selv ett av medlemmene som leder for en periode på normalt to år. Universitetet i Stavanger (UiS) ivaretar sekretariatsfunksjonen for rådet og er kontaktpunkt mot KD.

En viktig oppgave for rådet er å legge til rette for at det kan utvikle seg en samordnet praksis innen høyere utdanning på områder der det vurderes hensiktsmessig, og bidra til deling av beste praksis og erfaring mellom virksomhetene. Rådet skal blant annet bidra til at private virksomheter tilegner seg kunnskap om krav og føringer som er gitt fra myndighetene til de statlige institusjonene. I tillegg har rådet til hensikt å stimulere det lokale samarbeidet innenfor samfunnssikkerhet og beredskap, der kommuner, nødetater, frivillige organisasjoner, relevante næringslivsvirksomheter og andre er inkludert.

Temaer det kan være aktuelt for rådet å ta opp er ROS-analyser, krise- og beredskapsplaner, kriseorganisering, kriseøvelser, fysisk sikring og informasjonssikkerhet samt andre temaer med grenseflater mot samfunnssikkerhet og beredskap som forebygging av radikaliserings og voldelig ekstremisme blant studenter.

I forbindelse med sistnevnte tema ble det vinteren 2019 publisert en «Tiltaksliste mot radikaliserings og voldelig ekstremisme» som ble utarbeidet av Beredskapsrådet på oppdrag fra KD. Listen er sendt ut til hele UH-sektoren, og politisk ledelse i KD har uttrykt klar forventning om at relevante tiltak blir fulgt opp og implementert i den enkelte virksomheten. Det er også under utarbeiding nytt innhold på sikresiden.no basert på denne tiltakslisten. Les mer her: www.beredskapsradet.no.

9.5 Sikresiden.no

En viktig forutsetning for et solid forebyggende sikkerhetsarbeid og hensiktsmessig håndtering av kritiske situasjoner, er den enkeltes personlige handlingskompetanse. Hver medarbeider og student skal vite hva han eller hun selv kan gjøre i ulike situasjoner og hvor en kan få hjelp. Opplæring og relevant informasjon er derfor avgjørende, og bidrar både til å redusere risiko og tilfredsstillende lovkrav.

Sikresiden.no er et mobiltilpasset nettsted som fungerer som en app. Løsningen er laget av og for UH-sektoren, og gir studenter og ansatte en felles inngang til hva de selv kan gjøre forebyggende og når noe skjer. Informasjonen er lett å finne og enkel å bruke i konkrete situasjoner. Ved å velge eget studiested, får man også tilgang til lokal informasjon. Sikresiden.no kan være en sentral ressurs i virksomhetens arbeid med å operasjonalisere styrings- og internkontrollsystemer slik at de virker i hele organisasjonen.

Med sikresiden.no har UH-sektoren også fått etablert en infrastruktur for deling og gjenbruk, som er tilrettelagt for samarbeid om felles informasjon og opplæringsressurser. Dette legger grunnlaget for en felles sikkerhetskultur og sparer den enkelte virksomhet for mye arbeid. Ved begynnelsen av 2019 har omlag 400 000 studenter og ansatte i 30 virksomheter i UH-sektoren tilgang til brukervennlig informasjon og opplæring innenfor samfunnssikkerhet gjennom sikresiden.no.

For å utnytte potensialet i løsningen må den brukes aktivt. Det anbefales at sikresiden.no innlemmes i virksomhetens informasjon og opplæringsarbeid, for eksempel i forbindelse med opplæring av nye ansatte, studenter og faddere. Sikresiden.no kan også benyttes i mer målrettet opplæring knyttet til hva man kan gjøre i en skoleskytings- eller terrorsituasjon, brannforebygging, før utenlandsreiser, i personvern (GDPR)-opplæring, samt brukes i sikkerhetsmåneden og i beredskapsøvelser.

OsloMet, UiO og UiB har initiert og drevet fram sikresiden.no, med bidrag fra UNINETT og andre. OsloMet, UiO og UiB forvalter sikresiden.no i fellesskap fra 2019. Alt innhold er på norsk og engelsk, og det utvikles delvis på dugnadsbasis hvor fagpersoner fra UH-sektoren bidrar aktivt, med støtte fra nasjonale fagmyndigheter.

10 Kritisk infrastruktur

Kapittelet om kritisk infrastruktur er under revisjon.

11 Nyttige lenker

Nedenfor følger en liste over aktuelle offentlige virksomheter med oppgaver eller tilbud innenfor samfunnssikkerhet og beredskap og lenke til de mest aktuelle delene av deres nettsider. Listen er ikke uttømmende.

- [Utdanningsdirektoratet: Beredskap og krisehåndtering](#)
- [Justis- og beredskapsdepartementet: Generelt om samfunnssikkerhet](#)
- [KD: Generelt om samfunnssikkerhet i kunnskapssektoren](#)
- [Direktoratet for samfunnssikkerhet og beredskap \(DSB\) - risiko, sårbarhet og beredskap](#)
- [Kriseinfo](#)
- [Sikresiden.no](#)
- [Helsedirektoratet - forskrift om miljørettet helsevern i barnehager og skoler, rundskriv og veileder](#)
- [Nasjonal sikkerhetsmyndighet \(NSM\) - publikasjoner, veiledere, kurs og konferanser](#)
- [Statens strålevern - strålevern og atomsikkerhet](#)
- [Nasjonalt utdanningssenter for samfunnssikkerhet og beredskap \(NUSB\) - kurs og utdanningstilbud blant annet innenfor ROS-analyse og krisekommunikasjon](#)
- [Norsk Senter for Informasjonssikring \(NorSIS\) - veiledere, seminarer/konferanser om internkontroll og informasjonssikkerhet](#)
- [Kommunal informasjonssikkerhet \(KINS\) - seminarer/konferanser om informasjonssikkerhet](#)
- [Datatilsynet - personvern](#)
- [Direktoratet for forvaltning og IKT \(Difi\) – veiledere om informasjonssikkerhet](#)
- [Norsk brannvernforening \(uavhengig stiftelse\) - informasjon, opplæring og rådgivning om brannvern](#)
- [Rådet for samfunnssikkerhet og beredskap i kunnskapssektoren](#)
- [Seros på UiS](#)
- [Direktoratet for IKT og fellestjenester i høyere utdanning og forskning](#)
- [UNINETT](#)
- [PST](#)

Vedlegg 1: Veiledning i risiko- og sårbarhetsanalyse

Vedlegg til Styringsdokument for samfunnssikkerhetsarbeidet i Kunnskapsdepartementets sektor

1. Innledning

Målet for risiko og sårbarhetsanalysen (ROS-analysen) er å etablere en oppdatert oversikt over risiko, et risikobilde av eget ansvarsområde, vurdere virksomhetens sårbarhet og foreslå hvordan risiko og sårbarhet bør håndteres gjennom eventuelle nye risikoreduserende tiltak. Hensikten er å bidra til tilfredsstillende sikkerhet for virksomheten og dens brukere gjennom målrettet forebygging og beredskap. ROS-analysen skal ligge til grunn for kriseplanverket og valg av øvelsesscenarioer.

En ROS-analyse kan utføres på ulike måter. ROS-analysen gir ikke fasitsvar for hva som vil skje i fremtiden, men skal gi grunnlag for gode vurderinger og beslutninger i dag. KD har inntrykk av at det er noe usikkerhet mht. hvordan den enkelte virksomhet kan lage en god og hensiktsmessig ROS-analyse. Dette vedlegget til Styringsdokumentet er tenkt som en hjelp i arbeidet.

I Instruks for departementenes arbeid med samfunnssikkerhet (samfunnssikkerhetsinstruksen) stilles det krav til at departementene utarbeider og vedlikeholder systematiske ROS-analyser med grunnlag i vurderinger av tilsiktede og utilsiktede hendelser som kan true departementets og sektorens funksjonsevne og sette liv, helse og materielle verdier i fare. Dette forutsetter at virksomhetene i sektoren også må gjennomføre ROS-analyser. Slike analyser er nødvendige, ikke minst for at den enkelte virksomhet selv skal kunne vurdere om samfunnssikkerheten er tilstrekkelig ivaretatt.

KD anbefaler at virksomhetene i sine ROS-analyser tar utgangspunkt i Direktoratet for samfunnssikkerhet og beredskaps (DSBs) krisescenarioer. Disse omhandler katastrofer som store naturhendelser, ulykker og tilsiktede hendelser som rammer samfunnet som helhet, og som derfor også vil kunne ramme virksomheter i kunnskapssektoren. KD anbefaler også at man ser på mer lokale og virksomhetsspesifikke hendelser som kan ramme virksomheten. Se for øvrig delmålene for ROS-analysen under. Det viktige er at man gjør bevisste og begrunnede valg av hvilke hendelser man velger å analysere eller å utelate.

2. Mål

Få oversikt over risiko og sårbarhet innenfor eget ansvarsområde. Dette krever en kartlegging både av hva og hvem man har ansvar for, og av hvilken risiko og sårbarhet som eksisterer.

3. Spørsmål som skal besvares i ROS-analysen

ROS-analysen skal gi svar på:

- Hvilke verdier ønsker vi å beskytte? (konsekvensområder)
- Hvilke farer og trusler står vi overfor - hva kan gå galt? (uønskede hendelser)
- Hvorfor og hvordan kan det gå galt? (årsaker til hendelsene, hendelseskjeder)
- Hva har vi gjort for å forhindre at uønskede hendelser inntreffer og for å begrense konsekvensene dersom hendelsen likevel inntreffer? (eksisterende risikoreduserende tiltak)

- Hvilke hendelser er mest alvorlige for oss? (risikovurdering)
- Hva kan vi gjøre for å håndtere den risiko og sårbarhet som er avdekket til tross for de tiltakene som er iverksatt? (risikohåndtering)

I forkant av ROS-analysen må virksomheten definere hvor stor risiko den er villig til å utsette seg selv for (risikoaksept). Dette indikerer hvor stort det grønne feltet skal være i forhold til det gule og røde i risikomatriksen, jf. kapittel 10 – risikovurdering.

I midten av figuren under er en uønsket hendelse. Til venstre for denne vises mulige årsaker som kan føre til at den uønskede hendelsen inntreffer. Her er det også listet tiltak for å hindre at den uønskede hendelsen inntreffer (sannsynlighetsreduserende tiltak). Til høyre for den uønskede hendelsen vises mulige konsekvenser for ulike verdier som liv og helse, stabilitet, miljø og materielle verdier. Her finner vi også tiltak for å redusere konsekvensene (konsekvensreduserende tiltak). Sannsynlighetsreduserende og konsekvensreduserende tiltak utgjør til sammen risikoreduserende tiltak.

Figur 11.1 Modell for ROS-analyse

Eksempel på et sløyfediagram med utgangspunkt i den uønskede hendelsen "skred nær boligområde". (Fra DSBs Veileder til helhetlig risiko- og sårbarhetsanalyse i kommunen s 16).

4. Organisering og avgrensning

Arbeidet med ROS-analysen bør organiseres slik at kartleggingen av hendelser dekker hele bredden i virksomheten. Dette vil sikre at flest mulig relevante hendelser fanges opp. ROS-analysen skal være rettet mot samfunnssikkerhet og beredskap, DVs hendelser med konsekvenser for brukerne/befolkningen. I kartleggingsfasen kan det komme opp uønskede hendelser som for eksempel faller innunder kategorien HMS-hendelser eller hendelser som er relatert til mål- og resultatstyring og økonomistyring. Disse bør i utgangspunktet holdes utenfor denne analysen og kan dekkes i egne risikoanalyser.

Det kan være vanskelig å trekke et skarpt skille mellom en uønsket hendelse i et samfunnssikkerhetsperspektiv og en HMS-hendelse. En tommelfingerregel kan være at en hendelse i et samfunnssikkerhetsperspektiv kan utgjøre en krise for virksomheten og medføre nedsettelse av krisestab og aktivisering

av tiltak i kriseplanverk. En HMS-hendelse kan derfor i verste fall også utgjøre en samfunnssikkerhets-hendelse.

Dersom virksomheten ønsker å inkludere andre mer virksomhetsspesifikke eller HMS-type hendelser i samme analyse er dette mulig. Dette kan likevel by på visse utfordringer ved at slike hendelser kan inn-treffe oftere og ramme andre verdier enn de som er definert innenfor samfunnssikkerhet. Virksomhetens ulike ROS-analyser bør likevel ses i sammenheng.

5. Sentrale begreper

Uønsket hendelse: En situasjon som inntreffer og som antas å kunne true en organisasjons samfunns-verdier og å kunne eskalere til en krise. Hendelsene kan være naturskapte, skyldes teknisk eller men-neskelig svikt eller være tilsiktede handlinger.

Risiko: Uttrykker den fare uønskede hendelser representerer for mennesker liv og helse og andre verdier som er sentrale for samfunnet som helhet eller for virksomheten. Risiko er et uttrykk for sannsynlighet for og konsekvensene av en uønsket hendelse.

Sårbarhet: Manglende evne til å motstå en tilsiktet uønsket handling eller uønsket, samt manglende evne til å gjenoppta sin funksjon.

Restrisiko: Den risikoen som fortsatt eksisterer etter at besluttede tiltak er gjennomført.

Krise: En uønsket situasjon med høy grad av usikkerhet og potensielt uakseptable konsekvenser for de enkeltpersoner, organisasjoner eller stater som rammes.

Samfunnssikkerhet: Samfunnets evne til å verne seg mot og håndtere hendelser som truer grunnleg-gende verdier og funksjoner og setter liv og helse i fare. Slike hendelser kan være utløst av naturen, være utslag av tekniske eller menneskelige feil eller bevisste handlinger.

Forebygging: Iverksette tiltak for å redusere sannsynligheten for en uønsket hendelse, eller på forhånd redusere konsekvensene av en mulig hendelse

Begrepet *beredskap* er definert som planlagte og forberedte tiltak som gjør oss i stand til å håndtere uønskede hendelser slik at konsekvensene blir minst mulig.

Risikoreducerende tiltak: Samlebetegnelse for forebyggende og skadebegrensende tiltak for å redusere risiko og sårbarhet.

6. Framgangsmåte for ROS-analyser

Det fins ulike analytiske tilnærminger til ROS-analyser. Risikoanalysen er en systematisk fremgangs-måte som kan benytte både kvalitativ og kvantitativ kunnskap. Noen analyser er kvantitative og formelle, mens andre følger en enklere metodikk. I tillegg til eksisterende skriftlig kunnskap og historikk, foregår en viktig kunnskapsinnhenting og –bearbeiding i gruppeprosesser. Risiko knyttet til de uønskede hendel-sene kan presenteres som tall, med ord eller skjematisk, for eksempel på en skala fra svært lav til svært høy risiko. Man trenger ikke gjøre tallmessige beregninger dersom det ikke finnes statistisk grunnlag for det. Trinnene i risikoanalysen er de samme uavhengig av omfang og type data som benyttes.

Figur 11.2 Hovedtrendene i en risikoanalyse (etter modell i dokumentet "Fremgangsmåte for risiko-analyser i Nasjonalt risikobilde" s. 16)

7. Konsekvensområder

Konsekvensområdene er de verdier som virksomheten ønsker å beskytte og verne om. Konsekvensområdene varierer følgelig med type virksomhet. KD definerer menneskers liv og helse som den viktigste verdien sektoren skal beskytte. De vanligste konsekvensområdene er:

- samfunnskritiske funksjoner/kritisk infrastruktur
- menneskers liv og helse
- drift/produksjon/tjenesteyting
- økonomi og materielle verdier
- troverdighet/renommé/omdømme
- natur og miljø

8. Vurdering av konsekvenser og sannsynlighet

Aksept handler om hvilken risiko man er villig til å leve med. Akseptkriterier har å gjøre med hvordan man vurderer **konsekvens** og **sannsynlighet**. Dette kan det være vanskelig å sette klare kriterier for, og konsekvenskriterier og sannsynlighetskriterier kan være til hjelp i vurderingene. **Konsekvenser** kan graderes fra ufarlige til katastrofale, eller fra små til store.

Tabell 11.1 Eksempel på gradering av ulike konsekvenstyper (fra KDs egen ROS-analyse)

Konsekvens-kategorier	Konsekvenstyper (verdier)			
	A. Menneskers liv og helse	B. Drift, produksjon og tjenesteyting	C. Økonomi og materielle verdier	D. Troverdighet, renommé og omdømme
1. Ufarlig	Ingen fysiske eller psykiske skader	Ingen stans	Ingen økonomisk skade	Ingen skade
2. En viss fare	Få eller små fysiske og psykiske skader	Stans i mindre enn 24 timer	Mindre økonomisk tap som kan gjenopprettes	Ubetydelig skade
3. Farlig	Alvorlig fysisk eller psykisk skade	Stans i 1-2 døgn	Betydelig økonomisk tap som kan gjenopprettes	Tap av troverdighet/rekommé/ omdømme
4. Kritisk	1 dødsfall og/eller flere alvorlig fysisk skadet	Stans i 2-7 døgn	Uopprettelig økonomisk tap	Alvorlig tap av troverdighet/rekommé/omdømme
5. Katastrofalt	Flere døde	Stans i mer enn 1 uke	Betydelig og uopprettelig økonomisk tap	Uopprettelig tap av troverdighet/rekommé/omdømme

9. Sannsynlighetsintervaller

En av oppgavene i forbindelse med en ROS-analyse er å definere intervaller eller kategorier for sannsynlighet for at hendelser skal inntreffe. Med sannsynlighet menes hvor trolig det er at hendelsen vil inntreffe, gitt den bakgrunnskunnskapen analysegruppen har. Tidsintervall er ofte et godt utgangspunkt for vurdering av sannsynlighet. Tabellen under gir et eksempel på dette. Når det gjelder vurdering av sannsynlighet for tilsiktede hendelser, så brukes oftere en kortere tidshorisont enn for andre typer hendelser. Tidshorisont i PSTs årlige åpne trusselvurderinger er for eksempel ett år. Derfor kan det være vanskelig å sammenlikne sannsynlighet for tilsiktede og utilsiktede hendelser. For en type tilsiktede hendelser som for eksempel terror eller skoleskyting er det likevel mulig å si noe om sannsynlighet på lengre sikt.

Det er verdt å merke seg at DSB i sine krisescenarioer vurderer sannsynlighet for hendelser ut fra et nasjonalt perspektiv. Dersom en virksomhet tar utgangspunkt i DSBs krisescenarioer i sin ROS-analyse, må virksomheten tilpasse sannsynlighetskriteriene og konsekvenskategoriene til egen virksomhet.

Tabell 11.2 Eksempel på sannsynlighetskriterier for en ROS-analyse.

Begrep	Definisjon
Lite sannsynlig	Sjeldnere enn en gang hvert 10. år.
Mindre sannsynlig	Mellom en gang hvert 5. år og en gang hvert 10. år.
Sannsynlig	Mellom en gang hvert år og en gang hvert 5. år.
Meget sannsynlig	Mellom en gang i måneden og en gang i året.
Svært sannsynlig	En gang i måneden eller oftere.

10. Risikovurdering

Risiko ved en hendelse kan framstilles gjennom en sammenstilling av sannsynlighet og konsekvens. Risikovurderingen uttrykker hvilken fare den uønskede hendelsen representerer for verdiene i virksomheten. Risiko kan framstilles i en risikomatrix som den nedenfor. Identifiserte hendelser plasseres inn i matrisen, slik at forskjellen i risiko mellom hendelsene synliggjøres.

Nivåer i risiko:

- **Høy (rød)**
Risikoreduserende tiltak skal/må iverksettes umiddelbart
- **Middels (gul)**
Risikoreduserende tiltak skal/må vurderes
- **Lav (grønn)**
Det er ikke nødvendig å iverksette risikoreduserende tiltak så fremt kravene i lov og forskrifter er oppfylt

Figur 11.3 Risikovurdering

		Konsekvens				
		Ufarlig	En viss fare	Farlig	Kritisk	Katastrofalt
Sannsynlighet	Svært sannsynlig	Ufarlig	En viss fare	Farlig	Kritisk	Katastrofalt
	Meget sannsynlig	Ufarlig	En viss fare	Farlig	Kritisk	Katastrofalt
	Sannsynlig	Ufarlig	En viss fare	Farlig	Kritisk	Katastrofalt
	Mindre sannsynlig	Ufarlig	En viss fare	Farlig	Kritisk	Katastrofalt
	Lite sannsynlig	Ufarlig	En viss fare	Farlig	Kritisk	Katastrofalt

11. Presentasjon av risiko- og sårbarhetsanalysen

Det er også en stor fordel for det kontinuerlige beredskapsarbeidet, for senere oppfølging og for eksterne samarbeidspartnere om de ulike trinnene i ROS-analysearbeidet blir dokumentert i en helhetlig rapport. KD ønsker at de underliggende virksomhetene utarbeider en helhetlig ROS-rapport.

En slik helhetlig rapport bør:

- Beskrive fremgangsmåte, metode, avgrensninger og vurderinger som er gjort i løpet av analysearbeidet.
- Beskrive hvilke verdier virksomheten ønsker å beskytte.

- Beskrive hva som er akseptabel risiko.
- Beskrive hvilke uønskede hendelser som kan ramme virksomheten og årsakene til disse.
- Beskrive hvilke risikoreducerende tiltak som allerede er gjort for å håndtere årsakene.
- Beskrive hvilken restrisiko en sitter igjen med.
- Plassere de uønskede hendelsene inn i en risikomatrix.
- Beskrive hvilke tiltak som vil kunne redusere restrisikoen.

12. Oppfølging og handlingsplan

Hendelser som er vurdert til å ha høy eller middels risiko må følges opp med en handlingsplan der oppfølgingen av tiltakene dokumenteres.

Det er virksomhetens ledelse som skal beslutte hvilke tiltak som skal prioriteres og følges opp gjennom en handlingsplan. Planen må beskrive tiltakene på en konkret måte, hvilken tidsramme/frist man har for ferdigstillelse, kostnader og hvem som er ansvarlig for å gjennomføre tiltakene.

13. Oppsummering

Som nevnt innledningsvis kan en ROS-analyse utføres på ulike måter. Det finnes ingen fastlagt metodikk som passer for alle virksomheter. Denne veiledningen kan være til hjelp i arbeidet med ROS-analysen, men den enkelte virksomhet må tilpasse metodikken og analysen til egen situasjon og egenart, og hva som er hensiktsmessig sett i lys av risiko og vesentlighet.

Vedlegg 2: Virksomheter underlagt og tilknyttet Kunnskapsdepartementet

De nasjonale forskningsetiske komiteene

Diku - Direktoratet for internasjonalisering og kvalitetsutvikling i høyere utdanning

Foreldreutvalget for barnehager/Foreldreutvalget for grunnopplæringen

Høgskolen i Innlandet

Høgskolen i Molde vitenskapelig høgskole i logistikk

Høgskolen i Østfold

Høgskulen i Volda

Høgskulen på Vestlandet

Integrerings- og mangfoldsdirektoratet

Kompetanse Norge

Kunsthøgskolen i Oslo

NOKUT - Nasjonalt organ for kvalitet i utdanningen

Nord universitet

Norges forskningsråd

Norges grønne fagskole - Veia

Norges Handelshøyskole

Norges idrettshøgskole

Norges miljø- og biovitenskapelige universitet

Norges musikkhøgskole

Norges teknisk-naturvitenskapelige universitet

Norsk utenrikspolitisk institutt

OsloMet – storbyuniversitetet

Samisk høgskole

Statens lånekasse for utdanning

Statped

Unit - Direktoratet for IKT og fellestjenester i høyere utdanning og forskning

Universitetet i Agder

Universitetet i Bergen

Universitetet i Oslo

Universitetet i Stavanger

Universitetet i Sørøst-Norge

Universitetet i Tromsø – Norges arktiske universitet

Utdanningsdirektoratet

UNIS - Universitetssenteret på Svalbard AS

SIMULA - Simula Research Laboratory AS,

NSD – Norsk senter for forskningsdata AS