

Stein Schjølberg

Cybersikkerhet og Sårbarhet

“Det er mange av Gjørv-kommisjonens tiltak som vi har nikked til, men som ikke er prioritert foreløpig. De er heller ikke finansiert. I nordisk sammenheng står vi igjen på perrongen, Vi må få marsjordre fra politikerne om hvordan politiet skal organiseres.”

(Politidirektørens uttalelse i Dagens Næringsliv 2.8.2014).

Juni 2015

Stein Schjølberg
Sørenskriver

Leder Datakrimutvalg I – NOU 2003:27 (2002-2003)

Leder, High Level Experts Group (HLEG), ITU, Geneve (2007-2008)

Leder, EastWest Institute Cybercrime Legal Working Group, USA (2010-2013)

stein.schjolberg@cybercrimelaw.net

www.cybercrimelaw.net

Sammendrag

Under behandlingen av Innstillingen fra Kontroll- og konstitusjonskomiteen i Stortinget den 5. mars 2013 sa daværende stortingsrepresentant Erna Solberg: "Vi nærmer oss avslutningen av egentlig første del av diskusjonen rundt 22. juli."

Denne rapporten er et bidrag til andre del av diskusjonen rundt 22. juli terrorangrepet. Enhver diskusjon som drøfter mulige fremtidige konsekvenser av de observasjoner, hovedkonklusjoner og anbefalinger som må trekkes, må i dag også omfatte cybersikkerhet og sårbarhet.

Denne fagartikkel er en samlet presentasjon av manglende utvikling av IT systemer i politietaten som en av hovedårsakene til at 68 personer ble drept på Utøya 22. juli 2011, og de nødvendige fremtidige konsekvenser og tiltak for samfunnets cybersikkerhet og sårbarhet man må drøfte idag. De omfatter:

- Forslag om styrking av Statsministerens kontor;
- Forslag om et særskilt Sikkerhets- og beredskapsdepartement;
- Styrke kompetansen for cybersikkerhet og sårbarhet i den øverste administrative ledelse i departementene;
- Forslag om en Politiadministrasjon;

Rapporten beskriver den manglende kompetanse, ansvar og prioritering av sikkerhet og beredskap før terrorangrepet 22. juli 2011.

Et flertall i Stortingets Kontroll- og konstitusjonskomite la til grunn at regjeringen forut for og under terrorhandlingene 22. juli 2011, ikke i tilstrekkelig grad hadde iverksatt tiltak som gjorde at samfunnet og staten evnet å beskytte landets innbyggere.

En samlet Kontroll- og konstitusjonskomite i Stortinget fant det kritikkverdig at Justisdepartementet ikke hadde gjort mer for å få fortgang i IKT utviklingen i politiet og i straffesakskjeden, og viste til at dette var en problemstilling departementet har vært vel kjent med.

22. juli-kommisjonen la til grunn at det ikke var til å leve med for Norge som nasjon at en rekke av de sentrale aktørene og etatene i beredskaps- og krisehåndteringsapparatet ikke fant det overordnede nasjonale kriseplanverket i sivil sektor relevant og hensiktsmessig i en krise som den man sto overfor 22/7.

Det må vurderes om politisk ledelse og embetsverk i Justis- og beredskapsdepartementet har forholdt seg lojalt til Stortingets forutsetninger ved delingen av Politiavdelingen i en direktoratdel og en departementsdel. Det fremgår ikke av Stortingets forutsetninger at direktoratet i stor grad skulle bli et sekretariat for departementet.

Tidligere statsminister Kåre Willoch sa blant annet: "Ansvaret er politisk."

Rapporten foreslår en rekke tiltak som bør gjennomføres for at vi skal ha en best mulig cybersikkerhet for eventuelle terrorangrep og cyberangrep på vårt samfunn i fremtiden. I sin "State of the Union" tale til Kongressen i USA 20 januar 2015, sa President Barack Obama blant annet følgende, som også må være en norsk målsetting:

"No foreign nation, no hacker, should be able to shut down our networks, steal our trade secrets, or invade the privacy of American families, especially our kids."

Det er Statsministeren som er regjeringens øverste politiske leder og som sitter med det overordnede ansvar for Norges beredskap og sårbarhet. I det globale cybersamfunn vi allerede er en del av, er det en klar oppfatning blant eksperter om at norsk krisehåndteringsledelse bør sentraliseres i større grad enn det som hittil har vært den norske tradisjon.

Statsministerens kontor bør få et mer direkte ansvar og rolle ved en krisehåndtering, som i dagens geo-politiske situasjon sannsynligvis kan bli en utfordring mot våre nasjonale strategiske interesser fra andre lands statlige aktører.

Kriser og hendelser som har vesentlige strategiske interessepolitiske konsekvenser er særskilte og bør så langt det er mulig aktivt ledes fra Statsministerens kontor.

Det medfører heller ingen ansvarspulverisering at Statsministeren som regjeringens leder får slik styrking.

Det bør påny vurderes å etablere et Sikkerhets- og beredskapsdepartement som også bør få ansvaret for den nasjonale cybersikkerheten.

Det ble nedsatt et digitalt Sårbarhetsutvalg i juni 2014, som skal kartlegge samfunnets digitale sårbarhet, og foreslå konkrete tiltak for å styrke beredskapen og senke den digitale sårbarheten i samfunnet. Men Sårbarhetsutvalget av 2014 antas ikke få ha fått mandat til å foreslå organisatoriske endringer i departementstrukturen.

Det foreslås derfor at anbefalingene fra Sårbarhetsutvalget av 2000 (Willoch-utvalget) påny vurderes i et cybersamfunn av 2015, og eventuelt legges til grunn.

Justis- og beredskapsdepartementet bør da deles i to departementer, og departementet bør påny få betegnelsen Justisdepartement.

Det foreligger manglende kompetanse, ansvar og prioritering av cybersikkerhet og sårbarhet innen den øverste administrative ledelse i departementene. Det bør gjennomføres en pliktig løpende opplæring og oppdatering av utviklingen av cybersamfunnet og cybersikkerhet for den øverste administrative ledelse i alle departementer. Dette kan foretas i tilknytning til departementsrådenes møter på Statsministerens kontor.

Kritiske infrastrukturer og samfunnsviktige funksjoner er i 2015 digitalisert. Smart-teknologien og tingenes Internet, "Internet of Things (IoT)", er internasjonalt betegnet som "The new industrial revolution." Dette har allerede endret vårt globale cybersamfunn betydelig. Vi må derfor være klar over at vi nå står overfor store utfordringer i behovet for kunnskap om cybersikkerhet og sårbarhet.

Den tid som har gått siden Politidirektoratet (POD) ble opprettet i 2001 har vist at med en administrative enhet også i Justisdepartementet, har dette ført til en administrativ dobbeltbehandling og til en uklar rolle- og arbeidsfordeling, samt en omfattende detaljstyring av POD tilsvarende en form for sekretariatfunksjon. Politiet bør være mest mulig uavhengig av politisk styring eller kontroll i sin funksjon, direkte underlagt Statsråden i Justisdepartementet og undergitt Stortingets

styring og kontroll. På samme måte som domstolene fikk sin Domstoladministrasjon bør det nå vurderes om politiet skal få sin Politiadministrasjon.

Rapporten viser til tidligere utredninger og innstillinger, og foreslår at det oppnevnes et nytt utvalg til å utrede behovet for en eventuell omorganiseringen av den sentrale politiforvaltning, som eventuelt også inkluderer en utredning om påtalemyndigheten i politiet skal underlegges Riksadvokatens administrasjon.

Innhold

1. Innledning	7
2. Manglende kompetanse, ansvar og prioritering av IKT innen norsk justisforvaltning	10
2.1. Stortingets kontroll- og konstitusjonskomite (Innst. 210 S (2012-2013))	
2.2. Svikten i Justis- og beredskapsdepartementet	
2.3. Svikten i Politidirektoratet - Manglende IKT utvikling for politietaten	
3. Cybersikkerhet og cyberkriminalitet	20
4. Manglende gjennomføringskraft i departementenes øverste administrative ledelse	27
5. Forslag om styrking av Statsministerens kontor	31
6. Forslag om et Sikkerhets- og beredskapsdepartement	40
7. Styrke kompetansen for cybersikkerhet og sårbarhet i den øverste administrative ledelse i departementene	47
8. Forslag om en Politiadministrasjon	50

1. Innledning

1.1. Behovet for norsk cybersikkerhet

All offentlig virksomhet, næringsvirksomhet og enkeltindivider er avhengig av en velfungerende og sikker bruk av informasjons- og kommunikasjonsteknologi (IKT).

Cybersikkerhet¹ på det offentlige operative nivå i Norge er god, med virksomheten til Norsk Sikkerhetsmyndighet (NSM), Forsvarets Sikkerhetstjeneste, PST, Kripos, og enkelte bedrifters cybersikkerhet.

Men på det overordnede forvaltningsmessige og politiske plan er interesse og kompetanse mangelfull.

Rapporten har særlig som mål å skape en dialog og debatt om:

- a. Styrking av Statsministerens kontor;
- b. Manglende gjennomføringskraft for cybersikkerhet i den øverste administrative ledelse i departementene;
- c. Etablering av et Sikkerhets- og beredskapsdepartement;
- d. Styrke kompetansen for cybersikkerhet og sårbarhet i den øverste administrative ledelse i departementene
- e. Etablering av en Politiadministrasjon;

Omfanget av straffbare handlinger i cyberspace² er i voldsom vekst, og særlig alvorlig for enkeltlandene er industrispionasje og cyberangrep på viktige infrastrukturer og samfunnsfunksjoner. Et større cyberangrep kan sette ut av spill viktige samfunnsfunksjoner, for eksempel innen olje- og kraftforsyning, telekommunikasjon, kringkasting, transport, og helsevesen.

Også overfor den private næringsvirksomhet har cyberangrepene blitt mer og mer alvorlig. I det omfattende cyberangrep sommeren 2014 mot JPMorgan Chase, som er den største banken i USA, fikk gjerningsmennene uberettiget tilgang til informasjon i kontoene til 76 millioner personer og 7 millioner bedrifter.³

¹ Se ”Informasjonssikkerhet, cybersikkerhet, datasikkerhet – hva er forskjellen?”

<https://ccis.no/nb/informasjonnssikkerhet-cybersikkerhet-datasikkerhet-hva-er-forskjellen/>

² Although now ubiquitous in usage, the term cyberspace—used to denote both the social and physical networks that make up the Internet as a unique space distinct from non-networked world—didn’t enter in the English lexicon until 1982. The term was coined by the Canadian science-fiction author William Gibson in his 1982 short story “Burning Chrome” but was ultimately launched into popular usage by his 1984 novel “Neuromancer” and the word became identified with online computer networks, see Wikipedia, Professor Lawrence Lessig, Stanford Law School, Stanford University, USA: ”Code and Other Laws of Cyberspace”, page 5 (2000)

http://en.wikipedia.org/wiki/Code_and_Other_Laws_of_Cyberspace

³ Se omtale i International New York Times, 4-5. oktober 2014.

1.2. Tre hovedelementer i norsk sikkerhets- og beredskapspolitikk

Rapporten bygger på tre sentrale hovedelementer i norsk sikkerhets- og beredskapspolitikk de siste år:

- Et sårbart samfunn – Utfordringer for sikkerhets- og beredskapsarbeidet i samfunnet (NOU 2000: 24)
- Rapport fra 22. juli-kommisjonen (NOU 2012: 14)
- Innstilling fra Stortingets kontroll- og konstitusjonskomite (Innst. 210 S (2012-2013))

Denne rapporten drøfter konsekvensene av de observasjoner, hovedkonklusjoner og anbefalinger som disse tre utredninger bør få for informasjons- og kommunikasjons teknologien (IKT) i den fremtidige sikkerhets- og beredskapspolitikken, og gjennomføringskraften for cybersikkerhet i departementenes øverste ledelse.

1.3. Bakgrunnen for rapporten

Bakgrunnen for rapporten er terrorangrepene på regjeringskvartalet og drapene i AUF- leiren på Utøya den 22. juli 2011. Gjerningsmannen drepte 77 mennesker, hvorav 68 personer ble skutt og drept en etter en på Utøya.

I rapporten fra 22. juli-kommisjonen var fokuset rettet mot samfunnets samlede håndtering av terrorangrepene. Kommisjonen har blant annet konkludert: *“Myndighetenes evne til å beskytte menneskene på Utøya sviktet. En raskere politiaksjon var reelt mulig. Gjerningsmannen kunne ha vært stanset tidligere 22/7”*

Kommisjonen har redegjort for at Oslo politidistrikt mottok flere meldinger få minutter etter eksplosjonen i regjeringskvartalet:⁴

“Blant disse var observasjonen av en uniformert og bevæpnet person som kort tid før eksplosjonen hadde kjørt fra området i en bil med kjennemerke VH24605. Meldingen ble ringt inn på politiets nødtelefon cirka kl. 15.35 og ble mottatt av en ekspedient på politidistriktets sentralbord. Personen som ble observert, skulle vise seg å være Anders Behring Breivik på vei bort fra området, etter å ha parkert bombebilen i regjeringskvartalet.

.....

For å forsikre seg om at informasjonen kom raskt frem, skrev hun en kort melding på en lapp, gikk straks inn på operasjonssentralen og la den på operasjonsleders pult.”

Først kl. 1556 ble melder kontaktet av en operatør på Operasjonssentralen. Operatøren hadde tilfeldigvis blitt oppmerksom på lappen, som hadde ligget på operatørpulten ved siden av henne. Hun ringte på telefon til en patrulje i Beredskapstroppen kl 16.05, men patruljen fant opplysningene for vage til å sette iverk tiltak.

⁴ Se 22. juli-kommisjonen (NOU 2012: 14) side 98-104

En politibil fra Agder politidistrikt kjørte bak Breiviks bil ut av Oslo. Bilene møttes igjen ved Lysaker kl. 1557, og politibilen kjørte etter Breivik mot Sandvika helt til han tok av E18 på vei til Utøya.

Gjerningsmannen kunne ha vært stoppet i Oslo eller på vei til Sandvika.⁵

Samtlige liv på Utøya kunne ha vært spart.

“Den gule lappen” avdekket at det ville ha bidratt til en raskere politiaksjon dersom man hadde hatt anledning til å sende tekstbasert informasjon.

Ledelsen i SMK, Justisdepartementet og Politidirektoratet sviktet både med hensyn til praktisk gjennomføring av vedtatte og stort sett ukontroversielle tiltak, og manglende utvikling av IKT.⁶

Beredskapen og målene er godt beskrevet i media:

“God beredskap handler om å ha tilgjengelige ressurser når det virkelig gjelder. Norge har vært utsatt for terror. Det er sannsynlig at det vil skje igjen. Da må vi være forberedt.

Beredskapen må fungere, beskjeder må komme frem, politiet må finne veien dit de skal, og alle må vite hvem som bestemmer.”⁷

Tidligere statsminister Kåre Willoch sa blant annet: ”Ansvaret er politisk.”⁸

Under behandlingen av Innstillingen fra Kontroll- og konstitusjonskomiteen i Stortinget den 5. mars 2013 sa daværende stortingsrepresentant Erna Solberg:

“Vi nærmer oss avslutningen av egentlig første del av diskusjonen rundt 22. juli. Dommen er falt over gjerningsmannen, vi har gjennomført granskningsarbeidet, og Stortinget avslutter i dag behandlingen av redegjørelsen basert på 22. juli-kommisjonens rapport og regjeringens redegjørelse til Stortinget.”

Denne rapporten er et bidrag til andre del av diskusjonen rundt 22. juli terrorangrepene.

⁵ Se 22. juli-kommisjonen (NOU 2012:14) sidene 232-233, 333-334 og 449

⁶ Se 22. juli-kommisjonen (NOU 2012:14) side 453

⁷ Se politisk redaktør Hanne Skartveit i VG 6.12.2014

⁸ Intervju i NRK 30. August 2011

2. Manglende kompetanse, ansvar og prioritering av IKT innen norsk justisforvaltning

2.1. Stortingets kontroll- og konstitusjonskomite (Innst. 210 S (2012-2013))

2.1.1. Innstillingen av 19. februar 2013

Stortingets kontroll- og konstitusjonskomite avgav 19. februar 2013 Innstilling om redegjørelse av statsministeren og justis- og beredskapsministeren i Stortingets møte 28. august 2012, om regjeringens oppfølging av rapporten fra 22. juli-kommisjonen. (Innst. 210 S (2012-2013))⁹

Medlemmene fra Fremskrittspartiet, Høyre og Venstre viste til den svært klare beklagelsen fra statsminister Jens Stoltenberg. Slike beklagelser har ofte medført at mistillitsforslag ikke blir fremmet. Disse medlemmer fremmet derfor ikke forslag om mistillit i denne saken.

Men det var i komiteen fremsatt forslag fra et mindretall som er av interesse. Et forslag fra Fremskrittspartiet, Høyre og Venstre hadde følgende ordlyd:

“Stortinget mener det er sterkt kritikkverdig at regjeringen forut for og under terrorhandlingene 22. juli 2011 ikke i tilstrekkelig grad hadde iverksatt tiltak som gjorde at samfunnet og staten evnet å beskytte landets borgere.”

Kristelig Folkeparti fremsatte et noe mer avdempet mindretallsforslag:

“Stortinget mener det er alvorlig og kritikkverdig at regjeringen forut for og under terrorhandlingene 22. juli 2011 ikke i tilstrekkelig grad hadde iverksatt tiltak som gjorde at samfunnet og staten evnet å beskytte landets innbyggere.”

Det var således ett flertall i komiteen som la til grunn at regjeringen forut for og under terrorhandlingene 22. juli ikke i tilstrekkelig grad hadde iverksatt tiltak om gjorde at samfunnet og staten evnet å beskytte landets innbyggere. Man var uenig i graden av kritikkverdigheten og skillet var betegnelsene *“sterkt kritikkverdig”* eller *“alvorlig og kritikkverdig”*.

Regjeringspartiene Arbeiderpartiet, Sosialistisk Venstreparti og Senterpartiet fant bare grunnlag for å uttale at det var *“kritikkverdig av myndighetene”*.

Komiteen la til grunn at Justisministeren hadde det overordnede ansvar for terrorberedskapen, og at svikten i beredskapen på justissektoren var sterkt kritikkverdig. Komiteen fant at daværende justisminister Knut Storbergets beklagelse var både var nødvendig og riktig.

⁹ Se <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2012-2013/inns-201213-210/>

2.1.2. Tiltrådning fra komiteen

Etter Komiteens innstilling fattet Stortinget 5. Mars 2013 følgende vedtak:¹⁰
”Innstilling fra kontroll-og konstitusjonskomiteen om redegjørelse av statsministeren og justis- og beredskapsministeren i Stortingets møte 28. august 2012 om regjeringens oppfølging av rapporten fra 22. juli-kommisjonen – vedlegges protokollen.”

Justisminister Knut Storberget fratradte den 11. november 2011. Han uttalte til Stortingets kontroll- og konstitusjonskomite i komiteens høring 25. november 2012:
“Som daværende justisminister beklager jeg på det aller sterkeste. Jeg tar ansvaret for politiets håndtering 22. juli og at det sviktet på vesentlige punkter.”

2.2. Svikten i Justis- og beredskapsdepartementet

2.2.1. Norge hadde en ledende posisjon i IKT for justissektoren

Norge var på begynnelsen av 1990 tallet en av verdens ledende nasjoner i utviklingen av informasjons- og kommunikasjonsteknologi (IKT) for justissektoren. På et møte i Europarådet i Tyrkia i 1992 ble det gitt følgende omtale av denne utviklingen:¹¹
“There is hardly another country in the world where you will find a more uniform and widespread use of computers in the courts of justice than in Norway”

Politidirektøren uttaler 22 år senere følgende:

“Det er mange av Gjörv-kommisjonens tiltak som vi har nikket til, men som ikke er prioritert foreløpig. De er heller ikke finansiert. I nordisk sammenheng står vi igjen på perrongen, Vi må få marsjordre fra politikerne om hvordan politiet skal organiseres.”
 (Politidirektørens uttalelse i Dagens Næringsliv 2.8.2014).

Hva har skjedd? Hvordan kan Norge og norsk statsforvaltning ha fulgt så dårlig med på utviklingen av IKT? Skyldes det dårlig ledelse, manglende koordinering og prioritering, eller manglende gjennomføringskraft?

2.2.2. Sterk kritikk i Stortinget

Under behandlingen av Innstilling fra Kontroll- og konstitusjonskomiteen¹² i

¹⁰ Se <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Referater/Stortinget/2012-2013/130305/1/>

¹¹ 10th Colloquy on legal data processing in Europe (CJ-IJ Coll) – Present state and future development of legal data processing in European countries: Report submitted by the Delegation of Norway, Ankara October 5-7, 1992.

¹² Se <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2012-2013/inns-201213-210/>

Stortinget den 5. mars 2013¹³ uttalte daværende stortingsrepresentant Erna Solberg blant annet følgende:

“...at myndighetenes evne til å beskytte menneskene på Utøya sviktet. Vi vet at hadde ting fungert slik som man kanskje trodde at apparatet skulle fungere, ville iallfall antallet drepte og skadete vært betydelig lavere.”

Daværende stortingsrepresentant Anders Anundsen uttalte blant annet:

“Gjennomgangen av den dokumentasjonen gjør at jeg nesten er overrasket over at kritikken i kommisjonens rapport på enkelte punkter ikke er enda sterkere. Det har vært tydelig ansvarsfragmentering og fravær av ledelse i sikkerhets- og beredskapsspørsmål. Det er oppgaver og informasjon som er nedprioritert og ikke formidlet til statsråder, og det er forhold statsråder ikke har forstått at de er ansvarlige for. Det er alvorlig og sterkt kritikkverdige.

.....

Det er Justisdepartementet og tidligere justisminister Knut Storberget som har hovedansvaret for det som sviktet i politiet den skjebnesvangre dagen i 2011.”

Daværende stortingsrepresentant Per-Kristian Foss uttalte under behandlingen blant annet:

“Når det gjelder politiets mangelfulle IKT-systemer, er dette også noe som har vært kjent for regjeringen i lang tid. At Justisdepartementet ikke har gjort mer for å få forgang i IKT-utviklingen i politiet og i straffesakskjeden, er en problemstilling departementet er vel kjent med. Dette finner en samlet komité grunn til å kritisere.

.....

Høyre har sammen med en samlet opposisjon funnet at følgende forhold også peker seg ut som sterkt kritikkverdige: En samlet kombinasjon av nedprioritert beredskap, nedprioritert IKT-satsing og dårlig målstyring. Vi finner at regjeringen ikke har evnen til å prioritere hvilke saker som er viktige i beredskapssatsingen. Vi ser at man riktignok har fokusert på målstyring, men det har vært mange mål, altfor mange mål.

.....

Kontrollkomiteen har også sagt at svikten i beredskapen på justissektoren er sterkt kritikkverdige og at beklagelsen til daværende justisminister, Knut Storberget, både var nødvendig og viktig.

Dette forholdet belystes også nærmere i en kommentar fra Arne Strand i Dagsavisen den 23. februar i år. Der heter det:

«De som etterlyser konsekvenser for personer, bør vite at Knut Storberget hadde måttet gå av hvis han fortsatt var justisminister. Komiteen er nådeløs i sin kritikk av den tidligere justisministeren.»

Men komiteens medlemmer fra Fremskrittspartiet og Høyre uttalte at de fant det *“sterkt kritikkverdige at IKT-satsingen i politiet ble nedprioritert fordi det har vært for store politiske omkostninger knyttet til å gi det til operative polititjeneste.”*¹⁴

Disse medlemmer fant dette sterkt kritikkverdige, og uttalte *“og at den manglende oppfølging er tidligere justisminister Knut Storbergets ansvar.”*¹⁵

¹³ Se <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Referater/Stortinget/2012-2013/130305/1/>

¹⁴ Se Innstillingen av 19. februar 2013, pkt. 3.7.9: IKT i politiet.

¹⁵ Se Innstillingen av 19. februar 2013, Pkt. 3.7.15: Justisdepartementet

2.2.3. Sterk kritikk i 22. juli-kommisjonen

Også 22. juli-kommisjonen hadde sterk kritikk av Justis- og beredskapsdepartementet. Kommisjonen fant at det var en alvorlig feilvurdering, at departementets administrative ledelse ikke vurderte å påse at det mer overordnede Sivilt beredskapssystem ble iverksatt. Det var etter kommisjonens mening: *“ikke til å leve med for Norge som nasjon at en rekke av de sentrale aktørene og etatene i beredkaps- og krisehånteringsapparatet ikke fant det overordnede nasjonale kriseplanverket i sivil sektor relevant og hensiktsmessig i en krise som den man sto overfor 22/7.”*¹⁶

Kommisjonen viste også til at departementets politiske ledelse hadde engasjert seg for sterkt i detaljer ved Politidirektoratets virksomhet. Det ble også fremhevet at særskilt omtale av “beredskap” ikke hadde vært nevnt i de årlige tildelingsbrev fra departementet siden 2008, da “økt samfunnssikkerhet og beredskap” var et hovedmål. I tillegg viste kommisjonen til at departementet i de senere år i tildelingsbrevene hadde skrevet at:

” Politiets nåværende IKT-infrastruktur er teknologisk utdatert og viser en økende tendens til driftsforstyrrelser. Dette rammer politiets tjenesteproduksjon, og har alvorlige konsekvenser i forhold til politiets beredskap.”

Politiets operative loggsystem er fra 1994, mens straffesakssystemet har røtter enda lenger tilbake.¹⁷

Kommisjonen fremhevet også at det hadde vært en sterk vekst i politiets budsjetter siden 2005, med en økning på 80% i løpet av de siste 10 år. Den viktigste årsak til dette hadde vært økte lønninger, som hadde ført til en betydelig økning av ansatte i politiet. Men når det gjaldt veksten blant de ansatte med politiutdanning hadde økningen vært beskjeden.

Kommisjonen bemerket at hvis man tilførte 100 årsverk ville kun 76 benyttes til tjenesteproduksjon, med flest på jobb tidlig tirsdag ettermiddag.¹⁸

2.2.4. Kritikk i evalueringsrapporter

Det foreligger to evalueringsrapporter som drøfter Justisdepartementets rolle i forholdet til Politidirektoratet. Direktoratet ble opprettet i januar 2001. Den første evalueringsrapporten var Statskonsults Rapport (2004: 3), og den andre var Direktoratet for forvaltning og IKT (Difi rapport: Evaluering av Politidirektoratet (2013: 3).

2.2.4.1. Justiskomiteen i Stortinget la i sin Innstilling (1999-2000) til endringen i politiloven endel føringer for virksomheten til den nye sentrale politiledelse. Det ble presisert at:¹⁹

“Politidirektoratet skal være Justisdepartementets sentrale, strategiske og utøvende ledelsesorgan og støttespiller når det gjelder iverksetting og koordinering av

¹⁶ Se 22. juli-kommisjonen (NOU 2012: 14) side 258.

¹⁷ Se 22. juli-kommisjonen (NOU 2012: 14) sidene 310, 314, og 333.

¹⁸ Se 22. juli-kommisjonen (NOU 2012: 14) sidene 311-312, 323 og 329.

¹⁹ Se Innst. O. Nr. 40 (1999-2000) Innstilling fra justiskomiteen om lov om endring i politiloven (den sentrale politiledelse)

kriminalpolitiske tiltak. Direktoratet skal være et forvaltningsorgan med myndighetsutøvende funksjoner.

...

Komiteen viser til at Politidirektoratets muligheter til å fungere som et strategisk og utøvende ledelsesorgan, som raskt skal iverksette og koordinere kriminalpolitiske tiltak, avhenger av at det utvikles en dynamisk organisasjonskultur som atskiller seg fra de politiske avveiningsprosesser som har funnet sted og fortsatt skal finne sted i departementet.”

2.2.4.2. Statskonsult utarbeidet i 2004 rapporten: Nytt Direktorat – nye roller; En evaluering av Politidirektoratet og deres forhold til Justisdepartementet og ytre etat (Rapport 2004:3)²⁰

Målet med prosjektet var blant annet å vurdere hvordan Politidirektoratet (POD) fungerte i forhold til intensjonene med opprettelsen av direktoratet. Rapporten anbefaler (side 5 og 52):

“JD bør i langt større grad enn idag styre POD på deres rolle som leder av politietaten (direktorats rollen) samtidig som departementet bør bestrebe seg på en mindre detaljstyring av politietaten på det politifaglige området.”

I rapporten (side 29) opplyses forøvrig at Justisdepartementet var av den oppfatning at selv om Politidirektoratet skulle ha en distanse til politisk ledelse i departementet, *“skulle direktoratet være en støttespiller for politisk ledelse og iverksette politiske tiltak.”*

Det ble i prosjektet gjennomført en spørreundersøkelse i Politidirektoratet. På spørsmål om Justisdepartementet styrer POD i stor grad, svarer 67% seg helt eller delvis enige i dette (side 30). Det ble også opplyst at direktoratet fikk kritikk fra ytre etat på grunn av sin sekretariatrolle for Justisdepartementet. Statskonsult uttaler i Rapporten (side 38) om sekretariatsoppgavene for Justisdepartementet at *“det er vanskelig å se at dette er en klart presisert oppgave, jamfør Ot.prp. nr 7 (1999-2000).”*

Justisdepartementet blir oppfordret til å drøfte med direktoratet om en så aktiv sekretariatrolle bidrar til å hindre at intensjonene med etableringen av et Politidirektorat realiseres.

2.2.4.3. Direktoratet for forvaltning og IKT (Difi) foretok etter oppdrag fra Justis- og beredskapsdepartementet påny en evaluering av Politidirektoratet i Difi-rapport 2013: 3.²¹

I denne rapporten ble det fortsatt avdekket en uklar rolle- og arbeidsfordeling mellom Justis- og beredskapsdepartementet og Politidirektoratet, og at dette hadde vært et problem siden etableringen av direktoratet i 2001. Flere personer i intervjuene opplyste at Politiavdelingen ikke har villet “slippe taket” i den direkte styringen av politiet. Avdelingsledere i direktoratet opplyser at de ofte bruker halve avdelingens kapasitet til å behandle oppgaver fra departementet. Det uttales i rapporten (side 57):

²⁰ Se Statskonsults Rapport 2004:3 <http://difi.no/filearchive/difi-rapport.2004-3-nytt-direktorat-nye-roller.pdf>

²¹ Se Difi-rapport 2013: 3, www.difi.no/publikasjoner

“Det kan virke som om JD har videreført praksisen fra den gang direktoratsfunksjonen var en del av departementet, noe som resulterer i en tett, og på mange måter svært detaljert styring.”

Rapporten viser til at departementet fortsatt bruker direktoratet som et utvidet sekretariat, og i større utstrekning enn det som er vanlig i andre departement-direktorat forhold. Det vises også til at departementet har vanskelig med å trekke seg tilbake til en overordnet styring av direktoratet. Etter vurderingen i rapporten har dette ført til *“en uryddig arbeidsdeling, uklare ansvarsforhold og unødvendig dublering av kompetanse.”*

2.2.5. Konklusjon

Det må etter dette reises spørsmål om politisk ledelse og embetsverk i Justis- og beredskapsdepartementet ikke har forholdt seg lojalt til Stortingets forutsetninger ved delingen av Politiavdelingen i en direktoratdel og en departementsdel. Det fremgår ikke av Stortingets forutsetninger at direktoratet i stor grad skulle bli et sekretariat for departementet.

Departementet har bare i begrenset grad bistått Politidirektoratet i utviklingen av et direktorat, og synes å ha:

“videreført praksisen fra den gang direktoratsfunksjonen var endel av departementet, noe som har resultert i en tett, og på mange områder svært detaljert styring.

...

Det er ikke noe tydelig skille mellom departementet og direktoratet. Departementet inntar en direktorats rolle på noen områder og POD fungerer på noen områder som en utvidelse av Politiavdelingen i JD.”²²

Denne situasjon må anses å ha vært ødeleggende eller sterkt hindret Politidirektoratet til å bli en teknologisk moderne og godt fungerende politi- og beredskapsorganisasjon.

Tidligere Stortingspresident og Riksrevisor Jørgen Kosmo har uttalt blant annet:

“Vi må ikke tilbake til den vanvittige politiske detaljstyring fra 80- åra, da den øverste politiske ledelse sågar anviste ressursfordeling ned på stillingshjemler. Dette må overlates til etatsjefen. Eksempelvis må Politidirektøren beslutte hvor han vil bruke hvilke ressurser – ut fra tydelige mål og krav, spesifisert oppdrag. For han vet bedre enn politikere hvordan ressursene best kan brukes for å nå de anviste mål. Såfremt de er tydelig anvist.”²³

Det var sterkt kritikkverdig at Justis- og beredskapsdepartementet gjennom sin styring av underliggende etat *“ikke i tilstrekkelig grad hadde iverksatt tiltak som gjorde at samfunnet og staten evnet å beskytte landets borgere.”*

2.2.6. Fratreden

²² Se Difirapport 2013:3 Evaluering av Politidirektoratet side 78.

²³ Tidligere riksrevisor og Stortingspresident Jørgen Kosmo, se www.forsvarslinjer.no/Ny-styring/Bedre-styring-Klarere-mal/

Følgende personer har fratrudd Justis- og beredskapsdepartementet eller underliggende etater, men det har ikke nødvendigvis en sammenheng med kritikken mot departementet:²⁴

- Tidligere Justisminister;
- Tidligere departementsråd;
- Tidligere assisterende departementsråd;
- Tidligere ekspedisjonssjef i Politiavdelingen;
- Tidligere direktør i Justisdepartementets Servicesenter;
- Tidligere Politidirektør;
- Tidligere Politimester i Oslo;
- Tidligere PST sjef;

2.3. Svikten i Politidirektoratet - Manglende IKT utvikling for politietaten

“De kriminelle beveger seg mot fremtiden, mens vi teknologisk er på et steinaldernivå. Gud vet hvor mange prosjekter POD har satt igang, der det har gått ut på dato før anbudsrunderen er over. Det var jo dette Gjørsv-kommisjonen pekte på.” (Uttalelse fra leder i Oslo Politiforening i Aftenposten A-magasinet side 9, 4.7.2014)

2.3.1. Sterk kritikk i Stortinget

Under Stortingets behandling 5. mars 2013²⁵ fremhevet daværende stortingsrepresentant Anders Anundsen særlig følgende forhold ved IKT situasjonen i politiet og Justisdepartementets ansvar:

“Fredag i forrige uke la Direktoratet for forvaltning og IKT frem en evalueringsrapport som konkluderer med at Politidirektoratet ikke oppfyller de mål som var satt ved opprettelsen av direktoratet, og at ansvaret for dette ligger dels hos POD og dels i Justisdepartementet. Det var store forventninger til Politidirektoratet, og evalueringen setter spørsmålsteget ved om det i det hele tatt har vært mulig å innfri disse forventningene med de rammebetingelsene og det handlingsrommet POD har hatt. Det er i tilfelle også et politisk ansvar.”

Daværende stortingsrepresentant Per-Kristian Foss uttalte blant annet:

“Komiteen har også i særlig grad i kontrollhøringene gått inn på Politidirektoratets rolle. Det er ikke et imponerende bilde som etterlates. En rapport fra Direktoratet for forvaltning og IKT, en Difi-rapport som nylig er kommet, understreker at mye fortsatt er ugjort.

Det ble også kritisert at Politidirektoratet valgte et nasjonalt varslingsystem som ikke var pålitelig og ikke var forsvarlig. Komiteen har også med forundring merket seg at daværende politidirektør ikke var involvert i avgjørelsen av hvilket varslingsystem som skulle innføres.”

²⁴ Se artikkel i VG 13.08.2012

²⁵ Se <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Referater/Stortinget/2012-2013/130305/1/>

2.3.2. Sterk kritikk i 22. juli-kommisjonen

22. juli-kommisjonen legger til grunn at gjennom nesten 10 år med egenevalueringer, revisjoner, og konsulentrapporter var de store svakheter ved politietatsens IKT-løsninger godt kjent for ledelsen både i Politidirektoratet og i Justis- og beredskapsdepartementet. Politiet hadde ikke adgang til selv den enkleste teknologi for å kunne sende skriftlig informasjon til personell og tjenestebiler.

Justis- og beredskapsdepartementet og Politidirektoratet er enige om at IKT-situasjonen i politiet er “bedrøvelig”.²⁶

Det må legges til grunn at det var liten fokus eller interesse i Politidirektoratet for IKT utviklingen i politietaten helt fra direktoratet ble etablert og frem til 2009/10.

Datasystemene i politiet var foreldet.

Politiets data- og materielltjeneste (PDMT) foreslo et alarmsystem i 2006 og 2009, integrert med politiets operative system (PO), men Politidirektoratet ønsket det ikke. Politidirektoratet valgte selv heller ikke å ha egen PC for å motta riksalarmer.

Det var kritikkverdigg at risikoerkjennelsen for terrortrusler i Politidirektoratet og politiet var så lav i 2011, til tross for at PST i 2007 hadde advart mot terroranslag fra ekstreme islamistiske grupperinger. Et robust, velfungerende og utprøvd system for felles og rask varsling av en hendelse i politietaten fantes ikke den 22/7.²⁷

Kommisjonen viste til at sambands- og IKT-systemene hadde svakheter som gjorde både en effektiv oppgaveløsning ute i felten og en samlet styring av etaten mangelfull. Kommisjonen viste til at det manglet en klar og helhetlig IKT-strategi for politiet og mente at en jobb må gjøres.²⁸

Det legges til grunn i 22. juli-kommisjonen at IKT infrastrukturen i politiet må karakteriseres som lite hensiktsmessig.²⁹ Det er direkte trist at Regjeringen i statsbudsjettet for 2012 selv gir følgende vurdering:

“Dagens IKT-infrastruktur og straffesaksløsninger i politiet er ikke tilfredsstillende. Selve IKT-infrastrukturen og informasjonssikkerheten er utdatert, og straffesakssystemene er ikke tilpasset politiets behov for fleksibilitet og robusthet. En fornyelse av IKT-systemene i politiet er derfor helt avgjørende for politiets effektivitet og resultatoppnåelse.”

Også i tildelingsbrevene til POD har Justisdepartementet i de senere år skrevet:

“Politiets nåværende IKT-infrastruktur er teknologisk utdatert og viser en økende tendens til driftsforstyrrelser. Dette rammer politiets tjenesteproduksjon, og har alvorlige konsekvenser i forhold til politiets beredskap.”

Kommisjonen fremhever særlig følgende mangler ved politiets IKT strategi:

²⁶ Se 22. juli-kommisjonen (NOU 2012: 14) side 454-455

²⁷ Se 22. juli-kommisjonen (NOU 2012: 14) sidene 147, 148 og 151

²⁸ Se 22. juli-kommisjonen (NOU 2012: 14) side 308 og 336.

²⁹ Se 22. juli-kommisjonen (NOU 2012: 14) side 332-337.

- Mangler helhetlig og oppdatert strategi for å nyttiggjøre seg IKT;
- Det må etableres raskt en klar helhetlig IKT strategi for politiet;
- Norsk politi må være en del av dagens teknologirevolusjon;
- Dataterminaler og smarttelefoni må finnes i den enkelte politipatrulje som gir tilgang til teknologi for informasjonsdeling og oppgaveløsning;
- Vekt på systematisk datainnsamling og analyse for å identifisere risikosteder og atferdsmønstre, viktig for å kunne forebygge, lette etterforskning, og å ha kapasitet tilgjengelig;
- Bruk av datasystemer for å registrere, systematisere, og visualisere kriminalitet;
- Teknologi blir stadig mer tilgjengelig og den blir billigere;
- Politiet må ha ledere og medarbeidere som forstår teknologi, og kan ta den i bruk;

2.3.3. Kritikk i evalueringsrapporter

Statskonsults rapport (2004: 3)³⁰ foreslo at Politidirektoratet burde vurdere å endre organiseringen av direktoratet. Det fremgår også av rapporten at Justisdepartementet hadde uttalt at Politidirektoratet *“ikke alltid ivaretar pålagte oppgaver på den måten departementet ønsker.”*

Rapporten fra Direktoratet for forvaltning og IKT (Difi rapport 2013: 3)³¹ viste til at Politidirektoratet ble etablert for å sikre en sterk faglig ledelse av politietaten. Rapporten konkluderer med at direktoratet ikke har innfridd disse forventningene.

Rapporten er enig med 22. juli-kommisjonens kritikk av Politidirektoratet, at direktoratet i for liten grad har tatt faglig styring gjennom å utarbeide strategier, fastsette mål og etablere systemer for kontinuerlig forbedring av politiets løpende forebyggings- og beredskapsoppgaver. Rapporten tilføyer at det samme gjelder størstedelen av direktoratets oppgaver og ansvarsområder.

Difi rapporten viser også til at direktoratet i liten grad har tatt et helhetlig ansvar og en aktiv rolle i IKT utviklingen i politietaten. Andre hovedkonklusjoner er at politietaten og direktoratet fremstår som fragmentert og dårlig samordnet. Samt at direktoratet betegnes som en sliten organisasjon, med et behov for å redefinere sin rolle og funksjon. Rapporten fremhever at departementet bare i begrenset grad har bistått direktoratet til å etablere et selvstendig fagdirektorat med ansvar for å styre og lede politiet.

Rapporten stiller spørsmål om det er behov for et politidirektorat, fordi direktoratet på mange områder ikke fyller sine direktoratsoppgaver. Men rapporten tilføyer at en årsak kan være *“at ambisjonene om bedre styring ikke lar seg realisere med den type detaljstyring JD praktiserer.”*

Rapporten (side 55) setter opp tre alternativer til et politidirektorat:

³⁰ Se Statskonsults Rapport 2004:3 <http://difi.no/filearchive/difi-rapport.2004-3-nytt-direktorat-nyeroller.pdf>

³¹ Se Difi rapport 2013:3, www.difi.no/publikasjoner

- Legge størstedelen av oppgavene som i dag ligger i direktoratet inn i departementet igjen;
- Et “strippet” direktorat med ansvar kun for de administrative etatslederopp gavene, og ingen styrings- og ledelsesopp gaver utover dette;
- Et særorgan for utvikling av etaten (politifag, IKT, ledelse mv.);

Rapporten besvarer selv spørsmålet og har ingen tro på at noen av alternativene gir en mer helhetlig, overordnet og strategisk styring av politietaten.

Et fjerde alternativ blir ikke nevnt, nemlig:

- Etablering av en Politiadministrasjon (noe tilsvarende Domstoladministrasjonen)

3. Cybersikkerhet og cyberkriminalitet

3.1. Hva er cybercrime eller cyberkriminalitet

Cyberspace er vår tids ramme for nasjonal og internasjonal informasjons- og kommunikasjonsutveksling. Det har vært en utrolig utvikling i bruk av dette medium. Fra 2000 til juni 2014 har økningen globalt vært 741%, og det er i dag over 3 milliarder brukere av Internet.³²

Utviklingen av Internet er beskrevet i faktaboksen ”The development of Internet”.³³ Det norske selskapet NOR SAR (Norwegian Seismic Array) var fra 1973 en av de første internasjonale utviklere av Internet.

Stater, internasjonale og nasjonale organisasjoner og institusjoner, offentlig virksomhet, næringsvirksomhet og enkeltindivider er avhengig av en velfungerende og sikker bruk av Internet. Det er derfor nødvendig å etablere best mulig cybersikkerhet for ikke å være sårbare overfor cyberangrep og annen cyberkriminalitet.

Cyberangrep er i ferd med å bli en del av et daglig trusselbilde, hvor nasjonale og internasjonale vitale interesser kan være truet. Hvor omfattende denne trusselen er kan være vanskelig å beskrive, fordi det også må antas at mørketallene er meget store. Den teknologiske utvikling i sosiale medier som Google, Facebook, YouTube, Twitter, Instagram og flere andre, har vært så hurtig og overveldende fra 2006, at samfunnets lovgivning, kontroll- og sikkerhetstiltak har problemer med å tilpasse seg denne utvikling.

Sett i historisk sammenheng kan den teknologiske revolusjonen som nå foregår med smart-teknologi og “Internet of Things (IoT)” og “Internet of Everything (IoE), sammenlignes med den teknologiske revolusjon på 1800-tallet. Allerede i dag er smart-telefoner den dominerende medieplattform som foretrekkes blant nordiske barn mellom 7 og 12 år. Barn og ungdom bruker Instagram og Snapchat, mens gjennomsnittsalder for brukere av Facebook er ca. 40 år.

Cyberspace er i dag den siste gjenværende arena der globale straffbare handlinger kan gjennomføres uten nevneverdig risiko. Alle andre områder, det være seg på land, til sjøs, og i luften er underlagt internasjonale lover og regelverk. Et hovedproblem er at disse handlinger i cyberspace kan finne sted uten at det eksisterer internasjonal lovgivning eller en domstol som kan stille aktørene til ansvar med rettsforfølging og straff.

³² Se <http://www.internetworldstats.com/stats.htm>

³³ Se Stein Schjolberg: The History of Cybercrime (November 2014) http://www.amazon.com/History-Cybercrime-Stein-Schjolberg/dp/3734732948/ref=sr_1_1?ie=UTF8&qid=1416955172&sr=8-1&keywords=schjolberg+history

The development of Internet

Internet as we know it today has its background in a Network called “ARPANET” in 1968 when the first experimental network was built. A research group at the Network Information Center (NIC) in the United States electronically connected their computer to another computer at University of California in Los Angeles (UCLA) and started the ARPANET (Advanced Research Projects Agency Network).

On October 29, 1969, two programmers in California, 400 miles apart, successfully sent a message between the two different institutions, University of California, Los Angeles (UCLA) and Stanford Research Institute (SRI). UCLA and SRI became the two first functional nodes of the ARPANET.

The research project linked researchers with remote computer centers, allowing them to share hardware and software resources such as computer disk space (storage), databases, and computing power.

The original ARPANET was began by the U.S. Department of Defense Advanced Research Projects Agency (ARPA), established by President Eisenhower in 1957 as a US military program, which was designed to enable computers operated by the military, defense contractors, and universities conducting defense-related research to communicate with one another by redundant channels even if some portions of the Network were damaged in a war. The original ARPANET was then split into two networks the ARPANET and the MILNET, a military network. These two networks were allowed the exchange of information to continue.

The international development of ARPANET was established in 1973, when NORSTAR (Norwegian Seismic Array) in Norway and United Kingdom became the two first functional international nodes.

Cooperative decentralized networks such as UUCP, a worldwide UNIX communications network, and USENET, users network, were introduced in the late 1970-ties initially serving the University community and later commercial organizations. In the beginning of 1980-ties, networks such as the computer science network (CSNET) and BITNET were developed serving network capabilities to the academic and research communities. Special connections were then developed to allow exchange of information between various communities. The National Science Foundation Network (NSFNET) was introduced in 1986, and linked researchers across United States with five supercomputer centers. NSFNET expanded the following year including more networks that were linked to more universities and research centers, and started to replace ARPANET that was closed down in March 1990. In 1994 it was expanded worldwide and made up of around 30.000 interconnected computer networks.

NCSA Mosaic, or Mosaic, was the web browser that laid the foundation of popularizing the World Wide Web. It was developed at the National Center for Supercomputing Applications (NCSA) in the United States, and the browser was released in 1993. Mosaic was also the first browser to display images inline with text instead of displaying images in a separate window.

Netscape Navigator was developed by Netscape Communications Corp in the United States, and released in December 1994. It became the dominant web browser until 2000, when Microsoft’s Internet Explorer became the dominant web browser. The development of Netscape Navigator was stopped in December 2007, but became the basis for Mozilla Firefox. The Internet was in the 1990-ties commonly called “The Information Superhighway.”

See the book "The History of Cybercrime" (November 2014):

- [The printed version](#)
- [The e-Book](#) (Kindle)

Nylig ble det avslørt massive cyberangrep og dataspionasje mot minst 10 større norske selskaper som antas fremdeles å fortsette, hvor globale aktører har vært inne på systemene i flere måneder og sporene stopper ved dataservere i utlandet.³⁴

”Cloud computing” og cyberkriminalitet over landegrensene utfordrer de tradisjonelle etterforskningsmetoder og rettshåndhevelse. Det dreier seg om alt fra økonomisk kriminalitet, identitetstyverier, kriminalitet i sosiale medier, tilegnelse av bank ID, til trusler, utpressing, hacking, og massive cyberangrep på offentlig og privat virksomhet.

Vi står her overfor cyberangrep og annen cyberkriminalitet som opererer helt uavhengig av nasjonale landegrenser. Tiltak for etterforskning og straffeforfølgning må derfor organiseres på internasjonal basis, der verdenssamfunnet samordner sine interesser. Norge som fredsnasjon bør spille en viktig rolle. Det er fremmet et norsk forslag om en internasjonal domstol eller tribunal for cyberspace, som en internasjonal institusjon i FN regi, og som også inkluderer påtalemyndighet.³⁵ Forslaget kan bidra til at arbeidet påbegynnes for en global enighet om nødvendige tiltak for fred, cybersikkerhet, og rettsikkerhet i cyberspace på FN-nivå.

“There can be no peace without justice, no justice without law and no meaningful law without a Court to decide what is just and lawful under any given circumstances.

*Benjamin B. Ferencz
Former US prosecutor”*

Lov og orden må også sikres og utvikles i cyberspace, som i det globale samfunn for øvrig. De rettigheter som har et strafferettslig vern offline må også få et strafferettslig vern online.

Utviklingen av hva som anses som computer crime og cybercrime er beskrevet i faktaboksen ”What is cybercrime.”³⁶

Utviklingen krever også at borgerne sikres vern mot elektronisk overvåking med adekvat beskyttelse av menneskerettigheter og personvern. Bestemmelsene i FNs Human Rights Council Resolution av 29. juni 2012 om: *“the promotion, protection and enjoyment of human rights on the Internet (A/HRC/20/L.13)”* omtaler dette: *“Affirms that the same rights that people have offline must also be protected online, in particular freedom of expression, which is applicable regardless of frontiers and through any media of one’s choice, in accordance with articles 19 of the Universal Declaration of Human Rights and the International Covenant on Civil and Political Rights.”*

³⁴ Se Dagens Næringsliv 27.8.2014: Det mest omfattende angrep på norske interesser noensinne (spearphishing) - Russlands svar på sanksjonene sommeren 2014.

³⁵ Se Stein Schjolberg: The Third Pillar for Cyberspace – An International Court or Tribunal for Cyberspace (9th Edition June 2014), www.cybercrimelaw.net

³⁶ Se Stein Schjolberg: The History of Cybercrime (November 2014) http://www.amazon.com/History-Cybercrime-Stein-Schjolberg/dp/3734732948/ref=sr_1_1?ie=UTF8&qid=1416955172&sr=8-1&keywords=schjolberg+history

What is cybercrime?

As experiences and technology have developed so have also the definitions of computer crimes or cybercrimes. Historically in the search for a definition one argued that since computer crimes may involve all categories of crimes, a definition must emphasize the particularity, the knowledge or the use of computer technology.

The first international introduction of computer crime in Europe was at a Council of Europe Conference on Criminological Aspects of Economic Crime in Strasbourg in 1976. Computer crime was defined as: “any illegal action in which a computer is a tool or object of the crime, in other words any crime the means or purpose of which is to influence the function of a computer.”

In the first comprehensive presentation of computer crime in USA: Computer Crime - Criminal Justice Resource Manual (1979), computer-related crime was defined in the broader meaning as: “any illegal act for which knowledge of computer technology is essential for a successful prosecution”.

In a Norwegian study on the international legal aspects of computer crime in 1983, computer crime was consequently defined as: “encompasses any illegal act for which knowledge of computer technology is essential for its perpetration”.

The OECD Recommendations of 1986 included a working definition as a basis for the study: “Computer-related crime is considered as any illegal, unethical or unauthorized behavior relating to the automatic processing and the transmission of data.”

The Council of Europe Recommendation of 1989 adopted a functional approach, and computer-related crime was simply described as the offences enumerated and defined in the proposed guidelines or recommendation for national legislators.

In the Council of Europe Recommendation of 1995 on Criminal Procedural Law, the term “offences connected with Information Technology” (IT offences or IT crimes) was introduced. In this Recommendation, IT offences are described as: “encompassing any criminal offence, in the investigation of which investigating authorities must obtain access to information being processed or transmitted in computer systems, or electronic data processing systems.”

In a Communication from the Commission of the European Union in 2001 a single definition is once again introduced. In this Communication, “computer-related crime” is addressed in the broadest sense as: “any crime that in some way or other involves the use of information technology.”

In addition the Communication followed up with a distinction between “computer specific crimes” and “traditional crimes performed with the aid of computer technology.”

The Proposal for an International Convention on Cyber Crime and Terrorism by the Stanford University (2000), introduced the term “cyber crime” meaning:

“conduct with respect to cyber systems that is classified as an offense punishable by this Convention.”

A cyber systems means in this proposal “any computer or network of computers used to relay, transmit, coordinate, or control communications of data or programs.”

The proposal for an European Union Council Framework Decision on attacks against information systems of 2002, included also a functional definition:

“computer-related crime should be understood as including attacks against information systems as defined in this Framework Decision”.

The Oxford Dictionaries has in 2012 a definition of cybercrime as follows:

“Criminal activities carried out by means of computers or the Internet”

But this crime phenomenon has in 2012 many descriptions or terms, such as: computer crime, cybercrime, high-tech crime, IT crime, Digital crime, and Technology crime. Countries have also different descriptions of the protected concepts or “interests”, such as “data” or “information”.

In this book “information” is a synonym to knowledge, indicating a state of mind, a concept related to “idea”, “thoughts” etc. The term “data” being any sign or combination of signs that conveyed to a human with the background knowledge for interpreting what is communicated, can be converted to information, making “text” or “Picture” examples of data.

See the book "The History of Cybercrime" (November 2014):

- [The printed version](#)
- [The e-Book](#) (Kindle)

3.2. Internasjonale lovtiltak

Europarådets konvensjon om cybercrime av 2001³⁷ var en historisk milepæl i kampen mot cybercrime. Alle medlemsstater og andre stater som ønsket en ratifikasjon eller slutte seg til konvensjonen, måtte tilpasse sine straffe- og straffeprosessuelle bestemmelser til konvensjonens bestemmelser. Andre land og regionale organisasjoner har brukt konvensjonens bestemmelser som helt eller delvise retningslinjer.

Men konvensjonen er fra 2001, lenge før Facebook, YouTube, Twitter og andre sosiale media ble tilgjengelig i cyberspace. Konvensjonen fremstår idag som delvis utdatert og gammeldags. Mange land har derfor som følge av den teknologiske utvikling siden 2001 vedtatt ytterligere bestemmelser til vern mot cybercrime som ikke antas omfattet, eller i tilstrekkelig grad omfattet av konvensjonen.

Basert på anbefalingene fra Europarådet og anbefalinger fra andre regionale organisasjoner, blant annet fra Organization of American States (OAS), Asian Pacific Economic Corporation (APEC), Det britiske samveldet, Association of Southeast Asian Nations (ASEAN), Shanghai Cooperation Organization, The League of Arab States, European Union, African Union, og arbeidet gjennom slike FN organisasjoner som International Telecommunication Union (ITU) og United Nations Office on Drugs and Crime (UNODC), er det skapt muligheter for regionale og globale lovtiltak for cybercrime.

UNODC etablerte i 2010 en arbeidsgruppe som gjennomførte en undersøkelse av situasjonen for cybercrime i medlemslandene, og mottok svar fra 69 medlemsland samt fra 67 non-governmental organizations (NGO).

Arbeidsgruppen hadde flere møter og det siste ble holdt i Wien i februar 2013. Det ble oppnådd enighet om anbefalinger for “technical assistance and capacity building”. Forslag om internasjonale lovtiltak for cybercrime oppnådde ingen muligheter for consensus.

To av hovedkonklusjonene fra UNODC arbeidsgruppen skal nevnes:

1. *Reliance on traditional means of formal international cooperation in cybercrime matters is not currently able to offer timely response needed for obtaining volatile electronic evidence. As an increasing number of crimes involve geo-distributed electronic evidence, this will become an issue not only for cybercrime, but all crimes in general.*
2. *In a world of cloud computing and data centres, the role of evidence “location” needs to be conceptualized, including with a view to obtaining consensus on issues concerning direct access to extraterritorial data by law enforcement authorities.*

Det er et sterkt behov for effektivt internasjonalt samarbeid i etterforskningen av globale cyberangrep og annen cyberkriminalitet, og sikring av elektroniske bevis i slike saker.

³⁷ Se www.conventions.coe.int

Det internasjonale samarbeidet er sterkt svekket og tidkrevende ved manglende enighet, og den eneste mulighet utenom de bilaterale og multilaterale avtaler, er samarbeidet gjennom den naturlige internasjonale samarbeids- og koordineringsorganisasjon INTERPOL. INTERPOL og Europol har på sin side også inngått et samarbeid med flere globale private partnere.

Det er også et sterkt behov for standarder i det internasjonale rettslige samarbeid og prosedyrer. Særlig viktig er dette for de nye utfordringer som globale cyberangrep, sosiale nettverk, "cloud computing" og smart-teknologien. Denne utvikling nødvendiggjør forsøk på å etablere globale lovtiltak på FN-nivå for å forebygge, etterforske og pådømme den global cybercrime.

Det er fremsatt et forslag om en FN Traktat om "International Court or Tribunal for Cyberspace".³⁸

3.3. Cloud Computing og Smart-teknologi

"Cloud computing" kan beskrives som:

*"Data in the "clouds" is data that is constantly being shifted from one server to the next, moving within or across different countries at any time. Also, data in the "clouds" may be mirrored for security and availability reasons, and could therefore be found in multiple locations within a single country or in several countries. Consequently, not even the cloud computing provider may know exactly where the requested data is located."*³⁹

Smart-teknologien i Internet of Things (IoT) er betegnet av statsminister David Cameron som "The new industrial revolution." Dette vil endre vårt globale og nasjonale samfunn betydelig, enkelte eksperter mener allerede om 2-3 år.

"Internet of Things (IoT)" er beskrevet som tingenes Internet.⁴⁰ Tingene får sensorer, som er små datamaskiner, og kan dermed kommunisere med hverandre uten at mennesker er direkte involvert.

Dette kan også beskrives som "Internet of Everything (IoE)"⁴¹ som er nettverkstilgang mellom "people, process, data, and things".

Det vises også til følgende utdrag i boken "The History of Cybercrime" (November 2014):⁴²

³⁸ Se Stein Schjolberg: "The Third Pillar – An International Court or Tribunal for Cyberspace", se www.cybercrimelaw.net

³⁹ INTERPOL European Working Party on Information Technology Crime (EWPITC) – Project on cloud computing, 2011.

⁴⁰ Se <http://www.microsoft.com/windowseembedded/en-us/internet-of-things.aspx>

⁴¹ Se <http://www.cisco.com/web/about/ac79/innov/IoE.html>

⁴² Se Stein Schjolberg: The History of Cybercrime (November 2014) http://www.amazon.com/History-Cybercrime-Stein-Schjolberg/dp/3734732948/ref=sr_1_1?ie=UTF8&qid=1416955172&sr=8-1&keywords=schjolberg+history

“The term “Internet of Things” was introduced in 1999, and refers to uniquely identifiable objects and their virtual representations in an Internet-like structure. The potential of a global system covering interconnected cyber systems and networks, sensors, and devices that all are using the Internet protocol, opens for communications among physical objects. This development may change the technology world to such an extent that it has been described as the Internets next generation, or that the world is on a brink of” a new industrial revolution.”

Internet of Things (IoT) may be described as the concept where all kinds of smart objects are seamlessly integrated to the information and communication technology (ICT) networks. The term “Internet of Everything” has therefore also been introduced. It will change the way the global population live, interact, and work in the future.

The term “Machine to Machine (M2M)” has also been introduced, and refers to technologies that allow both wireless and wired systems to communicate with other devices of the same type. M2M is considered as an integral part of the Internet of Things (IoT).”

4. Manglende gjennomføringskraft i departementenes øverste administrative ledelse.

“I mitt arbeid har jeg møtt byråkrater på høyt nivå som uttaler at de ikke forvalter noe som har verdi og således ikke trenger å beskyttes.

For meg er slike utsagn beskrivende for nivået på vår nasjonale sikkerhetskultur og naivitet.”

Roar Thon

(Sikkerhetsbloggen NSM 31.07.2013)

Daværende stortingsrepresentant Per-Kristian Foss uttalte blant annet under Stortingets behandling den 5. mars 2013:⁴³

“22. juli-saken har vekket oss. Den har avdekket problemer med statlig styring. Fryktkultur og manglende gjennomføringskraft er det inntrykket man sitter igjen med etter høringene og etter å ha lest rapportene. Denne kulturen må endres, og den må erstattes med noe bedre.”

4.1. Gjennomføringskraft for stenging av Grubbegata

Manglende stenging av Grubbegaten ved Regjeringskvartalet er selve symbolet på manglende politisk gjennomføringskraft. Regjeringens Sikkerhetsutvalg besluttet i 2004 tiltak for sikring av høyblokka. Intet ble gjennomført, selv ikke tilstrekkelige midlertidige tiltak ble iverksatt før 22. juli 2011.

Stortingets Kontroll- og konstitusjonskomite⁴⁴ legger til grunn at sikkerhetsprosjektet “Regjeringens sikkerhet” kom igang i 2003, og at en hovedrapport ble levert statsministerens kontor i juni 2004. Stenging av Grubbegata var deretter blant de tiltak som ble anbefalt i en regjeringskonferanse i august 2004.

Når det gjelder stenging av Grubbegata konstaterer en samlet komite at det i perioden fra reguleringsplanen ble vedtatt av kommunale myndigheter i februar 2008 og frem til våren 2011 ikke ble iverksatt tilstrekkelige kompensierende tiltak mens man ventet på en endelig stenging.

Komiteen var ikke i tvil om at Forbruker- og Administrasjonsdepartementet (FAD) hadde det endelige ansvaret for stenging av Grubbegata. Komiteen er enig med 22. juli-kommisjonen at: *“ingen i FAD fulgte opp eller kontrollerte prosjektet slik at prosjektledelsen hadde nødvendig gjennomføringskraft til å møte de problemene og hindringene som etterhvert oppsto.”*

⁴³ Se <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Referater/Stortinget/2012-2013/130305/1/>

⁴⁴ Se <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2012-2013/inns-201213-210/>

4.2. Ikrafttredelse av Straffeloven av 2005 - 10 år etter Stortingets vedtakelse

Justisminister Storberget sa om den nye straffelov av 2005 i Stortingets møte 28. mai 2009: *“Vi planlegger en rask ikrafttredelse men ser vel for oss 2011-2012.”*

Justisminister Faremo uttalte i oktober 2012 at ny straffelov forventes å tre i kraft innen 1. januar 2017. Årsaken var en manglende fornyelse av politiets IKT systemer.

Stortingsrepresentant Jan Böhler har uttalt følgende om problemer med ikrafttredelse av den nye straffelov: *“Bort i mot en skandale”*, og stortingsrepresentant Andre Okay Dahl har uttalt: *“Stortinget har blitt underinformert, på grensen til feilinformasjon.”*

Justis- og beredskapsdepartementet har 17. juni 2014 sendt ut et høringsnotat med forslag om at loven om ikraftsettelse av straffeloven av 2005 kan vedtas av Stortinget i løpet av vårsesjonen 2015. Straffeloven av 2005 kan dermed tre i kraft i løpet av sommeren 2015 med de gjeldende datasystemer, uten å vente på at ny IKT for politiet blir ferdigstilt som nå er anslått til 2021.

Fristen for høringsuttalelser var 17. september 2014.

4.3. Manglende tilsyn og sikkerhetsklarering av utenlandske IKT leverandører

Myndighetene i USA advarer mot å la det kinesiske selskap Huawei få innpass i sentrale offentlige infrastrukturer for IKT. Det samme har skjedd i Australia og Canada, og sikkerhetsmyndigheter i UK har likeledes uttalt det samme.

Stortingets Kontroll- og konstitusjonskomite anmodet den 26.10.2012 om informasjon fra Justis- og beredskapsdepartementet. Det ble stilt følgende spørsmål til departementet:

“2. Kan statsråden bekrefte at Huaweis rolle i utbyggingen av norske mobilnett ikke er nærmere vurdert av departementet og /eller underliggende organer, herunder i forbindelse med kravet om inngåelse av sikkerhetsavtale med utenlandske leverandører, jf. sikkerhetsloven § 27? Hvis ja – hvilke tanker gjør statsråden seg om den betydelige skepsisen til Huawies rolle i utbyggingen av mobilnett i land som USA, Australia og Canada?”

3. Er statsråden tilfreds med den tilsynelatende praksisen med at private selskaper delegeres myndighet til selv å vurdere om en anskaffelse skal vurderes som sikkerhetsgradert eller ikke?

4.

....

Mener statsråden at det vil være naturlig å sikkerhetsgradere anskaffelsen av nøkkelkomponenter til bruk i kritisk infrastruktur, som f.eks. mobilnett?

Det skjedde ikke med Telenors samarbeid med Huawei da mobilnettet ble bygget ut i Norge i 2012. Det ble da ikke foretatt noen kjent overordnet sikkerhetsmessig vurdering av om det kan få konsekvenser for Norge at sentrale komponenter i Telenor mobilnett ble levert av Huawei. Statsrådets svar til Stortinget var blant annet:

“NSMs daværende konklusjon var at det forelå en risiko, men at ingen av regelverkene var anvendelige.”

Nasjonal Sikkerhetsmyndighet (NSM) bør gis adgang til uttale seg om anskaffelser av IKT systemer til offentlige etater fra visse bestemte land, og deretter føre et løpende tilsyn.

4.4. Utenriksdepartementet

Utenriksdepartementet har fra 2011 ved en rekke anledninger både muntlig og skriftlig blitt gjort oppmerksom på nødvendigheten og behovet for internasjonale initiativer for cybersikkerhet.⁴⁵

Cybersikkerhet globalt eller nasjonalt synes ikke å ha vært et særlig satsningsområde for Utenriksdepartementet. Det må legges til grunn at det var liten fokus eller interesse i Utenriksdepartementet inntil 2014, og departementet hadde da ikke bekjentgjort nevneverdig interesse for internasjonale tiltak for fred og rettsikkerhet i cyberspace.

Høsten 2014 organiserte departementet konferansen *“A new nexus of global threats”* som omfattet alminnelige globale trusselsituasjoner, men inkluderte også et foredrag om cyberspace *“Cybercrime and cyber threats. Security in cyber space”*⁴⁶.

Først i budsjettet for 2015 fra den nye regjering har Utenriksdepartementet fremhevet at cyberspace *“krever internasjonal politikkutvikling og operative tiltak”*.

Utenriksminister Børge Brende har presentert⁴⁷ sine fem hovedlinjer for utenrikspolitikken fremover. En av hovedlinjene har følgende innhold:

“Fremtidsikre Norge – med dette vil Brende styrke arbeidet mot cyberangrep, bygge videre på et sterkt NATO...”

Det bør vurderes å overlate ansvaret for vår nasjonale deltagelse i arbeidet med den internasjonale cybersikkerhet til et nytt Sikkerhets- og beredskapsdepartement. Som et alternativ kan det også være hensiktsmessig å overlate dette ansvaret til Nasjonal Sikkerhetsmyndighet (NSM). Utviklingen av cyberspace har ført til at internasjonale tiltak for cybersikkerhet, samtidig blir en vesentlig del av våre nasjonale cybersikkerhetstiltak.

⁴⁵ Eksempelvis har forfatteren i 2012 og 2013 søkt om støtte fra Utenriksdepartementet til gjennomføring av en konferanse “Peace and Justice in Cyberspace” i Fredspalasset i Haag, Nederland. Konferansen hadde særlig som mål å skape et forum for dialog mellom de ulike internasjonale organisasjoner som hver for seg arbeidet med tiltak for bekjempelse av cyberangrep og cyberkriminalitet. Samarbeidspartnere var World Economic Forum (WLF) og World Legal Forum (WLF). Både United Nations Office on Drugs and Crime (UNODC) og arbeidsgruppen oppnevnt av USA-EU uttalte at en slik konferanse var meget interessant og at de ville delta. Utenriksdepartementet avsto søknadene og konferansen måtte avlyses.

⁴⁶ Konferansen ble arrangert 17 september 2014.

⁴⁷ Presentert på Frokostmøte i Tankesmien Civita 13. januar 2015.

<http://www.civita.no/2015/01/13/brendes-fem-utenrikspolitiske-hovedlinjer-er-lansert>

*”It is no longer a question of a nation protecting its own security, it is a question of the global community protecting itself.
Kapil Sibal, Minister for Communication and Information Technology, India (2012)”*

4.5. Riksrevisjonens: Dokument 1 (2014-2015)

Riksrevisjonens Dokument 1 (2014-2015)⁴⁸ ble oversendt til Stortinget den 16. oktober 2014.

Riksrevisjonen fremhever at det er svakheter ved informasjonssikkerheten hos flere statsetater som forvalter store IKT systemer og viktige samfunnsverdier, blant andre: Brønnøysund-registrene, Jernbaneverket, Oljedirektoratet, Fiskeridirektoratet, Forsvaret, Arkivverket og Nasjonalbiblioteket. Riksrevisjonen viser til det ansvaret som Kommunal- og moderniseringsdepartementet (tidligere Fornyings-, administrasjons- og kirkedepartementet) har for en styrket og mer helhetlig IKT sikkerhet i statsforvaltningen. Allerede i 2009 ble det presisert at flere samordningsoppgaver ikke var gjennomført.

Riksrevisjonen uttaler i Dokument 1, at til tross for økt avhengighet og endret risikobilde av IKT, har Kommunal- og moderniseringsdepartementet fortsatt ikke noen plan ferdig for arbeidet med informasjonssikkerheten i statsetatene. Riksrevisor Per-Kristian Foss uttaler:

“Dette er også påpekt tidligere, og vi er særlig kritisk til at de ansvarlige departementene ikke har fulgt opp IKT sikkerheten godt nok.”

I forbindelse med omtale i media uttaler Riksrevisoren at det er svært kritikkverdig at viktige statsetater ikke passer godt nok på sine data, og bemerker:⁴⁹

“En rekke viktige statlige etater har store svakheter i hvordan de passer på samfunnsviktige data. Datasikkerheten er rett og slett for dårlig.”

4.6. Konklusjon

Det må legges til grunn at gjennomføringskraften i den øverste ledelse i de ansvarlige departementer, når det gjelder cybersikkerhet, er for svak. Selv idag, mer enn tre år etter 22. juli tragedien, utøves et for svakt lederskap.

Riksrevisjonens Dokument 1 for 2015 inneholder en meget sterk kritikk. Årsaken er for svak samordning og gjennomføringskraft i departementenes ledelse.

⁴⁸ Se <https://www.riksrevisjonen.no/presserom/Pressemeldinger/Sider/Dokument1for2013.aspx>

⁴⁹ Se Aftenposten 17. oktober 2014.

5. Forslag om styrking av Statsministerens kontor

Den generelle samfunnsutvikling har ført til et økt behov for at en overordnet samordning av nasjonale sikkerhets- og beredskapstiltak bør legges til Statsministerens kontor. En av årsakene er også den nasjonale og globale utviklingen av cybersamfunnet.

Det er Statsministeren som har det overordnede nasjonale ansvaret med å forebygge kriser og håndtere en krisesituasjon. Statsministeren er nasjonens utøvende leder og må til enhver tid ha muligheten for en fullstendig oppdatering for å fremstå som en leder i en nasjonal krisesituasjon.

I en rekke parlamentariske demokratier har Statsministerens kontor i de senere år økt sin innflytelse og posisjon som regjeringsleder. Det er i andre land en klar tendens til å styrke statsministerens stilling i forhold til regjeringens øvrige medlemmer.

Det er blitt hevdet at Norge i dag har en av de svakeste statsministerfunksjoner i Europa på grunn av måten sentralforvaltningen er organisert.

5.1. Historisk bakgrunn i Norge

Statsministerembetet ble etablert i Norge i 1814 i forbindelse med unionen med Sverige. Denne tittel var forbeholdt sjefen for den norske statsrådsavdeling i Stockholm, mens regjeringens hoveddel hadde sete i Kristiania. Da Statholderembetet ble opphevet i 1873 ble det også etablert et embete som statsminister i Kristiania, og da som sjef for den norske regjering.

I perioden frem til 1939 hadde statsministeren ikke et eget særskilt kontor, men var også sjef for et av departementene. Statsminister Johan Nygaardsvold var også sjef for Arbeidsdepartementet, men fra oktober 1939 ble han fritatt fra å lede noe Departement. Det ble da opprettet en egen stilling som sekretær for statsministeren, og det var starten på utviklingen til et særskilt Statsministerens kontor. Da regjeringen returnerte til Oslo fra London etter den andre verdenskrig, hadde statsministeren et sekretariat med flere medarbeidere.

Statsminister Einar Gerhardsen utvidet staben ved kontoret med flere personer, og fra 1949-1950 ble betegnelsen Statsministerens kontor offisielt tatt i bruk. I 1956 ble Statsministerens kontor utvidet med tre ekspedisjonssjefer. Det ble da vist til at samordningen av departementenes virksomheter og forberedelse av regjeringsmøtene var et administrativt arbeid som krevet samme administrasjon som i departementene forøvrig.

Statsrådssekretariatets oppgaver ble ved kgl. res av 27. juni 1969 lagt til Statsministerens kontor, og Statsrådets sekretariat har siden vært en del av kontorets oppgaver.

Opgavene for Statsministerens kontor er å lede og samordne regjeringens arbeid, samt å være et sekretariat for statsministeren. I tillegg har kontoret oppgavene som Statsrådssekretariat i tilknytning til Statsråd på Slottet. Samordningen av regjeringens arbeid består i forberedelse, gjennomføring og oppfølging av regjeringskonferanser

og andre møter som legges til Statsministerens kontor. I tillegg forberedelse av saker som skal fremmes for Stortinget, og regjeringsmedlemmers deltagelse i debatter i Stortinget.

Den internasjonale politiske utvikling krever også resurser knyttet til statsministerens internasjonale oppgaver.

5.2. Situasjonen i andre land

5.2.1. Sverige

Etter forfatningen som trådte i kraft 1975, er Sverige et parlamentarisk-demokratisk og enhetsstatlig konstitusjonelt monarki.

Utøvende makt ligger hos regjeringen, som utgår fra, og er ansvarlig overfor den lovgivende forsamling, Riksdagen.

Den svenske regjering fungerer mer sentralisert enn den norske og danske, og et større antall saker avgjøres av den samlede regjering (i *regeringssammanträde*).

I Sverige ble det i 1997 gjennomført en reform i Regjeringskanselliet. Den svenske sentralisering viser seg også i at statsministerens kanselli er større, og spiller en mer strategisk og samordnende rolle, enn de tilsvarende organer i Norge og Danmark. Departementene, som tidligere var enkeltstående myndigheter, ble samlet til én myndighet. Samtidig fikk Statsrådsberedningen økt ansvar for den administrative samordningen innenfor Regjeringskanselliet.

I Sverige går sakene vanligvis til regjeringen som kollektiv, og sentraliseringen har hatt effekt på administrative forhold (personalpolitisk koordinering, felles IT-plattform og lignende).

Departementene i Sverige er mindre enn i Norge og fungerer mer som politikkutformende sekretariater for regjeringen enn som forvaltningsorganer.

Den egentlige forvaltning foretas i hovedsak av det nokså uavhengige *centrala ämbetsverk*. Disse kan bare instrueres av regjeringen, ikke av den enkelte minister, og såkalte *underhandsdirektiv* spiller en viss rolle. Forvaltningen er i Sverige derfor mer avpolitisert og byråkratisert enn i Norge.

Den svenske statsforvaltningen beskrives ofte som «dualistisk», det vil si at det er en streng funksjonsdeling mellom regjeringen og de enkelte embetsverk.

Statsministeren har det overordnede ansvaret for regjeringens politikk, og kan bestemme at deler av et departement ikke skal bestyres av vedkommende statsråd, men av statsråden i et annet departement.

Statsministeren er den øverste administrative leder for Regeringskansliet, det vil i prinsippet si for samtlige departementer.

5.2.2. Danmark

Selv om monarken formelt er Danmarks konstitusjonelle overhode, er det statsministeren som bestemmer hvem som skal være minister og deres arbeidsområder.

Statsministeren står sentralt i tilretteleggingen av regjeringens arbeid. Som leder av regjeringen er statsministeren løpende involvert i alle viktige saksområder og avklarer den politiske strategien. Statsministeren leder de ukentlige ministermøter hvor regjeringens politikk formelt koordineres.

Statsministeren har en avgjørende innflytelse på beslutninger om opprettelse av nye departementer og om nedsettelse av ministerutvalg.

I Danmark har det utviklet seg en praksis at den administrative og politiske koordineringen av regjeringens arbeid skjer gjennom ministerutvalgene, hvor også statsministeren deltar i de viktigste. Denne praksis må sees på bakgrunn av at danske regjeringer de siste tiårene har vært koalisjonsregjeringer.

Det er statsministeren som skriver ut nyvalg, utnevner statsråder, og fordeler departementene blant regjeringens medlemmer.

5.2.3. Finland

Det er presidenten som utnevner regjeringens medlemmer, men den nye grunnloven bestemmer at dette foretas etter forslag fra statsministeren.

Presidenten har et eget sekretariat, men også statsrådets kanselli og ministeriene bistår. Regjeringens beslutninger må formelt signeres av presidenten.

Det er en lang tradisjon for at presidenten spiller en viktig rolle i utenrikspolitikken og i sikkerhets- og forsvarspolitikken.

Statsministeren er stedfortreder for presidenten, og leder regjeringens politikk og statsrådets virksomhet. Statsministeren samordner forberedelse og behandling av de sakene som statsrådet har ansvaret for. Statsministerens samordnende rolle ble forsterket ved en grunnlovsendring i 2000, og senere gjennom en statsrådslov. Regjeringen avgjør samlet saker av stor og prinsipiell betydning, og et stort antall saker forelegges et regjeringsutvalg.

Forvaltningsvirksomhet og statlig myndighetsutøvelse har i stor grad vært et ansvar for uavhengige organer utenfor departementssystemet.

5.2.4. Storbritannia

Statsministeren har i Storbritannia blant annet myndighet til følgende:

- Lede regjeringens og regjeringsutvalgenes arbeid. Han bestemmer når og hvor ofte kabinettet skal møte, og saksfordelingen mellom kabinettet, de enkelte regjeringsutvalg og de enkelte departementer;
- Bestemme at visse saker skal avgjøres av han personlig utenom kabinettet;
- Lede statsforvaltningen (the Civil Service);
- Lede etterretnings- og sikkerhetstjenesten;

Regjeringens arbeid er i stor grad organisert gjennom utvalg av regjeringsmedlemmer, og dette ansees som en av årsakene til statsministerens potensielt dominerende

posisjon. Det er statsministeren som hovedsakelig bestemmer om et utvalg skal nedsettes, og hva mandatet skal være.

Et regjeringsutvalg har adgang til å treffe avgjørelser uten etterfølgende godkjenning av regjeringen (the Cabinet). Selv om the Cabinet Office skal betjene hele regjeringen, fungerer det ofte som et hjelpeorgan for statsministeren.

Betydningen til The Prime Ministers Office (PMO) synes å ha styrket seg i de senere år. Ministrene rådfører seg i stigende grad med PMO før de selv tar et initiativ eller treffer en avgjørelse.

Særskilte samordningsspørsmål (cross-cutting issues) ledes ofte direkte av statsministeren.

Et særskilt fenomen i Storbritannia er at alle statsråder må velges blant de regjerende partiers parlamentsgruppe, men de beholder fortsatt sin plass i Parlamentet og deltar i debatter og avstemninger.

Mekanismene for samordningen i forvaltningen er velutviklet, og fører til gode styringsmuligheter for statsministeren og hans medarbeidere i the Cabinet Office. Det er også etablert en ordning med statsråder uten portefølje, kabinett komiteer, og ”supervising ministers” eller ”overlords” med samordningsansvar mellom to eller flere departementer.

Statsministeren holder jevnlig enkeltmøter med de forskjellige statsråder, og har inngått kontrakt med hver enkelt departementsråd for de mål og tiltak som er satt for departementet. Det må legges til grunn en bevissthet om at effektiv samordning forutsetter ulike typer tiltak som samvirker og understøtter hverandre.

5.2.5. USA

USA har vært det ledende land i utviklingen av cybersikkerhet eller ”Cybersecurity”. Presidenten og hans kontor har tatt en ledende rolle, og styrer og samordner de nødvendige føderale tiltak.

I dagens cybersamfunn informerer Presidenten om slike tiltak også på ”The White House Blog”. Informasjonen til offentligheten av 14. januar 2015, kan være et godt eksempel på både form og innhold:⁵⁰

”What You Need to Know About President Obama’s New Steps on Cybersecurity:

“President Obama is using the week before his State of the Union to highlight the importance of cybersecurity and to outline the steps this Administration is taking to tackle this problem head-on. As many companies and government agencies know far too well, the cyber threat is only increasing in breadth, pace, sophistication, and

⁵⁰ Se <http://www.whitehouse.gov/blog/2015/01/14/what-you-need-know-about-president-obama-s-new-steps-cybersecurity>

impact. The events of the past year, including numerous breaches into major retailers, a widespread encryption vulnerability known as Heartbleed, and the recent destructive and coercive cyber attack against Sony Pictures Entertainment, clearly demonstrate the need to accelerate collective efforts to increase our nation's cybersecurity and to preserve and protect our core values as a nation.

Since taking office, this Administration has made cybersecurity a priority. We have focused on better protecting our critical infrastructure, improving the security of federal networks, enhancing our ability to respond to and manage incidents, building international coalitions, and shaping cyberspace to be more secure in the future. Many of my previous blog posts have highlighted our efforts in these areas, and we have indeed made progress. As we start 2015, though, it is clear that a lot more remains to be done. This Administration will continue to pursue all appropriate efforts to defend our citizens, our companies, and our nation from those threats.

So this week, the President is kicking off the new year by launching a series of key policy initiatives designed to tackle some of our most pressing cybersecurity problems in these priority areas. Yesterday, the President focused on consumer protection and privacy. Those actions will help cybersecurity as well, because the more we do to protect consumer information and privacy, the harder it is for hackers to damage our businesses and hurt our economy. This week, the President is announcing several specific cybersecurity steps, which in turn will also improve consumer protection and privacy, as better cybersecurity results in better data protection. These efforts are mutually reinforcing.”

Etter et møte mellom President Obama og statsminister David Cameron i Washington DC, ble det den 16. Januar 2015 avgitt en erklæring med blant annet følgende innhold:⁵¹

”The United States and The United Kingdom agree that the cyber threat is one of the most serious economic and national security challenges that our nations face.

..

The United States and United Kingdom are committed to our ongoing efforts to improve the cybersecurity of our critical infrastructure and respond to cyber incidents.”

I sin ”State of the Union” tale til Kongressen i USA 20 januar 2015, sa President Barack Obama blant annet følgende, som også må være en norsk målsetting:

”No foreign nation, no hacker, should be able to shut down our networks, steal our trade secrets, or invade the privacy of American families, especially our kids.”

5.3. Statsministerens kontor må bidra til å skape en annen type beredskap

Daværende stortingsrepresentant Erna Solberg uttalte under behandlingen i Stortinget 5. mars 2013 blant annet følgende:

⁵¹ Se <http://www.whitehouse.gov/the-press-office/2015/01/16/remarks-president-obama-and-prime-minister-cameron-united-kingdom-joint->

“Det er mye som må gjøres når det gjelder investeringer: IKT-system, opplæring, trening, samarbeid mellom Forsvaret og politiet.

...

Vi kommer til å kritisere regjeringen med det vedtaket som er fattet. Det viktigste vi gjør, er å sørge for at de vedtakene vi fatter fremover, bidrar til at vi i fremtiden bygger en annen type beredskap i Norge. For vi kan ikke leve med en situasjon der beredskapen er så lav som den fortsatt viser seg å være. Det viser seg nemlig at selv ett og to år etter 22. juli er den langt fra i havn. Øvelse Tyr viser det. Men det vi håper for ettertiden, er at vi lærer av de feilene vi fortsatt finner, og at vi skaper en annen læringskultur for fremtiden.”

Samordningen av regjeringens oppgaver med cybersikkerhet og beredskap bør legges til Statsministerens kontor. Cyberangrep og annen cyberkriminalitet rettet mot infrastrukturen i Norge er av så stor viktighet at Statsministerens kontor må ha en overordnet rolle i samordningen av alle forebyggende tiltak.

Samordning kan forstås på flere måter⁵² og innebærer noe mer enn en koordinering. Samordning medfører en samlet mål- og resultatstyring, og viljen til å utnytte og styre en samordning og et samarbeid på tvers mellom departementer og underliggende etater. En slik samordningsmekanisme kan innebære instruks, kontroll og tilsyn fra Statsministerens kontor.

Det enkelte Department og den enkelte statsråd vil fortsatt ha det konstitusjonelle og selvstendige ansvar for departementets saksområder og de underliggende etater.

Det må legges til grunn at IKT-situasjonen i statsetatene også er “bedrøvelig.” Datasystemene i disse offentlige etater er foreldet og IKT-systemene har slike svakheter som gjør at både effektive oppgaveløsninger i statsetatene og en samlet styring av etatene er mangelfull.⁵³

Den manglende kultur for cybersikkerhet i departementenes øverste administrative ledelse kan medføre at informasjon om mulige sikkerhetssituasjoner som oppstår ikke meddeles Statsministerens kontor. Statsministeren må ha en helhetlig oversikt over slike situasjoner så tidlig som mulig.

Det mangler en klar og helhetlig IKT-strategi for statsetatene. Styring og samordning av nødvendige effektive fellestiltak må tillegges Statsministerens kontor, inkludert en samordning av sikkerhets- og beredskapsoppgavene. Det bør av Statsministerens kontor treffes vedtak om:

- Struktur;
- Beslutning;
- Gjennomføring;

Statsministerens kontor bør uttale seg om en felles forståelse av problemene med cybersikkerhet, og de enhetlige strategier og standarder som ønskes i departementene.

⁵² Se Samspill og tillit (NOU 2005: 06) Pkt. 4.3.1. Samordning – Henry Mintzbergs fem samordningsmekanismer (1979).

⁵³ Se <https://www.riksrevisjonen.no/presserom/Pressemeldinger/Sider/Dokument1for2013.aspx>

Statsministerens kontor bør påse at fellestiltakene blir gjennomført gjennom etatsstyringen. Evnen og viljen til gjennomføring i departementene bør fortløpende kontrolleres.

22. juli-kommisjonen uttalte om dette spørsmål blant annet:

“Men landets ledelse, ved Regjeringens sikkerhetsutvalg og Kriserådet, må bruke mer tid på å forstå trussel og risikobildet og sikre god samhandling og respons i lys av utfordringene som avtegner seg. Leder for PST, E-tjenesten, NSM, og DSB, samt forsvarssjefen, politidirektøren og politimesteren i Oslo bør delta.”⁵⁴

Kommisjonen uttalte at de hadde “vurdert å anbefale at samordning av sikkerhets- og beredkapsoppgaver tillegges Statsministeren, for å legge tilstrekkelig kraft bak oppgaven, slik modellen er i Storbritannia”, men fant ikke grunn til dette fordi bare var en av flere av Regjeringens viktige oppgaver.⁵⁵

Sårbarhetsutvalget av 2000 har følgende merknader til å forankre et ansvar til statsministerens kontor.⁵⁶

“Det synes imidlertid å være alminnelig enighet om at Statsministerens kontor bør belastes minst mulig med spesielle saker, idet statsministeren selv bør kunne konsentrere seg fullt ut om ledelse av Regjeringens arbeid på alle felter. Men i enkelte særlig omfattende, politisk følsomme, eller sikkerhetspolitisk relaterte krisesituasjoner vil det være naturlig at Statsministeren leder krisehåndteringen.”

I det globale cybersamfunn vi allerede er en del av, er det idag en klar oppfatning blant eksperter om at norsk krisehåndteringsledelse bør sentraliseres i større grad enn det som hittil har vært den norske tradisjon.

Statsministerens kontor må få et mer direkte ansvar og rolle ved en krisehåndtering, som i dagens geo-politiske situasjon sannsynligvis kan bli en utfordring mot våre nasjonale strategiske interesser fra andre lands statlige aktører.

Kriser og hendelser som har vesentlige strategiske interessepolitiske konsekvenser er særskilte og bør så langt det er mulig aktivt ledes fra Statsministerens kontor.⁵⁷

Det kan som eksempel vises til det antatte cyberangrep på Sony, og fremtidige cyberangrep på Norge fra andre lands statlige aktører eller statslignende aktører, som en reaksjon på våre strategiske interessepolitiske handlinger eller på tildelinger av Nobels fredspris.

5.4. Et nasjonalt beredkaps- og sikkerhetslement

I Sundvolden-erklæringen av 7. oktober 2013, som anses som den politiske plattformen for regjeringen fra Høyre og Fremskrittspartiet, ble det uttalt et særskilt punkt om etablering av et nasjonalt beredkaps- og sikkerhetslement ved

⁵⁴ Se 22. juli-kommisjonen (NOU 2012: 14) side 458

⁵⁵ Se 22. juli-kommisjonen (NOU 2012: 14) side 456

⁵⁶ Se Sårbarhetsutvalget (NOU 2000: 24) side 270.

⁵⁷ Se Gjert Lage Dyndal og Sigmund Simonsen: Krisehåndtering, www.minervanett.no/krisehåndtering/

Statsministerens kontor (SMK) med slik ordlyd:

“Denne funksjonen skal ivareta den overordnede koordineringen og oppfølgingen av sikkerhets- og beredskapsarbeidet på tvers av departementene og bidra til å løfte og klargjøre ansvar. Slik bringes statsministeren tettere på de overordnede og strategiske vurderingene knyttet til samfunnets og borgernes sikkerhet. Det sikrer at uklarheter og uenigheter mellom berørte departementer og etater utredes og løses. Departementene beholder operativt ansvar innen egen sektor.”

Et nasjonalt beredskaps- og sikkerhetslement⁵⁸ må ha til oppgave å bidra til å skape en annen type beredskap ved Statsministerens kontor og med den overordnede samordningen og koordineringen av tiltak som angår cybersikkerhet. Det ville være naturlig at dette arbeidet ledes av en statssekretær. Statssekretærer ved alle departementer bør også hospitere ved Statsministerens kontor for oppdatering av det globale cybersamfunn, og av tiltak for cybersikkerhet.

Etableringen av et beredskaps- og sikkerhetslement må ikke føre til uklare ansvarsforhold, men ligge innenfor Statsministerens overordnede ansvar for samordning og ledelse av regjeringens oppgaver. Dette medfører ikke noen ytterligere instruksjonsmyndighet overfor departementer og underliggende organer enn det som følger av statsministerens overordnede ledelse, og det operative ansvaret må departementene fortsatt beholde innenfor sine rammeverk.

Det medfører heller ingen ansvarspulverisering at Statsministeren som regjeringens leder får slik styrking av samordningen av informasjon og kunnskap om nasjonale beredskaps- og sikkerhetsspørsmål. Det samme gjelder for cybersikkerheten i den kritiske offentlige og private cyberinfrastruktur. Det er særdeles viktig at slik informasjon når statsministeren så raskt som mulig.

Regjeringens sikkerhetsutvalg og Kriserådet⁵⁹ har jevnlig møter ved Statsministerens kontor, og orienteres om utviklingen i det samlede trussel- og risikobildet. Betegnelsen “nasjonal sikkerhetsrådgiver”, istedenfor en statssekretær, kan også benyttes. Det ville være behov for at en slik sikkerhetsrådgiver får bistand av en egen avdeling ved Statsministerens kontor.

Uten at Statsministerens kontor bidrar til å skape en annen type beredskap og samordning av nasjonale tiltak for cybersikkerhet, er det grunn til å frykte at det nasjonale beredskapsarbeidet fortsatt er så dårlig forberedt og koordinert som før 22. juli tragedien.

5.5. Alternative modeller for styrking av Statsministerens kontor

Det er behov for å diskutere alternative modeller for styrking av statsministerens innflytelse og posisjon som regjeringsleder i forhold til regjeringens øvrige

⁵⁸ Uttalelsen i Sundvolden-erklæringen samsvarer i det vesentlige med en rapport fra Høyres Beredskapsutvalg av 1. mars 2013. Utvalget besto av Anders B. Werp, Ine Eriksen Søreide, Per-Kristian Foss, Ingjerd Schou, og Trond Helleland.

⁵⁹ Kriserådet er sammensatt av Regjeringsråd, Utenriksråd, Departementsrådene i JD, FD, og HOD.

medlemmer. Det er viktig at statsrådene samles så ofte som mulig i regjeringsmøter ved Statsministerens kontor.

Statsministerens innflytelse som regjeringsleder i både Sverige og Danmark bør kunne være alternative modeller.

I Norge er Finansdepartementet det sterke departement med store koordineringsfunksjoner. Mange oppgaver som idag behandles i dette departement kan utmerket overlates til Statsministerens kontor, slik som i Sverige. Der leder statsministeren Regjeringskansliet, som har ansvaret for statsbudsjettet. Dette gir statsministeren større innflytelse og koordinerende myndighet over budsjettet.

6. Forslag om et Sikkerhets- og beredskapsdepartement

6.1. Deling av Justis- og beredskapsdepartementet

Det bør vurderes om Justis- og beredskapsdepartementet bør deles i to departementer og påny få betegnelsen Justisdepartement.

I et internt strategiprojekt i Justisdepartementet i 1999, ble det foreslått å overføre ansvaret for samordning av beredskapsarbeidet til enten Arbeids- og administrasjonsdepartementet eller Forsvarsdepartementet.⁶⁰ Den sivile beredskap sjelden har hatt noen fremtredende posisjon i Justisdepartementet, og var ikke ansett som en del av departementets kjerneområde.⁶¹

6.2. Sårbarhetsutvalget av 2000

Det ble ved kongelig resolusjon av 3. september 1999 oppnevnt et utvalg til å avgi en utredning om: Et sårbart samfunn – Utfordringer for sikkerhets- og beredskapsarbeidet i samfunnet (Sårbarhetsutvalget). Utvalget ble ledet av Kåre Willoch og utvalget la frem sin utredning den 4. juli 2000 i NOU 2000: 24.

Sårbarhetsutvalget foreslo å opprette et eget Sikkerhets- og beredskapsdepartement. Utvalget fant at betegnelsen “Innenriksdepartement” ble for upresist.⁶²

Sårbarhetsutvalget uttalte blant annet:

“Utvalget ser det som ønskelig å få lagt særlig viktige aspekter ved samfunnets sikkerhets- og beredskapsarbeid til ett departement med autoritet og gjennomslagskraft for samfunnssikkerhet i bred forstand. Et departement med høy konsentrasjon om sikkerhet og beredskap kan være en nødvendig pådriver for samfunnssikkerhet, slik tanken var ved opprettelsen av Miljøverndepartementet.

....

Utvalget understreker behovet for at ett departement får et overordnet ansvar for å ta initiativ, fungere som pådriver, være en koordinator og en kontrollør for samfunnssikkerheten i bredest mulig betydning. Samtidig vil man ved å plassere et større antall viktige beredskapsfunksjoner under ett og samme departement også tilrettelegge for:

- Økt politisk fokus og tyngde.*
- Økte muligheter for å se helheten i beredskapsarbeidet.*
- Bedre ressursutnyttelse.”*

Sårbarhetsutvalget uttalte seg likeledes om hvilke oppgaver som burde samles i ett Departement som følger:

- Utarbeidelse av nasjonale sårbarhets- og trusselvurderinger;
- Utarbeidelse av overordnede mål og krav for sikkerhet og beredskap;
- Utarbeidelse av koordinerte handlingsplaner for sikkerhet og beredskap;
- Styringen av politiet, terror- og sabotasjeberedskap;

⁶⁰ Se NOU 2000: 24 side 270.

⁶¹ Se NOU 2000: 24 side 272.

⁶² Se NOU 2000: 24 side 11-15 og side 263-274

- Informasjonsberedskap (kapittel 16);
- Samordning av redningstjeneste, storulykkeberedskap, brannvesen og sivilforsvar (kapittel 18);
- Samordning av statlige myndigheters beredskap for, og krisehåndtering ved, komplekse krisesituasjoner (kapittel 20);⁶³
- Utvikling av metoder og regelverk innen sikkerhet og beredskap (kapittel 21);
- Styring av tilsynsorganer på sikkerhets- og beredskapsområdet der det ses som uheldig at dette gjøres av samme myndighet som har sektoransvar (kapittel 21);
- Samordning av tilsyn på området sikkerhet og beredskap (kapittel 21);
- Prioritering og oppfølging av fylkesmennenes og kommunenes sikkerhets- og beredskapsarbeid (kapittel 24);
- Strategisk forskning og utvikling innen sikkerhet og beredskap (kapittel 25);

Sårbarhetsutvalget fant at arbeidsoppgaver fra følgende virksomheter ville da kunne være underlagt det nyopprettede Departement:

- Politidirektoratet og Politiets overvåkingstjeneste;
- Direktoratet for sivilt beredskap;
- Den nasjonale sikkerhetsmyndighet (kapittel 22);
- Direktoratet for brann- og eksplosjonsvern;
- Hovedredningssentralene;
- Fylkesmennenes beredskapsenheter;

I tillegg viste Sårbarhetsutvalget til at følgende virksomheter burde vurderes underlagt det nye Departement:

- Oljedirektoratets sikkerhetsavdeling;
- Statens strålevern;
- Viktige tilsynsorganer, blant annet innen samferdsel (kapittel 21);

Sårbarhetsutvalget hadde følgende avsluttende begrunnelse:⁶⁴

“Så vidt utvalget kan se vil behovet for ett departement som kan konsentrere seg om sikkerhets- og beredskapsområdet, og sørge for at dette får den nødvendige prioritet og oppmerksomhet, ikke kunne dekkes av noen av de eksisterende departement. Behovet tilsier med andre ord at man får et eget departement for disse saksområder. Utvalget regner med at et slikt nytt departement i tilfelle vil avlaste andre departementer for så mange og krevende oppgaver at det vil være mulig å redusere deres antall, og derved unngå at antallet departementer blir større.”

Da utvalgets rapport ble fremlagt ble det uttalt at sikkerhets- og beredskapsarbeidet er spredd på en lang rekke ulike statsorganer, med dårlig koordinering og ofte lite gjennomslagskraft.⁶⁵

⁶³ Aktuelle eksempler er beredskap i tilfelle omfattende svikt i kritiske samfunnsfunksjoner, omfattende naturkatastrofer, atomulykker, terror med bruk av kjemiske eller biologiske stridsmidler og massetilstrømming av flyktninger.

⁶⁴ Se NOU 2000: 24 side 273

⁶⁵ Uttalelse av Utvalgets formann Kåre Willoch, se Jan Erik Vinnem og Terje Aven: Norge trenger et sikkerhets- og beredskapsdepartement (10. august 2004).

Etter at høringsuttalelser var innhentet oversendte Regjeringen den 5. april 2002 sin tilråding til Stortinget i St. Meld. Nr.17 (2001-2002).

Sårbarhetsutvalgets anbefalinger om et nytt Sikkerhets- og beredskapsdepartement ble ikke omfattet av tilrådingen i Stortingsmeldingen fra Regjeringen til Stortinget. Stortinget sendte 21. Juni 2002 et brev til Justisdepartementet med anmodning om å få utredet og konkretisert en del temaer. Justisminister Odd Einar Dørum sendte deretter den 24. September 2002 et brev til Stortingets forsvarskomite og justiskomite med blant annet følgende innhold:

“NOU 2000:24 Et sårbart samfunn (Sårbarhets-utvalget) tok utgangspunkt i at sikkerhets- og beredskapsarbeidet i Norge er preget av sterkt fragmentert ansvar og organisering og foreslo en samling av arbeid for samfunnssikkerhet og beredskap i ett departement som får dette som hovedoppgave. Utvalget mente at det under dette departementet burde samles flest mulig instanser med ansvar for samfunnets sikkerhet mot andre former for risiko og trusler enn de rent militære. St.meld. nr. 17 legger på sin side til grunn at sikkerhets- og beredskapsarbeidet i samfunnet ikke er fragmentert, men at sikkerhet og beredskap er en integrert del av departementenes og underlagte organers virksomhet. Det var derfor ikke en målsetting med St.meld. nr. 17 å iverksette tiltak for å samle sikkerhets- og beredskapsarbeidet under ett departement, men å iverksette tiltak for å sikre at sikkerhets- og beredskapsarbeidet er gjennomgripende i samfunnet og en integrert del av det offentliges tjenesteproduksjon. Dette oppnås best ved å understreke den enkelte fagstatsråds ansvar og ved å gi Justisdepartementet et klarere samordnings- og tilsynsansvar, samt å sikre at Justisdepartementet har ansvar for en del fellestjenester på beredskapsområdet, som for eksempel koordinering av planlegging og øvelser.”

Anbefalingene fra Sårbarhetsutvalget om et nytt Sikkerhets- og beredskapsdepartement antas således ikke å ha blitt grundig vurdert av noen regjering.

I innstillingen fra et fellesutvalg fra Stortingets Forsvarskomite og Justiskomite om samfunnsikkerhet – veien til et mindre sårbart samfunn, ble det blant annet uttalt: *“Komiteenes flertall, alle unntatt medlemmene fra Fremskrittspartiet, viser til at det overordnede styringsansvar i krisesituasjoner omorganiseres i flere land. Sårbarhetsutvalget foreslo ett overordnet departement, et innenriksdepartement. Et annet flertall, alle unntatt medlemmene fra Fremskrittspartiet og Sosialistisk Venstreparti, viser videre til at Regjeringen ikke ønsker et slikt departement, men heller foreslår en rekke andre organisatoriske grep.”*

Saken ble behandlet i Stortingets møte 5. november 2002. Justisminister Odd Einar Dørum uttalte i møtet blant annet følgende:

“Willoch-utvalget ville først og fremst ha et eget departement, et nytt departement – la oss kalle det et innenriksdepartement. Det har jo faktisk ingen i denne sal gått inn for. De som har vært nærmest det, er vel Fremskrittspartiet, som i dag har foreslått opprettet et direktorat under Statsministerens kontor som har et slikt omfang at det nesten nærmer seg et departement.”

Det globale cybersamfunn har skapt en helt annen situasjon i 2015. I tillegg har erfaringen med svikten fra statlige myndigheter ved 22. juli tragedien klargjort behovet for en vesentlig bedre sikkerhets- og beredskapspolitikk.

6.3. Uttalelser i 22. juli-kommisjonen

I rapporten fra 22. Juli-kommisjonen ble det oppfordret til en vurdering om å redusere Justis- og beredskapsdepartementets portefølje slik at det overordnede beredskapsansvar ville få ytterligere prioritet, eller at større eller mindre del av porteføljen burde overføres til andre departementer.⁶⁶

Kommisjonen bemerket at den ikke hadde de nødvendige forutsetninger for å vurdere om store oppgaver burde overføres til et annet departement, men uttalte at dette var en problemstilling som fortjente oppmerksomhet.

6.4. Forslag om et Sikkerhet- og beredskapsdepartementet

Flere sikkerhets- og sårbarhets situasjoner etter 22. juli tragedien har demonstrert at Norge fortsatt mangler ledelse og koordinering i krisesituasjoner. Flere tilfeller med behov for helikopterstøtte i krise- og øvelsessituasjoner har ført til dårlig løsninger.

Riksrevisjonen har i Dokument 1 for 2015 særlig kritisert at ansvarlige departementer ikke har fulgt opp IKT sikkerheten godt nok, og at det er store svakheter i behandlingen av samfunnsviktige data. Riksrevisjonen viser til det ansvaret som Kommunal- og moderniseringsdepartementet (tidligere Fornyings-, administrasjons- og kirkedepartementet) har for en styrket og mer helhetlig IKT sikkerhet i statsforvaltningen. Det ble påpekt allerede i 2009 at flere slike samordningsoppgaver ikke var gjennomført. Til tross for økt avhengighet av IKT, endret risikobilde og økt satsing på IKT systemer, har departementet fortsatt ikke ferdig en plan for arbeidet med informasjonssikkerhet.

Det er svakheter ved informasjonssikkerheten hos flere statsetater som forvalter store IKT systemer og viktige samfunnsverdier: Brønnøysund-registrene, Jernbaneverket, Oljedirektoratet, Fiskeridirektoratet, Forsvaret, Arkivverket og Nasjonalbiblioteket.

Riksrevisor Per-Kristian Foss uttalte blant annet i oktober 2014: *“Dette er også påpekt tidligere, og vi er særlig kritisk til at de ansvarlige departementene ikke har fulgt opp IKT sikkerhet godt nok.*

Datasikkerheten er rett og slett for dårlig.”

Dette ble klart demonstrert dagen før Statsbudsjettet for 2015 skulle legges frem i oktober 2014. Justis- og beredskapsdepartementet hadde da ikke muligheter for å sende eller motta e-post eller bruke fasttelefon i seks timer. Departementet “gikk i svart”.

Media har vært opptatt av den dårlige IKT situasjonen for regjering og departementer. Blant annet under henvisning til en rapport av 30. mai 2014 til Finansdepartementet og Kommunal- og moderniseringsdepartementet fra konsulentselskapet Metier som angikk 11 departementer med felles IKT system, beskrev Aftenposten den 20. oktober 2014 situasjonen slik:

⁶⁶ Se 22. juli-kommisjonen (NOU 2012: 14) side 258 og 456.

- "Ustabilit". "Utdatert". "Usikkert". Slik beskrives det åtte år gamle datasystemet som Regjeringen bruker til å styre Norge;
- Et nytt stort, påkostet og mislykket datasystem i regjeringskvartalet skrinlegges;
- 11 av statsrådene og deres medarbeidere styrer Norge med et datasystem som er åtte år gammelt;
- Systemet betegnes som sårbart for datakriminelle, det er for lengst utgått på dato;
- Medarbeidere i Regjeringen klager over at de ofte ikke har tilgang på e-post;
- Når en statsråd eller en av hans eller hennes medarbeidere skal logge seg på datamaskinen, er det ikke uvanlig at det tar 15 minutter;
- Dårlig dataforbindelser skaper problemer for samarbeid og utveksling av info;
- Regjeringen må fortsatt bruke det gamle dataprogrammet MS Office 2007, selv om dette ble oppdatert både i 2010 og 2013;
- Byråkrater forteller at de inntil nylig ikke kunne lese Aftenposten på nett, fordi de bruker en eldgammel versjon av Internet Explorer;
- Et nyinnkjøpt og moderne saksbehandlingssystem kneeler ofte på grunn av problemer med Outlook;
- Dagens løsning er for treg, det er for lange responstider, sier de 11 departementene i rapporten til Metier.

Justisdepartementet var ikke blant disse 11 departementer, men de store svakheter ved behandlingen av samfunnsviktige data i straffesakssystemet har fått Høyesterett til å reagere. I en avgjørelse i oktober 2014 uttaler Høyesterett:

“Tilsammen ble det altså brukt nokså nøyaktig to år på enkle og rutinemessige saksbehandlingsskritt som normalt burde vært unnagjort på en brøkdel av denne tiden. Det er ikke gitt noen forklaring på forsinkelsene, som staten helt og fullt må ta på sin kappe. Dette er så graverende at det må ha konsekvenser i endringsaken.”

Høyesterettsjustitiarius Tore Schei uttalte til Aftenposten 2. november 2014 blant annet følgende:

“Det ville være galt om jeg uttalte meg om en konkret sak. Høyesterett har allerede sagt hva den mener. Men generelt vil jeg si at det er uheldig at straffesaker tar så lang tid at det fører til strafferabatt i domstolene. Det er viktig med en rask og effektiv strafferettspleie av mange grunner. En rask straffereaksjon har en større allmennpreventiv effekt, og der det er en person som er krenket ved det straffbare forhold, vil det være viktig for den krenkede at det raskt reageres med straff.”

Professorene Jan Erik Vinnem og Terje Aven har 10. august 2004 skrevet en kronikk “Norge trenger et sikkerhets- og beredskapsdepartement”, som avsluttes med følgende konklusjon:

“Vi har i denne kronikken påvist noen aspekter i tilknytning til manglende gjennomslagskraft for våre desentraliserte sikkerhets- og beredskapsmyndigheter. Det er vår overbevisning at opprettelsen av et eget Department og en egen statsråd for sikkerhet og beredskap (inkl. sårbarhet) kan være et sterkt bidrag til å gi dette arbeidet den nødvendige gjennomslagskraft i samfunnet, og slik sett et viktig element i å følge opp ambisiøse målsettinger og visjoner som vi har for dette arbeidet.”

Professor Jan Erik Vinnem har fulgt opp dette i sin artikkel “Samfunnets styring av storulykkesrisiko – i Norge” (26. august 2011) i Store norske leksikon blant annet som følger:

“Det offentlige kontrollsystemet blir gradvis dårligere på grunn av fragmentering, lavere kompetanse og større økonomisk press. Vi trenger en ny giv i samfunnssikkerhetsarbeidet, en styrking av organisering og kompetanse.

...

Dette understreker ytterligere at organiseringen med Justisdepartementet som et sentralt departement for den samlede samfunnssikkerheten er en uhensiktsmessig og uheldig løsning.

...

For å få en ny giv i samfunnssikkerheten ville det være et godt tiltak å opprette et eget departement for sikkerhet og beredskap.”

Det foreslås at anbefalingene fra Sårbarhetsutvalget av 2000 (Willoch-utvalget) på ny vurderes i et cybersamfunn av 2015, og eventuelt legges til grunn slik at det opprettes et nytt Sikkerhets- og beredskapsdepartement. Det må gjøres unntak for styringen av politiet som legges under Politiadministrasjonen, og Politiets sikkerhetstjeneste (PST) som det ikke gjøres noen endringer for.

6.5. Oppgaver som bør tildeles det nye departementet

Det foreslås at et nytt Sikkerhets- og beredskapsdepartement får følgende avdelinger overført fra Justisdepartementet:

- Avdeling for krisehåndtering og sikkerhet;
- Rednings- og beredskapsavdelingen;

Et nytt Sikkerhets- og beredskapsdepartementet bør få en rekke avdelinger/oppgaver overført fra andre departementer etter nærmere vurdering. Det bør i tillegg også etableres et særskilt IKT Direktorat under det nye departementet.

Fra Utenriksdepartementet bør alt arbeid med internasjonal cybersikkerhet overføres. Det bør derfor etableres i det nye Sikkerhets- og beredskapsdepartement en:

- Avdeling for internasjonale cybersikkerhetstiltak;

Det er oppnevnt et nytt Digitalt sårbarhetsutvalg 20. juni 2014 som skal kartlegge samfunnets digitale sårbarhet. Utredningen vil sannsynligvis medføre en styrking av behovet i et eventuelt Sikkerhets- og sårbarhetsutvalg for en

- Avdeling for IKT sikkerhet

Utvalget skal avlevere en utredning innen september 2015, og skal blant annet utrede:

“Utvalget skal beskrive de digitale sårbarheter som Norge står overfor i dag og i nærmeste fremtid. Sårbarheter innen kritiske samfunnsfunksjoner og kritisk infrastruktur, blant annet elektronisk kommunikasjon, kraftforsyning og bank- og finansielle tjenester, og de gjensidige avhengigheter mellom disse, skal spesielt analyseres nærmere. Utvalget skal vurdere hvilke konsekvenser denne sårbarheten kan få for enkeltmennesker, næringsliv og samfunnssikkerheten. I denne forbindelse

skal utvalget også se på sivilt-militært samarbeid og samarbeid mellom offentlige og private aktører.

Utvalget skal beskrive aktuelle problemstillinger knyttet til sikring av informasjon, derunder eventuell manglende kontroll i egen virksomhet med leverandører. Utvalget skal redegjøre for tiltak som bør settes i verk for å hindre at informasjon blir behandlet rettsstridig eller på annen måte blir kompromittert.

Utvalget skal beskrive de sentrale folkerettslige rammer for grenseoverskridende informasjonsinnhenting. Videre skal utvalget identifisere de internasjonale arenaer hvor folkerettslige problemstillinger i det digitale rom diskuteres, og som er av særlig relevans for Norge og norske interesser.

Utvalget skal vurdere de digitale sikkerhetsutfordringene ved IKT-kriminalitet, spionasje, sabotasje og terror. Utvalget skal beskrive behovet for å kunne avdekke, håndtere og etterforske digitale angrep. Utvalget skal beskrive de dilemmaer som må tas hensyn til i denne sammenheng, særlig knyttet til næringsutvikling, demokratisk deltakelse og forholdet mellom personvern og informasjonsinnhenting.

Utvalget skal foreta en prinsipiell vurdering av hvordan samfunnet bør forholde seg til håndtering av digital sårbarhet. Utvalget skal vurdere effekt sett opp mot kostnader og ulemper ved risikoreduserende tiltak (proporsjonalitet), balansen mellom forebyggende tiltak og evne til skadereduksjon ved faktiske hendelser, samt hvilken grad av sårbarhet samfunnet bør være beredt til å leve med.”

Men Sårbarhetsutvalget av 2014 antas ikke få ha fått mandat til å foreslå organisatoriske endringer i departementstrukturen.

6.6. Justisdepartementet

Justisdepartementet bør beholde:

- Plan- og administrasjonsavdelingen;
- Sivilavdelingen;
- Innvandringsavdelingen;
- Polaravdelingen;
- Lovavdeling;
- Kriminalomsorgsavdelingen;

Politiadministrasjonen bør underlegges Statsråden i Justisdepartementet.

7. Styrke kompetanse for cybersikkerhet og sårbarhet i den øverste administrative ledelse i departementene

“The solution on competence in cybersecurity lies in the education.”

*Professor Rolf-Dieter Heuer,
Director-General of CERN
ITU conference, Geneva, October 10, 2014*

7.1. Kunnskap om cybersikkerhet og sårbarhet er mangelfull i den øverste administrative ledelse i departementene

Det antas å foreligge manglende kompetanse, ansvar og prioritering av cybersikkerhet innen den øverste administrative ledelse av norsk statsforvaltning.

En viktig anbefaling fra 22. Juli-kommisjonen var at ledere på alle nivåer i forvaltningen systematisk må styrke sine egne og organisasjonens grunnleggende holdninger og kultur knyttet til IKT-utnyttelse.⁶⁷ Offentlig forvaltning har særlige problemer med beredskap og sikkerhet i datanettverk.

Det bør gjennomføres en pliktig løpende opplæring og oppdatering av utviklingen av cybersamfunnet og cybersikkerhet for den øverste administrative ledelse i alle departementer. Dette kan foretas i tilknytning til departementsrådenes møter på Statsministerens kontor. Samtlige statssekretærer bør også oppdateres, særlig på konsekvensene for Norge i det globale cybersamfunn.

Smart-teknologien og tingenes Internet, “Internet of Things (IoT), er internasjonalt betegnet som “The new industrial revolution” og smartsamfunnet er her allerede. Vi må derfor være klar over at vi nå står overfor store utfordringer i behovet for kunnskap om cybersikkerhet og den nye sårbarheten.

22. juli-kommisjonen anbefalte tiltak om at Justis- og beredskapsdepartementet måtte: *“sette resultatorientert arbeid med sikkerhet og beredskap høyere på sin agenda, etablere en systematisk arbeidsform rundt sitt samordningsansvar og styrke den strategiske styring og oppfølging av politiet, PST, NSM og DSB.”*⁶⁸

Kommisjonen bemerket også:

*“at kompetansen knyttet til IKT og analyse må etter vår oppfatning styrkes, i ledelse, på saksbehandlernivå og når det gjelder teknisk støttepersonell, bade i departementet og direktoratet.”*⁶⁹

7.2. Ny IKT strategi for politiet

Regjeringen besluttet høsten 2012 å påbegynne utredning og iverksettelse av MERVERDI programmet for Politiet. Dette prosjektet er en strategi for IKT

⁶⁷ Se 22. juli-kommisjonen (NOU 2012. 14) side 458.

⁶⁸ Se 22. juli-kommisjonen (NOU 2012. 14) side 458.

⁶⁹ Se 22. juli-kommisjonen (NOU 2012. 14) side 455.

utviklingen på straffesaksområdet og har som mål å gjennomføre en rekke tiltak frem mot 2021 for å fornye den samlede IKT-støtte til politiets arbeid med straffesaker og kriminalitetsbekjempelse.

Betegnelsen “Merverdi” viser til at de nye IKT løsningene skal gi politiet en mulighet til å kunne hente ut merverdi av politiets informasjon, kunnskap, ressurser og teknologi. på en mer effektiv måte, blant ved bruk av Smart-teknologi. Programmet har en fokus på virksomhetsutvikling, ledelse og kompetanseheving som skal være like viktig som den nye teknologi.

MERVERDI programmet er underlagt Politidirektoratet, og det første prosjektet er planlagt å starte opp i 2015 med en tidsramme på ca. 2 år.

7.3. Ny IKT strategi for helsevesenet

Helse- og omsorgsdepartementet vurderer en ny IKT strategi, som blant annet innebærer at det skal opprettes et særskilt Direktorat for helse-IKT. Målet er å bedre den nasjonale styringen av IKT i helsesektoren, også av organisatorisk karakter, slik det har fremgått av Stortingsmeldingen: En innbygger – en journal, Digitale tjenester i helse- og omsorgssektoren.

Helsedirektoratet skal innen 15. Februar 2015 avgi en “utredning om fordeler og ulemper med en eventuell etablering av et eget direktorat for helse-IKT.”

7.4. Alternative tiltak for å styrke kompetansen på cybersikkerhet og sårbarhet i den øverste administrative ledelse i departementene

Et tilbud for å styrke kunnskapen og kompetansen om cybersikkerhet og sårbarhet for de øverste ledere i den sentrale statsforvaltning kan utarbeides i et samarbeid med akademiske institusjoner.

7.4.1. Nasjonalt forskningssenter i cyber- og informasjonssikkerhet (CCIS)⁷⁰ på Gjøvik ble åpnet 15. August 2014, som et forskningssenter og utdanningssenter i informasjonssikkerhet. Senteret ble etablert av flere statlige og private institusjoner, og er allerede en meget høyt ansett forskingsinstitusjon som det ville være naturlig å henvende seg til.⁷¹ Senteret skal være et nasjonalt senter for forskning, utdanning og trening for å behandle kritiske situasjoner i informasjonssikkerhet.

7.4.2. Handelshøyskolen BI har tilrettelagt et opplæringstilbud for Forsvaret,⁷² og har uttalt at det bør kunne tilrettelegges et mindre omfattende tilbud for den sivile offentlige sektor. BI⁷³ har til denne Rapport utarbeidet følgende skisse for systematisk og oppdatert kompetanseheving:

⁷⁰ Center for Cyber and Information Security (CCIS), se www.ccis.no

⁷¹ Statsminister Erna Solberg besøkte forskningssenteret på Gjøvik den 2. desember 2014.

⁷² <http://www.bi.no/videreutdanning/forvirksomheter/BI-Privat-sektor/Kurs-og-seminarer/executive-master-of-management-med-spesialisering-i-sikkerhet-samfunnssikkerhet-og-kulturforstaelse/>

⁷³ Notat utarbeidet av Handelshøyskolen BI den 14. januar 2015.

”Flere av utfordringene og forskningen peker i retning av et betydelig behov for systematisk og oppdatert kompetanseheving. Sikkerhetsarbeidet har også en tendens til å bli “skrivebordsarbeid”, mens operativ trening og praktiske øvelser ikke har blitt en naturlig del av ledelsesarbeidet.

Naturlige målgrupper for en slik kompetanseheving er mellom annet:

- Den kommunale forvaltningen og ledelse som i dag forvalter vesentlige verdier og sensitive datasystemer*
- Fylkesmennene som skal utøve flere viktige tilsyns- og kontrollfunksjoner*
- Direktoratet og tilsyn som til daglig aktivt må forholde seg til de sentrale samfunnsfunksjonene*
- Departementer og SMK med vekt på ivaretagelse av fagansvar, men også det vesentlige arbeidet som ligger i koordinering og samordning både horisontalt og vertikalt*

Utover disse åpenbare målgruppene, er selvsagt ledelsen i Forsvaret, DSB og Politiet viktige aktører med betydelig ansvar og kompetansebehov. Innenfor offentlig sektor er dessuten Stortingets administrasjon, Domstoladministrasjonen og Riksrevisjonen aktuelle. De siste avsløringene omkring mulig overvåking viser samtidig at flere private firmaer, finansmiljøer og advokatfirmaer praksiser også er berørt og trenger kunnskap om tekniske forhold, operative ledelse og rettslige reguleringene som utgjør fundamentet i sikkerhetsarbeidet.

Det er flere institusjon som tilbyr slik kompetanse. Ved BI Nydalen er det nylig bygget opp et ikke ubetydelig nettverk omkring moderne sikkerhetsarbeid både på operativt, taktisk og strategisk nivå. Institusjonen leverer for eksempel en omfattende Master i sikkerhet og kulturforståelse for Forsvaret. Institusjonen har også betydelig kompetanse og undervisningsaktivitet relatert til tilstøtende kompetanseområder som ledelse og operativ trening, strategi, CSR, mv. BI kan tilby ferdigutviklede undervisningsprogram på ulike nivå, men ikke minst flere ulike skreddersydde programmer. Dette har BI betydelig erfaring med. For eksempel kan man se for seg et opplegg basert på tre samlinger over to dager pr samling som strekker seg over et halvt år, med årlige oppdateringer på en dag eller lignende. Det er også mulig å utvikle ulike nivåer på en slik kompetanseheving, for eksempel i form av topplederprogram, mellomlederprogram og mer operativ trening og ledelse. Detaljer i en slik kompetanseheving må selvsagt avklares konkret, og det er ikke uvanlig å gjennomføre konkrete kartlegginger av eksisterende kompetanse og kompetansebehov i forkant av kursutviklingen og gjennomføring.”

8. Forslag om en Politiadministrasjon

8.1. Historisk bakgrunn

8.1.1. Utviklingen fra Grunnloven av 1814

Etter at Grunnloven ble vedtatt 17. mai 1814, ble det i statsråd 18. mai 1814 besluttet å ansette en embetsmann til “at have Overtilsyn med hele Rigets Politie, som skal bære navn af General-Politie-Directeur.” Den som ble utnevnt til embetet var sorenskriver Chr. A. Diriks. Men han ble også utnevnt til statsråd høsten 1814, og da ble embetet som generalpolitidirektør inndratt.⁷⁴

Justis- og Politidepartementet ble opprettet i 1818, og omfattet saker angående “Politiet i sin Alminnelighet”. Men utover på 1800-tallet tapte sentraladministrasjonen sin innflytelse i viktige politispørsmål, særlig fordi man anså polititjenesten for å være et kommunalt anliggende.

Både Politilovkomiteen av 1912 og Politikomiteen av 1934 drøftet spørsmålet om å opprette en egen sentral politiledelse. Men både regjering og Storting var motstandere av et frittstående politidirektorat, særlig fordi det ville bli for kostbart og at man ville få problemer med kompetanseforholdet mellom departementet, påtalemyndighet og direktorat.

Men under krigen etablerte London-regjeringen en midlertidig ordning med en Rikspolitisjef under Justisdepartementet. Som Rikspolitisjef ble utnevnt Andreas Aulie og han innehadde stillingen fra 1943 frem til embetet ble nedlagt 1. januar 1947. Stortinget uttalte i 1946 at den midlertidige ordningen burde oppheves, og spørsmålet om en omlegging av den sentrale politiledelse ble deretter ikke drøftet før i 1960-årene.⁷⁵

8.1.2. Statens rasjonaliseringsdirektorat

Statens rasjonaliseringsdirektorat oversendte til Justisdepartementet et brev den 1. oktober 1964 med sin rapport av 6. August 1964 om den sentrale politiledelse. I rapporten som ble betegnet “*Den sentrale politiadministrasjon, Organisasjon og oppgaver, Forslag til fremtidig organisasjon, Diskusjonsgrunnlag*” ble det fremsatt et forslag om å opprette et eget frittstående politidirektorat.⁷⁶

I rapporten ble det vist til at Justisdepartementets politiavdeling i sin daværende organisasjonsform ikke var egnet til å løse de mangeartede arbeidsoppgavene, særlig koordinering og felles planlegging av tjenesten ved landets politikamre. Det ble i rapporten lagt vekt på at en ledelse i et direktorat ville gi et klarere overordnet myndighetsforhold og bedre kontakt til den lokale polititjenesten. Det ble foreslått at

⁷⁴ Se Aulie-utvalget side 11.

⁷⁵ Se Aulie-utvalget side 9

⁷⁶ Se Aulie-utvalget side 10.

flere av kontorene i politiavdelingen skulle legges ned, og at det på sikt kunne bli aktuelt å legge ned hele politiavdelingen.⁷⁷

Forslaget ble sendt høringsinstanser til uttalelse og resulterte i motstridende syn, men det var bred enighet om at den sentrale politiledelse burde styrkes. Uten at rapporten og høringsuttalelsene ble realitetsbehandlet politisk, fant Justisdepartementet ikke grunnlag for å ta standpunkt til Rasjonalitetsdirektoratets forslag. Det ble i istedenfor besluttet å oppnevne et særskilt utvalg til å foreta den videre utredning.

8.1.3. Innstilling om den sentrale politiadministrasjon (Aulie-utvalget)

Regjeringen oppnevnte 9. september 1966 et særskilt utvalg på fire medlemmer, med Riksadvokat Andreas Aulie som formann. Utvalget fikk et kortfattet, men åpent mandat:

*“å analysere og vurdere den nåværende ordning når det gjelder den sentrale ledelse og administrasjon av politiet og eventuelt fremkomme med forslag til omorganisering.”*⁷⁸

Utvalget, som ble kalt Aulie-utvalget, avleverte 20. november 1970 sin Innstilling om den sentrale politiadministrasjon.

Utvalget gjennomgikk i sin vurdering forskjellige alternative løsninger, og fremmet forslag om å henlegge politiets sentrale ledelse til et frittstående direktorat under ledelse av en åremålsansatt rikspolitisjef, som administrativt skulle underlegges Justisdepartementet. Alle saker vedrørende politiet som ble behandlet av departementet skulle overføres til politiet, *“i den utstrekning de ikke etter sin art eller viktighet må undergis departementsbehandling.”*

De saker som det var nødvendig å behandle i departementet, skulle derfor legges til to kontorer i departementets administrative avdeling.

Det var ikke ønskelig eller nødvendig å beholde noen egen politiavdeling i departementet. Det ble forutsatt at de ansatte i Justisdepartementets politiavdeling skulle overføres til det frittstående direktorat.

Utvalget uttalte om det frittstående direktorats organisasjonsform, at direktoratet skulle underlegges Justis- og politidepartementet, og at *“lederen bør sortere direkte under statsråden og ha foredragsrett for denne.”* Statsråden ville da også under en direktorats ordning ha det konstitusjonelle og parlamentariske ansvar for politiet.

Aulie-utvalget foreslo også at det skulle etableres et konsultativt råd for direktoratet, Rikspolitirådet med 5 medlemmer, som også burde ha en kontrollfunksjon med direktoratets virksomhet. Utvalget foreslo også at Rådets medlemmer burde velges av Stortinget.

I en generell merknad ble det uttalt følgende:

“Ut fra sitt syn på samfunnsutviklingen og på bakgrunn av sine vurderinger av politiet og dets sentrale ledelse, er utvalget overbevist om at tiden nå er inne for en gjennomgripende reform av norsk politi.”

⁷⁷ Se Ot.prp. nr. 7 (1999-2000) pkt. 3.3

⁷⁸ Se Aulie-utvalget side 7 flg.

Utvalgets innstilling om et frittstående direktorat fikk en bred tilslutning i politietaten, med unntak av Norges lensmannslag.

Forslaget om et Politidirektorat ble fremmet for Stortinget av Korvald regjeringen i Ot.prp. nr. 60 (1972-73), på slutten av en 4 års stortingsperiode. På bakgrunn av sammensetningen av det daværende Storting ble det antatt at forslaget ville bli vedtatt. Dette forslag innebar allikevel et mindre frittstående direktorat, og med en politiavdeling i departementet som skulle være et kontakt- og kontrollorgan for direktoratet i tillegg til det konsultative Råd. Men Odelstinget vedtok 25. mai 1973 at proposisjonen ikke skulle tas under behandling i stortingsperioden.

Etter valget besluttet den nye Bratteli regjeringen ikke å fremme forslaget om et Politidirektorat for det nye Stortinget. Men det ble nedsatt et nytt internt utvalg under ledelse av daværende statssekretær Kai Ekanger. Ekanger-utvalget fikk i oppdrag å utrede alternative organisasjonsformer for den sentrale politiledelse, og fremla sin rapport i 1974. Utvalget foreslo at sentralledelsen for politiet fortsatt skulle være i departementet og fremmet ikke forslag om et frittstående direktorat.

Bratteli regjeringen sluttet seg til forslaget, og fremmet saken for Stortinget som fattet vedtak i overenstemmelse med forslaget. Under Stortingsbehandlingen våren 1975 fremmet Høyre, Fremskrittspartiet og Kristelig Folkeparti forslag om opprettelse av et Politidirektorat i overenstemmelse med forslaget i Ot.prp. nr. 60 (1972-73), men forslaget falt med 90 mot 42 stemmer.⁷⁹

Som følge av Ekanger-utvalgets utredning ble det etablert en ny Politiavdeling II med fire kontorer. Men Politiavdeling I og Politiavdeling II fikk bare virke som atskilte enheter frem til 1. januar 1983, da de ble slått sammen til en Politiavdeling igjen.

8.1.4. Utviklingen i tiden 1975-1999

Den sentrale ledelse av politiet forble i Justis- og politidepartementet i årene etter 1975. Flere utredninger ble foretatt om politiets rolle i samfunnet, landsdelsordningen, og effektivisering av polititjenesten i Distrikts-Norge.

Men i 1991 ble spørsmålet om politiets sentrale ledelse pånytt gjenstand for vurdering av et utvalg, det såkalte "Embetsmannsutvalget" som var en tverrdepartemental styringsgruppe. Utvalget foreslo å opprette et organ med betegnelsen "Politiets sentrale forvaltning (PSF)" som skulle være et direktoratlignende organ. Forslaget fikk bred tilslutning i høringsrunden, men regjeringen fremmet ikke noe forslag for Stortinget.

Deretter ble en proposisjon om ny politilov uten forslag om den sentrale politiledelse fremmet for Stortinget i 1993, men senere trukket tilbake samme år, for så å bli fremmet igjen i 1994. Ved siste behandling uttalte flertallet i Justiskomiteen at ledelsen av politiet skal ligge i departementet.

⁷⁹ Se Ot.prp. nr 7 (1999-2000) pkt. 3.3.

Stortinget fikk spørsmålet om den sentrale politiledelse til behandling på i 1995, da et forslag om opprettelse av et politidirektorat påny ble fremsatt og forkastet.

8.1.5 Politidistriksutvalget

Regjeringen oppnevnte i februar 1998 et nytt utvalg som fikk betegnelsen Politidistriksutvalget. Utvalgets utredning: *En bedre organisert politi- og lensmannsetat* ble avgitt 4. mars 1999 i NOU 1999: 10. Utredningen inneholdt også forslag om opprettelsen av et politidirektorat.

Utvalget foreslo at det ble etablert et politidirektorat som et selvstendig forvaltningsorgan direkte underlagt Justisdepartementet (Justisministeren). Lederen skulle være ansvarlig overfor Justisdepartementet, og direktoratet skulle nå de mål som Justisdepartementet fastsatte i et årlig tildelingsbrev med regelmessig rapportering.

Det ble foreslått at betegnelsen på lederen for Politidirektoratet burde følge praksis i de nordiske land, som er Rikspolisjef, og at vedkommende burde ansettes på åremål.

For å sikre politisk styring med rekrutteringen i viktige lederstillinger i Politidirektoratet, ble det foreslått at stillingene burde være på åremål og utnevnes i statsråd.

Det ble ikke foreslått et eget styre for Politidirektoratet.

8.1.6. Politidirektoratet (POD)

Politidirektoratet (POD) ble etablert i januar 2001 som et forvaltningsorgan underlagt Justisdepartementet med ansvar for planlegging, iverksetting og koordinering av tiltak i politiet virksomhet. Men formålet var også som en sentrale ledelse av politiet for å kunne møte utfordringene i kriminalitetsutviklingen, og for å videreutvikle det politioperative sentrale beredskaps- og krisehåndteringsapparat.

Ved opprettelsen av POD ble det vist til at behovet for en demokratisk kontroll med politiet var viktig, og at det var viktig å sikre en politisk kontroll over det sivile maktapparat som politiet representerer.

I tiden som har gått siden opprettelsen, har POD blitt detaljstyrt av Justisdepartementet slik som tidligere beskrevet i rapportene fra Statskonsult (2004:3) og Direktoratet for forvaltning og IKT (Difi) (2013:3), etter de ønskede politiske retningslinjer som de skiftende regjeringer detaljert har redegjort for i de årlige tildelingsbrev. Departementets krav til rapportering for at departementet skal kunne fylle sin rolle som sekretariat for den politiske ledelse oppleves som særlig belastende og ressurskrevende for POD.

Detaljstyring har også vært meget belastende for PST, idet rapportering knyttet til etatsstyringen, og styringsdialogen mellom PST og Justisdepartementet er tidsmessig krevende.⁸⁰

⁸⁰ Se omtale i Juristkontakt nr 9/2014 side 38: "Terrorpresset PST plages av tidstyver" med uttalelser av PST sjefen.

8.2. Behovet for en politireform

Den tid som har gått siden Politidirektoratet (POD) ble opprettet i 2001 har vist at med en administrative enhet også i Justisdepartementet, har dette ført til en administrativ dobbeltbehandling og til en uklar rolle- og arbeidsfordeling.

I tillegg har det ført til en særdeles uheldig situasjon for POD, som opplever å bli ansett av Justis- og beredskapsdepartementet som en form for sekretariatfunksjon. De skiftende regjeringer legger forskjellige prioriteringer for en politivirksomhet. Men en politietat skal også verne samfunnet og borgerne mot overgrep og alminnelig kriminalitet. Denne praksis har fratatt POD muligheten av en langsiktig egenutvikling i samsvar med sammenlignende politivirksomheter i andre land.

Tragedien i Regjeringsbygget og på Utøya den 22. juli 2011 viste hvordan den politiske styring og kontroll med politiet over lang tid, sterkt hadde redusert eller ødelagt den rolle som politiet ellers kunne ha hatt den dagen.

Med IKT systemer som kunne ha blitt utbygget etter politiets eget ønske og i samsvar med IKT utviklingen i de andre nordiske land, kunne gjerningsmannen ha vært stoppet før han kjørte ut av Oslo eller på vei mot Utøya. 68 liv kunne således ha vært spart hvis politiet selv hadde styrt IKT utviklingen, uten en skiftende politisk detaljstyring av den samlede politivirksomhet.

Uten en slik mulighet for egenutvikling er det grunn til å frykte at politiet også ved neste omfattende angrep på samfunnet og enkeltpersoner, vil bli ute avstand til effektivt å hindre eller stoppe tilsvarende virksomheter som 22. juli tragedien.

8.3. Stortinget må ha styringen og kontrollen

Politiet bør være uavhengig av politisk styring eller kontroll i sin funksjon, bortsett fra den styring og kontroll som Stortinget vedtar, og beslutninger foretatt av Kongen i Statsråd.

Det er Stortinget som gjennom lov og budsjettvedtak fastsetter de overordnede mål og hovedstrategier for politiet, og setter politiet i best mulig stand til å løse sine lovpålagte oppgaver.

Et overordnet politiorgan bør få samme mulighet for en egenutvikling som for eksempel domstolene. På samme måte som domstolene fikk sin Domstoladministrasjon bør politiet få sin Politiadministrasjon, direkte underlagt Statsråden i Justisdepartementet og undergitt Stortingets styring og kontroll.

På samme måte som for Domstoladministrasjonen⁸¹ bør Politiadministrasjonen (PA) ledes av et styre som utnevnes av Kongen i Statsråd, hvorav et visst antall medlemmer velges av Stortinget. Styret for Politiadministrasjonen, forholder seg til Stortingets

⁸¹ Se Domstolloven Kapittel 1 A.

lover, retningslinjer og budsjetter, uten en skiftende detaljstyring etter de enkelte regjeringers politiske retningslinjer.

8.4. Opprettelse av en Politiadministrasjon

En Politiadministrasjon bør være et uavhengig forvaltningsorgan og direkte underlagt Justisminister og Kongen i Statsråd. Det medfører at det ikke er behov for en Politiavdeling i Justisdepartementet.

Justisdepartementet vil da ikke lenger ha en alminnelig instruksjonsrett over Politiadministrasjonen, idet instruksjonsretten og forskrifter må utøves i en Kgl. Res. Politiadministrasjonen vil også kunne fremme sitt forslag til budsjett til Stortinget gjennom Statsråden i Justisdepartementet.

Statsråden vil ha behov for et sekretariat på 10-15 personer, som et sekretariat for den politiske ledelse, for å behandle saker fra Politiadministrasjonen som skal fremmes overfor Stortinget og Statsministerens kontor.

Forutsetningene for et selvstendig frittstående overordnet politiorgan direkte underlagt Statsråden synes nå å være tilstede. Politifaglig personell i Politidirektoratet har idag en sterk politifaglig bakgrunn med en omfattende grunnutdanning i tre år på Politihøgskolen. Politirektoratet bør uten problemer kunne omdannes til en frittstående Politiadministrasjonen (PA).

Alle administrative politioppgaver som Politiavdelingen i Justisdepartementet har i dag bør overføres til Politiadministrasjonen, som blir den eneste administrative overbygning for landets politidistrikter.

Politiets data- og materielltjeneste (PDMT) bør også legges under den administrative overbygning som Politiadministrasjonen vil bli. Det foreslås ingen endring av bestemmelser som angår Politiets sikkerhetstjeneste (PST).

Politiadministrasjonen vil således få en selvstendig budsjettmyndighet, ansvar for kompetanse- og utviklingsarbeid, samt selvstendig ansvar for IKT virksomheten i politietaten.

8.5. Påtalemyndigheten samles administrativt under Riksadvokaten

Det bør vurderes om påtalemyndigheten som idag er ansatt i politiet bør overføres til Riksadvokatembetets administrasjon.

Det er nødvendig med høyere avlønning og bedre karrieremuligheter for å sikre en mer stabil påtalemyndighet i politietaten. Riksadvokatembetet blir da den eneste administrative overbygningen for hele den sivile påtalemyndighet i Norge.

Det er således ikke behov for at Politimestrene blir en del av påtalemyndigheten. Det gjøres heller ingen endring av bestemmelser som angår PST.

8.6. Forslag om utredning av omorganisering av den sentrale politiforvaltning og administrasjonen av påtalemyndigheten i politiet

Politianalysen i NOU 2013:9 antas ikke å ha mandat til å foreslå endring av den sentrale politiforvaltning. Analysen foreslår at det gjennomføres to reformer, en strukturreform og en kvalitetsreform. Strukturreformen legger forutsetninger for et kompetent og robust lokalt politi med en sterk reduksjon i antallet politidistrikter.

Det foreslås derfor at det oppnevnes et nytt utvalg til å utrede behovet for omorganiseringen av den sentrale politiforvaltning, som eventuelt også inkluderer en utredning om påtalemyndigheten i politiet skal underlegges Riksadvokatens administrasjon.

Utvalgets mandat kan bli som følger:

“å analysere og vurdere den nåværende ordning når det gjelder den sentrale ledelse og administrasjon av politiet og den sivile påtalemyndighet i politiet, og eventuelt fremkomme med forslag til omorganisering.”

Utvalget bør ledes av Riksadvokaten.