

NOTAT

Miljøstyrelsen • Haraldsgade 53 • 2100 København Ø
Tlf. 72 54 40 00 • CVR 25798376 • EAN 5798000860810 • mst@mst.dk • www.mst.dk

Vandforsyning

Ref. Hekjo/kavje

J.nr. MST-021-00039

Den 11. april 2018

Høringsnotat vedrørende udkast til bekendtgørelse om krav til
sikkerheden i visse vandforsyningers net- og
informationssystemer

Miljøstyrelsen udsendte den 27. februar 2018 udkast til bekendtgørelse om krav til sikkerheden i visse

vandforsyningers net- og informationssystemer i 4 ugers høring med frist for afgivelse af

bemærkninger den 27. marts 2018.

Udkastet blev sendt i høring hos en lang række interessenter samt offentliggjort på høringsportalen.dk.

Følgende interessenter har haft bemærkninger til forslaget: DANVA, HOFOR og KL.

Følgende interessenter har meddelt, at de ingen bemærkninger har til forslaget: Danske Vandværker

og FSR Danske Revisorer.

I det omfang der er flere høringssvar, der peger på de samme problemstillinger, vil disse høringssvar

så vidt muligt blive besvaret samlet under generelle overskrifter.

Behov for samarbejde

DANVA peger i sit høringssvar på, at der er behov for, at relevante aktører med centralforvaltningen

som initiativtager etablerer et formelt samarbejde med henblik på at udarbejde de nødvendige

analyser og eventuel vejledning, hvis almene vandforsyninger forventes at blive udpeget som

operatører af væsentlige tjenester.

Miljø- og Fødevareministeriets bemærkninger

Miljø- og Fødeministeriet støtter opfordringen og ønsket om, at branchen gerne vil bidrage til en

nærmere analyse af, hvilke selskaber der fremadrettet kunne blive omfattet. Miljø-og

Fødevareministeriet ønsker at fortsætte dialogen med branchen om cybersikkerhed, herunder et

muligt behov for yderligere vejledning og analyse på området.

Behov for information og dokumentation

HOFOR har noteret, at Miljø- og Fødevareministeriet indledningsvis antager, at en fortsat leverance af

drikkevand i Danmark er muligt, såfremt IT-system understøttelsen forsvinder. HOFOR mener, at

korrektheden i denne antagelse kan beklikkes og kan forekomme at været baseret på mangelfulde eller

forkerte informationer. HOFOR efterspørger fra MST oplysninger om hvilken faktuel information og

dokumentation, der underbygger denne antagelse om uafhængighed af IT-systemer, gældende for alle

vandforsyninger, såvel de små, mellemstore og store vandforsyninger.

DANVA noterer sig, at ingen danske vandforsyninger pt. bliver omfattet og orienterer om, at de vil

opfordre deres medlemmer til at vurdere, om det er betimeligt at tage hensyn til kravene i direktivet og

bekendtgørelsen.

2

Miljø- og Fødevareministeriets bemærkninger

For at være omfattet af bekendtgørelsen skal direktivets artikler være opfyldt herunder artikel 5 stk. 2,

hvor operatører af væsentlige tjenester kan identificeres ud fra følgende kriterier:

1. En enhed leverer en tjeneste, der er væsentlig for opretholdelsen af kritiske samfundsmæssige

og/eller økonomiske aktiviteter

2. Levering af denne tjeneste afhænger af net- og informationssystemer

3. En hændelse ville få væsentlige forstyrrende virkninger for levering af den nævnte tjeneste.

Miljø- og Fødevareministeriets vurdering er, at vandforsyning er væsentlig for opretholdelse af kritiske

samfundsmæssige aktiviteter.

På baggrund af adskillige drøftelser med branchen, både IT- og driftsansvarlige, er levering af

tjenesten (vandforsyning) dog ikke afhængig af net- og informationssystemer. Har vandværket truffet

de nødvendige foranstaltninger, eksempelvis manuel drift, alternativ trykstyring,

nødforsyningsledninger, back-up tanke og/eller lovpligtige beredskabsplaner kan alle vandværker

levere vand til forbrugerne uden afhængighed af net- og informationssystemer.

Manglende levering af vand kan få væsentlig forstyrrende virkning for levering af drikkevand, hvis der

for eksempel i forsyningsområdet er sygehuse, døgninstitutioner og/eller større vandforbrugende

virksomheder. Miljø- og Fødevareministeriets vurdering er, at vandforsyningerne, når de nødvendige

foranstaltninger er på plads ved en indtruffen hændelse, kan forsyne disse institutioner og

virksomheder ved manuel eller alternativ forsyningsmuligheder.

De tre forhold i artikel 5 stk. 2 er derfor ikke opfyldt, og Miljø- og Fødevareministeriets konklusion ift.

en direktivnær implementering er derfor, at ingen vandforsyninger i Danmark bliver omfattet af

bekendtgørelsen ved ikrafttrædelsestidspunktet. Der er ingen tvivl om, at et cyberangreb vil kunne

gøre omfattende skade på HOFOR’s infrastruktur, men leverance af vand er fortsat muligt på grund af

backup-up lagre og lovpligtige beredskabsplaner. Muligheden for at føre strøm frem til pumperne

uden om styringssystemerne sikrer ligeledes, at der inden for kort tid vil kunne leveres vand uden It-

styring.

Behov for vejledningsarbejde

DANVA opfordrer til, at der allerede nu igangsættes et vejledningsarbejde som opfølgning på

bekendtgørelsen. DANVA anfører i den forbindelse, at et centralt element i vejledningen skal være

elementer, der indgår i vurderingen af, om leverancen af den væsentlige tjeneste er afhængig af net- og

informationssystemer. Herudover peger DANVA også på, at en analyse af de økonomiske

konsekvenser af at opstille obligatoriske krav bør indgå i vejledningsarbejdet, herunder om

mulighederne for at anse omkostningerne til at honorere sikkerhedskravene i NIS-direktivet som

værende ikke-påvirkelige omkostninger (IPO). DANVA og HOFOR opfordrer til, at der skal udarbejdes

en vejledning i, hvordan der føres tilsyn.

Miljø- og Fødevareministeriets bemærkninger

Miljø- og Fødevareministeriets har noteret sig behovet for og ønsket om vejledning. Miljø- og

Fødevareministeriet har forud for bekendtgørelsens tilbliven haft en tæt dialog med branchen.

Miljø- og Fødevareministeriet skal regelmæssigt og mindst hvert andet år efter d. 9. maj 2018 tage

bilag 1 (liste med vandforsyninger, der er omfattet af NIS-bekendtgørelsen) op til revision og ajourføre

den, hvis det er relevant. I den forbindelse imødeser Miljø- og Fødevareministeriet, at branchen i

fællesskab med Miljø- og Fødevareministeriet drøfter om relevante danske vandværker skal være

3

underlagt bekendtgørelsen, jf. de kriterier der er udstukket i NIS-direktivet og dermed i fællesskab

vurdere, om listen med vandforsyninger, bilag 1, skal revideres og/eller ajourføres. Miljø- og

Fødevareministeriet har i den forbindelse tilføjet i bekendtgørelsen, at optagelse på bilag 1 først kan

ske efter forudgående høring af vandforsyningerne.

DANVA’s påpegning af økonomiske konsekvenser af opstillede obligatoriske krav og om mulighederne

for at anse omkostninger til honorering af sikkerhedskrav i NIS-direktivet som værende ikke-

påvirkelige omkostninger (IPO) henhører ressortmæssigt under Energistyrelsen. Da det ved

ikrafttrædelsestidspunktet ikke er aktuelt, vil Miljø- og Fødevareministeriet afvente med at drøfte

dette med Energistyrelsen, indtil det tidspunkt, hvor der eventuelt er vandforsyninger, der skal

optages på bekendtgørelsens bilag 1.

Mht. HOFOR og DANVA’s opfordring til, at der skal udarbejdes en vejledning i, hvorledes der føres

tilsyn eksisterer der allerede i dag en vejledning om kommunernes tekniske tilsyn med

vandforsyningsanlæg. Hvis der på sigt i bilag 1 til NIS-bekendtgørelsen optages vandforsyninger, kan

det vurderes, om den eksisterende vejledning skal revideres.

Fortsat leverance af drikkevand i Danmark, hvis IT-system-understøttelsen forsvinder

HOFOR tilkendegiver i sit høringssvar, at antagelsen om, at der fortsat kan leveres drikkevand i

Danmark, hvis IT-system-understøttelsen forsvinder, kan være baseret på mangelfulde eller forkerte

informationer. HOFOR efterspørger i den forbindelse oplysninger om, hvilken faktuel information og

dokumentation, der underbygger antagelsen om uafhængighed af IT-systemer, gældende for alle

vandforsyninger og anfører samtidig, at et komplet udfald af SCADA/SRO-systemer og alle PLC-er, vil

betyde, at 1.000.000 vandkunder i hovedstandsområdet vil kunne påvirkes.

Miljø- og Fødevareministeriets bemærkninger

Miljø- og Fødevareministeriet har i forbindelse med analysearbejdet drøftet implementeringen med

IT-og driftsansvarlige hos Danske Vandværker og med repræsentanter for DANVA. Der er i forvejen

stort fokus på IT-sikkerhed i forsyningsselskaberne, og dele af branchen ser NIS-direktivet som en

løftestang for IT-investeringer og udtrykker derfor håb om at blive omfattet af bekendtgørelsen på sigt.

Et eventuelt cyberangreb vil ikke påvirke levering af drikkevand så længe, vandværket har truffet de

nødvendige foranstaltninger, eksempelvis manuel drift, alternativ trykstyring, etablering af

nødforsyningsledninger og andre tiltag. Det er derfor Miljø- og Fødevareministeriet vurdering, at

vandværker kan levere vand til forbrugerne uden afhængighed af net og informationssystemer, og

levering ved et eventuelt cyberangreb vil kun være påvirket i en begrænset (typisk meget kort) periode.

Ligeledes vil manglende levering fra en leverandør af væsentlige tjenester som elselskabet kunne

kompenseres ved tilslutning af et generatoranlæg.

Ved længerevarende manglende vandforsyning vil konsekvenserne være væsentlige, da de fleste

samfundsfunktioner er indrettet efter, at vandforsyningen i dagligdagen er yderst stabil. Den

kommunale beredskabsplan og vandværkernes egne ditto vil kunne sikre, at en hændelse maksimalt

kan forårsage en kortvarig manglende vandforsyning. Beredskabsplaner og de nødvendige

foranstaltninger er allerede en realitet på vandværkerne i dag. NIS-direktivet stiller ingen krav til,

hvordan vandleverancen skal sikres.

Behov for nærmere at specificere visse regler i bekendtgørelsesudkastet

Bekendtgørelsesudkastets § 2. Anvendelsesområde og definitioner

DANVA mener, at begreberne vandforsyning og vanddistributør bør defineres i § 2 og peger i den

forbindelse på, at der findes almene vandforsyninger, der alene er vanddistributører.

4

Miljø- og Fødevareministeriets bemærkninger

En vandforsyning skal optages på bilag 1 i bekendtgørelsen, hvis vandforsyningen kan betragtes som

leverandør og distributør af drikkevand, som defineret i artikel 2 i drikkevandsdirektivet, og hvis

vandforsyningen samtidig opfylder betingelserne i NIS-direktivets artikel 5, stk. 2. Miljø- og

Fødevareministeriet er i den forbindelse enig i, at der kan findes vandforsyninger, som alene er

distributører. Sådanne vandforsyninger kan også være omfattet, hvis de i øvrigt opfylder betingelserne

i artikel 5, stk. 2. I forlængelse af høringssvaret tilretter Miljø- og Fødevareministeriet

bekendtgørelsen, således at det alle steder fremgår, at bekendtgørelsen omhandler vandforsyninger og

-distributører.

Bekendtgørelsesudkastets § 3: Operatører af væsentlige tjenester

HOFOR peger på, at kriterierne i bekendtgørelsesudkastets § 3 for, at en vandforsyning kommer på

listen over operatører af væsentlige tjenester af vandforsyning- og distribution bør specificeres

nærmere.

Miljø- og Fødevareministeriets bemærkninger

Opgaven med at udpege de vandforsyninger, som skal optages på bilag 1 i bekendtgørelsen, er ved

bekendtgørelsen tillagt miljø- og fødevareministeren. Ministeren skal i den forbindelse optage de

vandforsyninger, som kan betragtes som leverandører og distributører af drikkevand, som defineret i

artikel 2 i drikkevandsdirektivet, og hvis vandforsyningerne samtidig opfylder de betingelser, som

fremgår af NIS-direktivets artikel 5, stk. 2.

I forlængelse af høringssvaret har Miljø- og Fødevareministeriet ændret bekendtgørelsen således, at

det tydeligt fremgår, at ministerens vurdering af, om en vandforsyning skal optages på bilaget, først

kan ske efter forudgående høring af vandforsyningerne.

Bekendtgørelsesudkastets §§ 6-8: Underretning om hændelser

HOFOR mener, at der er behov for, at det specificeres og operationaliseres, hvem i kommunen, der

skal kunne kontaktes. DANVA mener, at der er behov for en supplerende forklaring af

væsentlighedsvurderingen i § 6. HOFOR og KL mener i den forbindelse, at det bør uddybes og

præciseres, hvad der forstås ved ”der har væsentlige konsekvenser for kontinuiteten i distributionen af

vand”, og hvad der menes med ”grænseoverskridende konsekvenser af hændelsen”. HOFOR mener

også, at det bør præciseres, hvad en underretning om hændelser skal indeholde ud over det, som er

nævnt i udkastets § 6, stk. 2. Herudover mener HOFOR, at der bør tilføjes en direkte

underretningspligt til Center for Cybersikkerhed, så informationen om hændelsen tilgår den relevante

myndighed med den fornødne kapacitet. KL peger i den forbindelse på, at det virker som om,

kommunen blot bliver et mellemled, som ikke har praktisk betydning, fordi underretningen alligevel

skal sendes videre. Det samme er tilfældet, hvis ”relevante oplysninger til vandforsyningen” forventes

at komme fra Center for Cybersikkerhed. DANVA peger i den forbindelse på, at bestemmelsen i § 8 bør

uddybes. HOFOR peger desuden på, at det bør tilsikres, at de forskellige led i strukturen har den

fornødne kapacitet til at foretage en kvalificeret vurdering af underretningen, samt at underretninger

formidles med respekt for, at selve formidlingshastigheden kan udgøre en vigtig faktor for at kunne

reagere effektivt. Endelig påpeger HOFOR, at der er behov for at uddybe sætningen

”kommunalbestyrelsen skal, hvis omstændighederne tillader det, give relevante oplysninger til

vandforsyningen”. KL peger på, at det ikke fremgår, hvad kommunen selvstændigt bør gøre med

underretningen, eller hvilke oplysninger kommunen kan give vandforsyningen.

Miljø- og Fødevareministeriets bemærkninger

5

Miljø- og Fødevareministeriet har noteret sig behovet for en konkretisering og uddybning af forskellige

aspekter af bekendtgørelsens underretningsforpligtelser.

I forhold til en uddybning af bestemmelsen i bekendtgørelsens § 6 og § 8 kan det anføres, at Miljø- og

Fødevareministeriet har foretaget en direktivnær gennemførelse i bekendtgørelsen. Fortolkningen af

bekendtgørelsen og dens bestemmelser skal derfor ske i overensstemmelse med direktivet, dets ordlyd

og formål.

Miljø- og Fødevareministeriet skal dog i forhold til forståelsen af begrebet ”grænseoverskridende

konsekvenser af hændelsen” oplyse, at der dermed forstås konsekvenser, som går på tværs af lande- og

ikke kommunegrænser.

Miljø- og Fødevareministeriet er enig i, at der er behov for, at de forskellige led i strukturen bør have

den fornødne kapacitet til at foretage en kvalificeret vurdering af underretningen. Ministeriet er i

øvrigt også enig i, at formidlingshastigheden har betydning. Ministeriet har i den forbindelse ændret

bekendtgørelsen således, at det nu fremgår, at alle underretninger skal ske ”hurtigst muligt”.

I forhold til, hvad kommunen skal anvende de oplysninger, som kommunen får ved en underretning,

bemærker Miljø- og Fødevareministeriet, at oplysningerne skal anvendes som led i kommunens tilsyn

med de vandforsyninger, som er optaget på bilag 1.

Miljø- og Fødevareministeriet kan i relation til bekendtgørelsens § 8 supplerende oplyse, at ministeriet

på baggrund af høringssvaret har ændret bestemmelsen således, at det er ministeren, der efter

bekendtgørelsen forpligtes til at give de relevante oplysninger til kommunalbestyrelsen med henblik på

dennes underretning af vandforsyningen.

I forhold til, hvem der konkret skal kontaktes i kommunen i tilfælde af, at vandforsyningen skal

underrette om en hændelse, opfordrer Miljø- og Fødevareministeriet til, at de enkelte vandforsyninger

indleder en dialog med deres tilsynsmyndigheder om dette. Miljø- og Fødevareministeriet forudsætter

i den forbindelse også, at tilsynsmyndigheden etablerer klarhed over disse praktiske elementer i

forbindelse tilrettelæggelsen af håndtering af tilfælde, hvor en vandforsyning, som myndigheden fører

tilsyn med, optages på bekendtgørelsens bilag 1.

Endelig har Miljø- og Fødevareministeriet noteret sig ønsket om en ændret underretningsstruktur.

Ministeriet vil overveje, om en sådan ændring kan og skal indarbejdes i førstkommende revision af

bekendtgørelsen.

Bekendtgørelsesudkastets § 9. Tilsyn

DANVNA mener, at der skal ske en uddybning af bestemmelsen i § 9. HOFOR peger på, at det efter

HOFORs vurdering er vigtigt, at der ikke udleveres fortroligt materiale, der kan komprimittere

forsyningssikkerheden. HOFOR mener endvidere, at der er behov for, at bestemmelsen udspecificeres,

så det mere detaljeret fremgår, hvilket materiale, der skal udleveres til tilsynsmyndigheden for

derigennem at modvirke, at de enkelte kommunalbestyrelser individuelt kan fastsætte det

sikkerhedsniveau, som de ønsker, at ”deres” vandforsyning skal efterleve. Herudover ønsker HOFOR,

at hyppigheden for tilsyn skal præciseres, ligesom HOFOR efterlyser mulighed for at kunne ”anke”

afgørelser i tilfælde af, at en tilsynsmyndighed har vurderet, at en vandforsyning ikke efterlever

bekendtgørelsen, og at tilsynsmyndigheden kan udstede påbud, som vandforsyningen skal meddeles

en frist for at efterleve, ved manglende efterlevelse af bekendtgørelsen. KL peger på, at

bekendtgørelsen henlægger en opgave med at føre tilsyn med komplekse IT-systemer til kommunerne,

hvilket ikke er en kompetence, som det kommunale tilsyn med vandforsyninger normalt har. Det vil

6

efter KLs vurdering kræve en opgradering af viden eller ekstra tilsyn af andet kommunalt personale,

som normalt ikke er tilsynsmyndighed og derfor skal have oplæring i myndighedsbehandling.

Miljø- og Fødevareministeriets bemærkninger

Miljø- og Fødevareministeriet har slettet bestemmelsen i udkastets § 9. Dette er sket for ikke at skabe

unødig tvivl om, at tilsynet med de vandforsyninger, som er optaget på bilag 1 i bekendtgørelsen,

reguleres efter de almindelige regler i vandforsyningslovens kapitel 11. Det er heller ikke hensigten, at

der skal gælde andre eller særlige regler for, hvad der kan og skal udleveres i forbindelse med tilsynet.

Også dette forhold reguleres efter lovens almindelige regler herom.

Bekendtgørelsesudkastets § 10. Straf

HOFOR mener, at der bør gives mulighed for at udbedre eventuelle mangler, før der anvendes

bødestraf.

Miljø- og Fødevareministeriets bemærkninger

Miljø- og Fødevareministeriet bemærker, at den indsatte strafbestemmelse alene tager sigte på

tilfælde, hvor der er begået en strafbar handling.

Behov for at kunne påklage optagelse på bekendtgørelsens bilag 1

HOFOR mener, at det bør være muligt for en vandforsyning at kunne påklage, at Miljø- og

Fødevareministeriet har optaget forsyningen på bekendtgørelsens bilag 1, hvis forsyningen ikke er enig

i Miljø- og Fødevareministeriets vurdering.

Miljø- og Fødevareministeriets bemærkninger

Det følger af bekendtgørelsens § 3, at det er miljø- og fødevareministeren, som skal optage de

vandforsyninger, som er operatører af væsentlige tjenester af vandforsyning og -distribution. Denne

afgørelse kan ikke påklages til anden administrativ myndighed.

Miljø- og Fødevareministeriet har i forlængelse af høringssvaret dog ændret bekendtgørelsen således,

at det tydeligt fremgår, at ministerens vurdering af, om en vandforsyning skal optages på bilaget, først

kan ske efter forudgående høring af vandforsyningerne.

