

Hensyn bak taushetsplikten

Følgende hensyn utgjør hovedbegrunnelsen for taushetspliktbestemmelsene:

Hensynet til pasientens personvern

Hensynet til tillitsforholdet mellom behandler og pasient/klient

Hensynet til helsehjelpen


Personvern

- Personvern innebærer vern om den personlige integritet og har sitt utgangspunkt i et ønske om å beskytte privatlivets fred
- Opplysninger som er gitt til ett formål skal ikke brukes tyil et annet
- Rett til kontroll over opplysninger som angår en selv


Hensyn til helsehjelpen

- Pasienter som oppsøker eller tar kontakt med helsetjenesten gir normalt opplysninger i tillit til at disse skal benyttes som grunnlag for helsehjelp. Hensynet til at pasienten skal få best mulig helsehjelp er et viktig argument for taushetsplikten i helsetjenesten.


Helsepersonell forvalter tillit

Befolkningen skal ha tillit til at helsetjenesten er der for å hjelpe og ikke for eksempel opptrer som redskap i konflikter mellom dem selv og de andre i samfunnet


Helsepersonelloven § 21

- Helsepersonell skal hindre at andre får adgang eller kjennskap til opplysninger om folks legems- eller sykdomsforhold eller andre personlige forhold som de får vite om i egenskap av å være helsepersonell


§ 21a. Forbud mot urettmessig tilegnelse av taushetsbelagte opplysninger

Det er forbudt å lese, søke etter eller på annen måte tilegne seg, bruke eller besitte opplysninger som nevnt i § 21 uten at det er begrunnet i helsehjelp til pasienten, administrasjon av slik hjelp eller har særskilt hjemmel i lov eller forskrift

Pasienters rett til konfidensialitet

Pasientrettighetsloven § 3-6. Rett til vern mot
spredning av opplysninger

Opplysninger om legems- og sykdomsforhold
samt andre personlige opplysninger skal
behandles i samsvar med gjeldende
bestemmelser om taushetsplikt.

Opplysningene skal behandles med
varsomhet og respekt for integriteten til den
opplysningene gjelder


Høgskolen
i Lillehammer

Lillehammer University College • hil.no

Pasienters rettigheter og helsepersonells plikter

- Vernet mot spredning av opplysninger går til enhver tid like langt som helsepersonellens taushetsplikt rekker, og det svekkes i samme takt som nye opplysningsplikter, meldeplikter og opplysningsretter innføres


Samtykke

- Taushetsplikten faller bort i den utstrekning den som har krav på taushet, samtykker.
- Dersom helsepersonell utleverer opplysninger som er undergitt lovbestemt opplysningsplikt, skal den opplysningene gjelder, så langt forholdene tilsier det informeres om at opplysningene er gitt og hvilke opplysninger det dreier seg om

Samtykke

§ 22. Samtykke til å gi informasjon

Taushetsplikt etter § 21 er ikke til hinder for at opplysninger gjøres kjent for den opplysningene direkte gjelder, eller for andre i den utstrekning den som har krav på taushet samtykker. Et forsikringssselskap kan likevel ikke få adgang eller kjennskap til opplysninger som den opplysningene direkte gjelder, kan nektes innsyn i etter pasientrettighetsloven § 5-1 annet ledd.


§ 23. Begrensninger i taushetsplikten.

Taushetsplikt etter § 21 er ikke til hinder for:

at opplysninger gis den som fra før er kjent med opplysningene

at opplysninger gis når ingen berettiget interesse tilsier hemmelighold,


Begrensninger i taushetsplikten

- at opplysninger gis videre når behovet for beskyttelse må anses ivaretatt ved at individualiserende kjennetegn er utelatt
- at opplysninger gis videre når tungtveiende private eller offentlige interesse gjør det rettmessig å gi opplysningene videre, eller
- at opplysningene gis videre etter regler fastsatt i lov eller i medhold av lov når det er uttrykkelig fastsatt eller klart forutsatt at taushetsplikt ikke skal gjelde


Politiets adgang til opplysninger

- Spørsmålet om politiets adgang til helseopplysninger impliserer spørsmål om borgernes integritet og personvern, men knytter seg også til spørsmålet om hva slags samfunn vi skal ha


Helsepersonell og politi har forskjellige oppgaver

- Mens helsepersonells oppgaver først og fremst er å opptre på vegne av pasienten, er politiets oppgaver å opptre på vegne av samfunnet. Politiet skal forhindre kriminelle handlinger, etterforske lovbrudd, forberede straffesaker, finne saknede, holde orden og beskytte samfunnsborgerne mot overgrep fra andre, bistå offentlige myndigheter ved gjennomføring av en del beslutninger etc.


Andre interesser kan veie tyngre enn taushetsplikten

- Både private og offentlige interesse kan tilsi at opplysninger gis andre personer og/eller instanser, og undertiden vil dette også være i overensstemmelse med pasientens egne interesser og behov


§ 31. Opplysninger til nødretter

Helsepersonell skal varsle politi og brannvesen dersom dette er nødvendig for å avverge alvorlig skade på person eller eiendom.

Nødsituasjoner

- I nødsituasjoner antas pasientens interesse av å få hjelp antas være større enn interessen av konfidensialitet. I slike tilfeller vil også en henvendelse til en felles nødsentral kunne tilsi at pasienten er innforstått med at andre enn helsepersonell får opplysninger og godtar at det skjer en utveksling av opplysninger mellom helsepersonell, politi og brannvesen (samtykke)


Nødsituasjoner

- I nødssituasjoner er det like gjerne andre, som på vegne av en såret eller skadet, som kontakter nødmeldetjenesten med anmodning om hjelp


Nødsituasjoner

- De hensyn som begrunner taushetsplikten må normalt stå tilbake for både pasientens og samfunnets interesse av å begrense skadeomfang og komme nødstedte til unnsetning. Det antas heller ikke berøre tillitsforholdet mellom pasienten og helsepersonell at man i slike tilfeller kommuniserer med andre for å gi pasienten nødvendig bistand.


Nødsituasjoner

- Slike situasjoner vil også kunne falle inn under begrensinger i taushetsplikten som er regulert i hpl. § 23, pkt. 2


Oppsummering

I akutte nødssituasjoner er et lovmessig grunnlag i dag for kommunikasjon av helseopplysninger mellom helsepersonell på den ene side og politi- og brannvesen på den andre siden der koordinert innsats er nødvendig.


Nødsituasjoner

Det foreligger med andre ord en unntakssituasjon dersom andres bistand er nødvendig for å avverge eller begrense fare eller skade. I slike tilfeller tilsier en interesseavveining at taushetsplikten må vike til fordel for samfunnets og privates interesser av at nødstilte får hjelp i tide.


Oppsummering

- Bestemmelsene gir neppe lovmessig adgang til å etablere en *varig* ordning der helseopplysninger generelt - utenfor akuttsituasjoner - blir gjort tilgjengelige for etater utenfor helsetjenesten. Her vil taushetsplikten kunne representere et rettslig hinder for en felles nødmeldesentral, såfremt ikke nødmeldesentralens oppgaver avgrenses til rene akutt-situasjoner som krever samarbeid mellom nødetatene


