


STATENS SIVILRETTSFORVALTNING

Justis- og beredskapsdepartementet

Pb 8005 Dep
0030 OSLO

Deres dato
6.7.2017

Deres referanse
Snr. 17/4200

Vår referanse
2017/2605 KRHO

Vår dato
16.10.2017

Høringsvar – ny personopplysningslov – gjennomføring av personvernforordningen i norsk rett

Statens sivilrettsforvaltning viser til Justis- og beredskapsdepartementets høringsbrev av 6. juli 2017 med forslag om ny personopplysningslov som skal gjennomføre EUs personvernforordning i norsk rett. Någjeldende personopplysningslov og personopplysningsforskrift vil da oppheves. Høringsfristen er 16. oktober 2017.

Statens sivilrettsforvaltning har ved svar på departementets høringsuttalelse tatt utgangspunkt i de spørsmål som er gitt i høringsnotatet. Uttalelsen er begrenset til de temaer som ligger innenfor våre myndighetsområder der vi ser utfordringer ved den nye forordningen samt ved lovforslaget, herunder særlig om behandlingsgrunnlag.

1. Om lovens saklige virkeområde

1.1. Statens sivilrettsforvaltnings oppgaver

Statens sivilrettsforvaltning forvalter en rekke oppgaver som berøres av forordningen og ny personopplysningslov. Statens sivilrettsforvaltning er sentral vergemålsmyndighet, forvalter ordningen med erstatning etter strafforfølgning og ordningen om fri rettshjelp. Videre utøver Statens sivilrettsforvaltning sekretariatfunksjonen for Den rettsmedisinske kommisjon, Erstatningsnemnda for voldsofre, Stortingets utvalg for rettferdsvederlag, Konkursrådet, Barnesakskyndig kommisjon, Barnevernets tvisteløsningsnemnd og Kontrollutvalget for kommunikasjonskontroll. I tillegg til dette er Statens sivilrettsforvaltning klageinstans i enkelte saker om tomtefeste, har delegert avgjørelsesmyndighet ved søknader om stadfestelse av testament, har forvaltningsansvar for garantiordningen for bobehandling ved mistanke om økonomisk kriminalitet, og har ansvar for å attestere eksigible gjeldsbrev som kan kreves fullbyrdet i andre nordiske land.¹

Statens sivilrettsforvaltnings oppgaver er i stor grad knyttet til behandling av enkeltsaker, der formålet med behandlingen i hovedsak er å sørge for at den enkelte sak er tilstrekkelig utredet før det fattes vedtak.

De fleste av ansvarsområdene til Statens sivilrettsforvaltning faller inn under personvernforordningens saklige virkeområde, jf. artikkel 2 nr. 1. I punkt 1.2. nedenfor

¹ Se Statens sivilrettsforvaltnings årsrapport fra 2016 s. 1 for en nærmere beskrivelse, herunder beskrivelse av samfunnsoppdraget.

Postadresse
Postboks 8027 Dep
0030 Oslo
www.sivilrett.no

Kontoradresse
Holbergsgate 1
Org. nr.
986 186 999

Telefon
22991325

Saksbehandler
Kristine Hagtvedt
Holte
Direktetelefon
22991387

E-post
Kristine.hagtvedt.holte@sivilrett.no
post@sivilrett.no

gjennomgås Den rettsmedisinske kommisjonens behandling av personopplysninger, som anses å falle utenfor forordningens saklige virkeområde etter artikkel 2 nr. 2. I punkt 1.3. gjennomgås to ansvarsområder som anses å falle innenfor forordningens virkeområde, men som etter Statens sivilrettsforvaltnings lovtolkning faller utenfor lovforslaget § 2.

1.2. Den rettsmedisinske kommisjonens behandling av personopplysninger

Statens sivilrettsforvaltning utøver sekretariatsfunksjonen for Den rettsmedisinske kommisjonen i medhold av straffeprosessloven §§ 146 og 147.

Det fremgår av forordningens artikkel 2. nr. 2 bokstav d) at forordningen ikke får anvendelse på «behandling av personopplysninger som utføres av vedkommende myndigheter med henblikk på å forebygge, etterforske, avsløre eller straffeforfølge straffbare forhold eller iverksette strafferettslige sanksjoner, herunder vern mot og forebygging av trusler mot den offentlige sikkerhet». Statens sivilrettsforvaltning legger til grunn at Den rettsmedisinske kommisjons behandling av personopplysninger ikke omfattes av forordningens bestemmelser, idet kommisjonens primære oppgave er å kvalitetssikre rettsmedisinske erklæringer og uttalelser som gis av sakkyndige i straffesaker, samt som et ledd i straffeforfølgning av straffbare forhold bistå retten, påtalemyndigheten, forsvarere etc. i rettsmedisinske spørsmål. Etter Statens sivilrettsforvaltning forståelse dekkes behandling av slike personopplysninger av EUs direktiv om personopplysninger i straffesakskjeden.²

1.3. Behandling av personopplysninger der det er uklart om forordningen kommer til anvendelse

1.3.1. Krav om erstatning etter strafforfølgning

Statens sivilrettsforvaltning behandler krav om erstatning etter strafforfølgning i medhold av straffeprosessloven kapittel 31. Personer som har vært siktet i en straffesak som ender med henleggelse eller frifinnelse, kan ha rett til erstatning fra staten for økonomisk tap og ikke-økonomiske belastninger strafforfølgningen har påført. Krav om erstatning fremsettes i etterkant av etterforskningen når strafforfølgning er avsluttet, og det antas at behandlingen av personopplysninger i disse sakene omfattes av ordlyden i forordningens artikkel 2 nr. 2 bokstav d).

Statens sivilrettsforvaltning har imidlertid merket seg lovforslaget § 2 andre ledd, der det fremgår at loven ikke skal gjelde for «saker som behandles eller avgjøres i medhold av rettspleielovene (domstolloven, straffeprosessloven, tvisteloven og tvangsfullbyrdsloven)». Utover å vise til at lovforslag § 2 innebærer en videreføring av personopplysningsforskriften § 1-3, har ikke departementet redegjort for hvorfor ordlyden i lovforslaget er ulik ordlyden i forordningen.

Etter ordlyden i lovforslaget § 2 andre ledd, vil behandling av krav om erstatning etter strafforfølgning, som behandles i medhold av straffeprosessloven, falle utenfor forordningen. Statens sivilrettsforvaltning er av den oppfatning at behandling av personopplysninger i forbindelse med erstatning etter straffeforfølgning ikke er av en slik art at den omfattes av EUs direktiv om personopplysninger i straffesakskjeden, jf. direktiv 16/680. Dette innebærer at behandlingen av personopplysninger i denne sammenheng verken reguleres av forordningen eller direktiv 16/680, jf. lovforslaget § 2. Det bemerkes at det heller ikke er inntatt særskilt hjemmel om behandling av personopplysninger i straffeprosessloven. Statens sivilrettsforvaltning mener derfor at konsekvensene av at avgjørelser etter straffeprosessloven er unntatt fra personopplysningsloven bør utredes nærmere av departementet.

² Direktiv (EU) 2016/680.

1.3.2. Kontrollutvalget for kommunikasjonskontroll

Statens sivilrettsforvaltning er videre tillagt oppgaven som sekretariat for Kontrollutvalget for kommunikasjonskontroll. Kontrollutvalget har som formål å føre kontroll med at politiets bruk av kommunikasjonskontroll, romavlytting og dataavlesing skjer innenfor rammen av lov og instruks, og at tvangsmiddelbruken begrenses mest mulig.³ Kontrollen skjer i etterkant av etterforskningen, og skjer ikke i forbindelse med straffeforfølgningen. Utvalget har ikke myndighet til å stoppe løpende etterforskning. Det antas derfor at behandlingen av personopplysninger i disse sakene ikke omfattes av ordlyden i forordningens artikkel 2 nr. 2 bokstav d).

Det vises til vurderingen av lovforslagets § 2 andre ledd som nevnt i punkt 1.3.1 over. Behandlingen av personopplysninger i Kontrollutvalget faller utenfor reguleringen i personvernforordningen og forslaget til ny personopplysningslov, idet grunnlaget for kommunikasjonskontrollutvalgets arbeid og hva det skal føres kontroll med er fastsatt i straffeprosessloven kapittel 16a og kommunikasjonskontrollforskriften. Statens sivilrettsforvaltning er av den oppfatning at behandlingen er av en slik art at den ikke vil omfattes av EUs direktiv om personopplysninger i straffesakskjeden, jf. direktiv 16/680. Det er etter dette uklart hvilket regelverk som skal gjelde for behandling av personopplysninger i forbindelse med arbeidet til Kontrollutvalget for kommunikasjonskontroll. Statens sivilrettsforvaltning mener at også dette bør klargjøres før forordningen får virkning for Norge mai 2018.

2. Behandlingsgrunnlag

2.1. Gjeldende rett

Statens sivilrettsforvaltnings behandling av personopplysninger gjøres i hovedsak med hjemmel i personopplysningsloven § 8, der det er fastsatt i lov at det er adgang til slik behandling (andre alternativ), eller behandlingen er nødvendig for å utøve offentlig myndighet (tredje alternativ), jf. bokstav e). Behandlingen av personopplysninger i Statens sivilrettsforvaltning kan videre sies å være nødvendig for at Statens sivilrettsforvaltning skal oppfylle sine rettslige forpliktelser, jf. § 8 (tredje alternativ) bokstav b), og nødvendig for å utføre en oppgave av allmenn interesse, jf. bokstav d).

Statens sivilrettsforvaltning behandler i stor grad også sensitive personopplysninger, jf. personopplysningsloven § 2 nr. 8. Behandlingen faller i hovedsak under vilkåret i personopplysningsloven § 9 første ledd bokstav b), idet behandlingen har grunnlag i lov. For enkelte av saksfeltene faller behandling av sensitive personopplysninger inn under vilkåret i personopplysningsloven § 9 første ledd bokstav e), hvoretter behandlingen er nødvendig for å fastsette et rettskrav. Der Statens sivilrettsforvaltning utøver sekretariatsfunksjon for Stortingets utvalg for rettferdsvederlag innhentes et samtykke fra de registrerte, jf. § 9 første ledd bokstav a), i tillegg til at behandlingen har tillatelse i konsesjon fra Datatilsynet, jf. personopplysningsloven § 33. Statens sivilrettsforvaltning behandler også sensitive personopplysninger i forbindelse med arkiveringsplikten som er pålagt etter arkivlova, jf. personopplysningsloven § 9 første ledd bokstav h).

Behandling av personopplysninger i forbindelse med saker som behandles eller avgjøres i medhold av straffeprosessloven kap. 31 (erstatning i anledning strafforfølgning), og straffeprosessloven §§ 146 og 147 (Den rettsmedisinske kommisjon), faller utenfor personopplysningsloven, jf. personopplysningsforskriften § 1-3.

³ Jf. straffeprosessloven § 216 h og kommunikasjonskontrollforskriften av 09.09.16.

2.2. Behandling av personopplysninger - høringsnotat punkt 7

Statens sivilrettsforvaltning legger til grunn at en del av den behandlingen som gjøres av personopplysninger i Statens sivilrettsforvaltning vil ha behandlingsgrunnlag i forordningen artikkel 6. nr. 1 a, c og e. Statens sivilrettsforvaltning slutter seg til departementets forståelse av at behandlingsgrunnlagene nevnt i artikkel 6 nr. 1 c og e i tillegg må ha hjemmel i unionsretten eller nasjonal rett som den behandlingsansvarlig er underlagt, jf. artikkel 6. nr. 3.

Etter departementets tolkning av forordningen, som fremgår på s. 26 i høringsnotatet, kan nasjonal lov og forskrift utgjøre et supplerende rettslig grunnlag. Videre uttales at det samme må gjelde vedtak som er fastsatt med grunnlag i lov eller forskrift. Det er ikke utdypet nærmere for hvilke tilfeller det kan være aktuelt at vedtak utgjør et rettslig grunnlag, eller gitt nærmere føringer for hva slags vedtak dette kan gjelde.

Behandling av personopplysninger som foretas i Statens sivilrettsforvaltning har hjemmel i lov, konvensjon, forskrift, og unntaksvis samtykke og konsesjon fra Datatilsynet. I tillegg er Statens sivilrettsforvaltning i *rundskriv* tillagt forvaltningsansvar for garantiordningen for bobehandling ved mistanke om økonomisk kriminalitet⁴, og videre i *instruks* tillagt sekretariatsfunksjon for Konkursrådet.⁵

Statens sivilrettsforvaltning finner det uklart om rundskriv og instruks etter forordningen vil utgjøre tilstrekkelig supplerende rettslig grunnlag etter artikkel 6 nr. 1 bokstav c) og e), sammenholdt med art. 6 nr. 3. Vi legger imidlertid til grunn at dersom aktuelt rundskriv eller instruks gir rett eller plikt til å utføre oppgaver i allmennhetens interesse eller å utøve offentlig myndighet, og der utføringen av disse oppgavene direkte eller indirekte forutsetter behandling av personopplysninger, vil disse grunnlagene tilfredsstillende kravet til rettslig grunnlag etter artikkel 6 nr. 1 bokstav e), jf. høringen side 26-27. Dersom rundskriv og instruks ikke er i overensstemmelse med kravene til et supplerende rettsgrunnlag, kan konsekvensen bli at Statens sivilrettsforvaltning mangler behandlingsgrunnlag etter artikkel 6 nr. 1 bokstav c) eller e), jf. art. 6 nr. 3.

2.3. Behandling av sensitive personopplysninger – høringsnotat punkt 8

I forordningen artikkel 9 nr. 1 er det opplistet særlige kategorier av personopplysninger, som er å anse som sensitive personopplysninger. Av de opplistede behandler Statens sivilrettsforvaltning i hovedsak helseopplysninger. Det vil også kunne forekomme at de øvrige kategoriene av sensitive personopplysninger vil bli behandlet, herunder f.eks. etnisk opprinnelse, politisk oppfatning, religion, genetiske- og biometriske opplysninger.

Statens sivilrettsforvaltning er av den oppfatning at vår behandling av sensitive personopplysninger i hovedsak faller inn under artikkel 9 nr. 2 bokstav j) og g).

2.3.1. Forordningens artikkel 9 nr. 2 bokstav b)

2.3.1.1. «Sosialrett»

Statens sivilrettsforvaltning har vurdert om behandlingen som foretas av sensitive personopplysninger på noen av våre saksområder kan falle inn under vilkåret «sosialrett» i forordningens forstand, jf. artikkel 9 nr. 2 bokstav b).

⁴ Jf. Prop. 1 S og Rundskriv G-05/2014.

⁵ Hovedinstruksen fra Justis- og beredskapsdepartementet til Statens sivilrettsforvaltning av 1. januar 2016.

I fortalen 52 går det frem at «social protection law» blant annet omfatter «pensjoner, og med henblikk på helsesikkerhet, -overvåking og -varsling, forebygging av eller kontroll med smittsomme sykdommer og andre alvorlige helsetrusler.» Utover dette er vilkåret ikke nærmere definert. Av siste punktum i fortalen 52 går det frem at det bør tillates unntak fra artikkel 9 nr. 1 der behandlingen av slike personopplysninger er nødvendig for å fastsette, gjøre gjeldende eller forsvare rettskrav, uansett om det skjer innenfor rammen av en rettergang eller en administrativ eller utenrettslig prosedyre.

Som departementet viser til har ikke unntaket for trygderett og sosialrett parallell til gjeldende lov. Etter norsk rett omfatter sosial rett i snever forstand områdene helserett, trygderett og sosial vernerett⁶. I tillegg kan også «deler av arbeidsvernet, familieretten, skoleretten og andre rettsdisipliner betegnes som sosialrett».⁷ Det fremstår uklart hvor snever eller vid tolkning av vilkåret i artikkel 9 nr. 2 bokstav b) som kan tillates. Statens sivilrettsforvaltning anser at det med fordel kan klargjøres av departementet hvordan vilkåret skal forstås i norsk rett.

Statens sivilrettsforvaltning er av den oppfatning at behandlingen av sensitive personopplysninger på vergemålsområdet kan anses å falle inn under vilkåret «sosialrett» i artikkel 9 nr. 2 bokstav b), idet vergemål er et alternativ som tilbys personer som for eksempel ikke klarer å styre egen økonomi selv eller som har behov for at noen representerer dem overfor offentlig myndighet. Hjelpen er tilpasset den enkeltes behov og ligger utenfor det offentlige helse- og sosialvesen. Statens sivilrettsforvaltning er klageorgan for-, og fører tilsyn med, fylkesmannen. Behandlingen av sensitive personopplysninger er nødvendig i forbindelse med vurderingen av den vergetrengendes rettigheter. Dersom behandlingen av personopplysninger på vergemålsfeltet ikke kan sies å omfattes av vilkåret «sosialrett» i artikkel 9 nr. 2 bokstav b), er Statens sivilrettsforvaltning av den oppfatning behandlingen faller inn under behandling som likevel er tillatt etter artikkel 9 nr. 2 bokstav g).

2.3.1.2. Krav om supplerende rettsgrunnlag som gir nødvendige garantier for den registrertes grunnleggende rettigheter og interesser

I likhet med artikkel 6 nr. 3 stiller artikkel 9 nr. 2 bokstav b) krav om et supplerende rettsgrunnlag. Det vises i denne forbindelse til problemstillingen som løftes i punkt 2.2., om hva som kan utgjøre et tilstrekkelig hjemmelsgrunnlag.

Barnevernets tvisteløsningsnemnd har hjemmel i *rundskriv*⁸. Statens sivilrettsforvaltnings myndighet på feltet for rettfærdsvederlag bygger på en *innstilling* fra Stortinget og en stortingsproposisjon.⁹ Dersom rundskriv eller stortingsproposisjon ikke er i overensstemmelse med kravene til et supplerende rettsgrunnlag i forordningens artikkel 9 nr. 2 bokstav b), kan konsekvensen bli at Statens sivilrettsforvaltning mangler behandlingsgrunnlag for disse pålagte oppgavene. Problemstillingen er også aktuell for behandling av sensitive personopplysninger etter artikkel 9 nr. 2 bokstav g), som gjennomgås nedenfor i punkt 2.3.2.

Artikkel 9. nr. 2 bokstav b) stiller krav om at det supplerende rettsgrunnlaget gir nødvendige garantier for den registrertes grunnleggende rettigheter og interesser. Hvilke krav som må stilles på bakgrunn av dette vilkåret er ikke omtalt i forordningen eller fortalen.

⁶ Ragnar Knoph, Oversikt over norsk rett, 13. utgave, Oslo 2009, s. 586 flg..

⁷ Ragnar Knoph, 2009, s. 586.

⁸ Rundskriv om oppgave- og ansvarsfordeling mellom kommuner og statlige barnevernmyndigheter — herunder om betalingsordninger i barnevernet, Q-06/2007.

⁹ Statens sivilrettsforvaltning har sekretariatfunksjon for Stortingets utvalg for rettfærdsvederlag. Rettfærdsvederlagsordningen er ulovfestet. Ordningen er gjennomgått i Innst. S. nr. 4 (1999-2000) og i St. prp. nr. 65 (2006-2007), og utviklet gjennom utvalgets egen praksis.

Statens sivilrettsforvaltning er i likhet med departementet¹⁰ av den oppfatning at det kan ha betydning for hvilke krav som må stilles til det supplerende hjemmelsgrunnlaget at opplysningen er av sensitiv karakter. Som det fremgår nedenfor stiller imidlertid både bokstavene b) og g) ytterligere krav til grunnlaget enn de som oppstilles i artikkel 6.

Statens sivilrettsforvaltning tiltrer departementets vurdering om at kravet ikke innebærer at ethvert rettsgrunnlag for behandling av personopplysninger må ledsages av en omfattende særregulering eller eventuell skjerping av forordningens alminnelige regler for behandling, da dette ville innebåret store kostnader og vært svært arbeidskrevende. Statens sivilrettsforvaltning er av den forståelse at det er tilstrekkelig at det materielle innholdet i vilkåret er oppfylt, og legger til grunn at vilkåret er oppfylt for behandlingen som er nevnt over.

Forutsatt at behandling av sensitive personopplysninger på vergemålfeltet omfattes av vilkåret «sosialrett» i bokstav b), vises det til at vergemålsloven § 66 regulerer bruk av personopplysninger på vergemålsområdet. Bestemmelsen er generelt utformet og omfatter behandling av både sensitive og ikke-sensitive opplysninger, som er *nødvendig som ledd i saksbehandlingen* etter vergemålsloven. Utlevering kan kun skje der det er hjemmel i lov. Videre er den registrertes rettigheter og interesser ivaretatt gjennom reglene om taushetsplikt i forvaltningsloven, i tillegg til regler om utlevering, tilgangsstyring, innsynsrett etc., som går frem av personopplysningsloven med tilhørende forskrift. Statens sivilrettsforvaltnings øvrige rettsområder, som er nevnt i avsnittet over, innehar ikke særregulering for behandling av personopplysninger.

2.3.2. «Nødvendig av hensyn til viktige samfunnsinteresser», jf. bokstav g)

Det går frem på side 36 i høringsnotatet at artikkel 9 nr. 2 bokstav g) er en sekkebestemmelse, som er aktuell å ta i bruk der behandlingen av sensitive opplysninger har grunnlag i lovgivning som ikke faller inn under en av de øvrige unntaksbestemmelsene. Under redegjørelsen av gjeldende rett på side 33 i høringen går det frem at artikkel 9 nr. 2 bokstav g) viderefører § 9 første ledd bokstav b) i dagens lov, som åpner for behandling av sensitive personopplysninger når det er fastsatt i lov at det er adgang til slik behandling. Departementet gir ikke føringer for tolkningen av artikkel 9 nr. 2 bokstav g) utover dette.

Statens sivilrettsforvaltning er av den oppfatning at vår behandling av sensitive personopplysninger antakelig faller inn under beskrivelsen «viktige samfunnsinteresser», idet behandlingen for eksempel ivaretar overprøving av andre forvaltningsorganers saksbehandling, adgang til å søke staten om erstatning mv.. Statens sivilrettsforvaltning finner likevel at det er ønskelig med nærmere retningslinjer om grensene for vilkåret og hvor vidt vilkåret kan tolkes, herunder for eksempel hvor skillet mellom *viktige* samfunnsinteresser og andre samfunnsinteresser går.

Behandling av sensitive personopplysninger som er nødvendig av hensyn til viktige samfunnsinteresser må i tillegg ha hjemmel i norsk lov. Det vises i denne sammenheng til Statens sivilrettsforvaltning vurdering vedrørende hva som utgjør et tilstrekkelig hjemmelsgrunnlag i punkt 2.2 og 2.3.1.2.

2.3.3. Samtykke

Etter gjeldende rett utgjør samtykke fra den registrerte og konsesjon fra Datatilsynet behandlingsgrunnlag for behandling av personopplysninger i saker om rettferdsvederlag, jf.

¹⁰ Se høringen s. 35.

personopplysningsloven § 9 bokstav a) og § 33. Det er i konsesjonen satt som vilkår at det utarbeides en samtykkeerklæring som tilfredsstillende vilkårene i personopplysningsloven § 2 nr. 7, jf. § 19.

Statens sivilrettsforvaltning ser for seg at behandlingsgrunnlaget etter forordningen, i saker om rettferdsvederlag fra staten, kan være artikkel 6 nr. 1 bokstav a) og artikkel 9 nr. 2 bokstav a). Statens sivilrettsforvaltning har merket seg at vilkårene for et gyldig samtykke er ytterligere utdypet og presisert i forordningen sammenlignet med gjeldende rett, og finner at dette kan innebære at det stilles ytterligere krav til innholdet i informasjonen som gis personen i forkant av registrering av personopplysninger.

Saksbehandlingen i saker om rettferdsvederlag innebærer blant annet at personopplysninger blir sendt mellom offentlige instanser for uttalelser fra faginstanser, og det er derfor sentralt at den som skal samtykke til registreringen forstår omfanget av behandlingen. Statens sivilrettsforvaltning finner derfor at det kan stilles spørsmål ved om samtykke er et egnet behandlingsgrunnlag for behandlingen som gjøres i forbindelse med saker om rettferdsvederlag. Dersom artikkel 9 nr. 2 bokstav g) kan benyttes som behandlingsgrunnlag, bemerkes at rettferdsvederlagsordningen er ulovfestet. Med tanke på vilkåret om et supplerende rettsgrunnlag, vil det også her være av betydning å få en avklaring på om hjemmel i innstilling og stortingsproposisjon vil være tilstrekkelig.¹¹

2.4. Behandling av personopplysninger om straffedommer og lovovertridelser – høringsnotat punkt 10

Statens sivilrettsforvaltning har for de fleste saksområder hjemmel i lov for behandling av personopplysninger om «straffedommer og lovovertridelser eller tilknyttede sikkerhetstiltak». Når det gjelder garantiordningen for konkursboer, ved mistanke om økonomisk kriminalitet, er imidlertid grunnlaget for behandling gitt i *rundskriv* og *tildelingsbrev* fra Justis- og beredskapsdepartementet.¹² Som nevnt over kan det stilles spørsmål ved om rundskriv vil utgjøre et tilstrekkelig hjemmelsgrunnlag for behandling av slike opplysninger, jf. art. 6 nr. 3 og art. 9 nr. 2 bokstav g), se også punkt 2.2 og 2.3.1.2. Det samme spørsmålet melder seg vedrørende behandling av opplysninger etter art. 10. Dersom rundskriv ikke oppfyller kravet til et supplerende rettsgrunnlag etter bestemmelsen, kan konsekvensen bli at Statens sivilrettsforvaltning mangler behandlingsgrunnlag for å behandle personopplysninger i disse sakene.

Statens sivilrettsforvaltning vil for øvrig bemerke at den samme problemstillingen vil kunne være aktuell for spesielle rettshjelpiltak som Statens sivilrettsforvaltning har etatsstyringsansvar for gjennom ordningen om fri rettshjelp, herunder for eksempel Juss-Buss, JURK, Gatejuristen etc. Rettshjelpiltakene driver sin virksomhet med grunnlag i dispensasjon fra Justis- og beredskapsdepartementet.¹³

Det er ikke nærmere beskrevet i fortalen hva som inngår i «offentlig myndighets kontroll». Vilkåret er heller ikke vurdert i høringen. Statens sivilrettsforvaltning har ansvaret for forvaltningen av tilskudd til rettshjelpiltakene, men fører verken konkret kontroll med saksbehandlingen eller behandlingen av personopplysninger til de ovennevnte rettshjelpiltakene. Det kan derfor stilles spørsmål ved om det kan være behov for nærmere hjemmel i lov eller forskrift for at rettshjelpiltakene skal kunne utføre oppgaver som innbefatter behandling av personopplysninger som er regulert i artikkel 10.

¹¹ Innst. S. nr. 4 (1999-2000) og i St. prp. nr. 65 (2006-2007).

¹² Jf. Prop. 1 S og Rundskriv G-05/2014, jf. tildelingsbrev fra Justis- og beredskapsdepartementet av 13. oktober 2014.

¹³ Jf. lov av 13. august 1914 nr. 5 § 218 andre ledd nr. 3.

3. Behandling av personopplysninger til arkivformål

Statens sivilrettsforvaltning behandler personopplysninger til arkivformål, jf. artikkel 6 nr. 1 bokstav e), sammenholdt med artikkel 6 nr. 3 og artikkel 9 nr. 2 bokstav j).

3.1. Forholdet mellom arkivloven og personvernforordningen

Det legges til grunn at forordningen innenfor sitt virkeområde vil gå foran motstridende bestemmelser i særlovgivningen, jf. EØS-loven § 2.

Det fremgår av forslag til ny lov § 6 at forbudet i personvernforordningen artikkel 9 nr. 1 ikke gjelder i den utstrekning behandlingen er nødvendig for arkivformål i allmennhetens interesse, eller til historiske-, statistiske- eller forskningsformål, dersom det er fastsatt i lov eller i medhold av lov at det er adgang til slik behandling mv.

Etter forordningen artikkel 89 nr. 3 er det anledning til å gjøre unntak fra den registrertes rettigheter etter kapittel III. Det er imidlertid kun anledning til å gjøre unntak fra rettighetene dersom det er «sannsynlig» at rettigheten vil gjøre det «umulig eller i alvorlig grad» vil hindre oppfyllelsen av formålene med behandlingen, jf. forordningen artikkel 89 nr. 3. Det går ikke frem av fortalen hvordan det offentlige, som er lovpålagt en rekke arkivoppgaver, skal forholde seg til denne bestemmelsen. Det er heller ikke gitt nærmere redegjørelse i høringsnotatet for hvordan offentlige instanser skal forholde seg til problemstillinger knyttet til forholdet mellom arkivloven og personopplysningsloven.

Statens sivilrettsforvaltning tolker ordlyden i forordningen slik at det anlegges en høy terskel for å gjøre unntak fra de registrertes rettigheter etter kapittel III. Statens sivilrettsforvaltning ser derfor for seg at det i praksis vil oppstå vanskelige avveininger for hvor grensene skal gå når det kommer til å anvende unntaksbestemmelsene, jf. henholdsvis artiklene 9 nr. 2 bokstav j), 14 nr. 5 bokstav b), 17 nr. 3 bokstav d), 20 nr. 3, 21 nr. 6, og lovforslag §§ 6, 13 og 14 jf. artikkel 89 nr. 3. Statens sivilrettsforvaltning er av den oppfatning at dette kan avhjelpest ved klare retningslinjer fra departementet, og anser behov for slike retningslinjer før forordningen får virkning for Norge mai 2018.

3.2. Lovforslag § 14

Statens sivilrettsforvaltning tiltrer departementets vurdering om at det i forbindelse med krav om arkivering i allmenhetens interesse er behov for å kunne gjøre unntak fra den registrertes rettigheter, som går frem av artiklene 15, 16, 18, 19, 20 og 21, jf. artikkel 89 nr. 3. Idet dette er rettigheter som i mange tilfeller vil være i strid med nasjonale regler om arkivering, eksempelvis retten til portabilitet og retten til korrigering.

Departementet har foreslått en videreføring av unntaksbestemmelsen for innsyn i dagens personopplysningslov § 18 siste ledd i lovforslaget § 14 siste ledd. Statens sivilrettsforvaltning tiltrer departementets vurdering om behovet for en slik unntaksbestemmelse, forutsatt at den registrerte kan gis innsyn dersom opplysningene har direkte betydning for den registrerte, slik det går frem av Ot.prp.nr. 92 (1998-1999). Til departementets forslag om tilleggsvilkåret forholdsmessighet, bemerkes at det er ønskelig med nærmere retningslinjer for en slik forholdsmessighetsvurdering, idet det antas å måtte stilles en høy terskel for å unnta en registrert opplysninger om ham selv dersom dette har direkte betydning for vedkommende.

Vedrørende spørsmålet om det er behov for mer kasuistiske regler i høringsnotatet på side 111, finner Statens sivilrettsforvaltning at det både vil være tidsbesparende og hensiktsmessig med retningslinjer for hvilke momenter som skal vektlegges i

forholdsmessighetsvurderingen. Det anses tenkelig at begjæring om innsyn etc. vil bli behandlet av personell både med og uten juridisk kompetanse.

3.3. Lovforslag § 6

Det går frem på side 39 i høringsnotatet at departementet mener det ved behandlingen av sensitive personopplysninger bør settes som vilkår at den behandlingsansvarlige har utpekt personvernrådgiver, og at denne personvernrådgiveren har «tilrådd behandling for arkiv-, forsknings- og statistikkformål uten grunnlag i samtykke eller særlovgivning». Statens sivilrettsforvaltning er av den oppfatning at departementet går langt i denne slutningen. Det vises til at personvernrådgiveren har en uavhengig stilling og at det er den behandlingsansvarlige som er ansvarlig etter regelverket. Statens sivilrettsforvaltning anser imidlertid at personvernrådgiveren skal involveres og gi råd om slik behandling.

4. Overtredelsesgebyr

4.1. Hvilke lovbrudd skal kunne sanksjoneres med overtredelsesgebyr?

Statens sivilrettsforvaltning tiltrer departementets vurdering om at ordlyden i artikkel 84 åpner for at medlemsstatene har adgang til å fastsette andre sanksjoner for overtredelse av bestemmelser som ikke er underlagt overtredelsesgebyr etter artikkel 83. Statens sivilrettsforvaltning er videre enig i tolkningen av at formålet med artikkel 84 tilsier at artikkel 83 nr. 4 kan gjelde tilsvarende for artikkel 10 og 24, slik lovforslaget er utformet i § 21.

Sett hen til typen personopplysninger som reguleres i artikkel 10, ved at disse kan være av stor betydning for den enkeltes integritet, finner vi at også overtredelser av denne bestemmelsen bør kunne ilegges gebyr. Statens sivilrettsforvaltning er av den oppfatning at vilkårene for overtredelsesgebyr, samt sanksjonens karakter, vil virke allmennpreventivt i større grad enn erstatningsansvaret etter artikkel 82. Videre er det enklere tilgjengelig for den registrerte å klage til Tilsynsmyndigheten enn å anlegge sak for domstolen, jf. artikkel 79.

Vedrørende artikkel 24 er Statens sivilrettsforvaltning enig med departementet i at artikkelen favner noe bredere enn artiklene 25 og 32. Sett i sammenheng med hvilke andre artikler som er omfattet, synes det rimelig at også behandlingsansvarliges ansvar etter artikkel 24 omfattes.

4.2. Foreldelse

Departementet ber om høringsinstansenes syn på om det bør innføres en foreldelsesfrist for adgangen til å ilegge overtredelsesgebyr og hvor lang denne i så tilfelle bør være. Statens sivilrettsforvaltning er av den oppfatning at det av hensyn til behandlingsansvarliges forutberegnelighet anses hensiktsmessig å innføre en foreldelsesfrist for adgangen til å ilegge overtredelsesgebyr. Foreldelsesfristens lengde vil avhenge av hva som er utgangspunktet for fristen. Dersom fristen starter å løpe fra det tidspunkt den registrerte er blitt kjent med misligholdet, finner vi at det kan være hensiktsmessig at fristen er kortere enn om fristen starter å løpe fra tidspunktet for da misligholdet inntrådte. Statens sivilrettsforvaltning har ikke kommentarer utover dette på hvor lang en slik frist eventuelt burde være.

5. Unntak fra underretningsplikten

Forordningens artikkel 34 nr. 1 oppstiller en plikt for den behandlingsansvarlige til å underrette den registrerte ved brudd på personopplysningssikkerheten, dersom det er sannsynlig at bruddet vil medføre en høy risiko for vedkommendes rettigheter eller friheter.

Statens sivilrettsforvaltning støtter departementets vurdering på side 58 i høringen om at det er behov for et unntak fra hovedregelen om underretning, der dette for eksempel vil kunne forhindre politietterforskning eller tilsyn, føre til fare for liv og helse etc., jf. lovforslag § 13 fjerde ledd. Av hensyn til den registrerte bør det være høy terskel for å anvende en slik unntaksregel.

Forutsatt en slik høy terskel og sett hen til formålet med unntaksbestemmelsen, bør unntaket gjelde både de tilfeller der den registrerte er kjent med at det behandles personopplysninger om ham/henne og der vedkommende ikke er kjent med dette. Statens sivilrettsforvaltning ser imidlertid for seg at en slik unntaksbestemmelse kun vil være aktuell i få tilfeller, ettersom personopplysninger som behandles med henblikk på å forebygge, etterforske, avsløre eller straffeforfølge straffbare forhold, eller iverksette strafferettslige sanksjoner etter forordningens artikkel 2 nr. 2 bokstav d) ikke reguleres av forordningen.

6. Konesjon og behov for overgangsregler

Statens sivilrettsforvaltning tiltrer departementets vurdering om at konesjonsplikten i utgangspunktet opphører, men at det åpnes for at det i forskrift kan tillegges en plikt til å rådføre seg med Datatilsynet og innhente forhåndsgodkjenning, jf. lovforslag § 11. Det vises i denne forbindelse til høringsnotatet punkt 15.

Vedrørende behov for overgangsregler for behandling av personopplysninger som har hatt grunnlag i konesjon, vises til punkt 2.2. og 2.3.1.2 der det stilles spørsmål ved om rundskriv og instruks oppfyller forordningens krav til et supplerende rettslig grunnlag. Dersom departementet kommer til at instruks og rundskriv ikke tilfredsstiller kravene som supplerende rettsgrunnlag, foreslår Statens sivilrettsforvaltning at det gis overgangsbestemmelser slik at dagens konesjon fortsetter å gjelde frem til nytt hjemmelsgrunnlag foreligger.

For behandling av personopplysninger der forordningens krav til supplerende rettsgrunnlag ikke er oppfylt, foreslår Statens sivilrettsforvaltning at det tas inn en overgangsbestemmelse i lov eller forskrift, som regulerer nærmere vilkår behandlingen.

7. Øvrig merknad

Den fremlagte oversettelsen av forordningen er en uoffisiell versjon. Statens sivilrettsforvaltning ønsker likevel å bemerke at overskriften for artikkel 14 er vanskelig tilgjengelig. Det foreslås å omformulere overskriften fra «Informasjon som skal gis dersom det ikke er samlet inn personopplysninger fra den registrerte» til «Informasjon som skal gis dersom det er samlet inn personopplysninger fra andre enn den registrerte selv».

Med hilsen

Kathrine Moe
personvernombud

Kristine Hagtvedt Holte
rådgiver

Dette brevet er godkjent elektronisk og har derfor ikke håndskrevet underskrift