

Eva Jarbekk og Simen Sommerfeldt

Personvern og GDPR i praksis


[image: ]


Forord til 2. utgave

Vi er glade for å konstatere at den første utgaven av denne boken ble godt mottatt og vi har fått flere forespørsler fra lesere – og forlegger – om å oppdatere den. Det har utvilsomt skjedd mye innen personvern siden den første utgaven, og deler av teksten trengte en revisjon. Noe av det mest påfallende er hvor internasjonalt fagfeltet er blitt. Det kommer mange dommer fra Europa som har umiddelbar og stor betydning for virksomheter i Norge. Det er både spennende og utfordrende. Likeledes kommer det en stor mengde veiledere fra Personvernrådet (EDPB) som gir føringer for hva som er riktige tolkninger av regelverket. Det er mer enn nok å holde seg oppdatert på, men man skal også huske at de store hovedlinjer ligger fast.

I forkant av den første utgaven av boken, var personvern et felt for «spesielt interesserte» og vi må vel kunne si at regelverket som fantes før GDPR ikke alltid ble etterlevd. Så ble plutselig personvern noe «alle» måtte forholde seg til, og vi opplevde en enorm etterspørsel etter praktiske råd, foredrag og opplæring. Etterlevelsen har nok også tatt seg opp, selv om det (alltid) vil være ting å arbeide mer med.

Etter hvert har nok mange også innsett at personvern er en kontinuerlig øvelse som ikke tok slutt da det første personvernprosjektet i 2018 var ferdig eller når en innleid konsulent hadde levert noen rutiner som bedriften skulle følge. Nå ser vi at mange virksomheter bemanner opp sine personvernteam. Det er rett og slett mangel på flinke personvernfolk. Det er også en mye større forståelse for at personvernombudet skal ha en uavhengig posisjon og en gjennomgående profesjonalisering av faget.

Heldigvis har personvern blitt en langt mer integrert del av hva folk oppfatter som almen digital dannelse, men det er en krevende kompetanse å tilegne seg. Forklaringen på dette går vi litt inn på i innledningen og dette henger sammen med vår motivasjon for å skrive denne boken og for å revidere den: Folk trenger en guide som ikke bare forteller hva teorien rundt personvern er, men som også gir nyttige tips til hvordan en skal innrette seg med både teknologi, dokumentasjon og organisasjon.

En annen trend er at flere regelverk enn bare personvernforordningen, griper inn i hvordan man kan forvalte personopplysninger. Et åpenbart eksempel er AI Act som ennå ikke er inkorporert i norsk rett, men som nok blir det i løpet av kort tid. Regelverket griper inn i hvordan personopplysninger kan forvaltes, samtidig som GDPR ligger fast som en bærebjelke i bunn.

Vi er glade for at Torgeir Waterhouse igjen har villet skrive en introduksjon. Torgeir er en av samtidens mest iherdige debattanter innenfor personvern og han er kunnskapsrik om hva som er reelle problemer for individer, privat virksomhet og forvaltning. Hans betraktninger er høyst lesverdige.

Vi har også igjen bedt et knippe av personvernombud og andre som har mye erfaring med å arbeide med personvern om å dele sine erfaringer som ombud med oss. De er spesielt valgt ut til å gi innspill fordi de dels har lang erfaring og dels fordi de kommer fra ulike bransjer og representerer både privat og offentlig sektor. Dette har vi gjort ved at vi har stilt dem en rekke spørsmål, som de har besvart, og resultatet har blitt et eget kapittel. En stor takk til alle som bidro.

Kapittelet om personvernkonsekvensvurderinger (PVK) ble justert som et resultat av en workshop som vi organiserte sammen med Tone Hoddø Bakås. Vi retter selvfølgelig en takk til alle som var med på denne.

Vi ønsker også å rette en stor takk til Johan Paramanathan, som har hjulpet oss med en gjennomgang av kapittelet om smidig utvikling med innebygd personvern.

Til slutt ønsker vi å takke Hans A. Tvedt som har vært en førsteklasses og hyggelig forlegger for begge utgavene.


Forord til 1. utgave

De siste årene har de av oss som har arbeidet med personvern gnidd oss i øynene annenhver dag. Hvordan i alle dager har det hatt seg at «alle» nå er opptatt av personvern. Det er selvfølgelig de nye reglene fra EU som er årsaken til dette – og for å være realist er det nok mer faren for gebyrer og erstatningssøksmål som har vært en driver, heller enn en klar interesse for prinsippene bak. Det er greit det. Det blir personvern ut av det også.

Det har vært en ganske liten gruppe mennesker, teknologer og jurister, som har vært opptatt av personvern de siste 10–20–40 årene. Eva er en av dem som har arbeidet med personvern de siste 20 årene, helt fra før hun var utdannet jurist. Dette har gjort at hun veldig tidlig så at de nye EU-reglene ville få en enorm betydning. Simen var i 2014 i gang med et rådgivningsoppdrag der han hyret inn Eva for å bistå med juridiske betraktninger om personvern og databehandleravtaler. Han forstod raskt hvilke konsekvenser den kommende forordningen ville få, og ble en av de første i IT-bransjen til å skrive artikler og holde foredrag om forordningen.

Etter hvert begynte vi å holde foredrag sammen, fordi vi så at spørsmålsstillingene er tverrfaglige. Det nytter ikke å være enten teknolog eller jurist for å svare på de praktiske spørsmålene som dukker opp rundt personvern. Det er kombinasjonen av disse bakgrunnene som kan skape forståelse og verdifulle løsninger. Det merker vi da også på tilbakemeldingene vi får når vi jobber sammen på prosjekter.

Eva har skrevet bøker om personvern tidligere og da Hans Andreas Tvedt i Cappelen Damm spurte om hun ville skrive en håndbok for personvernombud, var det åpenbart for Eva at det ikke er tilstrekkelig med personvernkompetanse for å lage en bra bok, men at teknologisk kompetanse må med. Simen sa ja til å være medforfatter og noen måneder senere leveres nå bokens manus. Vi gir en varm takk til Hans Andreas som har vært en førsteklasses og hyggelig forlegger og ikke minst for alle de mange gode spørsmål han har stilt til manuskriptet underveis.

Mye i boken er bygget på foredragene vi har holdt sammen, men det er lagt til betydelig mer detaljert informasjon enn hva man rekker å gå gjennom på kursene våre.

Som et mal-apropos kan nevnes at vi innledningsvis optimistisk trodde at vi kunne få et automatisk talegjenkjenningsprogram til å transkribere lydopptakene fra kursene vi har holdt. Vi trodde vi skulle spare tid. Det var en smule teknologioptimistisk. Under står noen fragmenter av hva vi fikk ut av programmet.


Kan du har fått en mengde innspill til det såkalte tekniske endring men det viste seg at det er nok noen virksomheter som fortelle litt mer strimler til seg selv. okser og en veldig vanskelig for deg så har du sittet og sett på Stortinget blir sagt at den prompen som kommer nå til jul

Det er stadig vekk får høre folk som har blitt fortalt at ikke alle ansatte Google Metallica for tørre samtykke til bruk av overføring av data til Nei Nei Nei hvis du søker om podcasten som kommer fra det som kom fra hvis det er greit å oversette.


Underholdningsfaktoren var stor da vi leste materialet, vi lo så vi hadde tårer i øynene. Men teksten var jo ikke brukbar. Det var bare å skrive selv. Vi har derfor brukt det meste av ledig tid til på relativt kort tid og i et lite format, å gi en innføring i hva de fleste må forholde seg til når personvern nå er blitt en del av ordinær forretningsdrift og forvaltning.

Samtidig innser vi at boken kan og bør utdypes enda mer fordi vi på noen områder egentlig bare har skrapt i overflaten. Som på alle felt er det slik at jo mer man undersøker, jo mer forstår man at det er mye igjen å lære og å lære bort. I denne runden har vi prioritert å få den mest sentrale informasjonen ut til ikke bare personvernombud, men til alle som nå må forholde seg til regelverket i det praktiske og daglige liv. Både jurister, programmerere, systemarkitekter, HR-medarbeidere, ledere og andre som må ta et ansvar for personopplysninger fremover. Vi tror behovet er stort.

Dessverre er virkeligheten slik at det vil komme praksis den nærmeste tiden som blir viktig for hvordan ulike ting skal tolkes. Det er derfor viktig å følge med på denne og det kan ikke utelukkes at tolkninger vi kommer med i denne boken vil måtte justeres. Vi skal følge med på rettsutviklingen og teknologisk praksis, men er takknemlige dersom en leser som ser at noe bør beskrives annerledes sier fra. Vi er heller ikke blinde for at noen tolker reglene annerledes enn hva vi mener er riktig, og tar også gjerne slike innspill.

Står lykken oss bi, kommer det en revidert og utvidet utgave om et stykke tid. Vår jobbhverdag er slik at vi ser nye eksempler og problemstillinger som burde tas med i boken hver eneste dag.

Vi er glade for at Torgeir Waterhouse har villet skrive et forord. Torgeir er en av samtidens mest iherdige debattanter innenfor personvern og han er kunnskapsrik om hva som er reelle problemer for individer, privat virksomhet og forvaltning. Vi synes han kommer med gode betraktninger. Og det er lett å være enig i at det viktigste er ikke compliance-problematikken – det viktigste er å fortjene og å oppnå tillit hos kunder og brukere.

En del av sjekklistene i boken er basert på arbeid som er gjort av det engelske Datatilsynet, det som heter ICO (Information Commissioner’s Office). Noen sjekklister er oversatt og brukt nærmest uendret, andre har vi gjort tilpasninger i. Vi har fått lov av ICO til å bruke dem mot å oppgi dem som kilde. ICO har en meget god nettside som gir mye bra og praktisk rettet informasjon for de som er komfortable med å lese engelsk tekst.

Vi har bedt et knippe av personvernombud om å dele sine erfaringer som ombud med oss. De er spesielt valgt ut til å gi innspill fordi de dels har lang erfaring og dels fordi de kommer fra ulike bransjer og representerer både privat og offentlig sektor. Dette har vi gjort ved at vi har stilt dem en rekke spørsmål som de har besvart og svarene er samlet i et vedlegg bak i boken. En stor takk til Anders Holt, Anna Forsebäck, Kjetil Rognsvåg, Tone Hoddø Bakås, Anne-Marie Østgaard og Øyvind Røst. Dere har gitt mange nyttige tips.

Eva ønsker å takke kollega Inge Brodersen for å ha lest gjennom de juridiske delene av manus og for å ha kommet med mange gode innspill underveis. Det må også sendes en varm takk til en familie som har stilt opp og tålt at mor har arbeidet med bok både tidlig og sent. Det er et privilegium å ha en ektemann som Thomas Nygaard som oppmuntrer til å stå på og som støtter når det har vært krevende å håndtere både jobb og bokskriving. Til slutt må det også sendes en stor takk til mine store barn, Mathias Nygaard Jarbekk og Mathea Nygaard Jarbekk som har hjulpet med både tekster, korrekturlesing og kildesøk underveis. Det er en glede å se hvordan de har blitt unge voksne som er gode og reflekterte diskusjonspartnere.

Simen sender sin takk til Rune Schumann og Benita Haftorn Hildonen for bistand med informasjonssikkerhet og DPIA, gjennomlesning, og tips om «Informasjonsreisen». Videre takkes Knut Haakon Tolleshaug Mørch for mange gode innspill til kapittelet om informasjonssikkerhet, og oversikter i kapittelet. Kjetil Stallemo takkes for innspill til kompetansekrav for utviklere. Jeg ønsker å rette en spesiell takk til kona mi An-Magritt Eide. Hun og de tre barna mine har vært tålmodige i de helgene og ettermiddagene der jeg har sittet inne og skrevet bok i stedet for å være ute sammen med familien.


Introduksjon ved Torgeir Waterhouse

Fremdeles GDPR? Hvorfor?

Uavhengig av hva du fremdeles tenker eller har begynt å tenke om GDPR nå, seks år etter innføringen i juli 2018, er det et helt sentralt regelverk uansett hvilken bransje eller samfunnssektor du er en del av. Vi hører, ser og leser om hvordan data endrer alt og at vi er i en datadreven økonomi. Når jeg og mine kollegaer bistår med personvern, GDPR og digital sikkerhet, som det er uløselig knyttet til, opplever vi likevel ofte et stort gap mellom ideen om at samfunnet og næringslivet er datadrevet. Prioriteringer og handlinger preges i for liten grad av forståelse for verdiene og risikoene knyttet til data – vi har helt enkelt fremdeles en lang vei igjen å gå.

Siden denne boken ble publisert første gang har vi vært gjennom et par runder med enormt kostbare konsekvenser av Schrems I og II, vi har hatt en pandemi som akselererte bruk av digitale tjenester som igjen har ledet til en til tider merkelig debatt om bruk av teknologi og data i skolen og Datatilsynet har fått doblet antall saker siden før GDPR. De siste par årene har også en helt ny geopolitisk situasjon kommet til syne, nå er angrep på og misbruk av data sentralt i de ødeleggende kreftenes virkemidler på et helt annet nivå enn før. Samtidig står vi helt i starten av en ny teknologisk utvikling hvor automatisert behandling av data med kunstig intelligens kun er i startfasen.

Å lykkes med ideene bak GDPR er et av premissene for å lykkes med alt dette.

Ikke bare for å lykkes med det regulatoriske, men for å lykkes med data som sådan, med mennesker og med samfunn. Vi må forstå hva som skal til for at vi alle skal ha den nødvendige tilliten til hvordan dataene våre behandles. Vi må også lykkes med å beskytte data fordi tillit til databehandling spiller en sentral rolle i et åpent og fritt demokrati som vårt. Da handler det ikke bare om hvordan vi tar dataene i bruk selv, men også hvordan vi beskytter dem.

GDPR er nok den reguleringen i tiden etter at vi fikk internett som i størst grad har blitt en del av dagligtalen i både arbeids- og samfunnsliv. Det har representert store endringer for mange, men utfordringene er nok størst for dem som fremdeles ikke behandler data i tråd regelverket. Det gjelder enten man ikke møter kravene eller om man garderer seg ved å overdrive, sier nei til alt «fordi GDPR» eller tror all behandling av data er ulovlig. Formålet med GDPR er også at så mye data som mulig skal kunne være i trygg og verdiskapende bruk, ikke at data ikke skal brukes. Det er faktisk et premiss for å lykkes med det EU kaller «twin transition» – det grønne skiftet og gjennomgripende digitalisering av samfunnet.

Bill Clinton baserte i stor grad presidentvalgkampen på «it's the economy, stupid», altså handler det om økonomi. Det samme gjelder for GDPR. GDPR er altså et virkemiddel for å sikre den datadrevne økonomien og tilliten til denne. Videre handler det om at den datadrevne europeiske økonomien trenger et felles regelverk. Et regelverk om menneskene i EU og EØS for å skape en balanse mellom hver enkelt av oss og private og offentlige aktører som behandler dataene våre.

Det går en linje fra Sputniks første runde i bane rundt jorda til internett og databruk slik vi kjenner det i dag. Man kan godt si at veien til GDPR har vært varslet lenge, men det er de siste 10–30 årene av denne historien som har satt scenen. De tidlige internettselskapene jobbet fra dag én med å bruke data om mennesker, f.eks. datingtjenester via epost på 1990-tallet, frem til i dag hvor omtrent alt som skjer på et eller annet nivå er basert på behandling av persondata, ofte automatisk og uten at brukerne er bevisst det.

Som med alt annet lovverk er det viktig med tolkninger, med rettspraksis, forholdet til annet lovverk og så videre. Skal du lykkes, virkelig lykkes, handler det om å forstå hvorfor GDPR har kommet – jeg kaller det gjerne sjela til GDPR. Det handler om menneskene, den nødvendige tilliten, verdien dataene har og alvoret som følger databehandling helt inn til kjernen av demokratiet.

De nevnte datingtjenestene og deres bruk av data har fulgt utviklingen av datamaskiner, mobiler og internett tett, og viser tydelig hvorfor GDPR er viktig. Fra den første starten med «Happy Families Planning Services» i 1959 hvor en IBM-stormaskin og hullkort ble brukt, via forløperen til match.com som brukte e-post og manuell matching på 1990-tallet, til dagens tjenester hvor Ashley Madison, en nisjetjeneste for utroskap, tapte alle dataene i 2015. Utviklingen stoppet ikke med GDPR og det norske Forbrukerrådet har klaget inn Grindr til Datatilsynet for deres bruk av data, den saken er viktig på flere plan og vil legge føringer også for andres databehandling uavhengig av hvordan den avsluttes.

Data har forskjellig betydning for alle. Konteksten kan være avgjørende, data kan være anonyme, uskyldige og ufarlige i en kontekst, men lede til personlige kriser i en annen.

Det er mye snakk om hvordan data slik skal ligge til grunn for alle prosesser, samtidig er det nok mange som har ansvar for eller jobber med prosessene data brukes i som ikke i tilstrekkelig grad har tatt inn over seg hva det betyr.

Helt enkelt, skal du behandle data i en kommersiell kontekst, stiller det krav til prosessene. Du kan ikke fortsette med rutiner, fokus og prioriteringer fra før du begynte å basere prosessene på data. Er du i tvil om hva det betyr i praksis?

En stor norsk matbutikkjede lanserte en app i 2017 for à gi kundene bedre tilbud, øke kundenes lojalitet og ikke minst sikre mer innsikt til kjeden selv. Dessverre var fokuset på markedsføring, nye t-skjorter til de ansatte og oppblåsbare bokstaver utenfor butikkene. Sikkerhet og personvern var sikkert temaer det også, men ikke nok til at tjenesten hverken var sikret eller verifisert sikret. En litt nysgjerrig bruker med nok kompetanse fant fort ut hvordan man kunne følge datastrømmen inn i databasen og hvordan man relativt uhindret kunne se på andres data. Slik er det skremmende ofte. Det er mye som kan sies, diskuteres og til og med forsvares i denne illustrerende saken. Noe av det viktigste: jobb med og hør på teknologer som forstår teknologi, ikke markedsførere, eller enda verre influensere, som er opptatt av klikk, likes, kampanjer og deling.

I en senatshøring i USA i 2018 for å avdekke hvordan data ble brukt, svarte gründeren av en stor sosial medieplattform på en lang rekke spørsmål om databehandling.

Spørsmålene var nok forsøk på å forstå og se fremover, men fremstod som en manifestasjon på at politikken har vært fraværende og er bakpå når det gjelder data.

Noe av det interessante med den høringen var at den viste med tydelighet hvorfor vi trenger regelverk som GDPR. Gründeren sa: «Vi har utviklet et verktøy». Det er ikke nok å utvikle verktøy. Vi må ta ansvar. Nettopp ansvar er en sentral årsak til at vi har GDPR, og at det også i annet regelverk stilles stadig strengere krav til beskyttelse av data: ansvar for folks data og ansvar for konsekvensene for at folks data behandles. Mange er opptatt av at GDPR lager hindringer eller vanskeligheter for det de gjør eller ønsker å gjøre med andres data. Kanskje kan GDPR være en vekker om at de fleste har vært fokusert på hindre og hatt for lite fokus på konsekvensene av dårlig databehandling.

Merk at jeg ikke har nevnt bøtene mange er så opptatt av. Bøtene er selvsagt viktige, men fokuset må være på å lykkes med databehandling, ikke kun unngå bøter. Det er viktig for alle som behandler data og som får sine data behandlet.

Med fokus, bevissthet, rett kompetanse i alle ledd og ikke minst en forståelse for data går dette ikke bare i orden, det har fremdeles alle muligheter til å gå bra.

Godt GDPR-arbeid!


KAPITTEL 1
Innledning


Bokens inndeling

Rekkefølgen i boken er strukturert etter hva som naturlig må komme først av kunnskap for å forstå og kunne bruke regelverket i praksis. Etter dette innledende kapittelet, som blant annet tar opp hvorfor personvern får så mye mer oppmerksomhet nå enn tidligere, går vi i kapittel 2 inn på hva som er kildene til regelverket.

Kapittel 3 tar opp sentrale begreper og prinsipper man må kunne for å anvende reglene riktig. I kapittel 4 beskriver vi hvordan reglene påvirker administrasjon av en IT-portefølje, og vi setter søkelys på de tverrfaglige aspektene forbundet med personvern.

Deretter går vi i kapittel 5 inn på de ulike behandlingsgrunnlag som finnes, i kapittel 6 hva som er individets rettigheter og som virksomheter må ta høyde for, og i kapittel 7 de risikovurderinger som må gjøres. Vi introduserer her en metode for ROS (Risiko- og sårbarhetsanalyse) med tilhørende mal. Dette er ganske omfattende kapitler, men omfanget er nødvendig gitt alle alternativene og rettighetene som det nye regelverket inneholder. Dette er grunnleggende juss man må kunne for å bruke personopplysninger på lovlig måte.

Virksomheter som håndterer personopplysninger, må foreta en såkalt vurdering av personvernkonsekvenser (PVK) når nærmere bestemte kriterier foreligger. I kapittel 8 beskriver vi en metode for gjennomføring av slike vurderinger, og introduserer en mal som vi håper kan være nyttig.

Personvern er avhengig av informasjonssikkerhet. Derfor har vi viet kapittel 9 til sentrale begreper innen informasjonssikkerhet, og hvordan man kan skape den nødvendige forankringen for informasjonssikkerhet i virksomheten. Dette er begreper som bør beherskes av mange roller i en virksomhet, slik at dialogen om sikkerhet som ramme for bruk av personopplysninger blir god.

Personvernombudet har en viktig rolle i virksomhetene, og vi har viet kapittel 10 til beskrivelsen av denne rollen samt hva andre roller i virksomheten bør kunne om personvern.

I kapittel 11 introduserer vi de viktigste begrepene forbundet med anonymisering og pseudonymisering av personopplysninger. Disse er helt grunnleggende å forstå for å kunne følge forordningens tankegang rundt livsløpet til personopplysninger. Etter hvert som omverdenen begynner å forstå hva forvaltning av personopplysninger innebærer, vil virksomhetene i økende grad bli utfordret på hvor godt de anonymiserer opplysningene. Dette kan bli utfordrende for mange, da vi stadig ofte møter feiloppfatninger av hva som er «anonymt».

Det er også helt nødvendig at de som utvikler og forvalter IT-systemer, har god forståelse for hvordan de kan bidra til at regelverket respekteres. Vi har derfor viet kapittel 12 til smidig systemutvikling med innebygget personvern. Selv om kapittelet nok vil har størst praktisk nytteverdi for de som utvikler systemer, minner vi om nødvendigheten av tverrfaglig kommunikasjon i virksomheten. For å gjøre stoffet mer tilgjengelig for andre enn teknologer gir vi derfor grunnleggende forklaringer på metoder og teknologi. I tillegg tror vi at jurister og andre vil finne det nyttig og interessant å få innsikt i en mer teknologisk hverdag som de antakelig ikke er så kjent med.

I kapittel 13 omtaler vi hvilke vurderinger en bør foreta rundt personvern kunstig intelligens, maskinlæring og stordata. Disse temaene har fått økt oppmerksomhet i den senere tiden, og vi håper at kapittelet hjelper leseren til å bruke teknologien på en nyttig og lovlig måte.

Deretter kommer kapittel 14 om databehandleravtaler, kapittel 15 om skytjenester og databehandlere i tredjeland og kapittel 16 om hvilken type dokumentasjon man må og bør ha. Så går vi relativt kort inn på hvordan atferdsnormer kan både lages og brukes, i kapittel 17, hvoretter hele kapittel 18 er viet til avvik og håndtering av disse. Det er ikke til å komme fra at enkelte deler av dette kan oppleves som juridisk og noen vil kanskje til og med si litt kjedelig, men det gjelder forhold som er viktige på grunn av forordningen, og vi har bestrebet oss på å gi praktiske råd og ikke bare gjennomgå reglene. Dertil er det slik at de aller fleste virksomheter vil oppleve avvik, og det er særdeles nyttig å vite hva man skal gjøre når et avvik inntreffer.

Til slutt har vi i kapittel 19 tatt for oss enkelte typer behandlinger som gjelder for de fleste virksomheter, nemlig behandling av personopplysninger om ansatte og håndtering av kundedata og markedsføring. Hvordan slike behandlinger bør håndteres, kan leseren for så vidt slutte seg til basert på bokens øvrige innhold, men vi har erfaring med at mange likevel synes det er nyttig å få en slik tematisk gjennomgang. For eksempel synes mange at det er utfordrende med markedsføring ettersom flere regelsett ofte gjelder samtidig, både forordningen, markedsføringsloven og ofte også særbestemmelser om cookies.


Hvorfor er personvern viktig – og hvorfor er det viktigere nå enn før?

Noen har vært opptatt av personvern i mange år, og andre synes overhodet ikke det er viktig. Innen jussen er det etter hvert mange regelsett som har med personvern å gjøre. Ett av de mest grunnleggende regelsettene er Den europeiske menneskerettighetskonvensjonen (EMK), fordi EMK gjenspeiler mange av de hovedverdier vårt vestlige samfunn er bygget på. I EMK artikkel 8 understrekes det enkelte menneskes rett til å ha en beskyttet privatsfære. Dette er også grunnlaget for EUs mange reguleringer om personvern, og dermed grunnlaget for de norske reglene om personvern.

Vi ser at nye regler fra EU i større grad enn tidligere viser til EMK, og at bestemmelsene i EMK må overholdes. Ett eksempel på det er KI-forordningen. I de senere årene har også bærekraft blitt et viktig tema i Europa og restene av verden. Personvern er en viktig forutsetning for sosial bærekraft.

Det handler om menneskets rett til et privatliv og muligheten til å ha kunnskap om hvordan ens personopplysninger brukes, og å kunne bestemme over dette.

Samtidig kan man ikke se bort fra at en stat har behov for opplysninger om sine borgere for å kunne beskytte dem fra farer. Dette kan ofte stå i motsetning til individets personvern. Likeledes vil kommersielle aktører ønske å kjenne sine kunder for å kunne tilby varer på en bedre og mer effektiv måte. Her kommer begrepet forholdsmessighet inn.

Konseptet personvern har en eldre historie enn mange vet. Allerede i 1890 skrev de to amerikanske juristene Warren og Brandeis en artikkel i Harvard Law Review med overskriften «The right to Privacy».1 De hevdet at individet kan motsette seg publisering av opplysninger som kun angår privatlivet dersom opplysningene ikke har relasjon til individets offentlige liv og posisjon. Bakgrunnen for artikkelen var pressens nærgående omtale av kjente personer i et bryllup. Den moderne diskusjonen om personvern var inspirert av datamaskinenes inntog i samfunnet. I 1967 skrev Alan Westin boken Privacy and Freedom, der forfatteren var bekymret for hva datamaskinenes evne til å samle og behandle store mengder opplysninger ville medføre.

I de senere år har digitale løsninger tatt over for mange analoge kommunikasjonskanaler, og den digitale sfære tilbyr nå nye og uunnværlige tjenester. Nesten all bruk av digitale tjenester legger igjen elektroniske spor, noe som gjør at det nå er mulig å følge hva mennesker interesserer seg for, og hvor de beveger seg i det fysiske rom på en helt annen måte enn tidligere. Dette setter personvernet under press på en annen måte enn tidligere.

Prinsipielt handler personvern også om ytringsfrihet. En person som vet at vedkommende følges og overvåkes når vedkommende bruker digitale tjenester, kan nemlig komme til å endre sin oppførsel eller hva vedkommende sier og skriver. Dette kalles overvåkningens nedkjølingseffekt. Følgen kan bli at han eller hun kanskje ikke tør å være så frittalende og kritisk som om vedkommende kunne bruke en tjeneste uten å bli sporet. Her er det grunn til å minne om hva Ytringsfrihetskommisjonen skrev om dette i 1997:2


Man kan bare utvikles som menneske ved at man har et rom der man kan føle seg fri fra å måtte stå til ansvar for hva man sier eller hva man gjør overfor ytre, ukjente kontrollører. Den offentlige samtale i et fritt samfunn har sitt utgangspunkt i slike fri og utvungne prosesser, den springer frem fra den beskyttede privatsfære.


Et beslektet eksempel som har vært omstridt flere ganger under det gamle personvernregelverket, er arbeidstakeres ubehag ved å være kameraovervåket mens de utfører sitt arbeid, selv om arbeidsgiver kun ønsker å foreta overvåkningen for å trygge arbeidstakerne, ikke for å drive kontroll. Dessuten har vi behov for et fritt rom der vi bare er oss selv uten at noen betrakter oss. De fleste vil føle det ubehagelig om fremmede fikk nøkkelen til ens hus og gikk og tittet seg omkring, leste noen brev og tittet i skuffer og skap – selv om de ikke stjal eller gjorde skade. Vi trenger et personlig rom der bare vi selv er.

Og for ordens skyld: Det er ikke slik at bare de som har noe å skjule, nyter godt av personvern. Fakta kan alltid beskrives på forskjellige måter og det er ofte flere sammenhenger rundt en enkelt informasjon, noe som innebærer at det å trekke slutninger fra et sett med data uten å spørre den det gjelder, ikke alltid blir riktig. Et eksempel er at om en person er registrert i et register med å ha tatt mange kolesterolprøver, så kan man anta at vedkommende har et kolesterolproblem. Det trenger ikke å være riktig, fordi vedkommende kanskje er med i et forskningsprosjekt på kolesterol. Et annet eksempel er at samkjøring av offentlige registre for å finne trygdemisbrukere er avhengig av at registrene bruker samme definisjoner. I Kungsbacka i Sverige ble det samkjørt registre for å finne personer som misbrukte bostøtteordningen.3 På bakgrunn av samkjøringen hadde over 1000 personer en mistenkelig profil som politiet så nærmere på. For 25 % av disse kunne politiet umiddelbart konstatere at det ikke forelå noe straffbart forhold, men mange ble etterforsket videre. Til slutt satt man igjen med mellom 10 og 20 personer som ble dømt for trygdemisbruk, noe som er et betydelig lavere tall enn de opprinnelig 1000 som samkjøringen hadde identifisert. Omtrent 98–99 % ble mistenkt før politiet begynte sitt arbeid med å sile i materialet. Årsaken til det store avviket var at registrene opererte med omtrent 25 ulike begreper for inntekt. Eksempelet viser at det å bruke personopplysninger til formål som de opprinnelig ikke var samlet inn for, kan gi svært uheldige og uventede resultater, og ingen er tjent med at uskyldige og lovlydige borgere mistenkes for kriminalitet.

I romanen 1984 beskriver George Orwell et totalitært overvåkningssamfunn. Vi kan undre oss over hvordan han ville ha reagert dersom han fikk vite at Kina har etablerert et overvåkningssystem som sporer hver eneste av sine 1,4 milliarder borgere på en enda mer ekstrem måte enn i boken. Kineserne bruker kameraovervåkning med ansiktsgjenkjenning, og kan på den måten overvåke innbyggernes bevegelser selv når de ikke aktivt bruker elektronisk utstyr. Myndighetene tvinger folk til å laste ned programmer som kan få tilgang til alle bilder og dokumenter på smarttelefonene. Samtidig utvikler staten et system for «sosial kreditt» som rangerer innbyggerne basert på deres oppførsel på alle arenaer, og belønner og straffer folk avhengig av deres score. Sanksjonene kan innebære at barna ikke kommer inn på ønsket universitet, eller hindre karrieremuligheten for vedkommende selv. Teknologien gjør at Kina uten bruk av menneskelige informanter kan iverksette en overvåkning som er langt mer effektiv enn hva Orwell beskrev.

I vår vestlige sfære er det eksempler på at et menneskes kredittverdighet bestemmes ut fra vedkommendes søk på internett. I rapporten Persontilpasning og kunstig intelligens4 står følgende:


I Europa finnes det kredittvurderingsselskap som har begynt å tenke nytt rundt hvilke data og datakilder som kan brukes i vurderingen av folks risikoprofil. Det har dukket opp selskap som tar i bruk stordatateknologi og som vurderer kredittverdighet basert på kundenes nettaktivitet, såkalte atferdsdata. Ved å samle inn og analysere atferdsdata hevder de at de trener opp algoritmer som kan forutsi om du er en god betaler eller ikke. Sporene på nett kan avsløre om du er en impulsiv rotekopp eller ansvarsfull og pliktoppfyllende.

Det tyske selskapet Kreditech kredittvurderer kunder ved bruk av maskinlæring som analyserer mer enn 20 000 ulike datapunkter om hver kunde. Kreditech oppgir ikke lenger offentlig hvilke datakilder de benytter. Tidligere oppga de imidlertid på sine nettsider at de baserte seg på opplysninger om blant annet hvilke nettsteder som ble besøkt, lokasjonsdata, aktivitet i sosiale medier, kontaktliste, historikk over varer kjøpt på nett og aktivitet i sosiale medier.


Og rapporten fortsetter:


I USA ser vi en utvikling der forsikringsselskap inngår partnerskap med leverandører av kroppsnær teknologi. Både teknologileverandørene og forsikringsselskapene tjener på dette ved at de når ut til flere kunder. Fitbit, en markedsleder innen helse- og treningsarmbånd, har inngått partnerskap med en rekke amerikanske forsikringsselskap. Vitality Group, et forsikringsselskap, belønner kunder som bruker Apple Watch og som deler opplysningene klokken samler inn med forsikringsselskapet. Selskapet Beam Dental har utviklet en tannhelseforsikring i samarbeid med en produsent av en sensorbasert tannbørste som sender opplysninger om tannhelsen til forsikringsselskapet.


Rapporten fortsetter med å vise til at Google inngikk partnerskap med minst seks ulike forsikringsselskaper i 2015. De har også kjøpt seg inn i et forsikringsselskap, og det er ikke til å komme fra at et forsikringsselskap med tilgang til hvordan et individ oppfører seg på nett og i sosiale medier, ofte vil ha like nærgående informasjon som om de kjente vedkommendes helsejournal. I en slik sammenheng er det ikke rart at oppmerksomheten rundt personvern stadig øker.

Både statlig kontroll og kommersielle aktører utøver et betydelig press mot individets personvern, og mulighetene til å spore atferd øker sterkt med omfanget av digitale tjenester og stordata. Fremvekst av tjenester basert på kunstig intelligens som kan utnytte et stort spekter av opplysninger om oss, gjør at programvare får mulighet til å ta beslutninger som får innvirkning på det enkelte mennesket. Da kan det på prinsipielt grunnlag spørres om vi beveger oss mot et samfunn der informasjon som samles inn vil bli brukt, og borgerne er styrt og kontrollert i stedet for et samfunn der mennesker styrer og kontrollerer.5 Dette er grunnleggende hensyn man må tenke på når både privat og offentlig sektor bruker stadig mer personopplysninger. I en slik sammenheng er det positivt at det jobbes stadig mer med ulike former for anonymisering, og dette er viktig for eksempel i bruk av stordataanalyse.

Det også et interessant iboende dilemma mellom personvern og økonomiske interesser i selve forordningen. Fortalens punkt 2 sier:


Hensikten med denne forordning er å bidra til å skape et område med frihet, sikkerhet og rettferdighet samt en økonomisk union og å bidra til økonomisk og sosial framgang, til å oppnå en styrking og tilnærming av økonomiene i det indre marked og til fysiske personers velferd.


Det er ikke alltid at personvern og økonomi trekker i samme retning, men alt i alt er det bra for personvernet at EU har modernisert regelverket. Det er bra for menneskene som nyter godt av å være beskyttet av regelverket, og i ytterste konsekvens er det bra for demokratiet.


Bakgrunn for GDPR

Det er mange som har vært bekymret over at vi lever i en verden der mennesker legger igjen stadig flere elektroniske spor og det blir lettere og lettere å overvåke både ansatte, kunder og borgere. Mange av årsakene til at personvernforordningen kom, er å finne i globale fenomener og hendelser av global betydning.

Det er for eksempel interessant å merke seg at man underveis i forberedelsene til personvernforordningen diskuterte EUs økonomiske sanksjoner opptil 6 % av brutto global omsetning, men mange mente dette var for høyt. Så diskuterte EU et reaksjonsnivå på 2 %, og det var like før Snowdenlekkasjene ble kjent. Ganske kort tid etterpå bestemte politikerne i EU seg for at 2 % var for lavt når personopplysninger viste seg å være så viktige og at de kunne (mis)brukes på mange måter, og man besluttet å øke straffesatsen til 4 % av brutto global omsetning. Det er et lite eksempel på at «alt henger sammen med alt» i verden. I den senere tid ser vi at dette sanksjonsnivået har festet seg i mange av EUs nye regelverk.

I selve forhandlingene om innholdet i personvernforordningen i EU har representanter for ulike europeiske land trukket reglene i ulike retninger. For det er ikke slik at man har sett likt på alle ting. Det er tydelig at for eksempel Tyskland har trukket reglene i personvernkonservativ retning, mye fordi de lenge har hatt et strengere personvern enn hva vi for eksempel har hatt her i Norge. Forordningen er mindre streng enn de reglene Tyskland har hatt frem til GDPR. Bakgrunnen for Tysklands strenge regler ligger i landets historie og at Tyskland har relativt nye erfaringer med hvordan både nazistene og Stasi-regimet overvåket innbyggerne, og hva dette kunne føre til av tap av frihet. Tyske datatilsyn har lenge vært av de strengeste for personvern i Europa.

Det kan være en god ting at vi fremdeles må forholde oss til et land som har en streng forståelse av personvern, og i internasjonale personvernfora er det alltid interessant å høre tyske advokater og andre lands personvernadvokater diskutere. De er ikke alltid enige, og meningsbrytningen kan være lærerik i seg selv. Går man så til USA, er det mange som mener at GDPR går for langt i å styrke personvernet. Men ettersom forordningen får virkning for alle utenlandske virksomheter som leverer tjenester til mennesker i Europa, så er også virksomheter i USA i ferd med å legge om mye av sin praksis rundt personvern. Slik sett har EU klart å få til en smule personvernimperialisme med de nye reglene. Samtidig er det spennende å se at USA nå får stadig flere stater med personvernregler som ligner på personvernforordningen.


Sanksjonsapparat og gruppesøksmål

De siste par årene har det vært skrevet mye om de store overtredelsesgebyrene forordningen åpner opp for. Her har vi ikke tenkt å fokusere på dette, men det er åpenbart at når EU trekker opp et sanksjonslerret som kan strekke seg til 4 % av brutto global omsetning eller 20 000 000 euro, så får det oppmerksomhet og motiverer mange virksomheter til å etterleve reglene mer enn hva man har prioritert før. Dette er bra for personvernet, selv om det nok vil være langt mellom tilfellene hvor sanksjonene blir så store.

Mange virksomheter er mer bekymret for en annen mekanisme som forordningen trekker opp. Med forordningen får de registrerte mulighet for gruppesøksmål dersom de mener at noen har behandlet deres personopplysninger i strid med regelverket.

Gruppesøksmål har to viktige elementer ved seg: Det ene er at et gruppesøksmål kan startes uten at Datatilsynet trenger å bruke kapasitet på saken overhodet, det er tilstrekkelig at individene blir klar over at det har skjedd noe som ikke skulle skje. Og ettersom varslingsplikten utvides med forordningen, vil de registrerte få vite om feil som skjer. Det andre som er viktig med gruppesøksmål, er at det ikke er nødvendig at den enkeltes tap eller krav om erstatning er stort – når man kan samle flere individer som har et lite krav, kan det samlede kravet likevel bli stort – stort nok til at det kan være verdt å starte en rettssak eller presse frem et forlik. Mange virksomheter har langt større frykt for gruppesøksmål enn for gebyrer fra Datatilsynet, og antakelig med rette.


Risikobasert implementering

De aller fleste virksomheter må ha en risikobasert implementering av det nye regelverket, og forordningen legger selv opp til at ulik risiko krever ulike tiltak. Man må prioritere innsatsen på forordningen der hvor man har størst eksponert risiko. Dette gjenspeiles også i artikkel 24, som sier at:


Idet det tas hensyn til behandlingens art, omfang, formål og sammenhengen den utføres i, samt risikoene av varierende sannsynlighets- og alvorlighetsgrad for fysiske personers rettigheter og friheter, skal den behandlingsansvarlige gjennomføre egnede tekniske og organisatoriske tiltak for å sikre og påvise at behandlingen utføres i samsvar med denne forordning.


Dette betyr at de som behandler mer trivielle personopplysninger, ikke trenger å ha samme nivå på tiltak og dokumentasjon som de som behandler særskilte kategorier av personopplysninger eller opplysninger som på annen måte er særskilt utsatt. En vanlig virksomhet trenger ikke like mye sikkerhet og tiltak rundt et besøksregistreringssystem som rundt systemet der informasjon om ansattes sykefravær behandles.

Samtidig må man huske at speilbildet av en risikobasert implementering ofte er risikoaksept. På de områdene man ikke prioriterer, vil man ha et gap. På lignende vis kreves det ikke fullstendig sikkerhet – ingen kan garantere at man for eksempel ikke kan bli hacket. Imidlertid må de tiltakene man har valgt å gjøre, stå i forhold til hvilken type opplysninger man forvalter.

Virksomheter som har få ansatte, men mange engasjerte private kunder, vil naturlig prioritere forvaltning av kunder før HR-opplysningene. Dersom man har mange ansatte, men ingen privatkunder, så vil de fleste prioritere hvordan man forvalter HR-opplysninger.

Samtidig må man ha et bevisst forhold til hva slags angrep det er virksomheten kan være utsatt for. Dersom man leverer tjenester til oljeplattformer, er man eksponert for en helt annen type angrep enn om man leverer tjenester til en nettbutikk for sko, selv om det kan ligge verdifull kontoinformasjon der.

Veldig mange virksomheter må prioritere – prioritere opp og prioritere ned. Poenget er at den risikoen vi velger å akseptere, er et toppleder- og styreansvar. Dersom man må akseptere at det er et gap mellom en ideell situasjon og det man faktisk klarer å få til, må ledelsen orienteres om dette.


Personvern i oppkjøpssituasjoner

Personvern har blitt et viktig tema i oppkjøpsvurderinger av virksomheter. Det hender at man finner avvik på personvernområdet som har meget stor betydning for verdifastsettingen av et selskap. Et eksempel kan være om en virksomhet lagrer opplysninger som skal kunne slettes i et system som ikke har slettemulighet – da risikerer man å måtte kjøpe et nytt system for å overholde kravene.

Det holder ikke å be en oppkjøpskandidat om å fremlegge sine personvernerklæringer. Skal man vurdere å investere i et selskap, må man be om og vurdere betydelig mer dokumentasjon enn som så. Da er det av stor interesse å se hvordan selskapet har forholdt seg til en risikobasert tilnærming til personvern – hva har de prioritert, og, ikke minst, hva har de prioritert ned, og hvilke avvik har de hatt. For å ta stilling til dette er det nødvendig å se både kartleggingen av hvilke personopplysninger som behandles, og hvilke risikovurderinger som er gjort. Det er også lurt å kontrollere at et selskap faktisk kan etterleve krav fra en registrert som krever en av sine rettigheter effektuert. Det hjelper lite med fine personvernerklæringer og rutiner dersom det viser seg at de ikke kan gjennomføres i praksis. Det kan bli kostbart å rette på slikt fordi det ofte betyr at man må bytte datasystemer og i tillegg må man ofte endre organisasjonens rutiner. Dessuten kan det utløse erstatningskrav og overtredelsesgebyr. Alt dette har betydning for verdifastsettelse av et selskap og hva man skal spørre om i en due diligence.


Egne vurderinger blir viktigere

Før GDPR kunne man i Norge henvende seg til Datatilsynet for å be om konsesjoner til ulike behandlinger av personopplysninger, og ofte har man kunnet diskutere hvilke vilkår som skulle settes for behandling av personopplysninger. Det har også vært meldeplikt til Datatilsynet for mange typer behandlinger. Disse mekanismene er i all hovedsak forsvunnet, og ansvaret skyves over til virksomhetene selv. Den tryggheten og forutsigbarheten man før fikk gjennom dialog med Datatilsynet, er i personvernforordningen erstattet av at den behandlingsansvarlige selv må foreta vurderinger. Noen av disse vurderingene kan være ganske avanserte.

Når virksomheten selv skal foreta vurderinger, er det åpenbart at man må kunne dokumentere hva som er tenkt og gjort i forhold til hjemmel, sårbarheter, risiko, tiltak m.m. Et av de viktigste tiltakene er en såkalt vurdering av personvernkonsekvenser (PVK), på engelsk «Data Protection Impact Assessment». Grunnen til at dette nevnes allerede innledningsvis, er at virksomheten bør ha rutiner for å oppdage når det er påkrevd å utføre en slik.


Personvern kan være utfordrende

Vi hører med jevne mellomrom at de som ikke selv arbeider med personvern i det daglige arbeidet sitt, har et negativt forhold til begrepet. Noen assosierer begrepet med strenge regelverk og unødvendig byråkrati. Noen er oppgitt over at personvern er til hinder for lønnsomhet eller effektivitet. Her kommer noen av våre betraktninger om hvorfor det er slik, og våre anbefalinger om hvordan vi kan innrette oss for å gjøre arbeidet lettere.

Personopplysningsloven er i sin natur omfattende og kompleks fordi den skal kunne beskytte oss i et bredt spekter av situasjoner gjennom hele livsløpet. En person har jo mange opplysninger knyttet til både utdanning, helse, private forhold og arbeid. Gjennom et liv blir disse opplysningene lagret i og prosessert av flere tusen IT-systemer. Disse systemene har også et livsløp, og personopplysninger utveksles ofte mellom ulike IT-systemer. Oppgaven til lovverket er gi premissene for det omfattende livsløpet til en personopplysning. Opplysningene skal behandles på en lovmessig, rettferdig og transparent måte. Det blir nødvendigvis et omfattende regelverk.

GDPR er et eksempel på en europeisk forordning som Norge var forpliktet til å innføre gjennom EØS-samarbeidet. Norge kunne ikke gjøre endringer i selve forordningsteksten, men kunne justere ordlyden i andre berørte norske lover. Under innføringsprosessen fikk offentlige myndigheter gi innspill til hvilke andre endringer som var nødvendige for å sikre samsvar med GDPR og annet regelverk. Det ble gjort endringer i over 150 andre lover. Det er likevel noen som spør om dette var nok endringer, og om arbeidet ble igangsatt tidlig nok til å oppnå en god nok konsistens mellom regelverkene.

En kompliserende faktor er at lover og forskrifter ofte utformes av jurister med liten kunnskap om IT-systemer og hvordan disse lages og fungerer. Det vil derfor være er fordel å øke tverrfagligheten i lovarbeidet, slik at det ikke oppstår slike tvetydigheter.

I tillegg er det noen ganger slik at de som skal anvende lovverket, mangler relevant erfaring og kompetanse. Særlig gjaldt dette da personvernforordningen var ny. Det var en del såkalt etterlevelsesfrykt, som i noen tilfeller førte til en i overkant streng fortolkning, fordi en vil unngå kritikk ved en revisjon eller negative medieoppslag. Vi har spesielt sett at dette forekommer ved overføring av personopplysninger til tredjeland. I forvaltningen har det noen ganger blitt sagt at det er utelukket å bruke enhver amerikansk dataleverandør. Det er ikke riktig.

Kombinasjonen av disse faktorene kan føre til at man blir for restriktiv i tolkningen av personvernforordningen, noe som hvilket igjen kan skape et inntrykk av at personvern i seg selv skaper hindre for virksomheten.

Mange opplever personvern som noe abstrakt og sliter med å fatte interesse for det. I de senere årene har mange som brenner for personvern påpekt at det må komme høyere opp på agendaen i den offentlige samtalen. Noen mener at vi bør ha en personvernpolitikk på linje med kulturpolitikk. Utfordringen er at mange opplever personvern som et komplisert og abstrakt begrep. De sliter derfor med å forstå hvordan det angår dem konkret, eller føler seg hjelpeløse. Temaer som fremstår uklare blir sjelden prioritert av presse eller politikere. Samtidig har vi som jobber med personvern kanskje utviklet et stammespråk som kan virke ekskluderende på andre. Gjennom å være bevisste på dette og å formidle faget på en tilgjengelig måte kan vi skape større interesse for personvern, i både i virksomhetene og i den offentlige samtalen.


1  Harward Law Review, 1890, s. 193–200.


2  NOU 1999: 27, Ytringsfrihet bør finne sted, pkt. 2.3.2.


3  Jon Bing, Personvern i faresonen, side 61, Cappelen 1991.


4  Personvern 2017. Persontilpassing og kunstig intelligens, Datatilsynet og Teknologirådet, side 19.


5  Jon Bing, Personvern i faresonen, side 79, Cappelen 1991.


EPUB/font/DejaVuSans.ttf


EPUB/font/DejaVuSans-BoldOblique.ttf


EPUB/images/logo.png
CAPPELEN DAMM AKADEMISK


EPUB/font/DejaVuSans-Oblique.ttf


EPUB/font/DejaVuSans-Bold.ttf


