

Yttrande Diarienr 1 (7)

2016-05-11 376-2016

 Ert diarienr

 N2015/08335/ITP

Postadress: Box 8114, 104 20 Stockholm E-post: datainspektionen@datainspektionen.se

Webbplats: www.datainspektionen.se Telefon: 08-657 61 00

Näringsdepartementet

103 33 Stockholm

Remiss av slutbetänkandet Digitaliseringens

transformerande kraft - vägval för framtiden

(SOU 2015:91)

Bakgrund

Datainspektionen har granskat förslaget utifrån myndighetens uppgift att

verka för att människor skyddas mot att deras personliga integritet kränks

genom behandling av personuppgifter.

Inom ramen för Digitaliseringskommissionens övergripande uppgift att verka

för det politiska målet att Sverige ska vara bäst i världen på att använda

digitaliseringens möjligheter, har kommissionen bland annat haft i uppdrag

att identifiera strategiska områden som bör beaktas i politiken för

digitaliseringen. Betänkandet innehåller ett antal förslag inom dessa

strategiska områden, såsom flera förslag till utredningar.

Datainspektionen har följande synpunkter på betänkandet.

Sammanfattning

Datainspektionen har inget att erinra mot Digitaliseringskommissionens

förslag. Datainspektionen har däremot, mot bakgrund av betänkandets

avsnitt Säkerhet och integritet i en digital tid (4.8), invändningar mot

betraktelsesättet att integritet är en fråga som kan behandlas avskilt från

andra frågor. En förutsättning för att få behandla personuppgifter är att den

som behandlar uppgifterna har ett rättsligt stöd. Det är därför inte möjligt att

genomföra en digitalisering som innefattar personuppgifter utan att beakta

dataskyddsbestämmelserna. Dataskyddsperspektivet är av särskild betydelse i

avsnitten 4.4.1 Genomgång av digitaliseringsförsvårande lagstiftning, 4.6.1

Digital post från myndigheter som förstahandsval och 4.7.2 Ett nationellt

kompetenscenter kring stora datamängder.

Datainspektionen 2016-05-11 Diarienr 376-2016 2 (7)

4.8 Säkerhet och integritet i en digital tid

Integritet har, tillsammans med säkerhet, identifierats som ett sådant

strategiskt område som enligt utredningen kommer att ha betydelse för

samhällets digitalisering. Utredningen har valt att inte lämna något förslag på

detta område med hänvisning till att det för närvarande pågår ett flertal

utredningar och andra arbeten inom området.

Datainspektionen ser positivt på att integritet och säkerhet lyfts fram i

betänkandet, men ser risker med betraktelsesättet att integritet är en fråga

som kan behandlas avskilt. I det aktuella avsnittet sammanfattas information

som finns tillgänglig på Datainspektionens webbplats och härvid uppges att

Datainspektionen har i sitt arbete utformat några grundläggande principer

avseende integritetsskydd. Datainspektionen vill understryka att det som det

hänvisas till inte är principer utformade av Datainspektionen utan följer

direkt av gällande lagstiftning, som måste beaktas när personuppgifter

behandlas. I betänkandet nämns vidare att begreppet personlig integritet inte

är definierat i lag. Med anledning av det så vill Datainspektionen betona att

det faktum att begreppet integritet inte är definierat i lag, inte påverkar den

enskildes rätt till privatliv vilken stadgas i Europakonventionen för de

mänskliga rättigheterna och de grundläggande friheterna och som enligt

artikel 8 i EU:s stadga om de grundläggande rättigheterna infattar en rätt till

skydd av de personuppgifter som rör den enskilde.

Det nämns i betänkandet att EU:s dataskyddslagstiftning reformeras på

EU-nivå. Datainspektionen vill i detta sammanhang betona vikten av att

dataskyddsförordningen beaktas i allt digitaliseringsarbete. Den nya

dataskyddsförordningen, som kommer att börja tillämpas om två år, blir

direkt gällande rätt i Sverige och ersätter därmed personuppgiftslagen. Den

nya dataskyddsförordningen får stor betydelse för digitaliseringen då den

bland annat innehåller regler som syftar till att förbättra privatpersoners

möjlighet att ha kontroll över sina personuppgifter i vårt digitaliserade

samhälle med smarta telefoner, sociala medier, internetbanker och

gränsöverskridande överföringar av data. Att dataskyddsförordningen ersätter

personuppgiftslagen innebär att i alla sammanhang där personuppgifter

behandlas, måste det analyseras i vilken mån den aktuella

personuppgiftsbehandlingen är tillåten med direkt tillämpning av

dataskyddsförordningen, i vilka fall det enligt dataskyddsförordningen finns

krav på nationell reglering för att viss behandling ska vara tillåten och i vilka

fall kompletterande nationell reglering alls är tillåten enligt förordningen.

Datainspektionen 2016-05-11 Diarienr 376-2016 3 (7)

Om Sverige ska klara det politiska målet att bli bäst i världen på att använda

digitaliseringens möjligheter, så måste dataskyddsreglerna hanteras som en

integrerad del i digitaliseringsprojekten och kan inte betraktas som en

särfråga som behandlas vid sidan om.

4.4.1 Genomgång av digitaliseringsförsvårande lagstiftning

I betänkandet föreslås att regeringen ska tillsätta en utredning i syfte att göra

en kartläggning över digitaliseringsförsvårande lagstiftning i samhället.

Utredningen bör enligt förslaget även ha i uppgift att utvärdera och analysera

resultatet av kartläggningen i syfte att föreslå lämpliga åtgärder för att bereda

frågorna vidare.

Under rubrikerna Juridiska förutsättningar behövs för att ta

e-förvaltningsarbetet vidare, Digitaliseringen av branscher och

konsumtionsbeteenden utmanar lagstiftningen samt Modeller för stöd i

tolkningsfrågor kan behöva utvecklas, lyfts i betänkandet exempel på områden

där lagstiftningen behöver ses över. Bland annat hänvisas till E-delegationens

slutbetänkande som uppmärksammat behovet av att stärka förmågan att driva

på nödvändiga författningsändringar och att skapa bättre förutsättningar för

e-förvaltningens utveckling. Datainspektionen har i remissvaret till nämnda

betänkande (dnr 1618-2015) pekat på det faktum att dataskyddsregleringen

gäller oavsett vilket behov av effektiv förvaltning som finns. I remissvaret

säger Datainspektionen vidare att det är ett problem att dataskyddsreglerna i

många lagstiftningsprocesser antingen inte beaktas alls eller att aktuell

behandling av personuppgifter inte analyseras på ett sådant sätt att det är

möjligt att göra en seriös avvägning mellan integritetsintrång och uppdrag.

Datainspektionen vill framhålla att lagförslag måste genomföras på ett sådant

sätt att hänsyn tas till dataskyddsreglerna. Att inte beakta dessa regler, som

rör grundläggande rättigheter vilka regleras i både EU-rätten och i grundlag,

kan i sig försvåra digitaliseringen.

4.6.1 Digital post från myndigheter som förstahandsval

Regeringen bör enligt utredningens förslag under en 3-årsperiod främja en

utfasning av traditionell posthantering från de statliga myndigheterna och ge

samtliga individer och företag tillgång till en digital postlåda för att hantera

post från myndigheterna.

Datainspektionen 2016-05-11 Diarienr 376-2016 4 (7)

Datainspektionen saknar här en mer ingående juridisk analys och anser att

tidsramen, i avsaknaden av en grundlig juridisk analys, kan ifrågasättas. I

betänkandet anges några juridiska frågeställningar som har uppmärksammats

i utredningsarbetet och härvid sägs bland annat att frågor kring hantering av

personuppgifter kan aktualiseras. Datainspektionen vill med anledning av det

framhålla att det förefaller tydligt att enskildas personuppgifter kommer att

behandlas inom ramen för den digitala postlåda som förslaget avser. Därmed

kan konstateras att frågor kring personuppgiftshantering, inte bara kan

aktualiseras utan oundvikligen kommer att aktualiseras.

Av betänkandet framgår inte om det är Mina meddelanden som ska utvecklas

under Skatteverkets förvaltning och bli den postlåda som alla individer och

företag ska ges tillgång till. Oavsett i vilken form tjänsten utformas så är det

viktigt att de juridiska förutsättningarna gällande dataskydd, allmänna

handlingar, offentlighet och sekretess med mera, konkretiseras i det fortsatta

arbetet.

En sådan juridisk förutsättning som måste belysas är den nämnda

dataskyddsförordningen. Härvid vill Datainspektionen särskilt fästa

uppmärksamhet på dataskyddsförordningens bestämmelser om

konsekvensbedömning (artikel 35), med tillhörande skäl (skäl 90-93).

Om en typ av behandling sannolikt leder till en hög risk för fysiska personers

rättigheter och friheter ska den personuppgiftsansvarige utföra en

konsekvensbedömning före behandlingen. Detta bör särskilt vara tillämpligt

på storskalig uppgiftsbehandling med syftet att behandla betydande mängder

personuppgifter på region, nationell eller övernationell nivå, vilket skulle

kunna påverka ett stort antal registrerade och sannolikt kommer att innebära

en hög risk. Bedömningen ska, utöver en proportionalitetsbedömning och en

systematisk beskrivning av den planerade behandlingen, bland annat

innehålla de åtgärder som planeras för att hantera riskerna.

Om konsekvensbedömningen visar att behandlingen skulle leda till en hög

risk blir förhandssamråd med tillsynsmyndigheten aktuellt, om inte den

personuppgiftsansvarige vidtar åtgärder för att minska risken (artikel 36).

Datainspektionen vill även uppmärksamma att förordningen, i likhet med vad

som gäller enligt personuppgiftslagen, kräver att man kan återfinna ett

rättsligt stöd för att en tänkt personuppgiftsbehandling överhuvudtaget ska

anses tillåten (artikel 6). Härvid kan nämnas att vad avser

personuppgiftsbehandling som är nödvändigt för att fullgöra en rättslig

Datainspektionen 2016-05-11 Diarienr 376-2016 5 (7)

förpliktelse som åvilar den personuppgiftsansvarige och vad avser

personuppgiftsbehandling som är nödvändig för att utföra en uppgift av

allmänt intresse eller som ett led i den personuppgiftsansvariges

myndighetsutövning, så krävs särskild reglering för att behandlingen ska

vara laglig (artikel 6). Liksom vad som stadgas i personuppgiftslagen, så

gäller vidare enligt förordningen särskilda regler för behandling av det som i

personuppgiftslagen benämns som känsliga personuppgifter (artikel 9).

Datainspektionen anser vidare att förslaget, om det realiseras, kan innebära

en sådan betydande kartläggning av enskildas personliga förhållanden att

2 kap. 6 § andra stycket regeringsformen blir tillämplig. Sådana åtgärder som

innebär en inskränkning i de rättigheter som stadgas i bestämmelsen, ska

prövas mot grundlagen och regleras i lag.

Datainspektionen vill även lyfta fram några juridiska aspekter som

inspektionen identifierat i samband med besvarandet av en förfrågan till

Datainspektionen från Skatteverket rörande Mina meddelanden (dnr 111-2014).

Datainspektionen konstaterar i sitt nämnda svar till Skatteverket att

personuppgiftsansvaret inom ramen för Mina meddelanden inte är

författningsreglerat. Vad avser det register som Skatteverket för, i enlighet

med förordning (2003:770) över dem som anslutit sig till infrastrukturen

Mina meddelanden, så innehåller förordningen inget direkt utpekande av

Skatteverket som personuppgiftsansvarig för registret eller för de

behandlingar som utförs i registret. Däremot pekas Skatteverket indirekt ut

eftersom det är Skatteverket som får föra registret. Det är vidare Skatteverket

som bestämmer över ändamål och medel med registret. Datainspektionen

konstaterar att de faktiska omständigheterna visar att Skatteverket är

personuppgiftsansvarig. Vad avser personuppgiftsansvar för de försändelser

som skickas inom ramen för Mina meddelanden så säger Datainspektionen i

nämnda ärende att avsändande myndighet är ensamt personuppgiftsansvarig

för behandling av uppgifterna i meddelandena. Datainspektionen vill

framhålla att endast om avsändande myndigheter kan anses styra över

behandlingen eller om det i realiteten är frivilligt för myndigheterna att

ansluta sig till Mina meddelanden kan avsändande myndighet anses

bestämma ändamål och medel med behandlingen av personuppgifterna i

avsända meddelanden. Vad avser brevlådeoperatörernas behandling av

personuppgifterna för avsändande myndighets räkning, kan konstateras att

brevlådeoperatörerna i egenskap av personuppgiftsbiträde har ett

avtalsrättligt ansvar för säkerheten gentemot avsändande myndigheter, men

Datainspektionen 2016-05-11 Diarienr 376-2016 6 (7)

brevlådeoperatören har inte ett personuppgiftsansvar gentemot de

registrerade för uppgifterna i avsända meddelanden. Däremot är

brevlådeoperatören personuppgiftsansvarig för behandlingen av de ytterligare

personuppgifter som fordras för att meddelandena ska kunna tillgängliggöras

i aktuell brevlåda och för behandlingen av kunduppgifter i sitt eget register.

Efter det att meddelandet tillgängliggjorts kan även mottagaren i viss mån

anses bestämma ändamål och medel med personuppgiftsbehandlingarna som

den utför. Det är dock enligt Datainspektionen, med beaktande av de

handlingar som Datainspektionen haft tillgång till i ärendet rörande Mina

meddelanden, svårt att bedöma när avsändande myndighets ansvar för

personuppgifter i avsända meddelanden upphör. I svaret till Skatteverket

lyfter Datainspektionen även fram att rättsläget är oklart när det gäller vad

som kan anses vara allmänna handlingar inom ramen för Mina meddelanden.

Frågor om allmänna handlingar och tillämpningen av tryckfrihets-

förordningen ryms inte inom det uppdrag som Datainspektionen har, men

frågorna har dock stor betydelse för integriteten varför Datainspektionen vill

framhålla att även de måste analyseras.

Med anledning av det förevarande förslaget om digital post från myndigheter

som förstahandsval och mot bakgrund av de aspekter som lyfts fram ovan, vill

Datainspektionen framhålla vikten av att de juridiska förutsättningarna noga

analyseras. Blir utredningens förslag verklighet rör det sig om en komplex

hantering av potentiellt känslig information om många registrerade, precis

som i dagens Mina meddelanden. Med hänsyn till det anser Datainspektionen

att det i det kommande arbetet med förslaget måste utredas, mot bakgrund av

såväl dataskyddsförordningen som 2 kap. 6 § andra stycket regeringsformen,

om förslaget kräver kompletterande nationell lagreglering.

4.7.2 Ett nationellt kompetenscenter kring stora datamängder

I betänkandet föreslås att regeringen ger Vinnova i uppdrag att inrätta ett

nationellt kompetenscenter kring metoder för insamling,

analys och nyttiggörande av stora datamängder. Uppdraget

bör omfatta 20 miljoner kronor årligen under 2016–2020.

Vad gäller ett eventuellt sammansättande av ett kompetenscenter i enlighet

med förslaget så vill Datainspektionen framhålla behovet av att, även inom

ramen för detta arbete, ta hänsyn till dataskyddsreglerna. Kompetens om

dessa regler behöver av naturliga skäl finnas med i framtagande av metoder

Datainspektionen 2016-05-11 Diarienr 376-2016 7 (7)

för att nyttja stora datamängder och potentiellt sett stora mängder

personuppgifter som också kan vara av integritetskänslig karaktär.

Datainspektionen vill betona vikten av att staten inte finansierar projekt vars

slutresultat riskerar att stå i strid med grundläggande dataskyddsregler.

Detta yttrande har beslutats av generaldirektören Kristina Svahn Starrsjö efter

föredragning av Nidia Nordenström. Vid den slutliga handläggningen har

även enhetschefen Katarina Tullstedt deltagit.

Kristina Svahn Starrsjö

Nidia Nordenström

