


Ot.prp. nr. 71

(2007–2008)

Om lov om endringer i personopplysningsloven mv. (forskriftshjemmel, overtredelsesgebyr og innkreving av tvangsmulkt)

*Tilråding fra Justis- og politidepartementet av 27. juni 2008,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Proposisjonens hovedinnhold

Justisdepartementet fremmer med dette forslag om enkelte endringer i lov 14. april 2000 nr. 31 om behandling av personopplysninger (personopplysningsloven). Det fremmes også forslag om en endring i lov 17. juni 2005 nr. 62 om arbeidsmiljø, arbeidstid og stillingsvern mv. (arbeidsmiljøloven).

Forslaget er tredelt. For det første foreslår departementet en hjemmel i personopplysningsloven til å gi forskrifter om særskilte former for behandling av personopplysninger. Bestemmelsen, som foreslås inntatt i personopplysningsloven § 3 fjerde ledd, er generelt utformet for å kunne møte reguleringsbehov som følger av den teknologiske utviklingen. I første omgang tar departementet sikte på å bruke hjemmelen til å gi forskrifter om arbeidsgiveres innsyn i ansattes e-post mv. For å klargjøre at spørsmålet om arbeidsgiveres rett til innsyn i ansattes e-post avgjøres etter reglene i personopplysningsloven, foreslår departementet at det tas inn en henvisningsbestemmelse i arbeidsmiljøloven kapittel 9 om kontrolltiltak i virksomheten.

For det andre foreslår departementet å innføre en generell adgang for Datatilsynet til å ilegge overtredelsesgebyr ved brudd på personopplysningsloven eller forskrifter gitt i medhold av denne. Formålet med forslaget er å gi Datatilsynet et mer ef-

fektivt sanksjonsmiddel. Bestemmelsen foreslås inntatt i personopplysningsloven § 46 første til tredje ledd.

For det tredje foreslår departementet å gi Statens innkrevingsentral en begrenset særnamnsmyndighet for innkreving av tvangsmulkt fastsatt i medhold av personopplysningsloven § 47. Departementet foreslår at det samme skal gjelde for innkreving av krav om overtredelsesgebyr etter § 46 og for krav om refusjon av Datatilsynets utgifter til kontroll som nevnt i § 44 fjerde ledd. Formålet med forslaget er å effektivisere innkrevingen. Departementet foreslår å samle bestemmelsene om innkrevingen i en ny § 47 a i personopplysningsloven.

Forslagene antas å ha beskjedne økonomiske og administrative konsekvenser.

2 Bakgrunnen for lovforslagene

2.1 Bakgrunnen for forslaget om hjemmel til å gi forskrifter om særskilte former for behandling av personopplysninger og om hjemmel for Datatilsynet til å ilegge overtredelsesgebyr

2.1.1 Forslagene i høringsnotatet

På bakgrunn av et ønske om å regulere arbeidsgiveres rett til innsyn i ansattes e-post mv. utarbeidet

Fornyings- og administrasjonsdepartementet et høringsnotat om endringer i personopplysningsloven, arbeidsmiljøloven og personopplysningsforskriften. Det ble foreslått å innta i personopplysningsloven § 3 fjerde ledd en hjemmel for Kongen til å gi bestemmelser i forskrift om særskilte former for behandling av personopplysninger. Ordlyden i forslaget var generelt utformet, men det ble klargjort at formålet i første omgang var å kunne gi forskrifter om arbeidsgiveres rett til innsyn i ansattes e-post mv. Dette forslaget omtales i punkt 3.2.

Sammen med forskriftshjemmelen ble det foreslått et nytt kapittel 9 i personopplysningsforskriften med nærmere bestemmelser om arbeidsgiveres rett til innsyn i arbeidstakeres e-post mv. I proposisjonen her behandles spørsmålet om å gi hjemmel til å fastsette forskrifter. Forslaget til forskriftsbestemmelser vil av hensyn til sammenhengen bli kort omtalt i punkt 3.5.

Høringsnotatet inneholdt også forslag om å gi Datatilsynet hjemmel til å ilegge overtredelsesgebyr for brudd på loven. Dette forslaget omtales i punkt 4.2.

2.1.2 Høringen

Fornyings- og administrasjonsdepartementet sendte 17. oktober 2006 forslagene til endringer i personopplysningsloven mv. på høring til:
Departementene

Arbeidsretten

Datatilsynet
Konkurransetilsynet
Petroleumstilsynet

Utdanningsdirektoratet
Direktoratet for arbeidstilsynet
Fylkesmennene

Riksmeklingsmannen

Universitetet i Oslo
Universitetet i Bergen
Frittstående skoler
Friskoleorganisasjonene
Private høyskoler
Arbeidsforskningsinstituttet AS
Forskningstiftelsen FAFO
Institutt for Samfunnsforskning

Akademikerne
Arbeidssøkerforbundet
Arbeidsgiverorganisasjon for samvirkeforetak

Arbeidsmiljøsenderet
Arbeiderbevegelsens Arbeidsgiverforening
Arbeidsgiverforeningen NAVO
Arbeidersamvirkens Landsforening
Bedriftsforbundet
Den Norske Advokatforening
Den norske Jordmorforening
Departementenes Servicesenter
Forbrukersamvirkets Lederforbund
Finansnæringens arbeidsgiverforening
Forbundet ALT
Handels- og Servicenæringens Hovedorganisasjon
Hovedorganisasjonen for universitets- og høyskoleutdannede
JURK
Juss-Buss
Jussformidlingen i Bergen
Kirkelig arbeidsgiver- og interesseorganisasjon
Kommunesektorens interesse- og arbeidsgiverorganisasjon
Landsorganisasjonen i Norge
Landbrukets Arbeidsgiverforening
Lederne
Luftfartens Funksjonærforening
Maskinentreprenørenes Forbund
Norges Farmaceutiske Forening
Norsk Flygerforbund
Norsk Flytekniker Organisasjon
Norsk Journalistlag
Norsk Kabinforening
Norsk Sjøoffisersforbund, Redningsselskapet
Norsk Skuespillerforbund
Norske Meierifolks Landsforening
Norges Apotekerforening
Norges Rederiforbund
Norges Taxiforbund
Norges Ingeniør- og Teknologorganisasjon
Næringslivets Sikkerhetsorganisasjon
Næringslivets Hovedorganisasjon
Olje- og energikartellet
Samvirkeforetakenes Forhandlingsorganisasjon
Statsbygg
Statens arbeidsmiljøinstitutt
Statens Pensjonskasse
Transportbrukernes Fellesorganisasjon
Yrkesorganisasjonenes Sentralforbund

I tillegg videresendte Justisdepartementet høringsnotatet til Politidirektoratet, Økokrim, Politiets sikkerhetstjeneste og politidistriktene. Også andre departementer sendte forslagene til sine underliggende etater.

Høringsfristen var 17. januar 2007.

Følgende instanser har avgitt realitetsmerknader:

Arbeids- og inkluderingsdepartementet
 Barne- og likestillingsdepartementet
 Finansdepartementet
 Fiskeri- og kystdepartementet
 Forsvarsdepartementet
 Helse- og omsorgsdepartementet
 Justis- og politidepartementet
 Kunnskapsdepartementet
 Nærings- og handelsdepartementet
 Samferdselsdepartementet

Arbeidstilsynet
 Datatilsynet
 Petroleumstilsynet
 Post- og teletilsynet
 Statens jernbanetilsyn

Oljedirektoratet
 Politidirektoratet
 Kystdirektoratet
 Toll- og avgiftsdirektoratet

Riksadvokaten
 Agder Politidistrikt
 Helgeland politidistrikt
 Oslo statsadvokatembeter
 Politiets data- og materielltjeneste
 Politiets sikkerhetstjeneste
 Troms politidistrikt
 Økokrim

Fylkesmannen i Oslo og Akershus
 Fylkesmannen i Rogaland
 Fylkesmannen i Vestfold
 Fylkesmannen i Østfold

Høgskolen i Sør-Trøndelag
 Høgskolen i Telemark
 Norges teknisk- naturvitenskapelige universitet
 Norges Veterinærhøgskole
 Samisk Høgskole
 Universitetet i Bergen
 Universitetet i Oslo
 Universitetet for Miljø- og Biovitenskap
 Universitetet i Tromsø

Advokatforeningen
 Akademikerne
 Arbeidsgiverforeningen NAVO
 Arbeidsgiverorganisasjon for samvirkeforetak
 Bedriftsforbundet
 COOP NKL
 eForum/Standard Norge

Elektronisk Forpost Norge
 Finansnæringens Arbeidsgiverforening
 Handels- og servicenæringens Hovedorganisasjon
 Hovedorganisasjonen for universitets- og høyskoleutdannede
 IKT Norge
 IBAS AS
 Justervesenet
 Juss-Buss
 Kommunesektorens interesse- og arbeidsgiverorganisasjon
 Kirkelig arbeidsgiver- og interesseorganisasjon
 Landbrukets arbeidsgiverforening
 Landsorganisasjonen
 Maskinentreprenørenes Forbund
 NAV
 Norges Ingeniør- og Teknologorganisasjon
 Norges Rederiforbund
 NorSIS
 Norsk Flyteknikerorganisasjon
 Norsk Journalistlag
 Norsk Lærerakademi/Lærerhøgskolen
 Norsk Presseforbund
 Norsk Sjøoffisersforbund, Redningsselskapet
 Norwegian UNIX User Group
 Næringslivets Hovedorganisasjon
 Næringslivets Sikkerhetsråd
 OBOS
 Pronorm AS
 Riksarkivaren
 Studentenes Landsforbund
 Symantec Norway
 Statskonsult

Telenor
 Teletopia
 Wiersholm, Mellbye & Bech, advokatfirma AS
 Yrkesorganisasjonenes Sentralforbund

I tillegg har professor dr. juris Dag Wiese Schar-
 tum og Hans J. Kothaus uttalt seg om forslaget.

Innholdet i høringsuttalelsene blir behandlet i
 tilknytning til de enkelte punktene i lovforslaget.

2.2 Bakgrunnen for forslaget om å gi Statens innkrevingsentral en begrenset særnamsmyndighet for innkreving av tvangsmulkt mv.

2.2.1 Forslagene i høringsnotatet

For å gjøre innkrevingen av tvangsmulkt etter per-
 sonopplysningsloven mer effektiv, sendte Justisde-
 partementet på høring et forslag om å endre per-
 sonopplysningsloven § 47 slik at ansvaret for inn-

kreving av tvangsmulkt kunne overføres til Statens innkrevingsentral.

I det samme høringsnotatet foreslo departementet at kommuner som ønsker det, skulle få ansvaret for å føre tilsyn med fjernsynsovervåking. Dette forslaget vil bli fulgt opp som en del av Justisdepartementets videre arbeid med etterkontrollen av personopplysningsloven. Departementet er godt i gang med etterkontrollen og tar sikte på å ferdigstille et høringsbrev om kort tid.

2.2.2 Høringen

Justisdepartementet sendte 7. mars 2005 forslagene til endringer i personopplysningsloven på høring til følgende institusjoner og organisasjoner:

Arbeids- og sosialdepartementet

Barne- og familiedepartementet

Finansdepartementet

Kommunal- og regionaldepartementet

Moderniseringsdepartementet

Nærings- og handelsdepartementet

Statens forvaltningstjeneste

Arbeidsdirektoratet

Fylkesmennene

Kommunene

Datatilsynet

Forbrukerombudet

Forbrukerrådet

Kredittilsynet

Politidirektoratet

Statens innkrevingsentral

Statskonsult

Stortingets ombudsmann for forvaltningen (Sivilombudsmannen)

Brønnøysundregistrene

Akademikernes Fellesorganisasjon

Norges Bank

Den Norske Advokatforening

Den norske Dommerforening

Den Norske Dataforening

Finansnæringens Hovedorganisasjon

Handels- og Servicenæringens Hovedorganisasjon

Kommunenes Sentralforbund

Landsorganisasjonen i Norge

Norges Juristforbund

Næringslivets Hovedorganisasjon

Sparebankforeningen i Norge

Teknisk Industrivern AS

Telenor ASA

Yrkesorganisasjonenes Sentralforbund

Høringsfristen var 15. juni 2005.

Følgende høringsinstanser har avgitt realitetsmerknader:

Moderniseringsdepartementet

Politidirektoratet

Agder politidistrikt

Oslo politidistrikt

Gudbrandsdal politidistrikt

Drammen kommune

Eidskog kommune

Eigersund kommune

Elverum kommune

Hå kommune

Larvik kommune

Lenvik kommune

Marker kommune

Rana kommune

Rælingen kommune

Skedsmo kommune

Vefsn kommune

Ålesund kommune

Datatilsynet

Statens innkrevingsentral

KS Advokatene

3 Hjemmel til å gi forskrifter om særskilte former for behandling av personopplysninger – herunder om arbeidsgiveres rett til innsyn i ansattes e-post mv.

3.1 Gjeldende rett

Personopplysningsloven gjelder behandling av personopplysninger som helt eller delvis skjer med elektroniske hjelpemidler, og annen behandling av personopplysninger når disse inngår eller skal inngå i et personregister, jf. § 3 første ledd. Høyesteretts avgjørelse i Rt. 2002 side 1500 gjør det klart at arbeidsgiveres innsyn i ansattes e-post innebærer en behandling av personopplysninger som faller inn under lovens virkeområde.

Verken personopplysningsloven eller -forskriften inneholder bestemmelser som særskilt retter seg mot behandling av personopplysninger som befinner seg i elektronisk utstyr (for eksempel i en e-postkasse) som en arbeidsgiver har stilt til ansattes disposisjon.

I mangel av særskilt regulering må spørsmålet om arbeidsgiveres rett til innsyn i ansattes e-post mv. vurderes på grunnlag av lovens generelle bestemmelser. Grunnkravene til behandling av personopplysninger fremgår av personopplysningsloven § 11, jf. §§ 8 og 9. Av § 8 følger det at personopplysninger bare kan behandles dersom den registrerte (den opplysningene kan knyttes til) har samtykket, eller det er fastsatt i lov at det er adgang til slik behandling, eller behandlingen er nødvendig for ett av flere formål angitt i bokstav a til f. Det tredje behandlingsgrunnlaget – nødvendighetsgrunnlaget – gir anvisning på en mer skjønnspreget vurdering.

Datatilsynets praksis har vist at lovens alminnelige bestemmelser ikke gir en klar nok anvisning på når arbeidsgivere har rett til innsyn i arbeidstakeres e-post mv. Tolkingsproblemene knytter seg blant annet til kravet i § 8 første ledd bokstav f om at behandlingen av personopplysningene må være nødvendig for at den behandlingsansvarlige kan «vareta en berettiget interesse, og hensynet til den registrertes personvern ikke overstiger denne interessen».

Personopplysningsloven inneholder flere forskriftshjemler. I § 3 fjerde ledd er det hjemmel for å gi forskrift om blant annet behandling av personopplysninger i særskilte virksomheter eller bransjer. I § 12 tredje ledd finnes en hjemmel for nærmere regulering av bruk av fødselsnummer og andre entydige identifikasjonsmidler, for eksempel bruk av biometriske kjennetegn eller data. I § 41 er det hjemmel for å gi nærmere bestemmelser om fjernsynsovervåking. Verken disse eller andre av lovens bestemmelser gir hjemmel for nærmere regulering av arbeidsgiveres rett til innsyn i arbeidstakeres e-post mv.

Arbeidsmiljøloven § 9–1 oppstiller vilkår som en arbeidsgiver må oppfylle for å iverksette kontrolltiltak i virksomheten. Loven inneholder ikke særskilte bestemmelser om kontrolltiltak i form av innsyn i arbeidstakeres e-post. Tvert om fremgår det av § 9–1 annet ledd at personopplysningsloven gjelder for arbeidsgiveres behandling av opplysninger om arbeidstakere i forbindelse med kontrolltiltak med mindre annet er fastsatt i lov. Dette innebærer at Datatilsynet har tilsynskompetanse i alle tilfeller der kontrolltiltak iverksatt av arbeidsgivere overfor arbeidstakere medfører behandling av personopplysninger. Spørsmål om arbeidsgiveres rett til innsyn i ansattes e-post har i praksis derfor blitt håndtert av Datatilsynet, både etter tidligere og gjeldende arbeidsmiljølov.

3.2 Forslaget i høringsnotatet

Fornyings- og administrasjonsdepartementet foreslo i høringsnotatet å utvide forskriftshjemmelen i personopplysningsloven § 3 fjerde ledd til også å omfatte bestemmelser om særskilte former for behandling av personopplysninger. Bakgrunnen for forslaget var særlig å gi hjemmel til å fastsette forskrifter om arbeidsgiveres rett til innsyn i ansattes e-post mv. Hjemmelen var generelt utformet for å møte fremtidige reguleringsbehov.

Av opplysningshensyn og av hensyn til sammenhengen mellom personopplysningsloven og arbeidsmiljølovens regler om kontrolltiltak, ble det i høringsnotatet foreslått en henvisningsbestemmelse til personopplysningsloven og -forskriften i arbeidsmiljøloven kapittel 9. Hensikten var å gjøre rettsanvenderen oppmerksom på at innsyn i e-post mv. bare kan skje når det følger av personopplysningslovens regler.

3.3 Høringsinstansenes syn

Flertallet av de høringsinstansene som har uttalt seg om forslaget til forskriftshjemmel i personopplysningsloven og henvisningsbestemmelse i arbeidsmiljøloven, er generelt positive.

Samferdselsdepartementet, Post- og teletilsynet, Riksadvokaten, Advokatforeningen, Akademikerne, Handels- og Servicenæringens Hovedorganisasjon, Næringslivets Hovedorganisasjon og Wiersholm, Mellbye & Bech advokatfirma AS har konkrete merknader til utformingen av og innholdet i bestemmelsene. De øvrige merknadene som kom under høringen, gjelder i det alt vesentlige forslaget til forskrift om innsyn i e-post mv.

Advokatforeningen, Handels- og Servicenæringens Hovedorganisasjon, Næringslivets Hovedorganisasjon og Wiersholm, Mellbye & Bech advokatfirma AS mener forskriftshjemmelen bør plasseres i arbeidsmiljøloven, og ikke i personopplysningsloven. *Næringslivets Hovedorganisasjon* uttaler:

«Arbeidsmiljøloven er den mest sentrale loven som regulerer rettsforholdet mellom arbeidsgiver og arbeidstaker, og av hensyn til en enkel og oversiktlig rettstilstand mener NHO bestemmelsene mest naturlig hører hjemme der.»

Riksadvokaten og Akademikerne tar ikke stilling til plasseringen av forskriftshjemmelen, men tar til orde for at det bør vurderes nærmere om ikke hjemmelen best hører hjemme i arbeidsmiljøloven.

Samferdselsdepartementet og Post- og teletilsynet gir uttrykk for bekymring for at den foreslåtte hjemmelen vil gripe inn i Post- og teletilsynets myn-

dighet og kompetanse etter lov 4. juli 2007 nr. 83 om elektronisk kommunikasjon (ekomloven) med forskrifter. *Post- og teletilsynet* uttaler:

«Forholdet mellom myndigheten for elektronisk kommunikasjon og personvernmyndigheten er ikke omtalt i FADs høringsnotat. Det fremstår derfor som uklart om de foreslåtte endringer er ment å begrense ekommyndighetens kompetanse på området for elektronisk kommunikasjon. Hvis så er tilfelle er det PTs mening at dette bør påpekes klarere. Det vil i tilfelle også være ønskelig med en klarere angivelse av hvor grensene for fremtiden skal gå for de to myndighetenes tilsynskompetanse.»

Norsk Sjøoffisersforbund, Redningsselskapet mener den foreslåtte henvisningsbestemmelsen i arbeidsmiljøloven også bør tas inn i sjømannsloven.

Ingen høringsinstanser har hatt vesentlige merknader til forslaget til henvisningsbestemmelse i arbeidsmiljøloven.

3.4 Departementets vurdering

Departementet foreslår å utvide forskriftshjemmelen i personopplysningsloven § 3 fjerde ledd, slik at Kongen får adgang til å fastsette nærmere bestemmelser om særskilte former for behandling av personopplysninger. Kompetansen til å fastsette forskrifter etter personopplysningsloven § 3 er ved kongelig resolusjon 9. april 2008 delegert til Fornyings- og administrasjonsdepartementet. Forslaget her er i tråd med forslaget i høringsnotatet. Et flertall av høringsinstansene var positive under høringen.

Det umiddelbare siktemålet med forslaget er å åpne for særlig regulering av arbeidsgiveres rett til innsyn i ansattes e-post mv. Datatilsynet har hatt en økende pågang av henvendelser fra arbeidsgivere og arbeidstakere om hvor grensen for lovlig innsyn går etter gjeldende rett. Ulike elektroniske kommunikasjonsverktøy har blitt en selvfølgelig og naturlig del av arbeidslivet, samtidig som grensen mellom arbeid og fritid i mange tilfeller er mindre klar enn før – for eksempel ved at flere benytter seg av hjemmekontor. På denne bakgrunn er det ønskelig å gi nærmere forskrifter om arbeidsgiveres rett til innsyn i ansattes e-post mv. Forskriftsarbeidet omtales kort i punkt 3.5.

Departementet foreslår at forskriftshjemmelen innarbeides i personopplysningsloven, og ikke i arbeidsmiljøloven, slik noen få høringsinstanser har tatt til orde for. Dette er etter departementets syn den beste løsningen, ettersom hjemmelen er ment å åpne for bestemmelser som presiserer personopplysningslovens alminnelige krav til behandling av

personopplysninger. Bestemmelsen er dessuten generelt utformet, og dekker behovet for å kunne gi forskrifter om andre særskilte former for behandling av personopplysninger enn innsyn i e-post på arbeidsplassen. Ny teknologi og nye former for behandling av personopplysninger kan foranledige behov for ytterligere regulering for å ivareta personvernet.

Det er ikke med forslaget meningen å innskrenke ekommyndighetenes kompetanse, slik *Samferdselsdepartementet* og *Post- og teletilsynet* har uttrykt bekymring for. Forskriftshjemmelen åpner for å gi bestemmelser som *presiserer* personopplysningslovens alminnelige regler innenfor lovens saklige virkeområde. Forholdet mellom ekommyndighetene og tilsynsmyndighetene etter personopplysningsloven påvirkes dermed ikke av forskriftshjemmelen. Innspillene fra *Samferdselsdepartementet* og *Post- og teletilsynet* vil inngå i det videre arbeidet med forskrift om arbeidsgiveres rett til innsyn i ansattes e-post mv.

Av opplysningshensyn og av hensyn til sammenhengen med arbeidsmiljølovens regler om kontrolltiltak (kapittel 9), foreslår departementet, som i høringsnotatet, at det blir tatt inn en henvisningsbestemmelse i arbeidsmiljøloven som gjør det klart at arbeidsgiveres innsyn i e-post mv. bare kan skje når det følger av personopplysningslovens regler. Departementet foreslår – i samråd med Arbeids- og inkluderingsdepartementet – at bestemmelsen plasseres som ny § 9–5 i arbeidsmiljøloven.

Under høringen kom det opp spørsmål om tilsvarende henvisningsbestemmelse som foreslås inntatt i arbeidsmiljøloven, også bør tas inn i sjømannsloven. Departementet foreslår ikke dette nå. En henvisningsbestemmelse i arbeidsmiljøloven knytter seg særlig til behovet for å klargjøre forholdet mellom reglene om kontrolltiltak i kapittel 9 og personopplysningsloven. Sjømannsloven har ikke tilsvarende regler om kontrolltiltak, og departementet har i samråd med Nærings- og handelsdepartementet ikke funnet grunn til å innta en tilsvarende henvisningsbestemmelse der.

3.5 Nærmere om forskriftsarbeidet

Arbeidslivslovutvalget foreslo i NOU 2004: 5 Et arbeidsliv for trygghet, inkludering og vekst at arbeidsgiver skulle ha rett til innsyn i virksomhetsrelatert e-post. Forslaget fikk tilslutning fra både arbeidstakersiden og arbeidsgiversiden under høringen. Det ble likevel ikke fulgt opp av departementet, dels på grunn av innvendinger fra Datatilsynet og dels fordi det var igangsatt arbeid med særlige forskriftsbestemmelser, jf. Ot.prp. nr. 49 (2004–

2005) kapittel 12.6.5 side 150. Utgangspunktet i forslaget til nytt kapittel 9 i personopplysningsforskriften som ble sendt på høring sammen med forslag til forskriftshjemmel, var at arbeidsgivere ikke skulle ha rett til innsyn i ansattes e-post. Innsyn kunne etter forslaget likevel skje i «virksomhetsrelatert» e-post i nærmere angitte tilfeller, blant annet dersom arbeidstakeren var fraværende i mer enn tre arbeidsdager.

Høringsinstansene som har avgitt merknader er delt i synet på utkastet til forskrift om arbeidsgivers rett til innsyn i arbeidstakers e-post mv. Et knapt flertall ønsker at forskriften skal ta utgangspunkt i at arbeidsgiver ikke har tilgang til den ansattes e-post mv., og så gjøre unntak for det som er såkalt virksomhetsrelatert e-post. De øvrige går inn for at arbeidsgivere bør ha tilgang til ansattes e-post med unntak for det som er privat.

På bakgrunn av innspillene fra høringen har de særlig berørte departementene, Fornyings- og administrasjonsdepartementet, Arbeids- og inkluderingsdepartementet og Justisdepartementet, arbeidet videre med forskriftsutkastet. Forskriften vil ta utgangspunkt i at arbeidsgivere bare har rett til innsyn i ansattes e-post mv. når det er nødvendig for virksomhetens daglige drift eller for å ivareta andre berettigede interesser ved virksomheten, ved begrunnet mistanke om at e-postkassen inneholder opplysninger om straffbare forhold, eller ved begrunnet mistanke om at arbeidstakers bruk av e-postkassen medfører grovt brudd på de plikter som følger av arbeidsforholdet.

4 Overtredelsesgebyr

4.1 Gjeldende rett

Et overtredelsesgebyr kan karakteriseres som et pengebeløp et forvaltningsorgan pålegger en privatperson eller et foretak å betale til det offentlige som følge av overtredelse av en handlingsnorm som er fastsatt i lov eller forskrift, jf. Sanksjonsutvalgets utredning NOU 2003: 15 Fra bot til bedring side 64 og 367.

Datatilsynet har etter gjeldende rett ikke hjemmel til å ilegge overtredelsesgebyr for brudd på personopplysningslovens regler. Personopplysningsloven gir i dag hjemmel for at Datatilsynet kan gi pålegg om at ulovlig behandling skal opphøre eller stille vilkår som må oppfylles for at behandlingen skal være i samsvar med loven, jf. § 46. Pålegget kan følges opp med en tvangsmulkt, som løper inntil pålegget er oppfylt, jf. § 47. Noen overtredelser er straffbare etter § 48. Dette gjelder ikke brudd

på grunnkravene for å behandle personopplysninger, jf. §§ 8, 9 og 11.

4.2 Forslaget i høringsnotatet

Fornyings- og administrasjonsdepartementet foreslo i høringsnotatet å innføre en generell bestemmelse om overtredelsesgebyr i personopplysningsloven § 46 etter mønster av forslaget fra Sanksjonsutvalget i NOU 2003:15 side 367. Bakgrunnen for forslaget var at lovens sanksjonsmidler – pålegg, tvangsmulkt og straff – ikke er tilstrekkelige for effektiv håndhevelse av loven.

Fra høringsnotat side 21 hitsettes:

«Personopplysningsloven gir i dag svært begrensede muligheter for tilsynet til å reagere mot overtredelser av grunnvilkårene for å kunne behandle personopplysninger, jf. loven §§ 8, 9 og 11. Slike overtredelser er ikke straffbare, jf. § 48. Begrunnelsen for det var at disse bestemmelsene var svært skjønnsmessig utformet, jf. Ot.prp. nr. 92 (1998–99) side 97. Dette er et hensyn som fortsatt gjør seg gjeldende. I tillegg kommer at samfunnet bør vise tilbakeholdenhet med å bruke straff dersom andre og mindre inngripende sanksjoner er tilstrekkelige, jf. den prinsipielle drøftelsen i Ot.prp. nr. 90 (2003–2004) om lov om straff side 88 flg. (...)

Pålegg og etterfølgende tvangsmulkt, jf. §§ 46 og 47, vil kunne være egnede reaksjoner i en del tilfeller, særlig dersom det dreier seg om en vedvarende ulovlig behandling av personopplysninger. Datatilsynet kan da pålegge den behandlingsansvarlige å stanse en behandling av personopplysninger som ikke er i samsvar med loven eller forskriftene, og fastsette en tvangsmulkt som løper for hver dag behandlingen fortsetter til tross for pålegget. Pålegg og tvangsmulkt er imidlertid lite hensiktsmessige reaksjoner mot enkeltstående overtredelser av loven.»

Fornyings- og administrasjonsdepartementet la i høringsnotatet vekt på Datatilsynets erfaring med at de med dagens sanksjonsmuligheter i mange tilfeller kommer til kort. Fra høringsnotatet side 21 hitsettes:

«Datatilsynet har ved flere anledninger erfart at en behandlingsansvarlig åpent innrømmer å ha behandlet personopplysninger selv om vilkårene i §§ 8, 9 eller 11 ikke har vært oppfylt, uten at det er mulig for tilsynet å reagere på annen måte enn å påpeke at det er begått et lovbrudd. Det fremstår som lite tilfredsstillende, både for de registrerte og tilsynsmyndigheten, fordi det ofte er brudd på disse bestemmelsene som føles

som den største krenkelsen av personvernet for de registrerte. Mangelen på en mulighet til å kunne reagere med rettslige virkemidler mot slike lovbrudd kan i verste fall bidra til å undergrave respekten for loven og tilsynet, og departementet er enig med Datatilsynet i at det er behov for en reaksjon. Reglene i §§ 8, 9 og 11 er en vesentlig del av loven, selv om enkelte av vilkårene er skjønsmessige.»

I høringsnotatet drøftes det videre om et eventuelt overtredelsesgebyr bør standardiseres (i alle tilfeller utgjøre det samme beløpet), eller om det bør fastsettes i den enkelte sak. Departementets konklusjon var at den siste løsningen er å foretrekke, særlig fordi lovovertrედelsene det skal reageres mot, kan tenkes å være av høyst ulik karakter.

Departementet foreslo i høringsnotatet at overtredelsesgebyr skulle innkreves av Statens innkrevingsentral.

4.3 Høringsinstansenes syn

Få høringsinstanser har merknader til forslaget om å innføre overtredelsesgebyr som et nytt sanksjonsmiddel i personopplysningsloven. Flertallet av høringsinstansene som har merknader, er positive til forslaget. Dette gjelder *Datatilsynet*, *Akademikerne*, *Hovedorganisasjonen for universitets- og høyskoleutdannede (Unio)*, *Juss-Buss*, *Landsorganisasjonen*, *Norges Rederiforbund*, *Norwegian UNIX User Group* og *Næringslivets sikkerhetsråd*.

Til støtte for lovforslaget er det særlig hensynet til effektiv håndheving av loven som trekkes frem. Om behovet for overtredelsesgebyr som et nytt sanksjonsmiddel uttaler *Datatilsynet*:

«Adgangen til å kreve at den behandlingsansvarlige straffes, eller ilegges et erstatningsansvar, har i praksis vist seg å være begrenset. Dersom brudd på personopplysningsloven er avsluttet etter kort tid, kan det synes som om den behandlingsansvarlige løper liten risiko for sanksjoner. Dette gjelder selv der den behandlingsansvarlige erkjenner å ha brutt loven, ja kanskje enda til har gjort det med hensikt.

Den preventive effekten av straffe- og erstatningsbestemmelsene alene synes å ha vært begrenset, og det er behov for å kunne reagere også overfor lovbrudd som er avsluttet. Tilsynet støtter derfor endringene i personopplysningslovens § 46, som gir tilsynet adgang til å ilegge overtredelsesgebyr også for avsluttede ulovlige behandlinger.»

Hovedorganisasjonen for universitets- og høyskoleutdannede (Unio) og *Juss-Buss* mener en adgang

for Datatilsynet til å ilegge overtredelsesgebyr vil ha en positiv signaleffekt. *Unio* uttaler:

«Unio støtter forslaget om å innføre et overtredelsesgebyr fordi vi mener det er viktig å slå ned på lovbrudd slik at det gis en signaleffekt som kan bidra til å etablere en kulturendring blant arbeidsgivere og forsiktighet med å skaffe seg innsyn i e-post og andre elektroniske dokumenter som disponeres av arbeidstaker.»

Et mindretall av høringsinstansene som har avgitt realitetsmerknader, mener overtredelsesgebyr ikke bør kunne ilegges mot overtrედelser av personopplysningsloven. Dette gjelder *Arbeidsgiverorganisasjon for samvirkeforetak*, *Finansnæringens Arbeidsgiverforening*, *Handels- og Servicenæringens Hovedorganisasjon* og *Landbrukets Arbeidsgiverforening*. Hovedinnvendingen er at forslaget harmonerer dårlig med de sanksjonsmidlene som ellers er tilgjengelige i arbeidslivet. *Finansnæringens Arbeidsgiverforening* uttaler:

«Til dels alvorlige brudd på arbeidsmiljøloven er ikke forbundet med tilsvarende virkemiddel, og det vil da være galt om det i forhold til noe som må karakteriseres som mindre alvorlige overtrედelser på arbeidslivsområdet, skal innføres overtredelsesgebyr.»

Finansnæringens Arbeidsgiverforening viser også til at det er en mangelfull klageadgang. Foreningen uttaler i denne anledning blant annet at

«Et annet forhold når det gjelder overtredelsesgebyr er at det må være en anke- eller klageadgang. Dette står det intet om i den foreslåtte § 46 til personopplysningsloven og det er ikke foreslått endringer i lovens § 47.

(...)

Dessuten fremkommer det ikke hvilket organ eller instans som i så fall skal være klageorgan.»

Politidirektoratet og *Troms politidistrikt* tar til orde for at bruk av overtredelsesgebyr mot de overtrედelsene av personopplysningsloven som er straffesanksjonert, bør unngås. *Troms politidistrikt* uttaler:

«At det er få saker som er anmeldt og dermed få saker som har endt med straffereaksjon, begrunner ikke forslaget om [at] Datatilsynet skal gis anledning til å gi overtredelsesgebyr. Det frarådes herfra at Datatilsynet blir gitt en slik fullmakt. Dog bør det være slik at Datatilsynet gir pålegg og gir advarsler ved mindre alvorlige overtrעדelser av loven. Dersom ulovlig virksomhet ikke opphører til tross for advarsel og pålegg, må forholdet anmeldes til polititet/påtalemyndigheten. Dersom enkeltstående overtrעדelser er av alvorlig karakter som bør påtales,

bør bevissikring, etterforskning og spørsmål om straff overlates til påtalemyndigheten. Det pønale område krever en egen kompetanse hvor kontradiksjon og rettssikkerhet er sentrale begreper. Dette ivaretas best av etater som har dette som sitt sentrale arbeidsområde.»

Enkelte høringsinstanser tar til orde for at et overtredelsesgebyr bør knyttes til brudd på nærmere bestemte regler i personopplysningsloven. *IKT-Norge* uttaler om dette:

«Overtredelsesgebyr er et inngrep som kan få stor betydning for den enkelte virksomhet. Bestemmelsen innebærer at Datatilsynet gis en kompetanse som innebærer et stort element av forvaltningsskjønn. Rettssituasjonen fremstår som lite forutberegnelig med hensyn til at det kan ilegges gebyr for alle bestemmelser etter loven og forskrifter hjemlet i denne. IKT-Norge kan ikke se at det er nødvendig med så vidtrekkelige sanksjonsmulighet, og ber departementet spesifisere nærmere hvilke bestemmelser hvor brudd vil kunne resultere i gebyr.»

En slik tankegang støttes også av *Politidirektoratet*, som uttaler:

«Det kan alternativt vurderes å plukke ut enkelte typer overtredelser som Datatilsynet skal kunne ilegge overtredelsesgebyr for, som for eksempel overtredelse av noen av de forskriftsbestemmelsene høringssaken ellers gjelder. Slike overtredelser bør da til gjengjeld ikke være straffbare.»

Bare *Politidirektoratet* har innvendinger mot forslaget om at overtredelsesgebyrets størrelse skal fastsettes i den enkelte sak:

«Begrunnelsen for at overtredelser av §§ 8, 9 og 11 ikke er gjort straffbare tilsier også at overtredelse ikke kvalifiserer for gebyr opp mot 10 ganger grunnbeløpet. Det bør heller vurderes standardsatser, og disse bør være relativt lave. Hvis det ikke vedtas standardsatser, bør betydningen av de momentene som er listet opp i bestemmelsen utredes og beskrives nærmere. Det bør ikke overlates til Datatilsynet alene å utvikle gebyrnivået.»

4.4 Departementets vurdering

Departementet går inn for å endre personopplysningsloven § 46 slik at Datatilsynet får hjemmel til å ilegge overtredelsesgebyr for brudd på personopplysningsloven og forskrifter gitt i medhold av denne. Forslaget er i all hovedsak i tråd med forslaget i høringsnotatet, som fikk støtte av et flertall av høringsinstansene.

Gjeldende sanksjonsmuligheter – pålegg,

tvangsmulkt og straff – er etter departementets syn av flere grunner ikke tilstrekkelige virkemidler for en effektiv håndhevelse av loven. For det første er reaksjonene pålegg og tvangsmulkt etter §§ 46 og 47 ikke egnet for enkeltovertridelser av loven. For det andre er de overtridelsene som det i praksis har vist seg størst behov for å kunne ilegge overtredelsesgebyr mot (§§ 8, 9 og 11), i dag ikke straffesanksjonert. Departementet har vurdert om også overtridelser av disse bestemmelsene burde belegges med straff fremfor å gi hjemmel for Datatilsynet til å ilegge overtredelsesgebyr, men har kommet til at det ikke er ønskelig. Departementet fastholder at disse bestemmelsene er så generelt og skjønnsmessig utformet at de ikke bør straffesanksjoneres, jf. Ot.prp. nr. 92 (1998–99) side 97. Etter departementets syn tilsier også de kriminaliseringsprinsipper som er lagt til grunn i arbeidet med straffeloven 2005, jf. Ot.prp. nr. 90 (2003–2004) side 82 flg., at overtredelsesgebyr bør foretrekkes fremfor straff som sanksjon mot overtridelser av personopplysningsloven §§ 8, 9 og 11.

Departementet viderefører forslaget fra høringsnotatet om ikke å knytte overtredelsesgebyret til overtridelser av nærmere utvalgte bestemmelser i personopplysningsloven. Departementet er ikke enig med Politidirektoratet i at hjemmelen bør begrenses til overtridelser som ikke allerede er straffbare. Straff bør bare brukes som en subsidiær reaksjonsform – der andre reaksjoner ikke finnes eller ikke har en tilstrekkelig preventiv virkning, se Sanksjonsutvalgets utredning NOU 2003: 15 side 20 og 144 – 145 samt Ot.prp. nr. 90 (2003–2004) side 92. Etter Sanksjonsutvalgets syn bør det i spesiallovgivning som straffesanksjoneres lovbrudd, også være en alternativ administrativ reaksjonsmulighet, jf. utredningen side 160. Departementet slutter seg til dette synspunktet. Parallele sanksjonssystemer er for øvrig ikke uvanlig i lovgivningen i dag, jf. NOU 2003: 15 side 158. Sanksjonsutvalgets utredning er nå til oppfølging i departementet.

Etter departementets syn bør en bestemmelse om overtredelsesgebyr ha et minst like bredt virkeområde som lovens straffebestemmelse. Dette er i tråd med Sanksjonslovutvalgets anbefalinger. Departementet foreslår derfor at overtredelsesgebyr skal kunne ilegges ikke bare den behandlingsansvarlige, men enhver som har overtrådt personopplysningsloven eller forskrifter gitt i medhold av denne, jf. tilsvarende angivelse i personopplysningsloven § 48 om straff.

Tilsynsmyndighetene står etter departementets forslag ikke fritt i vurderingen av om overtredelsesgebyr skal ilegges. I tråd med Sanksjonsutvalgets anbefalinger gir lovutkastet føringer for vurderin-

gen. Etter forslaget *skal* det – både med hensyn til om gebyr skal ilegges og eventuelt hvor stort det skal være – særlig legges vekt på blant annet hvor alvorlig overtredelsen er og om andre reaksjoner blir ilagt overtrederen eller noen som handler på dennes vegne, jf. lovutkastet § 46 annet ledd bokstav a og g. Bokstav g er en presisering av forslaget i høringsnotatet. Det skal også særlig legges vekt på blant annet graden av skyld, jf. bokstav b, og på om det foreligger gjentakelse, jf. bokstav f. Forslaget gir den nødvendige fleksibilitet for Datatilsynet til å vurdere i hvilke situasjoner overtredelsesgebyr er en egnet reaksjonsmåte, og i hvilke tilfeller det anses nødvendig å anmelde forholdet. Samtidig er den enkeltes rettssikkerhet ivaretatt ved at tilsynsmyndighetens skjønn er underlagt klare føringer gjennom de momenter som skal tillegges vekt i vurderingen av om gebyr skal ilegges og hvor stort gebyret skal være.

Departementet viderefører forslaget i høringsnotatet om at overtredelsesgebyret ikke bør være standardisert, dvs. lyde på et bestemt beløp, men fastsettes i den enkelte sak. Departementet legger til grunn at lovovertrედelsene og -overtrederne vil kunne være svært ulike. Lovovertrედeren kan for eksempel være en fysisk person som behandler personopplysninger, eller et kommersielt foretak med stor omsetning. Også ved *utmålingen* av gebyret må Datatilsynet følge de retningslinjene som er angitt over. Det innebærer at det *skal* legges vekt på de momentene som angis i lovutkastet (hvor alvorlig overtredelsen er, graden av skyld osv.).

Enkelte høringsinstanser har vært opptatt av spørsmålet om adgangen til å klage på overtredelsesgebyr ilagt av Datatilsynet. Vedtak som fattes av Datatilsynet med hjemmel i personopplysningsloven § 46, kan etter § 42 fjerde ledd påklages til Personvernemnda. Når hjemmelen for å pålegge overtredelsesgebyr tas inn i § 46, vil klageadgangen også omfatte slike vedtak. Det er etter dette ikke behov for å foreslå ytterligere endringer av personopplysningsloven for å sikre en klageadgang.

Overtredelsesgebyr er ikke straff i internrettslig forstand, men vil kunne bli ansett som straff etter den europeiske menneskerettskonvensjon (EMK) artikkel 6. For ikke å krenke forbudet mot gjentatt strafforfølgning i EMKs tilleggsprotokoll nr. 7 artikkel 4 bør Datatilsynet derfor bevisst velge om det enten skal anmelde forholdet eller selv reagere med et overtredelsesgebyr, se nærmere Sanksjonsutvalgets drøftelse i NOU 2003: 15 side 160 flg.

Enkelte høringsinstanser har vist til at det ikke finnes tilsvarende sanksjonsmuligheter etter arbeidsmiljøloven eller andre lover av betydning for arbeidslivet. Etter departementets oppfatning er ik-

ke dette avgjørende for om overtredelsesgebyr skal innføres som et nytt generelt sanksjonsmiddel for brudd på personopplysningsloven. Adgangen til å ilagge overtredelsesgebyr vil ikke være begrenset til brudd på bestemmelser om arbeidsgiveres rett til innsyn i ansattes e-post mv.

Departementet foreslår å gi Statens innkrevingsentral en begrenset særnamnsmyndighet for innkreving av overtredelsesgebyr, slik det også foreslås for innkreving av tvangsmulkt, se punkt 5.4. Begrunnelsen er hensynet til best mulig utnyttning av offentlige ressurser og til effektiviteten av Datatilsynets nye sanksjonsmiddel.

5 Begrenset særnamnsmyndighet for innkreving av tvangsmulkt

5.1 Gjeldende rett

Etter personopplysningsloven § 47 kan Datatilsynet fastsette tvangsmulkt for å sikre etterlevelsen av pålegg om at behandling av personopplysninger i strid med loven eller forskriften skal opphøre eller endres i tråd med fastsatte vilkår. Tvangsmulkten løper for hver dag som går etter utløpet av den fristen som er satt for å oppfylle pålegget, inntil pålegget er oppfylt.

Personopplysningsloven gir ikke særlige regler om innkreving av tvangsmulkt som ikke blir betalt innen fristen. De alminnelige reglene i tvangsfullbyrdelsesloven om inndrivning av pengekrav gjelder derfor. Det innebærer at Datatilsynet som saksøker må fremme en begjæring om tvangsfullbyrdelse for namsmannen, jf. tvangsfullbyrdelsesloven § 5–2. Etter tvangsfullbyrdelsesloven § 7–2 bokstav d er beslutning om tvangsmulkt truffet av offentlig myndighet med hjemmel i lov, tvangsgrunnlag for utlegg.

5.2 Forslaget i høringsnotatet

Departementet foreslo i høringsnotatet at Statens innkrevingsentral skulle inndrive tvangsmulkt og begrunnet forslaget slik:

«Det fremgår av lov 22. mai 1981 nr. 25 om rettergangsmåten i straffesaker (straffeprosessloven) § 456 første ledd annet punktum at Statens innkrevingsentral inndriver de krav som den etter departementets bestemmelse er pålagt å innkreve. Det finnes flere eksempler på at innkrevingsentralen er pålagt å drive inn krav på tvangsmulkt, se f.eks. lov 24. februar 1995 nr. 11 om lotterier mv. § 14 d og lov 17. juli 1998 nr. 56 om årsregnskap mv. (regnskapsloven) § 8–4.

En tilsvarende bestemmelse bør inntas i personopplysningsloven. Datatilsynets begrensede ressurser gjør at det er lite hensiktsmessig å la tilsynet selv stå for innkrevingen. Datatilsynet har gjort departementet oppmerksom på at dagens regler gjør at tvangsmulkt er et mindre effektivt virkemiddel enn det som var forutsatt da personopplysningsloven ble vedtatt. Departementet ser ingen avgjørende innvendinger mot å legge oppgaven til Statens innkrevingsentral.»

5.3 Høringsinstansenes syn

Et klart flertall av høringsinstansene støtter forslaget. Dette gjelder *Datatilsynet, Agder politidistrikt, Gudbrandsdal politidistrikt, Drammen kommune, Eidskog kommune, Eigersund kommune, Elverum kommune, Hå kommune, Larvik kommune, Marker kommune, Rana kommune, Rælingen kommune, Skedsmo kommune, Vefsn kommune, Ålesund kommune, Statens innkrevingsentral* og *KS Advokatene*.

Statens innkrevingsentral uttaler:

«Vi vil i den forbindelse informere om at denne kravtypen kan SI implementere uten implementeringskostnader av betydning. Vi har erfaring med innkreving av tvangsmulkt, bl.a. for Regnskapsregisteret i Brønnøysund, fra tidligere. At tvangsmulkt blir innfordret av SI vil gjøre tvangsmulkt til et mer effektivt virkemiddel. Dette vil også kunne bidra til økt finansiering av tilsynsvirksomheten.

SI støtter forslaget til endringer i personopplysningsloven.»

Datatilsynet uttaler:

«Overføring av inndrivelsesansvaret til Statens innkrevingsentral, vil etter Datatilsynets oppfatning kunne føre til en effektivisering av inndrivelsesprosessen. Raskere inndrivelse enn etter dagens system, vil åpenbart bidra til at forvaltningens pålegg etterkommes raskere i praksis. Datatilsynet støtter følgelig også dette forslaget.»

Moderniseringsdepartementet og *Lenvik kommune* er negative til forslaget. *Moderniseringsdepartementet* mener bestemmelsen bør utformes slik at den er nøytral med hensyn til hvem som skal kunne administrere innkrevingen. *Lenvik kommune* mener at dagens ordning med at Datatilsynet står for innkrevingen bør opprettholdes.

5.4 Departementets vurdering

Departementet foreslår å gi Statens innkrevingsentral begrenset særnamsmyndighet for innkreving av tvangsmulkt etter personopplysningsloven

§ 47 og viser til det som er sagt i høringsnotatet om behovet for å effektivisere inndrivningen. Ingen høringsinstanser har hatt avgjørende innvendinger. Departementet foreslår som angitt i punkt 4.4 at det samme skal gjelde for inndrivningen av overtredelsesgebyr. Det anses også hensiktsmessig at krav om refusjon av Datatilsynets utgifter til kontroll som nevnt i § 44 fjerde ledd følger det samme sporet. Forslaget er utformet i tråd med en rekke bestemmelser av samme art i lovverket forøvrig.

Departementet foreslår av lovtekniske grunner at bestemmelsene om innkrevingsentralens rolle gis samlet i én paragraf. Det samme gjelder for bestemmelsene om at visse krav er tvangsgrunnlag for utlegg. Det vises til forslaget til personopplysningsloven ny § 47 a.

6 Økonomiske og administrative konsekvenser

Den foreslåtte endringen i personopplysningsloven § 3 fjerde ledd åpner for å gi forskrifter på områder som allerede faller inn under Datatilsynets kompetanseområde, og vil i seg selv ikke innebære noen økonomiske eller administrative konsekvenser. Vurderingen av slike konsekvenser må foretas konkret i forbindelse med at det gis forskrifter i medhold av bestemmelsen.

En hjemmel til å ilegge overtredelsesgebyr utvider Datatilsynets sanksjonsmuligheter og vil kunne medføre noe merarbeid i de sakene der overtredelsesgebyr velges som reaksjonsform. Det er grunn til å anta at dette er saker av et visst alvor, der Datatilsynet uansett ville brukt noe ressurser. Det er ikke lett å anslå hvor mange gebyr som vil bli ilagt årlig, men departementet legger til grunn at tilsynets arbeidsbyrde ikke vil øke vesentlig, og at det derfor ikke er behov for å tilføre tilsynet ekstra midler.

En utvidelse av Datatilsynets sanksjonsmidler vil kunne medføre en økning i antallet klager til Personvernemnda. Departementet antar at det ikke vil bli tale om noen stor økning i antallet klager, og at forslaget bare i liten grad vil påvirke Personvernemndas ressursituasjon.

Ilagte overtredelsesgebyr skal betales til statskassen. Gebyrenes størrelse (begrenset oppad til 10 G) tilsier at forslaget ikke vil gi inntekter av særlig betydning for staten. De økonomiske konsekvensene av å innføre overtredelsesgebyr i medhold av personopplysningsloven vil derfor være beskjedne.

Forslaget om å gi Statens innkrevingsentral begrenset særnamsmyndighet for inndrivning av tvangsmulkt mv. vil ikke medføre nye kostnader av

betydning, jf. innkrevingsssentralens egne uttalelser som er gjengitt over i punkt 5.3.

De øvrige forslagene til endringer er av mer lovteknisk karakter og har ikke økonomiske eller administrative konsekvenser.

7 Merknader til de enkelte bestemmelsene

7.1 Endringer i personopplysningsloven

Til § 3 fjerde ledd første punktum

Forskriftshjemmelen i § 3 fjerde ledd første punktum foreslås utvidet slik at Kongen kan forskriftsregulere særskilte former for behandling av personopplysninger. Det umiddelbare formålet med bestemmelsen er å gi hjemmel til å gi forskrifter om arbeidsgiveres rett til innsyn i ansattes e-post mv. Bestemmelsen er gitt en generell utforming, slik at også andre særskilte former for behandling av personopplysninger vil kunne reguleres i medhold av bestemmelsen. Ny teknologi og nye former for behandling av personopplysninger kan foranledige behov for ytterligere forskriftsregulering for å ivareta personvernet.

Forskriftshjemmelen åpner for å gi bestemmelser som presiserer personopplysningslovens alminnelige regler innenfor lovens virkeområde og innebærer ingen utvidelse av dette. Myndighet til å gi forskrifter med hjemmel i bestemmelsen må avgrenses mot reglene i lov 4. juli 2003 nr. 83 om elektronisk kommunikasjon (ekomloven) og myndighet til å gi forskrifter innenfor ekomlovens virkeområde.

Se nærmere punkt 3.4 om innholdet i og bakgrunnen for bestemmelsen.

Til § 36

Ved en inkurie mangler et komma mellom ordene «fjernsynskamera» og «fotografiapparat». Dette foreslås nå rettet.

Til § 44 fjerde ledd

Lovens bestemmelser om tvangsgrunnlag bør gis samlet. Departementet foreslår derfor at den delen av bestemmelsen som gjelder dette, jf. fjerde ledd siste punktum, overføres til ny § 47 a.

Til § 46

Det foreslås et tillegg til paragrafoverskriften og et nytt første til tredje ledd om overtredelsesgebyr. Bestemmelsen slik den lyder i dag, blir fjerde ledd.

Første ledd første punktum gir Datatilsynet hjemmel til å pålegge den som har brutt personopplysningsloven eller forskrifter i medhold av den, å betale et overtredelsesgebyr til statskassen på inntil ti ganger grunnbeløpet i folketrygden. Etter *annet punktum* kan fysiske personer bare ilegges overtredelsesgebyr når overtredelsen er forsettlig eller uaktsom. *Tredje punktum* fastsetter at et foretak ikke kan ilegges overtredelsesgebyr når overtredelsen skyldes forhold utenfor foretakets kontroll.

Datatilsynets avgjørelse av om overtredelsesgebyr skal ilegges, vil bero på en skjønnsmessig helhetsvurdering, men *annet ledd bokstav a til h* angir momenter som det særlig skal legges vekt på ved vurderingen. Disse momentene skal også vektlegges i vurderingen av hvor stort et eventuelt overtredelsesgebyr skal være.

Etter *bokstav a* skal det legges vekt på hvor alvorlig overtredelsen har krenket de interesser loven verner. Av personopplysningsloven § 1 annet ledd følger at loven skal bidra til at personopplysninger blir behandlet i samsvar med grunnleggende personvern hensyn, herunder behovet for personlig integritet, privatlivets fred og tilstrekkelig kvalitet på personopplysninger. Med «graden av skyld» i *bokstav b* siktes det til hvor klanderverdig handlingen er, for eksempel om den bærer preg av et uhell eller om den har et mer systematisk eller planmessig preg. Etter *bokstav c* skal det legges vekt på om overtrederen kunne ha forebygget overtredelsen ved for eksempel interne rutiner. Dette har også betydning for graden av skyld, jf. *bokstav b*. Momentet vil særlig ha betydning når overtrederen er behandlingsansvarlig eller annen overordnet. *Bokstav d* angir som moment «om overtredelsen er begått for å fremme overtrederens interesser». Interessene må ikke nødvendigvis være av økonomisk art. Vurderingstemaet i *bokstav d* er nært knyttet til momentet i *bokstav e*. Etter den sistnevnte bokstaven skal det legges vekt på om overtrederen har hatt eller kunne ha oppnådd noen fordel ved overtredelsen. Det er tilstrekkelig at overtredelsen etter sin art er egnet til å oppnå en fordel, jf. «kunne ha oppnådd». Fordelen må ikke være av økonomisk karakter. Etter *bokstav f* skal det legges vekt på om det foreligger gjentakelse. Momentet i *bokstav g* – om andre reaksjoner som følge av overtredelsen blir ilagt overtrederen eller noen som har handlet på vegne av denne, blant annet om noen enkeltperson blir ilagt straff – kan få anvendelse blant annet når en ansatt hos den behandlingsansvarlige ilegges straff for den samme handlingen, eller når eieren selv, i et enkeltmannsforetak, ilegges en slik reaksjon. Videre skal det etter *bokstav h* legges vekt på overtrederens økonomiske evne. Dette momen-

tet vil normalt ha større betydning for utmåling av overtredelsesgebyr enn for vurderingen av om overtredelsesgebyr skal ilegges, men det vil likevel ha nokså begrenset betydning dersom det først er en grov overtredelse, jf. bokstav a.

Tredje ledd første punktum gir regler om oppfyllelsesfrist.

Alle sider ved Datatilsynets vurdering kan prøves av domstolen dersom saken bringes inn for retten, jf. *tredje ledd annet punktum*.

Et vedtak om overtredelsesgebyr kan på linje med andre avgjørelser etter § 46 påklages til Personvernemnda etter reglene i § 42 siste ledd.

Høyesterett har lagt til grunn at det kreves noe mer enn ordinær sannsynlighetsovervekt for at forvaltningen kan ilegge sanksjoner av pønål karakter, slik som overtredelsesgebyr. Beviskravets styrke er relativt til hvor inngripende reaksjonen er, se blant annet Rt. 2007 side 1217.

Se nærmere punkt 4.4 om bakgrunnen for første til tredje ledd.

Til ny § 47 a

Første ledd gir en samlet angivelse av hvilke krav etter loven som er tvangsgrunnlag for utlegg. *Annet ledd* innebærer at når Statens innkrevingsentral er pålagt ansvaret for inndrivingen av refusjonskrav som nevnt i § 44, overtredelsesgebyr etter i § 46 og tvangsmulkt etter § 47, så har SI en begrenset særnamnsmyndighet på samme måte som SI har etter en rekke bestemmelser av samme art i lovverket forøvrig. Ordlyden i annet ledd er utformet i tråd med hvordan slike bestemmelser ellers i lovverket lyder. Se nærmere punkt 4.4 og 5.4 om bakgrunnen for bestemmelsen.

7.2 Endringer i arbeidsmiljøloven

Til § 9–5

Paragrafen er ny og fastsetter at arbeidsgiveres innsyn i ansattes e-post mv. bare kan skje når det følger av personopplysningsloven og forskrifter gitt i

medhold av personopplysningsloven § 3 fjerde ledd første punktum. Bestemmelsen er gitt av opplysningshensyn og av hensyn til sammenhengen mellom personopplysningsloven og arbeidsmiljølovens regler om kontrolltiltak.

7.3 Ikraftsetting

Det kreves ingen særlig tilrettelegging for utvidelsen av forskriftshjemmelen i § 3 fjerde ledd, og departementet foreslår derfor at bestemmelsen kan tre ikraft straks. Så snart denne bestemmelsen trer i kraft, vil Fornyings- og administrasjonsdepartementet fastsette forskrift om arbeidsgiveres rett til innsyn i ansattes e-post mv. Også henvisningsbestemmelsen i arbeidsmiljøloven § 9–5 kan tre i kraft straks uten nærmere tilpasninger.

Departementet legger til grunn at Datatilsynets adgang til å ilegge overtredelsesgebyr kun vil omfatte ulovlig behandling av personopplysninger foretatt etter at hjemmelen for å ilegge overtredelsesgebyr trer i kraft, jf. lovforslaget del III annet punktum.

For den delen av forslaget som gjelder Statens innkrevingsentral og inndriving av krav som nevnt i loven, vil det kunne gis pålegg om inndriving også av krav som har oppstått før ikrafttreddelsen.

Justis- og politidepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon til Stortinget om lov om endringer i personopplysningsloven mv. (forskriftshjemmel, overtredelsesgebyr og innkreving av tvangsmulkt).

Vi HARALD, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om endringer i personopplysningsloven mv. (forskriftshjemmel, overtredelsesgebyr og innkreving av tvangsmulkt) i samsvar med et vedlagt forslag.

Forslag

til lov om endringer i personopplysningsloven mv. (forskriftshjemmel, overtredelsesgebyr og innkreving av tvangsmulkt)

I

I lov 14. april 2000 nr. 31 om behandling av personopplysninger (personopplysningsloven) gjøres følgende endringer:

§ 3 fjerde ledd første punktum skal lyde:

Kongen kan gi forskrift om *særskilte former for behandling av personopplysninger, og om behandling av personopplysninger i særskilte virksomheter eller bransjer.*

§ 36 skal lyde:

§ 36 Definisjon

Med fjernsynsovervåking menes vedvarende eller regelmessig gjentatt personovervåking ved hjelp av fjernbetjent eller automatisk virkende fjernsynskamera, fotografiapparat eller lignende apparat.

§ 44 fjerde ledd skal lyde:

Kongen kan gi forskrift om unntak fra første til tredje ledd av hensyn til rikets sikkerhet. Kongen kan også gi forskrift om dekning av utgiftene ved kontroll.

§ 46 skal lyde:

§ 46 *Overtredelsesgebyr.* Pålegg om endring eller opphør av ulovlige behandlinger

Datatilsynet kan pålegge den som har overtrådt denne loven eller forskrifter i medhold av den, å betale et pengebeløp til statskassen (overtredelsesgebyr) på inntil 10 ganger grunnbeløpet i folketrygden. Fysiske personer kan bare ilegges overtredelsesgebyr for for-

settlige eller uaktsomme overtredelser. Et foretak kan ikke ilegges overtredelsesgebyr dersom overtredelsen skyldes forhold utenfor foretakets kontroll.

Ved vurderingen av om overtredelsesgebyr skal ilegges, og ved utmålingen, skal det særlig legges vekt på

- a) hvor alvorlig overtredelsen har krenket de interessene loven verner,*
- b) graden av skyld,*
- c) om overtrederen ved retningslinjer, instruksjon, opplæring, kontroll eller andre tiltak kunne ha forebygget overtredelsen,*
- d) om overtredelsen er begått for å fremme overtrederens interesser,*
- e) om overtrederen har hatt eller kunne ha oppnådd noen fordel ved overtredelsen,*
- f) om det foreligger gjentakelse,*
- g) om andre reaksjoner som følge av overtredelsen blir ilagt overtrederen eller noen som har handlet på vegne av denne, blant annet om noen enkeltperson blir ilagt straff og*
- h) overtrederens økonomiske evne.*

Oppfyllelsesfristen er 4 uker etter at vedtaket om overtredelsesgebyr er endelig. Dersom et vedtak om overtredelsesgebyr bringes inn for en domstol, kan den prøve alle sider av saken.

Datatilsynet kan gi pålegg om at behandling av personopplysninger i strid med bestemmelser i eller i medhold av denne loven skal opphøre, eller stille vilkår som må være oppfylt for at behandlingen skal være i samsvar med loven.

Ny § 47 a skal lyde:

§ 47 a *Innkreving av refusjonskrav, overtredelsesgebyr og tvangsmulkt*

Refusjonskrav som nevnt i § 44, overtredelsesgebyr etter § 46 og tvangsmulkt etter § 47 er tvangsgrunnlag for utlegg.

Når Statens innkrevingsentral er pålagt å innkreve krav som nevnt i første ledd, kan kravene innkreves ved trekk i lønn og andre lignende ytelser etter reglene i dekningsloven § 2–7. Innkrevingsentralen kan også innkreve gebyrene og avgiftene ved å stifte utleggs pant for kravet dersom pantretten kan gis rettsvern ved registrering i et register eller ved underretning til tredjeperson, jf. panteloven kapittel 5, og utleggsforretningen kan holdes på Innkrevingsentralens kontor etter tvangsfullbyrdelsesloven § 7–9 første ledd.

II

I lov 17. juni 2005 nr. 62 om arbeidsmiljø, arbeidstid og stillingsvern mv. (arbeidsmiljøloven) gjøres følgende endringer:

Ny § 9–5 skal lyde:

§ 9–5 *Innsyn i arbeidstakers e-post mv.*

Arbeidsgivers rett til innsyn i arbeidstakers e-post mv. reguleres i forskrift gitt i medhold av personopplysningsloven § 3 fjerde ledd første punktum.

III

Loven trer i kraft straks. Overtredelsesgebyr etter § 46 kan bare ilegges for lovovertridelser begått etter at loven trådte i kraft.


Trykke-AS O. Fredr. Annesen, Juni 2008