

Hvad er personoplysninger?

Personoplysninger defineres som oplysninger, der direkte eller indirekte kan identificere en person. Det kan være et navn, registreringsnummer på en bil eller oplysninger om et sygdomsforløb. Det kan også være erfaringer, oplevelser eller andre ting, som kan henføres til en bestemt person. Det betyder, at flere oplysninger, som i sammenhæng vil kunne knyttes til en person, vil også være personoplysninger, selvom en enkelt oplysning i sig selv, ikke ville være en personoplysning.

Man skelner mellem direkte identifikationer og indirekte identifikationer. En direkte identifikation er f.eks. et navn eller personnummer. Indirekte identifikation er alder, køn, uddannelse og andre oplysninger, som ikke direkte giver mulighed for at identificere en person – men som kan anvendes, i sammenhæng med andre oplysninger, til identifikation.

Der er ingen grænser for, hvilke oplysninger, der kan være personhenførbare og det vil derfor være en konkret vurdering i hvert tilfælde. Skal du f.eks. lave en spørgeskemaundersøgelse, kan hvert svar godt være anonymt, men koblingen af svarerne vil i nogle tilfælde give mulighed for at identificere en person.

Det kan være der bliver stillet spørgsmål omkring klassetrin, skole, køn, fritidsinteresser og om forældrene er skilt. De enkelte svar vil ikke være personoplysninger, men når resultaterne af det enkelte skema samles i en helhed, vil man kunne identificere deltageren.

Selvom der muligvis kan være flere elever, der har svaret det samme og der dermed f.eks. vil være to, som kan identificeres, vil det fortsat være personoplysninger, da det er så snæver en gruppe, at det er muligt at identificere vedkommende. Det er også personoplysninger, hvis man kan identificere en husholdning, men ikke præcis hvilken person i husholdningen, der er tale om. Man skal derfor se oplysningerne i en større sammenhæng og ikke se på hvert spørgsmål isoleret.

Direkte identifikatorer er dem, som umiddelbart kan identificere personen uden, du har behov for yderligere informationer. Det er f.eks. det fulde navn eller CPR.nr. på en person – hvor den ene oplysning alene, kan identificere personen.

Stærke indirekte identifikatorer er f.eks. email adresse eller telefonnr., som ikke umiddelbart giver dig mulighed for at identificere personen, men ved at undersøge yderligere, kan knyttes til en person. Det kræver ikke flere oplysninger end den ene for at finde personen, hvis blot man søger efter indehaveren af oplysningerne.

Indirekte identifikatorer er dem, som ikke kan stå alene, hvis de skal knyttes til en person. Et postnr. Er f.eks. ikke en personoplysning i sig selv, men kan være det, hvis det knyttes til andre oplysninger og dermed, i sammenhæng, gør det muligt at identificere personen.

Hvad er behandling af personoplysninger?

Al brug af personoplysninger er behandling i juridisk forstand. Det er således enhver aktivitet eller række af aktiviteter, som personoplysninger gøres til genstand for.

Det kan være indsamling, registrering, organisering, systematisering, opbevaring, tilpasning eller ændring, genfindning, søgning, brug, videregivelse, formidling eller enhver anden form for overladelse, sammenstilling eller samkøring, begrænsning, sletning eller tilintetgørelse. Også en kiggeadgang i en journal er omfattet af begrebet behandling.

Begrebet behandling skal forstås bredt, hvorfor enhver håndtering af personoplysninger er omfattet af reglerne.

Anonymisering eller Pseudonymisering

Det er væsentligt at gøre sig klart, om der er tale om anonyme data eller ej. Hvis data er tilstrækkeligt anonymiserede, finder reglerne i databeskyttelsesforordningen ikke anvendelse, og derfor kan man behandle data inden for en langt friere ramme. Anonymiseringen skal desuden være uigenkaldeligt. Det er imidlertid meget svært at anonymisere oplysningerne således, at de ikke længere er identificerbare.

Pseudonyme data er også personoplysninger. Pseudonymisering er den handling, som ikke gør oplysningerne direkte personhenførbare, men som heller ikke sikrer total anonymitet. Den typiske situation er, når du udskifter navnet med et andet navn eller CPR.nr. med en kode. Så længe, der findes en nøgle, som kan tilbageføre data til direkte personhenførbare oplysninger, er dine oplysninger ikke anonyme – men pseudonyme. Det afgørende for, om der er tale om pseudonyme data er, om der findes en nøgle til at decode oplysninger. Så længe der er mulighed for at anvende nøglen og data sammen, og på den måde tilbageføre data til personhenførbare form. Bemærk dog, at et datasæt ikke nødvendigvis er pseudonymiseret selv om du udskifter navn, adresse og CPR-nr. med en kode. Hvis f.eks. der er tale om et spørgeskema og stillingsbetegnelse er et fritekstfelt, så vil stillingsbetegnelsen "Statsminister" eller "Højesteretspræsident" betyde, at datasættet ikke er pseudonymiseret.

Pseudonymisering er således betegnelsen for udskiftningen af den direkte identifikation med nogle pseudonymer eller koder. Koderne skal opbevares separat og skal ligeledes beskyttet teknisk, således at det ikke er muligt for en udefrakommende at sammenstille koder og data og derved identificere personerne i datasættet. Så længe, nøglen til pseudonymiseringen findes, er der tale om pseudonyme data. Det kan være muligt, i nogle tilfælde, at anonymisere data ved at slette nøglen.

Hvor det er muligt at pseudonymisere personoplysningerne bør man gøre det så hurtigt som muligt efter at oplysningerne er indsamlet. Som ovenfor nævnt indebærer pseudonymisering ikke at databeskyttelsesreglerne ikke finder anvendelse, men det er en meget effektiv sikkerhedsforanstaltning, og skulle oplysningerne komme til uvedkommendes kendskab er skaden ikke så stor som tilfældet vil være, hvis direkte personhenførbare oplysninger kommer til uvedkommendes kendskab.

Det vil formentligt være svært at lave en fuldstændig anonymisering, men data anses for at være anonyme, hvis det ikke er muligt, med en rimelig indsats¹, at identificere en given person.

Anonyme oplysninger er ikke personhenførbare og der er således at det ikke er muligt at identificere en person ud fra oplysninger i datasættet. Der findes nogle forskellige værktøjer til at anonymisere og sikre, at der reelt bliver tale om anonyme data.

Muligheder/værktøjer til anonymisering.

Der findes nogle forskellige teknikker til at anonymisere. Du skal forinden indsamlingen af personoplysninger gøre dig nogle tanker, så du tilpasser din indsamling af data på en måde, så det alene er de relevante oplysninger, der indsamles og i en form, som er så lidt personhenførbare som muligt. Det kan f.eks. være ved at lave lukkede spørgsmål, hvor deltageren ikke har mulighed for at tilføje egne oplysninger. På den måde får du ikke flere detaljer end dem, du har behov for. Du kan også lave spørgsmål hvor det ikke er muligt at skrive fritext, men afgrænse til afkrydsning af forudbestemte muligheder.

Det er også muligt at ændre oprindelseskommune til at opdele i kategorier som by, forstad, land osv. Dette vil minimere risikoen for identifikation – men kan stå ikke alene. Det vil være en del af en større anonymiseringsproces.

Man kan også tilføje støj til kategorierne, så oplysningerne tilføjes nogle ekstra oplysninger eller detaljer. Det kan f.eks. være ved at ændre alderen på deltageren med +- 2 år. Så vil data, til en vis grad være

¹ Man skal tage højde for alle hjælpemidler, der med rimelighed kan tænkes anvendt i forsøget på at identificere en person.

nøjagtige, men ikke umiddelbare tilgængelig for uvedkommende – hvis støjen er en del af den fulde anonymisering. Det kan også være en teknik at fjerne eller ændre oplysninger, så f.eks. personer med AIDS bliver kategoriseret som personer med svær, langvarig sygdom og andre personer er blot kategoriserede som raske eller syge. På den måde skelnes der ikke mellem de forskellige sygdomme men deltagerne deles op i grupper, som fortsat er relevante for forskningsprojektet.

Man kan ligeledes kategorisere de øvrige oplysninger i grupper, så der ikke fremgår så mange personhenførbare detaljer. Ved at dele deltagerne op i kategorier f.eks. i forhold til alder, uddannelsessted, arbejdsplads, bosted og husholdning. Det kan kategoriseres som 41-45 år, længevarende uddannelse, butik, by i Jylland og kone og to børn. På den måde er oplysningerne så generelle, at det er svært at identificere personen, da beskrivelsen kan passe på flere forskellige personer.

Nedenfor kan du se en overordnet oversigt over typen af oplysninger og hvad der kan gøres for at anonymisere dem. De **følsomme** oplysninger er markeret med fed.

Identifikations type	Direkte identifikatorer	Stærk indirekte identifikatorer	Indirekte identifikatorer	Anonymiseringsmetode
CPR.nr.	X			Sletning
Fulde navn	X			Sletning/ændring
Emailadresse	X	X		Sletning
Telefonnr.		X		Sletning
Postnummer			X	Sletning/Kategorisering
Landsdel			X	Kategorisering
Kommune			X	Kategorisering
Region			X	
Lydfil (af stemme)	X			Sletning/sløring
Video (af person)	X			Sletning/sløring
Foto (af person)	X			Sletning/sløring
Fødselsår		X		Kategorisering
Alder			X	Kategorisering
Køn			X	
Ægteskabelig status			X	
Husholdnings-sammensætning			X	Kategorisering
Erhverv			X	Kategorisering
Uddannelse			X	Kategorisering
Arbejdssituation		(X)	X	
Modersprog			X	Kategorisering
Nationalitet			X	Kategorisering
Arbejdsplads		(X)	X	Kategorisering

Registreringsnum- mer på bil		X		Sletning
Hjemmeside		(X)	X	Sletning
Studenternr.		X		Sletning
Kontonr.		X		Sletning
Helbredsoplysninger		(X)		Kategorisering/sletning
IP-adresse		X		Sletning
Etnicitet		(X)		Kategorisering/sletning
<i>Strafbare forhold</i>			X	Kategorisering/sletning
Politiske forhold			X	Kategorisering
Religiøse forhold			X	Kategorisering
Sociale forhold			X	Kategorisering/sletning
Seksuel orientering			X	Sletning
Biometriske data		X		Sletning