


Politidirektoratet

NCIS Norway

per e-post

Deres referanse:
201704087

Vår referanse:
201701456

Sted, dato
Oslo, 18.12.2017

HØRINGSSVAR FRA KRIPOS – BEHANDLING AV OVERSKUDDSFRAKUNNINGSINFORMASJON FRA KOMMUNIKASJONSKONTROLL MV.

1. Innledning og avgrensning

Det vises til Justis- og beredskapsdepartementets høringsnotat om behandling av overskuddsinformasjon fra kommunikasjonskontroll mv., samt e-post fra Politidirektoratet. Kripos er gitt høringsfrist til 18. desember d.å.

Kripos har tidligere, i ulike sammenhenger, gitt innspill til reglene om sletting og behandling av overskuddsinformasjon fra kommunikasjonskontroll. Vårt arbeid med høringen har vist at dette er et område hvor det er krevende å overskue rettslige og ikke minst praktiske konsekvenser av å gjøre endringer i regelverket. Vi anbefaler derfor at man i det videre arbeidet med et endelig lovforslag fortsatt tar seg tid til en særlig grundig vurdering av forslagenes konsekvenser. Vårt hørings svar er søkt avgrenset mot spørsmål som ikke direkte omfattes av høringsnotatet, men vi nevner likevel enkelte tilgrensende problemstillinger vi mener det er hensiktsmessig å få avklart. Høringsnotatet har "behandling av overskuddsinformasjon fra kommunikasjonskontroll mv" som overskrift. De endringer som foreslås angår i vesentlig grad behandling av andre opplysninger enn "overskuddsinformasjon" i begrepet alminnelige betydning. Sentrale deler av forslaget regulerer behandling av opplysninger som har relevans nettopp for det forhold som begrunnet tvangsmiddelbruken. I så henseende synes overskriften noe misvisende.

Kripos har avgitt høringsuttalelse til NOU 2016: 24, via Politidirektoratet. Uttalelsen omfatter blant annet reglene om bevis, bevisforbud og bevisavskjæring. Vi merker oss at departementet ikke har til hensikt å foreslå endringer i bevisforbudsreglene nå. Slik vi forstår høringsnotatet, skal dette utstå til oppfølgingen av NOU 2016: 24. Høringsnotatet omhandler hvordan opplysningene skal behandles etter at det først er tatt stilling til om opplysningene omfattes av bevisforbudsreglene, og etter at det for øvrig er bragt på det rene

Kripos

Post: Pb. 8163 Dep., 0034 Oslo
Besøk: Brynsalléen 6, 0667 Oslo
www.politi.no/kripos

Telefon: (+47) 23 20 80 00
Telefaks: (+47) 23 20 88 80
E-post: kripos@politiet.no

Org. nr: 974 760 827

om opplysningene er brukt som bevis eller ikke. I det følgende drøftes derfor ikke hvilke opplysninger som er eller bør være undergitt bevisforbud og som av den grunn skal slettes.

Gjennom våre tidligere innspill til departementet har vi gitt uttrykk for at unntaket fra hovedregelen om at straffesaksinformasjon ikke skal slettes bør komme direkte til uttrykk gjennom 216 g, og ikke ved endringer i politiregisterloven. Dette fordi det dreier seg om behandling av opplysninger i straffesak. Vi registrerer at departementet nå foreslår en lovteknisk løsning hvor vesentlige deler av § 216 g likevel overføres til politiregisterloven med forskrift, mens resten beholdes i en revidert § 216 g. Vi er fortsatt av den oppfatning at dette ikke er den beste lovtekniske løsningen, men konsentrerer oss i det følgende om den konkrete utformingen av lovforslaget. Dersom regler om sperring og sletting inntas i politiregisterforskriften, er kapittel 25 den mest hensiktsmessige plasseringen, som foreslått av departementet. Dette fordi opplysningene de facto er en del av straffesakens dokumenter. Uavhengig av hvor bestemmelsene plasseres, er det etter Kripós' vurdering nødvendig å foreta enkelte endringer i ordlyden før en eventuell lovendring vedtas.

2. Opplysninger fra kommunikasjonskontroll

Vi registrerer at departementet nå benytter "opplysninger fra kommunikasjonskontroll" som et samlebegrep, jf. forslaget til politiregisterloven § 50 nytt tredje ledd. Det mener vi er en god løsning. I NOU 2016: 24 foreslås "sakens opplysninger" brukt som uttrykk for innsynsrettens gjenstand, i stedet for "sakens dokumenter", som benyttes i gjeldende straffeprosesslov. Vi har i vår høring til NOU 2016: 24 også støttet dette forslaget. Formuleringen "opplysninger fra kommunikasjonskontroll" vil blant annet klargjøre at gjenstanden for sperring/sletting omfatter og er avgrenset til de opplysninger som er innhentet ved kommunikasjonskontrollen.

3. Endring i straffeprosessloven § 216 i første ledd tredje punktum bokstav a)

Kripós har merket seg den foreslåtte endringen i straffeprosessloven § 216 i første ledd, tredje punktum, bokstav a), hvorefter opplysninger fra kommunikasjonskontroll, romavlytting og dataavlesning kan brukes "[...] som ledd i forebyggingen eller etterforskningen av et straffbart forhold [...]". Vi stiller spørsmål ved om den foreslåtte endringen beror på en misforståelse av gjeldende § 216 i. I høringsnotatet punkt 7.3 synes det forutsatt at straffeprosessloven § 216 i regulerer i hvilken grad opplysninger innhentet ved skjulte tvangsmidler kan brukes *utad* (eksternt). Det er riktig forståelse av gjeldende rett. Uhindret av § 216 i kan politiet formidle og bruke opplysningene *internt* i den polisære virksomheten, dersom det kan skje uten at opplysningene meddeles utenforstående¹. Til tross for departementets forståelse i punkt 7.3, uttales i punkt 7.4 at bokstav a "[...]forutsetter at opplysningene skal brukes innenfor politiet til dette formål [etterforskning] og ikke videreformidles". Den foreslåtte utvidelse av bestemmelsen til å omfatte bruk til "forebygging", oppfattes å forutsette en tilsvarende begrensning. Forslaget bygger i så tilfelle på det vi oppfatter som en uriktig forståelse av gjeldende rett.

¹ Se også Bruce/Haugland: *Skjulte tvangsmidler* (2014), side 281.

I høringsnotatet benyttes ordet "internt" om det tilfelle at politiet bruker overskuddsinformasjon fra en sak til etterforskning av et annet straffbart forhold. Fra side 8, siste avsnitt, hitsettes:

Strpl. § 216 i begrenser ikke bruken av opplysningene internt i politiet, jf. Prop. 147 L (2012-2013) kapittel 5.1.5. Det innebærer at overskuddsinformasjon fremkommet ved kommunikasjonskontroll kan benyttes internt til etterforskning av andre straffbare forhold, uavhengig av om disse er av en slik karakter at de kunne begrunnet kontrollen.

I høringsnotatet side 22, annet avsnitt, omtales bruk av overskuddsinformasjon til forebygging:

Departementet foreslår derfor at politiets nåværende adgang til bruk av opplysninger fra kommunikasjonskontroll til forebygging uten å formidle disse til utenforstående synliggjøres gjennom en henvisning i § 216 i bokstav a. Det understrekes at dette ikke er ment å gi politiet større adgang til videreformidling av opplysninger fra kommunikasjonskontroll for forebyggingsformål.

Verken forebyggende virksomhet eller etterforskning foregår "internt" i politiet. Straffeprosessloven § 216 i er en bestemmelse om særskilt taushetsplikt *utad*. Tredje punktum, bokstav a) – i), er unntak fra taushetsplikten i første og annet punktum, og regulerer i hvilken utstrekning opplysningene kan brukes utad². Dersom departementet mener å kodifisere eller endre politiets adgang til å bruke opplysningene internt, kan det ikke gjøres ved å endre unntakene i § 216 i.

Det er også behov for å avklare forholdet mellom § 216 i første ledd, tredje punktum, bokstav a) og samme punktum bokstavene e) og f). Lagt til grunn at forslaget til ny bokstav a) – i henhold til vår lovforståelse – vil gi adgang til ekstern bruk til forebygging og etterforskning, kan Kripos ikke se at det er behov for å beholde hverken bokstav e) eller bokstav f). Politiets mulighet til å handtere de situasjonene som omfattes av bokstavene e) og f) ved ekstern bruk av opplysninger fra kommunikasjonskontroll, antas da å være ivarettatt gjennom å innta forebyggingsalternativet i bokstav a). For øvrig kan gjeldende bokstav f) også i dag forstås å regulere ekstern bruk av slike opplysninger i forebyggende virksomhet³.

Departementet foreslår å også endre § 216 i, første ledd, tredje punktum, fra "Taushetsplikten er ikke til hinder for at opplysningene brukes" til "Opplysningene kan likevel brukes til følgende formål". Vi mener det er unødvendig å endre ordlyden. Gjeldende formulering klargjør at det som følger av bokstav a) – h) er positivt angitte unntak fra hovedregelen om taushetsplikt.

4. Sperring og sletting

I utkastet legges det opp til at politiet blant annet kan bruke overskuddsinformasjon fra en sak til etterforskning av et annet straffbart forhold, samtidig som de samme opplysningene sperres i den opprinnelige saken (det vil si saken opplysningene er innhentet i). Kripos har merknader til bruken av begrepet "sperring".

² Se også Bruce/Haugland: *Skjulte tvangsmidler* (2014), side 285.

³ Jf. Bruce/Haugland: *Skjulte tvangsmidler* (2014) side 296, jf. Ot.prp. nr. 64 (1998-99), side 76.

Sperring er i politiregisterloven § 2 nr. 10 definert som "markering av lagrede opplysninger i den hensikt å begrense den fremtidige behandlingen av disse opplysningene". Det følger av politiregisterforskriften § 15-2 at opplysninger som er sperret, skal holdes adskilt. Det gis noe veiledning om hva som ligger i begrepet "holdes adskilt" i forarbeidene til politiregisterforskriften⁴, hvor det fremkommer at såkalt "logisk adskillelse" fra andre opplysninger er tilstrekkelig. Hva et slikt logisk skille skal innebære utdypes ikke. Kripos legger til grunn at dersom opplysningene ikke lenger er søkbare på ordinær måte og underlegges formålsstyrt tilgangsbegrensning, vil dette oppfylle kravet til logisk adskillelse.

Hva gjelder adgangen til bruk av overskuddsinformasjon fra kommunikasjonskontroll, romavlytting og dataavlesning, har departementet i utkast til ny politiregisterforskrift § 25-4 fjerde ledd åpnet for at slike opplysninger kan "overføres til andre saker" innenfor rammen av straffeprosessloven § 216 i før sperring eller sletting. Departementet har vist til uttalelsene fra Metodekontrollutvalget i NOU 2009: 15 punkt 24.6.2 som begrunnelse for å stille et krav om sakstilknytning.

Kripos mener kravet uttrykker en for snever adgang til å bruke overskuddsinformasjon. Gjeldende § 216 i åpner for lagring og bruk av opplysninger til visse *formål*, men oppstiller ingen krav om sakstilknytning. Fra Rt. 2014 side 1105 ("Acta") pkt. 37 hitsettes følgende:

[...]Bestemmelsene om sletting kan derfor ikke lenger tas helt på ordet. De må suppleres med § 216i, som *forutsetningsvis* gir hjemmel for fortsatt lagring av materiale innhentet ved kommunikasjonskontroll, i den utstrekning dette skjer med sikte på senere bruk av materialet innenfor rammen av § 216i, jf. til sammenligning Rt. 1991 side 1018.

Metodekontrollutvalgets uttalelser om overføring av opplysninger til annen sak⁵, er utelukkende knyttet til bruk av overskuddsinformasjon til formålet *etterforskning av andre saker*, der det er naturlig å benytte begrepet "sak". Hva gjelder bruk av overskuddsinformasjon til andre formål etter § 216 i, er det for flere situasjoner ikke naturlig å benytte dette begrepet. For å klargjøre at deler av de formål som omfattes av § 216 i ikke er naturlig å karakterisere som "saker" foreslås følgende utforming av politiregisterforskriftens § 25-4 fjerde ledd:

Før sperring eller sletting etter første til tredje ledd finner sted kan opplysninger fra kommunikasjonskontroll overføres og brukes til andre formål innenfor rammen av straffeprosessloven § 216i [...].

Både i forslaget til politiregisterloven § 50 nytt tredje ledd og i politiregisterforskriften ny § 25-4 første ledd brukes formuleringen "fremlagt som bevis i saken". For å klargjøre at unntaket gjelder alle opplysninger som er brukt i saken, både under etterforskningen og iretteføringen, foreslås ordlyden endret til "brukt i saken". I praksis vil opplysninger fra kommunikasjonskontroll bli brukt og inngå i flere av straffesakens dokumenter, for eksempel i avhørsrapporter, politirapporter påtegningsdokumenter, rettsbøker mv. Det vil i disse tilfellene etter vår vurdering ikke fremstå naturlig å karakterisere slik bruk av opplysningene som "fremlagt som bevis i saken", jf departementets forslag. Samtidig er det klart at slike saksdokumenter ikke

⁴ PRE-2013-09-20-1097 Politiregisterforskriften punkt 5.4.4.3.

⁵ NOU 2009: 15, punkt 24.6.2, siste avsnitt.

skal sperres eller slettes, men blir å oppbevare sammen med sakens øvrige dokumenter, jf politiregisterforskriften § 25-3.

Kripos støtter forslaget om en endelig frist for sletting av sperrede opplysninger. I høringsforslaget er fristen angitt til fem år etter siktedes død. En slik frist reiser imidlertid flere spørsmål som bør underlegges en grundig vurdering i det videre arbeidet.

Et spørsmål er hvordan sletteplikten skal praktiseres der man har saker med flere mistenkte/siktede/domfelte. Det kan eksempelvis ikke være slik at en domfelts død skal utløse sletting dersom øvrige mistenkte/siktede/domfelte fremdeles er i live. Her må eventuelt dødstidspunktet for lengstlevende etter vår vurdering være utgangspunktet for fristberegningen.

Et annet spørsmål er hvordan sletteplikten skal praktiseres der en sak henlegges på personnivå men fortsatt er uopplært på saksnivå. Det kan eksempelvis være slik at en mistenkt/siktet får sin sak henlagt på bevisets stilling, for så å avgå ved døden lenge før saken som sådan er opplært. Etter vår vurdering må det ikke vedtas en bestemmelse som medfører at opplysninger slettes før saken er opplært eller på annen måte avgjort på saksnivå (for eksempel ved foreldelse).

Forut for en endelig frist foreslår departementet imidlertid at det likevel skal gjennomføres sletting av sperrede opplysninger når formålene som begrunnet sperringen ikke lenger er aktuelle. Ordlyden synes å forutsette at politiet må foreta en fortløpende vurdering av muligheten for gjenopptakelse/gjenåpning og aktualiteten av siktedes legitime interesser. For Kripos fremstår en slik skjønnspreget regel som praktisk svært vanskelig handterbar og potensielt meget ressurskrevende for politiet. I den grad det forventes en løpende og aktiv vurdering fra politiet på dette området ut over de klare skjæringspunktene foreldelse og død, bør det klart fremgå av lovens forarbeider hvordan dette praktisk skal håndteres og hvilken ressursbruk man forventer fra politiet i så henseende.

5. Endringer i kommunikasjonskontrollforskriften

Hensett til sammenhengen i regelverket foreslår Kripos at også alternativet "sperring" fremgår av kommunikasjonskontrollforskriften § 7 første ledd nr 9. Vi kan ikke se gode grunner for at det kun er opplysninger om sletting av materialet, og ikke sperring, som skal fremgå av protokollen. Vi foreslår derfor følgende ordlyd:

9) sperring og sletting, jf. politiregisterforskriften § 25-4

Videre foreslår vi at formuleringen "[...]data, opptak eller gjengivelser [...]" i forslaget til ny kommunikasjonskontrollforskrift § 9 første ledd og andre ledd endres til "[...]opplysninger fra kommunikasjonskontroll [...]", samt at begrepet "tilintetgjøres" og "tilintetgjort" i første og andre ledd skiftes ut med begrepet "slettet". Kripos kan ikke se gode grunner til at kommunikasjonskontrollforskriften skal bruke andre formuleringer/begreper enn det øvrige regelverket.

6. Behandling av opplysninger innhentet som ledd i internasjonal rettslig bistand

Et spørsmål som ikke er omhandlet i høringsnotatet, men som har stor praktisk betydning for Kripos, er hvordan vi skal behandle opplysninger innhentet gjennom bistand til utenlandske myndigheter i medhold av utleveringsloven § 24, ved bruk av kommunikasjonskontroll, romavlytting og/eller dataavlesning. Slik bistand skal "utføres overensstemmende med norsk lov", jf. domstolloven § 46 tredje ledd. Lovens ordlyd taler for at norske slette regler kommer til anvendelse på de innhentede opplysningene.

Gitt at sletting etter norsk rett må finne sted *før* de innhentede opplysningene overføres anmodende stat, kommer det i konflikt med forutsetningen om at opplysninger fra kommunikasjonskontroll av personer som befinner seg i Norge som hovedregel skal overføres *umiddelbart* til anmodende stat, jf. forskrift om internasjonalt samarbeid i straffesaker § 23 første ledd. Sistnevnte regel umuliggjør sletting før overføring. Unntaket fra direkte overføring i § 23 annet ledd kan vanskelig ses anvendt til ivaretagelse av sletteforpliktelser etter norsk rett.

For Kripos fremstår det ikke uproblematisk at ansvaret for sletting av opplysninger innhentet som ledd i en utenlandsk etterforskning skal ligge hos norske myndigheter. Dersom anmodende stat har andre slette regler enn Norge, vil sletting etter norsk rett kunne medføre tilintetgjøring av lovlig innhentede opplysninger som ville vært tillatt brukt i anmodende stat. Det antas at en slik praksis vil kunne vanskeliggjøre norske myndigheters samarbeid med utenlandske myndigheter. Kripos imøteser derfor en avklaring av rekkevidden til domstolloven § 46 tredje ledd i forhold til spørsmålet om sletting av opplysninger innhentet som ledd i bistand til utenlandsk myndighet ved bruk av kommunikasjonskontroll, romavlytting og/eller dataavlesning.

Med hilsen


Ketil Haukaas

Saksbehandler:

Padv Anne Cecilie Dessarud

Tlf.: 23208960

Gjenpart:

Riksadvokaten

Det nasjonale statsadvokatembetet