
Vägledning:
behandling av personuppgifter
enligt Dataskyddsförordningen

Copyright © 2020 Kompetensföretagen

Kompetensföretagens
Vägledning

avseende behandling av
personuppgifter

 Datum för senaste uppdateringen: 1 februari 2020

 1

Innehållsförteckning

1. INLEDANDE BESTÄMMELSER ... 5

1.1 BAKGRUND .. 5
1.2 SYFTE ... 5
1.3 TILLÄMPNINGSOMRÅDE OCH OMFATTNING ... 5

2. BEGREPP I VÄGLEDNINGEN ... 6

3. ALLMÄNT OM MEDLEMMARNAS TJÄNSTER .. 8

4. PERSONUPPGIFTSANSVARIG, PERSONUPPGIFTSBITRÄDE OCH TREDJE PART 8

4.1 INLEDNING ... 8
4.2 ALLMÄNT OM ROLLERNA ... 9

4.2.1 Personuppgiftsansvarig ... 9
4.2.2 Personuppgiftsbiträde .. 9
4.2.3 Tredje part ... 10

4.3 EXEMPELSITUATIONER ... 10
4.3.1 Rekrytering .. 10
4.3.2 Uthyrning ... 11
4.3.3 Omställning .. 12

5. LAGLIG GRUND ... 13

5.1 INLEDNING ... 13
5.2 SAMTYCKE .. 13
5.3 AVTAL ... 14
5.4 INTRESSEAVVÄGNING ... 15
5.5 RÄTTSLIG FÖRPLIKTELSE .. 15
5.6 MYNDIGHETSUTÖVNING OCH ALLMÄNT INTRESSE SAMT SKYDD AV GRUNDLÄGGANDE INTRESSE 16

5.6.1 Behandling som är nödvändig för att utföra en uppgift av allmänt intresse eller som ett led
i den personuppgiftsansvariges myndighetsutövning .. 16
5.6.2 Behandling som är nödvändig för att skydda intressen av grundläggande betydelse 16

6. REKRYTERINGSFRÅGOR ... 16

6.1 INLEDNING ... 16
6.2 REKRYTERING UTIFRÅN ANSÖKAN TILL ENSKILD TJÄNST .. 17

6.2.1 Inledning .. 17
6.2.2 Laglig grund ... 17
6.2.3 Information till registrerade .. 17
6.2.4 Medlemsföretag som personuppgiftsbiträde ... 18

6.3 REKRYTERINGSPLATTFORMAR .. 18
6.3.1 Inledning .. 18
6.3.2 Laglig grund ... 18
6.3.3 Information till den registrerade ... 19
6.3.4 Medlemsföretag som personuppgiftsbiträde ... 19

7. UTHYRNINGSFRÅGOR ... 19

7.1 INLEDNING ... 19
7.2 GENERELLT ANGÅENDE UTHYRNING .. 20

7.2.1 Laglig grund ... 20
7.2.2 Information till den anställde .. 20

7.3 ANSTÄLLDA HOS UNDERLEVERANTÖRER .. 20
7.3.1 Laglig grund ... 20
7.3.2 Medlemsföretag som personuppgiftsbiträde ... 20

7.4 INDIVIDUELL PRESTATIONSMÄTNING .. 21
7.5 SYSTEM FÖR REKRYTERING OCH KOMPETENSDATABASER .. 21

1

 2

8. OMSTÄLLNINGSFRÅGOR .. 21

8.1 INLEDNING ... 21
8.2 LAGLIG GRUND ... 22
8.3 SÄRSKILT OM ANALYSRESULTAT .. 22

9. SÄRSKILDA ÖVERGRIPANDE FRÅGOR ... 22

9.1 PERSONLIGHETS- OCH KOMPETENSTESTER ... 22
9.1.1 Specifikt om personuppgiftsansvar .. 22
9.1.2 Laglig grund ... 23
9.1.3 Information till den registrerade ... 23

9.2 REFERENSER .. 24
9.2.1 Laglig grund ... 24
9.2.2 Information till den registrerade ... 24

9.3 SEARCH .. 24
9.3.1 Inledning .. 24
9.3.2 Laglig grund ... 24
9.3.3 Information till den registrerade ... 25

9.4 BEHANDLING AV UPPGIFTER OM LAGÖVERTRÄDELSER .. 25
9.5 PERSONNUMMER OCH ANDRA NATIONELLA IDENTIFIKATIONSNUMMER .. 26
9.6 IDENTIFIERING AV ANVÄNDARE .. 27
9.7 REGISTER ÖVER EJ ÖNSKVÄRDA KANDIDATER .. 27
9.8 PERSONUPPGIFTER I OSTRUKTURERAT MATERIAL .. 27
9.9 KREDITUPPLYSNINGAR ... 27

9.9.1 Inledning .. 27
9.9.2 Laglig grund ... 27
9.9.3 Information till den registrerade ... 28

9.10 ANVÄNDANDET AV SOCIALA MEDIER ... 28
9.11 RESULTAT FRÅN DROG-, ALKOHOL- OCH ANDRA HÄLSOTESTER ... 29
9.12 SCREENING MOT SANKTIONSLISTOR .. 29
9.13 SÄRSKILT ANGÅENDE MEDLEMSFÖRETAG INOM SÄRSKILDA BRANSCHER 30
9.14 SÄKERHETSPRÖVNING ENLIGT SÄKERHETSSKYDDSLAGEN .. 30

9.14.1 Inledning .. 30
9.14.2 Medlemsföretaget som personuppgiftsbiträde ... 31

9.15 DATASKYDDSFÖRORDNINGEN OCH SPECIALLAGSTIFTNING .. 31

10. ENSKILDAS RÄTTIGHETER ... 32

10.1 ALLMÄNT ... 32
10.2 DATAPORTABILITET .. 32
10.3 REGISTERUTDRAG ... 32
10.4 RÄTT TILL RÄTTELSE, RADERING OCH BEGRÄNSNING .. 33
10.5 RÄTT ATT GÖRA INVÄNDNINGAR .. 34
10.6 IDENTIFIERING ... 34

11. SÄKERHET OCH SEKRETESS ... 34

11.1 ALLMÄNT ... 34
11.2 TEKNISKA SÄKERHETSÅTGÄRDER .. 34

11.2.1 Privacy by design och privacy by default ... 34
11.2.2 Behörighetskontroll .. 35
11.2.3 Loggning .. 35
11.2.4 Åtkomstskydd .. 35
11.2.5 Brandvägg, VPN m.m. ... 35
11.2.6 Pseudonymisering och anonymisering .. 35

11.3 ORGANISATORISKA SÄKERHETSÅTGÄRDER .. 36
11.3.1 IT- och informationssäkerhetspolicy .. 36
11.3.2 Kontroll och avstämning .. 36

2

 3

11.3.3 Incidenthantering ... 36
11.3.4 Utbildning ... 36

12. RIKTLINJER FÖR LAGRING OCH GALLRING AV PERSONUPPGIFTER 36

12.1 ALLMÄNT ... 36
12.2 UPPGIFTER OM KANDIDATER ... 37
12.3 UPPGIFTER OM KONSULTER OCH ANSTÄLLDA ... 38
12.4 UPPGIFTER OM KUNDER OCH LEVERANTÖRER .. 38
12.5 RADERING OCH GALLRING .. 39

13. ÖVERFÖRING AV PERSONUPPGIFTER .. 39

13.1 ÖVERFÖRING AV PERSONUPPGIFTER TILL TREDJE PART, TILL EXEMPEL KUNDER OCH MYNDIGHETER
...39
13.2 ÖVERFÖRING AV PERSONUPPGIFTER TILL LEVERANTÖRER .. 39
13.3 TREDJELANDSÖVERFÖRINGAR .. 40

BILAGA 1 – MATRIS ÖVER LAGLIG GRUND .. 41

32

 4

Denna Vägledning är framtagen av Kompetensföretagen tillsammans med en referensgrupp
med företrädare för vissa av Kompetensföretagens medlemsföretag. Innehållet i Vägledningen
utgår ifrån reglerna i dataskyddsförordningen och baseras på rättsläget per den 31 december
2019 och ska ses som en översikt utifrån en tolkning av dataskyddsregler inom vissa områden.
Kompetensföretagen ansvarar inte för handling eller underlåtenhet med anledning av vad som
framgår av Vägledningen. Vägledningen ska således endast tillämpas som ett
tolkningsunderlag och ska inte uppfattas som en uppmaning till viss handling eller
underlåtenhet.

Lagstiftningen på dataskyddsområdet inbegriper dataskyddsförordningen, tillämplig svensk
dataskyddslag och speciallagstiftning på dataskyddsområdet. Det faktum att Vägledningens
bestämmelser följs undantar inte medlemsföretag från kraven enligt dataskyddsförordningen
eller annan tillämplig lag. Vägledningen påverkar inte heller Datainspektionens befogenheter
eller uppgifter.

Innehållet i Vägledningen utgör inte juridisk rådgivning och ersätter inte respektive
medlemsföretags eget dataskyddsarbete.

Stockholm i februari 2020

Kompetensföretagen

4

 5

1. INLEDANDE BESTÄMMELSER

1.1 Bakgrund

Kompetensföretagen och en referensgrupp med företrädare från vissa av
organisationens medlemsföretag har utarbetat denna vägledning avseende
behandling av personuppgifter (”Vägledningen”) för att precisera hur
medlemsföretagen i praktiken kan tillämpa dataskyddsförordningens
bestämmelser avseende vissa frågor. Medlemsföretagen i branschen arbetar
alltid aktivt för att nå samsyn i de många utmanande frågeställningar som vi
ställs inför. I denna Vägledning presenteras Kompetensföretagens tolkning
avseende tillämpningen av dataskyddslagstiftningen inom branschen.

1.2 Syfte

Det huvudsakliga syftet med Vägledningen är att underlätta för
medlemsföretagens olika verksamhetsområden vid respektive
medlemsföretags anpassning till gällande regelverk avseende dataskydd och
behandling av personuppgifter. Därutöver ska medlemsföretagen kunna
använda Vägledningen som ett verktyg i respektive verksamhet och i relationen
med kunden, i frågor som rör dataskydd.

1.3 Tillämpningsområde och omfattning

Vägledningen är en del av de tjänster Kompetensföretagen erbjuder sina
medlemsföretag, och kan tillämpas av alla medlemsföretag inom Kompetens-
företagen. Vägledningen är inte bindande för medlemsföretag men kan tjäna
som ett stöd i medlemsföretagens interna dataskyddsarbete.

Vägledningen reglerar endast den behandling av personuppgifter inom
medlemsföretagens verksamheter som är hänförlig till verksamhetsområdena
rekrytering, uthyrning och omställning. Vägledningen reglerar inte hur
medlemsföretagen ska utforma och genomföra sitt eget dataskyddsarbete i
övrigt. Vägledningen reglerar till exempel inte behandling av personuppgifter
som avviker från de situationer som berörs i Vägledningen eller som är hänförlig
till andra verksamhetsområden än de ovan nämnda. Exempelvis omfattar
Vägledningen inte den interna hanteringen av personuppgifter avseende
medlemsföretagens egna anställda, styrelsemedlemmar eller uppdragstagare
som inte uthyrs eller på annat sätt direkt berörs av verksamhetsområdena ovan.
Vägledningen är inte tillämplig på Kompetensföretagens hantering av
personuppgifter, utan gäller för medlemsföretagens personuppgiftshantering.

Vägledningen är således inte uttömmande och redogör därför inte
nödvändigtvis för alla krav och skyldigheter som medlemsföretagen kan
omfattas av vid behandling av personuppgifter.

54

 6

2. BEGREPP I VÄGLEDNINGEN

Nedan följer förklaringar av begrepp som återkommande förekommer i vägledningen.

Annan mottagare En annan part som den personuppgiftsansvarige lämnar uppgifter till och som behandlar
personuppgifter för sin egen räkning, till exempel Skatteverket.

Behandling

En åtgärd eller kombination av åtgärder beträffande personuppgifter eller uppsättningar av
personuppgifter, oberoende av om de utförs automatiserat eller inte, såsom insamling,
registrering, organisering, strukturering, lagring, bearbetning eller ändring, framtagning,
läsning, användning, utlämning genom överföring, spridning eller tillhandahållande på annat
sätt, justering eller sammanförande, begränsning, radering eller förstöring.

Dataskyddsförordningen
Europaparlamentets och rådets förordning (EU) 2016/679 av den 27 april 2016 om skydd för
fysiska personer med avseende på behandling av personuppgifter och om det fria flödet av
sådana uppgifter och om upphävande av direktiv 95/46/EG.

Kompetensföretagen Branschorganisation för företag med verksamhet inom bland annat uthyrning, omställning
och rekrytering.

Medlemsföretag(en) Företag som är medlem i Kompetensföretagen.

Omställning

Uppdrag som innebär att kund avser att säga upp eller har sagt upp en eller flera anställda
alternativt av annan anledning önskar omställning eller förändring för anställd/-a, till exempel
genom omplacering. Inom ramen för omställningsuppdraget ska medlemsföretaget bl.a.
förse deltagaren med analys av förutsättningar för nytt arbete, utbildning och/eller coachning
i syfte att finna för deltagaren nytt arbete inklusive att starta egen verksamhet eller på annat
sätt göra deltagaren mer attraktiv på arbetsmarknaden. En omställningsprocess kan initieras
direkt av kund eller genom att medlemsföretaget får ett uppdrag via anvisning från offentlig
sektor till exempel Arbetsförmedling eller kommun.

Personuppgifter

Personuppgifter är alla uppgifter som avser en identifierad eller identifierbar fysisk person
och som direkt eller indirekt kan identifiera en person. Exempel på personuppgifter är namn,
kontaktuppgifter, identifikationsnummer, lokaliseringsuppgifter, onlineidentifikatorer eller
faktorer som är specifika för en persons fysiska, fysiologiska, genetiska, psykiska,
ekonomiska, kulturella eller sociala identitet. Personuppgifter kan således vara uppgifter om
en kunds inköp, beteende och intresseområden.

Personuppgiftsansvarig Den som ensamt eller tillsammans med andra bestämmer ändamålen och medlen för
behandlingen av personuppgifter.

Personuppgiftsbiträde Den som behandlar personuppgifter för den personuppgiftsansvariges räkning.

Registrerad Den fysiska person som en personuppgift avser.

Rekrytering
Uppdrag som innebär att kund avser att anställa en eller flera personer, kandidater, som
kunden ger medlemsföretaget i uppdrag att välja ut och presentera för kunden. I uppdraget
ingår inte att lämna ut uppgifter om kandidater, som inte presenteras av medlemsföretaget
för kunden.

Search Extern sökning i olika kanaler efter lämpliga kandidater för potentiell rekrytering utan på
förhand givet tillstånd från kandidaten.

6

 7

Tredje part
Någon annan än den registrerade, den personuppgiftsansvarige, personuppgiftsombudet,
personuppgiftsbiträdet och sådana personer som under den personuppgiftsansvariges eller
personuppgiftsbiträdets direkta ansvar har befogenhet att behandla personuppgifter.

Underbiträde
Den som behandlar personuppgifter för den personuppgiftsansvariges räkning på uppdrag
av den personuppgiftsansvariges personuppgiftsbiträde, till exempel en underleverantör till
personuppgiftsbiträdet.

Uthyrning

Uppdrag som innebär ett affärsmässigt och rättsligt förhållande mellan medlemsföretag och
kund i vilket medlemsföretag mot ersättning ställer egenanställd personal eller personal från
underleverantör (uthyrd person) till kundens förfogande för att utföra arbete som hör till
kundens verksamhet under kundens kontroll och ledning. Med uppdrag avses den
urvalsprocess av uthyrd person som sker vid personaluthyrning och därefter
tillhandahållandet av uthyrd person

Övriga personuppgiftsrättsliga begrepp som används men inte definieras i Vägledningen ska
ha samma innebörd som enligt definitionskatalogen i artikel 4 i dataskyddsförordningen.

76

 8

3. ALLMÄNT OM MEDLEMMARNAS TJÄNSTER

Kompetensföretagens medlemsföretag har verksamhet inom bland annat
tjänsteområdena rekrytering, uthyrning och omställning. Utförandet av respektive
tjänst kan skilja sig åt från medlemsföretag till medlemsföretag samt över tiden. Vi
noterar att det finns andra typer av tjänster, såsom Master/Managed Service
Providers (MSP), Recruitment Process Outsourcing (RPO) och Vendor Management
Systems (VMS).1 Vi har dock valt att inte närmare behandla dessa tjänster här.

Ur ett dataskyddsperspektiv innebär tillhandahållandet av olika typer av tjänster att
medlemsföretagen intar olika roller beroende på tjänstens karaktär och utförande, och
att olika frågeställningar blir relevanta för olika typer av tjänster.

4. PERSONUPPGIFTSANSVARIG, PERSONUPPGIFTSBITRÄDE OCH TREDJE
PART

4.1 Inledning

Syftet med ett personuppgiftsansvar är att fördela/allokera ansvar i avsikt att ge de
registrerade ett fullgott skydd vid behandling av dennes personuppgifter. Den som är
personuppgiftsansvarig kan överlåta den faktiska behandlingen av personuppgifter
(till ett personuppgiftsbiträde), men personuppgiftsansvaret kan aldrig överlåtas.

Medlemsföretagen kan, beroende på omständigheterna, gentemot kunder och
leverantörer inta rollen som personuppgiftsansvarig, personuppgiftsbiträde eller
tredje part. Olika regler gäller beroende på vilken roll medlemsföretagen intar. Nedan
i punkt 4.3 beskrivs exempelsituationer då medlemsföretagen intar respektive roll
inom ramen för tjänsteområdena rekrytering, uthyrning och omställning. Särskilda
frågor som hänför sig specifikt till tjänsteområdena rekrytering, uthyrning och
omställning samt en beskrivning av dessa områden återfinns under avsnitten 6, 7,
och 8.

Relationen mellan personuppgiftsansvarig och personuppgiftsbiträde ska alltid
regleras i ett så kallat personuppgiftsbiträdesavtal. Sådant avtal ingås inte med s.k.
tredje part. Detta utesluter dock inte att medlemsföretagen behandlar motsvarande
personuppgifter uteslutande för eget ändamål, vilket ju medför ett personuppgifts-
ansvar. Inget personuppgiftsbiträdesavtal ingås mellan två separata personuppgifts-
ansvariga när dessa behandlar motsvarande personuppgifter oberoende av varandra
(var för sig).

I de exempelsituationer som följer nedan beskrivs som nämnt medlemsföretagens
roller avseende personuppgiftsansvar. Det bör dock tilläggas att detta avser specifika
exempelsituationer och att det i praktiken kan röra sig om mer komplexa
bedömningar. Det är inte alltid all behandling inom ramen för ett uppdrag är hänförlig
till en specifik exempelsituation utan gränserna, och därmed personuppgiftsansvaret,
kan vara mer flytande. I sådana situationer bör medlemsföretagen särskilt beakta
vikten av att bryta ner uppdragets olika komponenter och analysera varje behandling

1 Jämför World Employment Confederations (WEC) riktlinjer om personuppgiftsansvariga och personuppgiftsbiträden som HR-
tjänsteleverantörer. WEC är en medlemsorganisation för aktörer inom arbetsgivarsektorn världen över, deras europeiska
verksamhet, som har tagit fram den aktuella vägledningen, representerar aktörer från 30 olika länder.

8

 9

för sig varvid medlemsföretagen får bedöma vilken roll medlemsföretaget har
avseende respektive behandling.

4.2 Allmänt om rollerna

4.2.1 Personuppgiftsansvarig

Medlemsföretaget är personuppgiftsansvarig när den bestämmer ändamål och medel
med behandlingen. I praktiken är det den part som bestämmer varför behandlingen
ska utföras och hur den ska gå till, d.v.s. den som faktiskt har och utövar kontroll över
behandlingen som utförs. För att bedöma kontroll bör man bl.a. se till vem som (enligt
lag eller avtal) har bestämmanderätten över en viss behandling. Vid svåra
avvägningar kan medlemsföretagen, i tillägg till vad som anges ovan, genom en
ändamålstolkning av regelverket, se till vilken ansvarsfördelning som framställer bäst
skydd för de registrerade. Därutöver kan medlemsföretagen se till vem den
registrerade rimligen skulle förvänta sig som ansvarig för behandlingen av dennes
personuppgifter.

Ändamål handlar om varför det är nödvändigt att behandla personuppgifterna.

Medel avser såväl hur en behandling går till (vilka personuppgifter som behandlas
och hur länge, samt i vilka system som uppgifterna behandlas) som vilka tekniska och
organisatoriska åtgärder som omgärdar behandlingen.

Den personuppgiftsansvarige har det yttersta ansvaret för att principerna och
skyldigheterna som uppställs i dataskyddsförordningen följs, vilket också ska kunna
visas.

Om två eller flera gemensamt och i samråd bestämt att genomföra en viss behandling
av personuppgifter, och därigenom gemensamt styr över behovet och ändamålet med
behandlingen, kan parterna bedömas som gemensamt personuppgiftsansvariga.
Detta gäller även om var och en har givits möjlighet att ensam bestämma över
behandlingen. Det torde räcka att medlemsföretagen tillsammans med annan part (till
exempel kunden) kan bestämma över ändamålen och medlen för behandlingen av
personuppgifter för att ett gemensamt personuppgiftsansvar ska uppstå. Gemensamt
personuppgiftsansvariga måste komma överens om vem som ansvarar för
fullgörandet av de olika skyldigheterna och de registrerades rättigheter som uppställs
i dataskyddsförordningen genom att träffa ett särskilt avtal.

4.2.2 Personuppgiftsbiträde

Medlemsföretag är personuppgiftsbiträde när medlemsföretaget behandlar
personuppgifter för en personuppgiftsansvarigs räkning, det vill säga den part som
bestämmer ändamålen och medlen med behandlingen som medlemsföretaget utför
(se till exempel kundens rekryteringsprocess i punkt 4.3.1 nedan).

Ett medlemsföretag som behandlar personuppgifter i egenskap av personuppgifts-
biträde får enbart behandla personuppgifter enligt instruktion från den personuppgifts-
ansvarige och det personuppgiftsbiträdesavtal som den personuppgiftsansvarige är
skyldig att ingå med medlemsföretaget. Ofta behöver även personuppgiftsbiträdet
inhämta ett skriftligt tillstånd innan den anlitar en leverantör eller annan tredje part
som behandlar de aktuella personuppgifterna.

Flera av de skyldigheter som faller på personuppgiftsansvarig åläggs också
personuppgiftsbiträdet, till exempel krav på att föra register över behandlingar, att
säkerställa en lämplig säkerhetsnivå och att i vissa fall utse ett dataskyddsombud.

98

 10

4.2.3 Tredje part

Medlemsföretag är tredje part då ett medlemsföretag på något sätt är inblandad i
behandlingen av personuppgifter utan att inta roll som personuppgiftsansvarig,
personuppgiftsbiträde eller registrerad. En tredje part är aldrig behörig att behandla
personuppgifterna ifråga, inom ramen för den aktuella behandlingen. Detta kan till
exempel vara fallet då medlemsföretaget hyr ut personal till en kund, och
medlemsföretaget inte utför någon behandling av personuppgifter (se till exempel
punkt 4.3.2 nedan).

Som tredje part har medlemsföretaget inget legalt ansvar för den aktuella
personuppgiftsbehandlingen och behöver inte uppfylla de krav som ställs på
personuppgiftsansvariga och personuppgiftsbiträden enligt dataskyddsförordningen.
Det här utesluter självklart inte att part, å sin sida, för eget ändamål utför behandling
av motsvarande (likadana) personuppgifter, för vilka denne är personuppgiftsansvarig
(s.k. separat personuppgiftsansvar).

4.3 Exempelsituationer

4.3.1 Rekrytering

Inom ramen för rekryteringsuppdrag (vars innebörd närmare beskrivs under punkt
6.1) kan medlemsföretagen använda sig av antingen sin egen eller kundens
rekryteringsprocess.

Sker rekrytering istället på ett sätt som innebär att medlemsföretaget ställer en person
till kundens förfogande (för att under kundens arbetsledning och ansvar utföra
rekryteringsuppdraget) gäller istället vad som sägs avseende uthyrning i punkt 4.3.2
nedan.

Medlemsföretagets rekryteringsprocess

Då medlemsföretaget använder sig av en egenutvecklad rekryteringsmetod, som i
sammanhanget får den innebörd att medlemsföretaget bestämmer vilka person-
uppgifter som ska samlas in, varifrån uppgifterna ska samlas in och hur behandlingen
ska utföras i övrigt, intar medlemsföretaget en så pass självständig ställning att
medlemsföretaget är personuppgiftsansvarig inom ramen för rekryteringsuppdraget.
Kunden är personuppgiftsansvarig för behandling av alla personuppgifter som, inom
ramen för uppdraget, mottas från medlemsföretaget. Kunden behandlar ju aldrig
personuppgifter på uppdrag av medlemsföretaget, varför en biträdesrelation är
utesluten.

Kundens rekryteringsprocess

Då medlemsföretaget istället använder sig av kundens rekryteringsprocess, där
kunden har kontroll över behandlingen av personuppgifter, varpå personuppgifter
lämnas från kunden till medlemsföretaget för till exempel bedömning och urval (på
uppdrag av kund), intar medlemsföretaget rollen som personuppgiftsbiträde till
kunden – som är personuppgiftsansvarig – för de uppgifter som mottas och behandlas
för kundens räkning. I en sådan situation är det viktigt att ett
personuppgiftsbiträdesavtal ingås mellan medlemsföretaget och kund, som innehåller
tydliga instruktioner avseende hur medlemsföretaget får behandla personuppgifterna.

Medlemsföretagets personal arbetar hos kunden

Om medlemsföretagets personal som bistår vid rekrytering behandlar personuppgifter
hos kunden under kundens arbetsledning och i kundens system, och personalen är

10

 11

förhindrad och obehörig att dela personuppgifter med medlemsföretagen, samt
medlemsföretagen inte har åtkomst till personuppgifterna på annat sätt, saknar
medlemsföretagen all kontakt med personuppgiftsbehandlingen. Medlemsföretagen
intar då rollen som tredje part (det vill säga medlemsföretaget är varken
personuppgiftsansvarig eller personuppgiftsbiträde). Kunden är personuppgifts-
ansvarig för den behandling av personuppgifter som medlemsföretagens uthyrda
arbetstagare utför under rekryteringsprocessen.

Andra situationer i en rekryteringsprocess

I vissa fall förekommer det att såväl kundens som medlemsföretagens respektive
rekryteringsprocesser används parallellt. Kund respektive medlemsföretag ansvarar i
en sådan situation för den personuppgiftsbehandling som respektive part själv utför,
vilket innebär att parterna är separat personuppgiftsansvariga för sin egen respektive
behandling. Å andra sidan lutar det senaste årets praxis allt mer mot att gemensamma
processer också ska anses innefatta ett gemensamt personuppgiftsansvar, varför en
bedömning i varje enskilt fall alltid måste göras.

4.3.2 Uthyrning

Inom ramen för uthyrningsuppdrag (vars innebörd närmare beskrivs under punkt 7.1)
får uthyrd arbetstagare, när denne arbetar på plats hos kunden, i regel tillgång till
gemensamma anläggningar på samma villkor som kundens egna anställda.
Därutöver ansvarar kunden vanligtvis för inhyrd personal såsom för egen, anställd
personal. I regel används kundens utrustning, IT-system och IT-miljö av den inhyrda
personalen. Kunden ansvarar därför för inhyrd personals handlingar och underlåtelse
samt ansvarar för deras säkerhet.

Personuppgifter i uppdraget

Då en uthyrd arbetstagare behandlar personuppgifter när denne arbetar på plats hos
kunden, under ovan nämnda uthyrningsförhållande, och den uthyrde står under
kundens ansvar och arbetsledning, är medlemsföretaget vanligtvis obehörig att
behandla personuppgifterna och saknar helt tillgång till dessa (exempelvis genom att
parterna har ingått sekretessavtal). Medlemsföretaget utför i en sådan situation ingen
behandling av de personuppgifter som den uthyrde behandlar vid utförandet av sitt
uppdrag. Medlemsföretaget betraktas då som tredje part. Kunden är ensam
personuppgiftsansvarig för den behandling av personuppgifter som den uthyrde utför
under uthyrningsförhållandet. Den uthyrde behandlar personuppgifter inom kundens
verksamhet för det ändamål som kunden, tillika personuppgiftsansvarig, har bestämt.
Det är i sådan situation viktigt att skilja mellan den behandling av personuppgifter som
medlemsföretaget respektive den uthyrde utför.

Eftersom medlemsföretagen, under ovan angivna omständigheter, inte behandlar
personuppgifterna för kundens räkning finns inte heller något behov av att ingå ett
biträdesavtal vid uthyrning.

Personuppgifter som avser den uthyrde arbetstagaren

Behandling av personuppgifter som föranleder ett personuppgiftsansvar hos
medlemsföretaget är ofta begränsat till uppgifter om den uthyrde arbetstagaren som
är relevanta för anställningsförhållandet med medlemsföretaget, sådan behandling
utförs ofta hos medlemsföretaget, i dennes IT-system.

1110

 12

På samma sätt är kunden personuppgiftsansvarig för sådan behandling av den
uthyrdes personuppgifter som kunden utför med anledning av att den uthyrde arbetar
för kunden under kundens arbetsledning och ansvar.

Om medlemsföretaget erhåller personuppgifter från kunden som avser den uthyrde
arbetstagaren, är medlemsföretaget och kund separat personuppgiftsansvariga för
respektive parts behandling av sådana personuppgifter.

Uthyrning under minimal arbetsledning (s.k. ”consulting”)

När uthyrd personal i princip saknar kundens direkta arbetsledning och ansvar samt
ges tillgång till personuppgifter som kunden ansvarar för, vilka behandlas inom ramen
för uppdraget, sker behandlingen av sådana personuppgifter på uppdrag av kunden
och för kundens ändamål. Medlemsföretag intar då rollen som personuppgiftsbiträde.
Detta gäller endast för den behandling som utförs av uthyrd personal för kundens
räkning. Skulle uthyrd personal, inom ramen för uthyrningsförhållandet, behandla
personuppgifter för medlemsföretags ändamål intar medlemsföretaget istället rollen
som personuppgiftsansvarig.

4.3.3 Omställning

Inom ramen för omställningsuppdrag (vars innebörd närmare beskrivs under punkt
8.1) bistår medlemsföretaget kunden genom att tillämpa sin egen eller kundens
omställningsprocess.

Medlemsföretagets omställningsprocess

Om ett medlemsföretag använder sin egen omställningsprocess är medlemsföretaget
personuppgiftsansvarigt för dessa uppgifter. Det här gäller eftersom
medlemsföretaget bestämmer vilka personuppgifter som ska samlas in, varifrån
uppgifterna ska samlas in och hur behandlingen ska gå till i övrigt. Medlemmen
innehar kontroll över den behandling som utförs.

Kundens omställningsprocess

Om medlemsföretagen bistår kunden med omställning utifrån kundens omställnings-
process är kunden att betrakta som personuppgiftsansvarig.

Skulle medlemsföretagen använda egna system för att behandla personuppgifter, för
att bistå kunden utifrån kundens omställningsprocess, intar medlemsföretagen rollen
som personuppgiftsbiträde – eftersom medlemsföretagen nu behandlar
personuppgifter på uppdrag av kunden. Om den personal som bistår vid
omställningen behandlar personuppgifter hos kunden under kundens direkta
arbetsledning och i kundens system, och personalen är förhindrad och obehörig att
dela personuppgifter med medlemsföretagen, samt medlemsföretagen inte har
åtkomst till personuppgifterna på annat sätt, saknar medlemsföretagen all kontakt
med personuppgiftsbehandlingen. Medlemsföretagen intar då rollen som tredje part
(d.v.s. medlemsföretaget är varken personuppgiftsansvarig eller
personuppgiftsbiträde). Kunden är personuppgiftsansvarig för den behandling av
personuppgifter som medlemsföretagens uthyrda arbetstagare utför när de bistår
kunden i omställningsprocessen. Denna situation liknar de situationer som beskrivs
ovan i punkt 4.3.1 och 4.3.2 angående rekryteringskonsulter och uthyrd personal.

Andra situationer i en omställningsprocess

I vissa fall förekommer det att såväl kundens som medlemsföretagens respektive
omställningsprocesser används parallellt. Kund respektive medlemsföretag ansvarar

12

 13

i en sådan situation för den personuppgiftsbehandling som respektive part själv utför,
vilket innebär att parterna är separat personuppgiftsansvariga för sin egen respektive
behandling. Å andra sidan lutar det senaste årets praxis allt mer mot att gemensamma
processer också ska anses innefatta ett gemensamt personuppgiftsansvar, varför en
bedömning i varje enskilt fall alltid måste göras.

5. LAGLIG GRUND

5.1 Inledning

Personuppgifter ska alltid behandlas på ett lagligt sätt. All behandling ska ha stöd i
någon av de sex lagliga grunder som anges i dataskyddsförordningen och som
redogörs för här under. Utan en lämplig laglig grund är behandlingen av
personuppgifter inte laglig. Eftersom behandling omfattar en eller flera åtgärder
beträffande personuppgifter, såsom insamling, lagring, bearbetning eller ändring,
läsning, utlämning genom överföring, spridning eller tillhandahållande på annat sätt,
justering eller sammanförande, begränsning, radering eller förstöring, så är det viktigt
att personuppgifter inte hanteras på något sätt innan en laglig grund har identifierats.
Det går inte att, vid ett senare tillfälle, byta laglig grund för en pågående
personuppgiftsbehandling. Det går till exempel inte att börja använda en intresse-
avvägning för att det tidigare inhämtade samtycket tas tillbaka eller inte längre är
giltigt.

Notera särskilt det som anges nedan om problematiken att använda samtycke som
laglig grund i anställningsförhållanden, det bör därför alltid noggrant bedömas om
giltigt samtycke kan lämnas i enlighet med vad som följer av avsnitt 5.2. Notera även
att det alltid bör bedömas vilken laglig grund som är tillämplig för den aktuella
behandlingen och finns det ingen laglig grund som är tillämplig, t.ex. genom att ett
giltigt samtycke inte kan lämnas, så är behandlingen inte tillåten enligt
dataskyddsförordningen.

Det är viktigt att medlemsföretagen dokumenterar sitt resonemang vid val av laglig
grund. Laglig grund ska också informeras den registrerade.

5.2 Samtycke

Samtycke kan inte användas som en generell laglig grund för all
personuppgiftsbehandling men kan tillämpas för vissa specifika behandlingar om
medlemsföretaget bedömer att den registrerade kan lämna ett giltigt samtycke. För
att vara giltigt ska ett samtycke vara ett frivilligt, specifikt, informerat och otvetydigt
medgivande från den registrerade till den aktuella behandlingen av personuppgifter.2

Medlemsföretagen bör särskilt notera kravet på frivillighet och den problematik som
finns med användning av samtycke i ojämlika förhållanden. Ett exempel på sådant
ojämlikt förhållande är anställningsförhållanden, där det i många fall anses osannolikt
att en arbetstagare, på grund av beroendeställningen till arbetsgivaren, kan välja att
inte samtycka utan att känna att det kan få konsekvenser från arbetsgivarens håll. De
registrerade är inte alltid anställda hos medlemsföretagen men i många fall befinner
de sig i en liknande beroendeställning. Medlemsföretagen måste därför, för varje typ

2 För mer information om samtycke som laglig grund rekommenderar vi WP29:s riktlinjer i WP259 rev.01 som European Data
Protection Board (EDPB) stödjer. Ni hittar dem här: http://ec.europa.eu/newsroom/article29/item-detail.cfm?item_id=623051

1312

 14

av behandling, göra en bedömning av om samtycke kan inhämtas frivilligt med hänsyn
till den registrerades beroendeställning. Medlemsföretagen bör särskilt tänka på att
den registrerade ska ha möjlighet att välja att inte samtycka till behandlingen, valet att
samtycka ska inte på något sätt vara påverkat av ställningen till medlemsföretaget
och den registrerade får inte utsättas för någon form av negativa konsekvenser om
denne väljer att inte samtycka.

Den ovan anförda problematiken med att inhämta giltigt samtycke är särskild svår då
samtycke i många fall är den lagliga grund som bedöms mest lämplig vid t.ex. vissa
mer integritetskänsliga behandlingar, såsom kompetensutvärderingar och tester.
Särskilt svårt är det att möjliggöra för en kandidat att fortsätta rekryteringsprocessen
om denne inte samtycker till aktuell behandling. Det är viktigt att medlemsföretagen
är väl medvetna om den problematik som finns och alltid gör en bedömning av om
giltigt samtycke kan inhämtas samt säkerställer att den registrerade inte på något vis
hamnar i en sämre ställning om denne väljer att inte samtycka.

Samtycket ska vara specifikt, vilket innebär att medlemsföretagen inte får inhämta ett
generellt samtycke utan behandlingen som den registrerade samtycker till ska vara
specificerad. Samtycket ska vidare vara otvetydigt, det vill säga den registrerade ska
samtycka genom en aktiv handling. Inhämtande av samtycket får därför inte ske
genom t.ex. en förifylld kryssruta. Den registrerade ska även närsomhelst kunna
återkalla sitt samtycke och behandlingen ska då upphöra.

Vid insamling av samtycke ska tydlig information om behandlingen ges, såsom vem
som begär samtycket, vilken typ av personuppgifter som ska behandlas och för vilket
ändamål den aktuella och separata behandlingen faktiskt sker. Ett samtycke ska inte
vävas in bland andra villkor och juridiska texter.

Medlemsföretagen bör dokumentera och spara alla insamlade samtycken, även
samtycke som lämnas muntligt ska dokumenteras. Notera även att ett samtycke som
laglig grund medför att den registrerade har rätt till dataportabilitet (för vidare
information om dataportabilitet, se avsnitt 10.2) avseende uppgifter som den
registrerade själv har lämnat.

Om någon av de andra lagliga grunderna är tillämpliga, t.ex. avtal med den
registrerade, bör behandlingen grundas på den lagliga grunden istället för samtycke.
Om personuppgiftbehandlingen grundas på en annan laglig grund får inte heller
samtycke inhämtas för samma behandling. Notera även att särskilda krav och regler
finns för samtycke från personer under 18 år.

5.3 Avtal

Avtal som laglig grund kan tillämpas när den aktuella behandlingen behöver ske för
att kunna fullgöra ett avtal som ingåtts med den registrerade, eller för att kunna vidta
åtgärder på begäran av den registrerade innan ett sådan avtal ingås.3

Eftersom denna lagliga grund kräver ett avtal där den registrerade är part tillämpas
denna lagliga grund vanligtvis i anställningsförhållanden. Även andra avtal och villkor

3 För mer information om avtal som laglig grund rekommenderar vi EDPB:s riktlinjer 2/2019 av den 8 oktober 2019;
https://edpb.europa.eu/sites/edpb/files/files/file1/edpb_guidelines-art_6-1-b-adopted_after_public_consultation_en.pdf

14

 15

kan vara relevanta, till exempel villkor som accepteras av en kandidat vilket medför
att medlemsföretagen åtar sig att arbeta aktivt för att hitta en tjänst åt kandidaten.

Som arbetsgivare får medlemsföretagen alltså behandla personuppgifter om en
anställd för att kunna uppfylla anställningsavtalet. Exempelvis innefattar detta sådan
behandling som krävs för att beräkna lön och för att registrera sjukfrånvaro.

Observera att avtal som laglig grund medför att den registrerade har rätt till
dataportabilitet (för vidare information om dataportabilitet, se avsnitt 10.2) avseende
uppgifter som den registrerade själv har lämnat.

5.4 Intresseavvägning

Den lagliga grunden intresseavvägning möjliggör behandling av personuppgifter då
medlemsföretagets berättigade intressen väger tyngre än den registrerades intresse
av skydd för sina personuppgifter. Det krävs dock att behandlingen är nödvändig för
det aktuella ändamålet, vilket i sig ska vara tydligt och klart. Behandling av samma
personuppgifter får inte senare ske för något annat syfte.4

Medlemsföretagens bedömning och avvägning av ovan intressen, vilket ska göras i
varje enskilt fall, ska alltid dokumenteras. Detta är viktigt för att kunna visa att
medlemsföretagen följer principen om ansvarsskyldighet. Vid en sådan bedömning
bör medlemsföretagen fundera över om den registrerade kan förvänta sig att
uppgifterna behandlas på avsett vis. En sådan förväntan talar för att
medlemsföretagets berättigade intresse väger tyngre än den registrerades intressen.

5.5 Rättslig förpliktelse

Det är lämpligt att stödja personuppgiftsbehandling på rättslig förpliktelse som laglig
grund då det finns lagar eller regler som föreskriver att medlemsföretaget måste
behandla vissa personuppgifter i sin verksamhet. Sådana lagar och regler innefattar
både EU-rätt och svensk rätt. I svensk rätt ska den rättsliga förpliktelsen följa av lag
eller annan författning, av kollektivavtal eller av beslut som har meddelats med stöd
av lag eller författning. Det innebär att bestämmelser i t.ex. ett kollektivavtal kan
medföra att ett medlemsföretag måste behandla personuppgifter för att efterleva
kraven i kollektivavtalet.

Försiktighet bör dock iakttas, så att lagar och regler inte tolkas alltför extensivt. För att
en rättslig förpliktelse ska utgöra laglig grund för en viss behandling ska det stå klart
att behandlingen är nödvändig för att efterleva den aktuella regleringen.
Medlemsföretagen är t.ex. vanligtvis skyldiga att redovisa skatt och sociala avgifter
avseende arbetstagare och har en bokföringsskyldighet enligt bokföringslagen, vilka
båda innefattar behandling av personuppgifter som är nödvändig för att uppfylla den
rättsliga förpliktelsen.

4 Det finns inga EDPB-riktlinjer avseende intresseavvägning som laglig grund. För mer information om intresseavvägning som
laglig grund rekommenderar vi WP29:s yttrande i WP217; https://ec.europa.eu/justice/article-29/documentation/opinion-
recommendation/files/2014/wp217_en.pdf

1514

 16

5.6 Myndighetsutövning och allmänt intresse samt skydd av grundläggande
intresse

Avslutningsvis behandlas de två återstående lagliga grunder som vi anser är mindre
relevanta för medlemsföretagen då de, bortsett från nedan nämnda fall, har ett
begränsat tillämpningsområde i förhållande till medlemsföretagens verksamhet.

5.6.1 Behandling som är nödvändig för att utföra en uppgift av allmänt intresse eller som
ett led i den personuppgiftsansvariges myndighetsutövning

Det är möjligt att behandla personuppgifter i en myndighetsutövning som sker på
uppdrag av staten, exempelvis genom privata skolor och vårdbolag. All
myndighetsutövning ska grundas på lag, förordning eller annan författning.

Behandling som utförs för ett allmänt intresse är tillåtet om det finns stöd i lag eller
annan författning för den aktuella uppdraget, exempelvis skollagen. Denna lagliga
grund är vanligtvis tillämplig inom privat arbetsförmedling, socialtjänst, hälso- och
sjukvård, energiförsörjning, skolverksamhet och kollektivtrafik (buss, tåg, flyg).

5.6.2 Behandling som är nödvändig för att skydda intressen av grundläggande betydelse

Behandling av personuppgifter är tillåtet om det är nödvändigt för att rädda den
registrerades eller någon annan persons liv. Denna lagliga grund, skydd av
grundläggande intresse, kan bara tillämpas i mycket begränsad omfattning, vid
tillfällen då den registrerade inte kan fatta beslut eller lämna samtycke, till exempel då
den registrerade insjuknat eller är medvetslös.

6. REKRYTERINGSFRÅGOR

6.1 Inledning

Medlemsföretagen tillhandahåller flera olika tjänster inom rekrytering som föranleder
olika frågeställningar. Nedan beskrivs särskilda frågor som ska beaktas i vissa
scenarion som kan uppstå inom ramen för medlemsföretagens rekryteringstjänster.
Bland annat beskrivs vilken eller vilka lagliga grunder som behandlingen av
personuppgifter kan baseras på och vilken information som ska lämnas till
kandidaten.

Ett rekryteringsuppdrag innebär i regel att medlemsföretagens kund avser att anställa
en eller flera personer och att medlemsföretagen ges i uppdrag att välja ut och
presentera en eller flera kandidater för kunden. Som en del av rekryteringsuppdraget
får medlemsföretaget i regel i uppdrag att bland annat göra en kandidatsökning,
administrera ansökningar och göra ett urval av tänkbara kandidater, vilket kan
innefatta djupintervjuer och tester av olika slag. Medlemsföretagen lämnar i
anslutning till detta uppgifter om kandidater till kunden, vilka kan utgöras av CV och
kompetensprofil, resultat av tester m.m. I rekryteringsuppdragen ingår inte att lämna
ut uppgifter om kandidater som inte presenteras som alternativ för kunden.

Det är kunden som beslutar om kandidaten ska anställas.

Notera att de särskilda frågor som anges nedan är exempelfrågor och avsnittet täcker
inte alla tänkbara situationer. Vidare kan även det som anges i avsnitten om uthyrning
i vissa delar vara aktuellt vid rekrytering och därmed läsas i ljuset av det som anges i
detta avsnitt. Medlemsföretagen måste göra en bedömning av respektive behandling
och de aktuella omständigheterna.

16

 17

6.2 Rekrytering utifrån ansökan till enskild tjänst

6.2.1 Inledning

Kandidater kan via medlemsföretagen söka enskilda tjänster hos medlemsföretagens
kunder som annonseras av medlemsföretagen.

6.2.2 Laglig grund

Inom ramen för rekryteringstjänsten kan medlemsföretaget behandla personuppgifter
om kandidater baserat på det avtal som ingås med kandidaten, den registrerade, för
att ta del av rekryteringstjänsten.

Medlemsföretagen kan även komma att istället inhämta kandidatens informerade
samtycke, och använda detta samtycke som laglig grund för behandlingen.

Oavsett medlemsföretagens val av laglig grund ska kandidaten, i samband med
registreringen av uppgifter, alltid förses med tillräckligt tydlig information om den
tilltänkta behandlingen på ett lämpligt och lättillgängligt sätt.

Om samtycke ska användas som laglig grund måste medlemsföretagen säkerställa
att den enskilde kan lämna ett giltigt samtycke. Se vidare i avsnitt 5.2 angående
problematiken med samtyckets frivillighet i anställningsförhållanden eller därmed
jämförbara förhållanden. I en rekryteringssituation är kandidaten ännu inte är anställd
och om så blir fallet kommer kunden, och inte medlemsföretaget, att vara
arbetsgivare. Även om det inte föreligger ett faktiskt anställningsförhållande kan en
kandidat i många fall ändå anses vara i en beroendeställning i förhållande till
medlemsföretaget. Det är därför viktigt att medlemsföretaget, i enlighet med vad som
anges i avsnitt 5.2, noga bedömer om ett frivilligt samtycke kan inhämtas.

Om samtycke används som laglig grund ska medlemsföretagen vidare lämna
information om att kandidater när som helst kan dra tillbaka samtycket.

Inom branschen förekommer det även att kandidater vänder sig direkt till
medlemsföretagen för att tillhandahålla personuppgifter i syfte att söka efter en tjänst
som inte annonserats. Medlemsföretagen ska också i dessa fall säkerställa att laglig
grund finns genom att den registrerade, i och med tillhandahållandet av
kontaktuppgifter, CV och andra dokument, ingår avtal med medlemsföretaget genom
att acceptera användarvillkor för rekryteringstjänsten alternativt lämnar sitt
informerade samtycke.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att avtal är den bäst
lämpade lagliga grunden. Här avses det avtal som ingås med kandidaten avseende
rekryteringstjänsten. Samtycke kan vara en lämplig laglig grund i vissa fall, förutsatt
att medlemsföretaget bedömer att det kan lämnas frivilligt.

6.2.3 Information till registrerade

Informationen till kandidaterna bör innehålla instruktioner om att känsliga person-
uppgifter och uppgifter som saknar relevans för rekryteringen inte ska lämnas om så
inte krävs för tjänsten samt att kandidaten ansvarar för att informera eventuella
referenser om att deras personuppgifter lämnats ut till medlemsföretaget.
Medlemsföretaget bör lämna eventuell ytterligare information om behandlingen av
referensens personuppgifter vid sin första kontakt med referensen.

1716

 18

Se vidare under avsnitt 6.3.2 angående laglig grund vid användning av rekryterings-
plattformar.

6.2.4 Medlemsföretag som personuppgiftsbiträde

Om medlemsföretag agerar som personuppgiftsbiträde gentemot kund behöver
medlemsföretaget säkerställa att underleverantör endast behandlar personuppgifter
på samma villkor som medlemsföretaget behandlar personuppgifter för kundens
räkning. Underleverantören agerar i egenskap av underbiträde i en sådan situation.

6.3 Rekryteringsplattformar

6.3.1 Inledning

Det förekommer att medlemsföretagen använder sig av olika former av
rekryteringsplattformar för att hantera personuppgifter om kandidater. Plattformarna
kan innehålla dokument, såsom CV och intervjuanteckningar, med uppgifter om
kandidater som var för sig eller tillsammans är integritetskänsliga, och kan därmed
innebära en ingående kartläggning av den enskilde. Det är därför av stor vikt att
medlemsföretagen säkerställer att personuppgifter i rekryteringsplattformarna
hanteras lagligt och säkert.

6.3.2 Laglig grund

Den lagliga grunden för att behandla personuppgifter från rekryteringsprocessen i en
databas kan antingen vara avtal, samtycke eller intresseavvägning. Det är upp till
varje medlemsföretag att bedöma vilken laglig grund som är mest lämplig för
behandlingen.

När en kandidat registrerar sig på ett medlemsföretags rekryteringsplattform ingår
kandidaten och medlemsföretaget i regel ett avtal om förmedling av potentiella
rekryteringar, beroende på hur rekryteringstjänsten är uppbyggd. Medlemsföretaget
behandlar i dessa fall de uppgifter som kandidaten laddar upp på rekryterings-
plattformen för att kunna fullgöra avtalet med kandidaten.

Om samtycke används som laglig grund måste den registrerade få så pass tydlig
information att denne kan ta ställning till om samtycke ska lämnas. Medlemsföretaget
ska även säkerställa att samtycket i övrigt är giltigt samt lämna information om att
kandidat när som helst kan dra tillbaka samtycket. Se vidare i avsnitt 5.2 och notera
särskilt vikten av att säkerställa att samtycket är frivilligt inhämtat.

Om behandlingen grundas på en intresseavvägning måste medlemsföretagen ha ett
berättigat intresse av att ta del av uppgifterna, vilket också ska dokumenteras. Vidare
måste medlemsföretagen visa på att detta intresse väger tyngre än den registrerades
intresse av att behandling inte ska ske. Intresset av att kunna identifiera talangfulla
medarbetare och konsulter och erbjuda dem arbete kan för medlemsföretagens typer
av verksamheter i regel anses väga tyngre än kandidaternas intresse av att
uppgifterna inte behandlas. Att kandidaten själv söker en specifik anställning eller vill
vara aktuell för olika anställningar är omständigheter som talar för detta inom just
bemannings- och rekryteringsbranschen. Generellt sett är
personuppgiftsbehandlingen som medlemsföretagen utför inom ramen för
tillhandahållandet av rekryteringsplattformar en förutsättning för att kunna erbjuda de
registrerade en effektiv och ändamålsenlig tjänst. Avvägningen måste dock göras för

18

 19

varje enskild rekryteringsplattform och ta i beaktande bland annat de kategorier av
behandlingar som utförs och vilka uppgifter som behandlas.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att avtal, i form av
anställningsavtal med den registrerade, är den bäst lämpade lagliga grunden. Med
avtal som laglig grund behöver medlemsföretaget inte argumentera för
intresseavvägningen eller riskera att samtycke återtas eller anses ogiltigt.

6.3.3 Information till den registrerade

De registrerade måste informeras om att uppgifter från rekryteringsprocessen lagras
på en rekryteringsplattform under ansökningsförfarandet och att uppgifterna kan
komma att sparas längre för framtida rekryteringar. När kandidaten själv söker en
anställning samlas personuppgifterna in från den registrerade. I samband med detta
ska medlemsföretagen lämna den information som framgår av tillämplig dataskydds-
lagstiftning.

På rekryteringsplattsformar har de registrerade vanligen möjlighet att välja vilket
material som laddas upp och vad det innehåller. Medlemsföretagen bör därför vara
särskilt noga med att på dessa plattformar informera kandidater som laddar upp CV
och andra dokument om att känsliga personuppgifter och uppgifter som saknar
relevans för rekryteringen inte ska lämnas samt att kandidaten ansvarar för att
informera eventuella referenser om att deras personuppgifter lämnats ut till
medlemsföretaget. Medlemsföretagen bör lämna eventuell ytterligare information om
behandlingen av referensens personuppgifter vid sin första kontakt med referensen.

Medlemsföretagen kan informera registrerade om hur medlemsföretaget behandlar
personuppgifter som en del av tjänstevillkoren på rekryteringsplattformen.
Informationen bör då vara utformad på ett tydligt sätt och separat från övriga villkor.

6.3.4 Medlemsföretag som personuppgiftsbiträde

Om medlemsföretagen agerar som personuppgiftsbiträde gentemot kund ska
medlemsföretagen säkerställa att underleverantör endast behandlar personuppgifter
på samma villkor som medlemsföretagen behandlar personuppgifter för kundens
räkning. Underleverantören agerar i egenskap av underbiträde i en sådan situation.

7. UTHYRNINGSFRÅGOR

7.1 Inledning

Med uthyrning avses ett förhållande mellan medlemsföretag och kund där
medlemsföretaget mot ersättning ställer egen, anställd personal eller
underleverantörs personal till kundens förfogande. Personalen står under kundens
kontroll, ledning och uppföljning under den överenskomna tiden för uppdraget och
ska utföra arbete som hör till kundens verksamhet.

Inom ramen för uthyrningstjänsten genomför medlemsföretaget en urvalsprocess,
under vilken medlemsföretaget tar fram en kravprofil och identifierar lämpliga
kandidater för uppdraget. Kandidaten presenteras sedan för kunden som tar ställning
till om kandidaten ska anlitas för uppdraget.

Notera att de särskilda frågor som anges nedan är exempelfrågor och avsnittet täcker
inte alla tänkbara situationer. Vidare kan även det som anges i avsnittet om uthyrning
i vissa delar vara aktuellt vid rekrytering och därmed läsas i ljuset av det som anges i

1918

 20

detta avsnitt. Medlemsföretagen måste göra en bedömning av respektive behandling
och de aktuella omständigheterna.

7.2 Generellt angående uthyrning

7.2.1 Laglig grund

Medlemsföretagen kan behandla personuppgifter om de anställda som ska hyras ut
till kund baserat på anställningsavtalet med den enskilde, med ändamålet att bland
annat administrera anställningsförhållandet, så som att betala ut lön eller kontakta
den anställde. Medlemsföretagen behandlar även personuppgifter om dessa
anställda med ändamålet att matcha individen mot potentiella uppdrag för kund. För
att uppfylla dessa ändamål kan det ofta krävas att medlemsföretaget lämnar ut
uppgifter om den anställde till kunder och potentiella kunder. Medlemsföretag kan
även ha en rättslig skyldighet att överföra personuppgifter om sina anställda och
uppdragstagare, så som för att skicka kontrolluppgifter till Skatteverket.

Uppgifter om betyg, omdömen eller andra värderande upplysningar, till exempel från
utvecklingssamtal och uppföljning under uppdrag, får behandlas om det är nödvändigt
för att administrera anställningsavtalet eller för att uppfylla rättsliga skyldigheter.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att avtal med den
anställde, anställningsavtalet, är den bäst lämpade lagliga grunden. Andra lagliga
grunder kan dock bli relevanta.

7.2.2 Information till den anställde

Varje anställd hos ett medlemsföretag ska i samband med att anställningsavtalet med
medlemsföretaget ingås ges information om den tilltänkta behandlingen av
personuppgifter, bland annat att uppgifter kan komma att lämnas ut till kunder och
potentiella kunder i syfte att hyra ut den anställde till kund.

7.3 Anställda hos underleverantörer

7.3.1 Laglig grund

Medlemsföretagen kan i regel behandla personuppgifter om anställda hos under-
leverantörer baserat på en intresseavvägning, förutsatt att medlemsföretaget har gjort
en avvägning och dokumenterat denna, alternativt kan personuppgifterna behandlas
med den anställdes informerade samtycke som laglig grund. Se ovan i avsnitt 6.3.2
angående krav på giltiga samtycken och dokumenterade intresseavvägningar.

I de fall då anställda hos underleverantörer hyrs ut av medlemsföretagen till kund, är
medlemsföretagen skyldiga att säkerställa att underleverantören har rätt att dela
uppgifter om den anställde med medlemsföretagen och kunden.

Det går inte att stödja behandling av den anställdes uppgifter på att behandlingen är
nödvändig för att uppfylla ett avtal mellan medlemsföretaget och underleverantören,
eftersom den anställde inte är part till avtalet.

Mot bakgrund av dessa omständigheter anser Kompetensföretagen att en
intresseavvägning är den bäst lämpade lagliga grunden.

7.3.2 Medlemsföretag som personuppgiftsbiträde

Om medlemsföretag skulle agera som personuppgiftsbiträde gentemot kund behöver
medlemsföretaget säkerställa att underleverantör endast behandlar personuppgifter

20

 21

på samma villkor som medlemsföretaget behandlar personuppgifter för kundens
räkning. Underleverantören agerar i egenskap av underbiträde i en sådan situation.

7.4 Individuell prestationsmätning

Det förekommer att medlemsföretagen genomför individuell prestationsmätning för att
bedöma vilken person som passar för en specifik uthyrning. Behandling av
personuppgifter för ändamål som innebär individuell prestationsmätning är laglig om
den är nödvändig för att uppfylla anställningsavtalet, till exempel för att beräkna och
betala ut lön. Behandling av personuppgifter som innebär individuell prestations-
mätning är tillåten för ändamålen att exempelvis planera, organisera, leda och följa
upp arbetet om det sker på ett sätt som inte strider mot god sed på arbetsmarknaden
eller är kränkande. Behandlingen kan i sådana fall grunda sig på en intresse-
avvägning.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att avtal med den
anställde, anställningsavtalet, är den bäst lämpade lagliga grunden.

7.5 System för rekrytering och kompetensdatabaser

Om medlemsföretagen använder system för rekrytering av anställda får endast
uppgifter som är nödvändiga för just detta ändamål behandlas, exempelvis för att
bedöma den arbetssökandes karriärmöjligheter och lämplighet genom granskning av
omdömen, betyg och kompetenser.

Medlemsföretagen kan även komma att upprätta kompetensdatabaser över anställda
och konsulter som hyrs ut eller avses hyras ut. Medlemsföretagen kan som generell
utgångspunkt, efter att ha gjort en dokumenterad intresseavvägning och i övrigt i
enlighet med god sed på arbetsmarknaden, registrera faktauppgifter om de anställda
i kompetensdatabaser. Detta kan avse uppgifter om utbildningar, arbetslivs-
erfarenhet, uppdrag, poäng från tester och dylikt.

Behandling av värderande omdömen och dylikt kräver dock som huvudregel att ett
giltigt samtycke från arbetstagaren har inhämtats. Värderande omdömen är uppgifter
om en person som baseras på någon annans uppfattning eller bedömning,
exempelvis uppgifter om hur den registrerade är eller beter sig i intervjuanteckningar,
uppgifter om resultat från personlighetstester eller personlighetsprofiler. Faktiska
påståenden, så som ett påstående från den registrerade själv att denne är på ett visst
sätt, utgör inte ett värderade omdöme. Notera här det som anges i avsnitt 5.2
angående de krav som finns för att ett samtycke ska vara giltigt.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att en
intresseavvägning är den bäst lämpade lagliga grunden. Samtycke kan dock krävas
för behandling av värderande omdömen.

8. OMSTÄLLNINGSFRÅGOR

8.1 Inledning

Med omställning avses när kund ger medlemsföretag i uppdrag att genomföra en
omställningsprocess varvid medlemsföretagen bland annat ska förse deltagaren med
analys av förutsättningar för nytt arbete, utbildning och/eller coachning i syfte att finna
för deltagaren nytt arbete inklusive att starta egen verksamhet eller på annat sätt göra
deltagaren mer attraktiv på arbetsmarknaden. Uppdraget kan syfta till att omplacera
kundens anställda inom organisationen eller till en annan organisation, coacha
medarbetare eller på annat sätt hitta nytt arbete för de anställda eller göra dessa mer

2120

 22

attraktiva på arbetsmarknaden. Medlemsföretaget kan även få uppdrag avseende
omställning av arbetslösa till arbete eller utbildning via anvisning från offentlig sektor
eller kommuner.

8.2 Laglig grund

Inom ramen för omställningstjänsten kan medlemsföretagen i regel behandla
personuppgifter om anställda som deltar i ett program baserat på en intresse-
avvägning, alternativt deltagarens informerade samtycke som laglig grund. Se ovan i
punkt 6.3.2 angående krav på giltiga samtycken och dokumenterade intresse-
avvägningar.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att en intresse-
avvägning är den bäst lämpade lagliga grunden.

8.3 Särskilt om analysresultat

Medlemsföretag som tillhandahåller en omställningstjänst ska bland annat göra en
analys av den enskildes förutsättningar för nytt arbete, utbildning eller coaching.

Resultatet av analysen av förutsättningar för nytt arbete, utbildning eller coaching kan
innehålla en mängd uppgifter som kan anses integritetskänsliga till sin natur, så som
uppgifter om hälsa, beteende, skäl för uppsägning m.m.

Analysresultat hos medlemsföretagen bör därför omgärdas av tillräckliga säkerhets-
åtgärder mot bakgrund av uppgifternas natur. Bland annat bör därför endast de
anställda hos medlemsföretagen som behöver dessa uppgifter för omställnings-
uppdraget ha tillgång till uppgifterna.

I den utsträckning analysresultat omfattar värderande omdömen i enlighet med avsnitt
7.5 ovan kan behandlingen bara grundas på den registrerades informerade giltiga
samtycke.

9. SÄRSKILDA ÖVERGRIPANDE FRÅGOR

9.1 Personlighets- och kompetenstester

9.1.1 Specifikt om personuppgiftsansvar

Det förekommer att medlemsföretagen beställer personlighetstester, profiler eller
liknande av externa företag. I sådana situationer är leverantören i regel
personuppgiftsbiträde till det beställande medlemsföretaget, förutsatt att
behandlingen sker för medlemsföretagets ändamål och att medlemsföretaget
bestämmer medlen med behandlingen, till exempel genom att bestämma vilken typ
av frågor som ska ställas och vilket urval som ska göras. Medlemsföretagen är som
personuppgiftsansvariga skyldiga att säkerställa att ett personuppgiftsbiträdesavtal
som uppfyller kraven i tillämplig dataskyddslagstiftning ingås med leverantören.

Det kan även finnas situationer då tjänsten är utformad på ett sådant sätt att
leverantören av testverktyget ifråga är personuppgiftsansvarig för behandlingen av
personuppgifter inom ramen för testet. Medlemsföretagen är då tredje part i
förhållande till leverantörens behandling och blir sedan separat
personuppgiftsansvariga för medlemsföretagens behandling av testresultaten. Det är
upp till varje medlemsföretag att avgöra huruvida leverantören utgör
personuppgiftsansvarig eller personuppgiftsbiträde.

22

 23

9.1.2 Laglig grund

Medlemsföretagens behandling av personuppgifter om personlighets- och
kompetenstester, inklusive behandling som sker hos en leverantör som agerar som
personuppgiftsbiträde, kan baseras på samtycke från den registrerade. I det fall en
extern leverantör är personuppgiftsansvarig för behandlingen inom ramen för testet
så är leverantören ansvarig för att inhämta den registrerades samtycke i förhållande
till den behandlingen. När sedan medlemsföretaget tar del av uppgifterna måste
medlemsföretaget säkerställa att laglig grund finns för medlemsföretagets
behandling, vilket också lämpligen är den enskildes samtycke. Medlemsföretagen
behöver därför utforma samtycket till att omfatta den behandling som
medlemsföretaget är ansvarigt för.

Även behandling som bygger på att medlemsföretagen själva tillhandahåller
urvalsverktyg så som personlighets- och kompetenstester kan baseras på den
enskildes samtycke.

Vid användande av samtycke i anställningsliknande förhållanden är det viktigt att
säkerställa att det samtycke som inhämtas är giltigt i enlighet med vad som anges i
avsnitt 5.2.

I viss utsträckning kan även det avtal som finns med den registrerade vara tillämpligt
som laglig grund för behandling av personuppgifter inom ramen för personlighets- och
kompetenstester. Det förutsätter att det finns ett avtal med den registrerade, till
exempel att den registrerade accepterar medlemsföretagens allmänna villkor vid
användning av medlemsföretagens rekryteringstjänst. Vidare krävs att den
behandling som sker är nödvändig för uppfyllande av detta avtal. Det kan vara
exempelvis att de allmänna villkoren föreskriver att medlemsföretaget ska verka för
att marknadsföra kandidaten till kunder och presentera dennes kompetenser. I ett
sådant fall kan behandling av personuppgifter från till exempel kompetenstester vara
nödvändig för att medlemsföretaget ska uppfylla sina åtaganden i avtalet.

Intresseavvägning kan i begränsad utsträckning tillämpas som laglig grund för
personlighets- och kompetenstester avseende kandidater för chef- och nyckel-
positioner. Sådan behandling är möjlig om det finns ett berättigat intresse för kunden
(och därigenom medlemsföretaget som assisterar i kundens rekrytering) att en person
i sådan ställning ska ha vissa kvaliteter, i syfte att kunden ska kunna planera, leda
och organisera sin verksamhet.

Medlemsföretagen bör i varje enskilt fall ta ställning till om det är nödvändigt att utföra
personlighets- och kompetenstester för att tillsätta en specifik tjänst samt säkerställa
att omfattningen av sådana tester står i proportion till kraven på den specifika tjänsten.
Detta för att säkerställa att personuppgifterna behandlas i enlighet med de principer
för behandling av personuppgifter som följer av dataskyddsförordningen, till exempel
principerna om uppgiftsminimering och ändamålsbegränsning.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att värderande
omdömen såsom resultat från personlighets- och kompetenstester kan behandlas
med samtycke som laglig grund, förutsatt att medlemsföretagen kan inhämta ett giltigt
samtycke från den registrerade.

9.1.3 Information till den registrerade

Kandidater ska informeras om att dessa tester/verktyg kan komma att användas av
medlemsföretagen inom ramen för rekryteringsprocessen.

2322

 24

9.2 Referenser

9.2.1 Laglig grund

Kontroll av referenser är en vanligt förekommande åtgärd som vidtas under
rekryteringsprocessen.

Om en kandidat lämnar uppgifter om referenser, får det anses vara en sådan typ av
behandling som berättigar medlemsföretaget att hämta in personuppgifter om
kandidaten från referenserna. Medlemsföretagen kan stödja sig på en
intresseavvägning som laglig grund för behandlingen, förutsatt att medlemsföretagen
på förhand gjort och dokumenterat en sådan avvägning. Det krävs dock uttryckligt
samtycke från kandidaten om medlemsföretagen avser inhämta känsliga
personuppgifter, exempelvis uppgift om sjukfrånvaro. Ett sådant samtycke bör
dokumenteras skriftligt och medlemsföretagen bör säkerställa att det är ett giltigt
samtycke. Se vidare i avsnitt 5.2 angående kraven på ett giltigt samtycke.

Medlemsföretagen kan även basera behandling av referensers personuppgifter på en
intresseavvägning, förutsatt att medlemsföretagen på förhand gjort och dokumenterat
en sådan avvägning.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att en
intresseavvägning är den bäst lämpade lagliga grunden.

9.2.2 Information till den registrerade

Kandidaterna bör av medlemsföretagen upplysas om att kandidaterna själva ansvarar
för att informera eventuella referenser om att deras personuppgifter lämnas ut till
medlemsföretagen. Medlemsföretagen ska dock lämna ytterligare information om
behandlingen av referensens personuppgifter vid sin första kontakt med referensen.
Ett sådant tillvägagångssätt förutsätter att det inte tar mer än en månad till kontakt
med referensen tas (och att referensens personuppgifter inte lämnas ut till annan
mottagare). I annat fall ska referensen på något sätt erhålla information avseende
behandlingen av dess personuppgifter.

9.3 Search

9.3.1 Inledning

I detta avsnitt hanteras frågor rörande extern sökning efter lämpliga kandidater för
potentiell rekrytering utan på förhand givet tillstånd från kandidaten, även kallat search
eller headhunting. Search förekommer inom ramen för tjänsterna uthyrning och
rekrytering på uppdrag av kund samt inom ramen för medlemsföretagens interna
rekrytering.

9.3.2 Laglig grund

Medlemsföretagen kan vid utförande av search behandla personuppgifter om
potentiella kandidater med intresseavvägning som laglig grund. Medlemsföretagens
berättigade intresse är att kunna hitta talangfulla kandidater för rekryteringsprocesser
samt att kunna kontakta eller förmedla jobberbjudanden till sådana kandidater.
Intresset av att kunna hitta kandidater och erbjuda dem jobb väger tungt eftersom det
främjar rörlighet på arbetsmarknaden och att rätt person hamnar på rätt jobb.
Dessutom har medlemsföretagen tungt vägande kommersiella skäl till att söka upp
kandidater i olika kanaler eftersom det utgör en viktig del av medlemsföretagens
kärnverksamhet. Search ligger även i den registrerade kandidatens intresse eftersom

24

 25

denne får möjlighet att ta del av jobberbjudanden som inte utannonserats offentligt
och som är anpassade efter den registrerades kompetenser.

För att medlemsföretaget ska anses ha ett berättigat intresse som väger tyngre än
den registrerades intresse får search endast ta sikte på sådana uppgifter om den
registrerade som är relevanta och av väsentlig betydelse för ett bedöma den
registrerades yrkeskvalifikationer samt söka kontakt med den registrerade. Search får
inte avse uppgifter av rent privat natur såsom exempelvis semesterbilder.

För det fall medlemsföretagen samlar in personuppgifter om registrerade som
sedermera inte inkluderas i någon rekryteringsprocess väger medlemsföretagens
berättigade intresse, av samma skäl som angivits ovan, tyngre än den registrerades
intressen och rättigheter, under förutsättning att den registrerade informeras och har
möjlighet att invända mot behandlingen).

Mot bakgrund av dessa omständigheter anser medlemsföretagen att en
intresseavvägning är den bäst lämpade lagliga grunden.

9.3.3 Information till den registrerade

Vid search inhämtas personuppgifter utan den registrerades vetskap från en annan
källa än den registrerade själv. Den registrerade ska informeras om att dennes
personuppgifter insamlats av medlemsföretagen senast en månad från det att
uppgifterna samlades in eller, om uppgifterna samlats in för att ta kontakt med den
registrerade, vid det första kontakttillfället. Om uppgifterna ska lämnas ut till en annan
mottagare ska medlemsföretagen bedöma om det finns en laglig grund att lämna ut
uppgifterna och den registrerade ska informeras innan sådan utlämning sker.

Ovanstående innebär att den registrerade ska informeras om den behandling som
kommer att ske när den registrerades personuppgifter har samlats in genom search,
i samband med att rekryteringsprocess inleds eller innan uppgifter om den
registrerade delas med kund.

9.4 Behandling av uppgifter om lagöverträdelser

Medlemsföretagen kan, utifrån viss kravställning, behöva kontrollera anställda eller
kandidaters bakgrund genom att begära att få se utdrag ur belastningsregister eller
andra handlingar som kan innehålla uppgifter om lagöverträdelser. Beroende på
tjänst, kan denna typ av kontroller vara vanligt förekommande. Särskilt de
medlemsföretag som tillhandahåller tjänster inom vård-, omsorgs- och
pedagogikbranschen har starkt vägande skäl för att administrera kontroller mot
belastningsregister. Dessa medlemsföretag har i vissa fall även en rättslig skyldighet
att genomföra sådana kontroller, till exempel avseende vissa säkerhetskänsliga
verksamheter och skolor.

Som framgår av första stycket ovan kan medlemsföretagen i samband med
ansökningsprocessen och under pågående anställning komma att ställa frågor om
och begära att en kandidat eller anställd ska uppvisa utdrag ur belastningsregistret.
Medlemsföretagen får registrera att uppgifter hämtats ur belastningsregistret under
förutsättning att dokumentet och uppgifterna förstörs omgående. Däremot får
medlemsföretagen inte utan lagstöd registrera och spara uppgifter ur
belastningsregistret eller andra uppgifter eller uttalanden rörande lagöverträdelser
som är hänförliga till sådana uppgifter. Medlemsföretagen får spara allmän
information eller iakttagelser om kandidaten såsom rena omständigheter, t.ex. uttryck
som ”Kandidaten uttalade att […]”, eller ”Kandidaten uppträdde hotfullt”, om så faktiskt

2524

 26

är fallet. Omständigheter rörande uppgifter om lagöverträdelser, exempelvis att en
kandidat berättar att denne begått ett brott, får dock aldrig sparas.

Medlemsföretagen har generellt ingen rätt att behandla personuppgifter om
brottslighet, såsom misstanke om brott5, domar i brottmål, häktningar och andra
tvångsingripanden om inte regeringen eller tillsynsmyndigheten beslutat om det. Att
en kandidat eller anställd samtycker till behandling av brottsuppgifter berättigar inte
medlemsföretagen att frångå förbudet. Undantag har meddelats i vissa fall. Sådana
undantag avser behandling av enstaka uppgifter om lagöverträdelser (eller
misstankar om lagöverträdelser) då uppgiften är nödvändig för att fastställa, göra
gällande eller försvara ett rättsligt anspråk, eller då uppgiften krävs för att fullgöra en
anmälningsskyldighet enligt lag eller då det finns stöd av annan lagstiftning att utföra
behandlingen.

Uppgifter om näringsförbud kan vara, men är inte per automatik, uppgifter om
lagöverträdelser eller misstanke om sådana. Medlemsföretagen bör, i det fall det är
nödvändigt att inhämta uppgifter om näringsförbud, tillämpa samma förhållningssätt
som anges ovan om utdrag ur belastningsregistret.

9.5 Personnummer och andra nationella identifikationsnummer

Medlemsföretagen får, utan samtycke, enbart behandla personnummer om det är
klart motiverat med hänsyn till behandlingens ändamål, vikten av säker identifiering
eller något annat beaktansvärt skäl.

Om det inte finns samtycke till att behandla personnummer är det medlemsföretagen
som ska göra bedömningen om intresset av att använda personnummer väger
tillräckligt tungt för att motivera behandlingen. Om det finns annan uppgift som kan
användas istället för personnummer och samma resultat kan uppnås genom att
använda den uppgiften saknas i regel skäl att använda personnummer.

Medlemsföretagen får exempelvis behandla personnummer för administration
avseende anställda och uppdragstagare samt för att kunna lämna uppgifter till
myndigheter. Medlemsföretagen får även använda personnummer när säker
identifiering är viktigt. Så är till exempel fallet vid fysisk och digital
behörighetsadministration för att kontrollera tillgång till personuppgifterna. Säker
identifiering har också ansetts särskilt viktig i exempelvis vårdregister, inom
socialtjänsten, i bank- och försäkringsverksamhet och för utförande av
betalningsuppdrag m.m. Detta innebär att medlemsföretagen som utför bemannings-
uppdrag inom dessa områden kan ha särskilda skäl att använda sig av
personnummer. Medlemsföretagen får även behandla personnummer i de fall där
identifiering annars är osäker till följd av att exempelvis namn eller annan
identifieringsuppgift är okänd.

Behovet av säker identifiering av användare av medlemsföretagens tjänster kan
således utgöra skäl för att behandla personnummer. Det ovan angivna innebär därtill
att de medlemsföretag som kunder med verksamhet inom områdena vård, omsorg
och pedagogik har starkt vägande skäl att behandla personnummer. Behandling av

5 Det råder viss osäkerhet om misstanke om brott utgör en personuppgift som rör lagöverträdelser. Datainspektionen anger att
myndigheten ännu inte kan ta ställning till detta och kommer att kunna ge mer vägledning senare. Konsensus i EU-medlemsstater
verkar dock mer och mer gå mot en tolkning där misstanke om brott omfattas.

26

 27

personnummer är regelmässigt en förutsättning för att kunna presentera kandidater
för kund när det gäller sådana tjänster, på grund av den stora vikten av säker
identifiering.

9.6 Identifiering av användare

Medlemsföretagen bör tillhandahålla metoder för säker identifiering av användare av
medlemsföretagens tjänster, såsom kandidater.

Medlemsföretagen bör informera samtliga användare om att användaren är skyldig
att hålla sina användaruppgifter hemliga för att förhindra bedrägerier och obehörig
användning av tjänsterna.

9.7 Register över ej önskvärda kandidater

Medlemsföretagen får inte upprätta så kallade spärrlistor med tidigare anställda,
kandidater m.m. i form av uppgifter om att någon inte är lämplig för återanställning
om det inte finns tungt vägande skäl för en sådan typ av behandling, exempelvis om
det ställs särskilt hårda krav på redlighet och förtroende för den specifika tjänsten –
såsom vid arbete på förskolor. Det gäller dock endast i specifika fall då
medlemsföretagens intresse av att behandla registrerades personuppgifter för att ha
möjlighet att bedriva sin verksamhet kan anses överväga den registrerades intresse
av skydd för sina personuppgifter. Laglig grund för behandlingen är således en
intresseavvägning.

9.8 Personuppgifter i ostrukturerat material

Varje medlemsföretag ansvarar för att genomföra interna projekt för att säkerställa att
den behandling som tidigare fallit under den så kallade missbruksregeln, det vill säga
behandling av personuppgifter i ostrukturerat material så som e-post och dokument,
utförs i enlighet med de krav som följer av dataskyddsförordningen.

9.9 Kreditupplysningar

9.9.1 Inledning

Medlemsföretagen kan komma att inhämta kreditupplysningar inom ramen för
rekryterings- och uthyrningsprocesser för att undersöka om kandidater har eventuella
betalningsanmärkningar.

9.9.2 Laglig grund

För kreditupplysningar kan avtal med den registrerade användas som laglig grund för
den personuppgiftsbehandling som utförs. Avtal kan användas som laglig grund om
behandling är nödvändig för fullgörande av avtal med den registrerade eller för att
vidta åtgärder på begäran av den registrerade innan sådant avtal ingås. Avtalet i fråga
är anställningsavtalet och det kan således användas som laglig grund före avtalet
ingåtts, förutsatt att det kan ses som en åtgärd på begäran av den registrerade i
enlighet med vad som anges nedan.

Kreditupplysning är en sådan åtgärd som vanligtvis vidtas innan ett anställningsavtal
träffas. Behandlingen är laglig under förutsättning att kandidaten på förhand
informerats om att kreditupplysning kommer att genomföras för alla som vill komma i
fråga för att ingå anställningsavtalet samt att ansökan betraktas som en begäran om
att kreditupplysning ska vidtas.

Alternativt kan intresseavvägning användas som laglig grund för behandling av
uppgifter om kreditupplysningar. Medlemsföretagen kan ha ett berättigat intresse av

2726

 28

att behandla personuppgifter om kreditupplysningar för att göra en ekonomisk
riskbedömning av den enskilda, i de fall en sådan bedömning kan anses nödvändig
för tjänsten ifråga.

Medlemsföretagen kan således själva göra en bedömning av vilken laglig grund som
är mest lämplig utifrån det ovan anförda. Det är dock viktigt att medlemsföretagen är
konsekventa och håller sig till den lagliga grund som medlemsföretagen bedömt vara
lämplig.

Kreditupplysning i samband med rekrytering och uthyrning får enbart inhämtas om
medlemsföretaget i rekryterings- eller uthyrningsprocessen har ett faktiskt behov att
ta del av uppgifterna, det vill säga en anledning att göra en ekonomisk riskbedömning
beträffande den registrerade. Ett sådant behov kan vara att kandidaten i sin
anställning skulle komma att ha ett stort ekonomiskt ansvar. Det kan även finnas fall
där det finns en rättslig skyldighet att vidta sådana åtgärder, då rättslig förpliktelse blir
laglig grund för behandlingen.

Ofta används så kallade kreditupplysningsföretag för att förse medlemsföretag med
information om den registrerade. Medlemsföretagen ska säkerställa att dessa företag
har en process på plats för säker hantering av personuppgifter. Kreditupplysnings-
företagen är personuppgiftsansvariga inom ramen för sin egen tjänst och den
behandling av personuppgifter som detta innebär.

Mot bakgrund av dessa omständigheter anser medlemsföretagen att avtal, och då
anställningsavtalet med den registrerade, är den bäst lämpade lagliga grunden.

9.9.3 Information till den registrerade

Vid kreditupplysningar inhämtas inte personuppgifterna direkt från den registrerade.
Detta innebär att medlemsföretagen ska ge särskild ytterligare information om den
tilltänkta behandlingen till den registrerade, till exempel information om källan varifrån
uppgifterna hämtats, i enlighet med tillämplig dataskyddslagstiftning.

9.10 Användandet av sociala medier

Om tjänster på sociala medier används i rekryteringssyfte ska medlemsföretaget
särskilt säkerställa att det finns en laglig grund för behandlingen, att vid var tid
gällande villkor för tjänsten följs samt att den enskilde ges information om
medlemsföretagens personuppgiftsbehandling genom sociala medier.

Beroende på hur medlemsföretaget använder sociala medier kan ledning för laglig
grund och behandlingen i övrigt hämtas i andra avsnitt i denna vägledning. Se avsnitt
6.3 avseende rekryteringsplattformar som tillhandahålls av en social medieleverantör
samt avsnitt 9.3.2 angående search via sociala medier.

Inför granskning av profiler, även om detta sker löpande under anställningen, bör
medlemsföretagen beakta om kanalen vanligen används i professionella eller privata
sammanhang eller om den enskilde kan ha anledning att anta att profilen och de
uppgifter som den enskilde delar offentligt kan komma att användas av rekryterings-
och bemanningsföretag. Att den enskilde har en öppen profil på exempelvis sociala
medier kan inte i sig tas till intäkt för att det är fritt fram att behandla dennes
personuppgifter för medlemsföretagens egna syften. Däremot kan det av
sammanhanget framgå att den enskilde avser att rikta sig mot potentiella arbetsgivare
eller på annat sätt framhåller professionella kvalifikationer eller intressen. Se vidare
ovan under avsnitt 9.3 angående search.

28

 29

9.11 Resultat från drog-, alkohol- och andra hälsotester

Medlemsföretagen kan komma att genomföra tester av enskildas hälsa för att
säkerställa arbetskapacitet och lämplighet för en viss tjänst.

Resultat från sådana tester är en uppgift om hälsa. Behandlingen kan vara tillåten
bland annat om den är nödvändig för bedömningen av en arbetstagares
arbetskapacitet avseende en särskild tjänst, om den följer av krav i lag eller om den
är nödvändig för att värna om liv eller hälsa. Exempel på sådana tjänster där det kan
bli aktuellt med drog-, alkohol eller andra hälsotester är tjänster inom transport och
vård.

I en rekryteringsprocess bör nämnda tester endast genomföras om det är nödvändigt
för den aktuella tjänsten och en laglig grund därmed kan fastställas enligt ovan.
Testen utförs då för kundens ändamål och ska endast utföras i enlighet med kundens
instruktioner innebärandes att kunden är personuppgiftsansvarig och
medlemsföretaget personuppgiftsbiträde. Medlemsföretaget bör då ha rutiner för att
på instruktion från kunden endast utföra sådana tester när det är nödvändigt för att
upprätthålla säkerhet och förtroende för personalen.

I det fall tester sker vid uthyrning under den registrerades pågående uppdrag, på
kundens uppmaning och under kundens arbetsledning är kunden
personuppgiftsansvarig. Kunden är då skyldig att tillse att det finns laglig grund för
behandlingen. Medlemsföretagen bör inte ta del av dessa personuppgifter om det inte
är nödvändigt av samma skäl som anges ovan, förutsatt att medlemsföretaget inte tar
del av några uppgifter är medlemsföretaget tredje part.

Om medlemsföretag eller kund utför drog-, alkohol eller hälsotester på de egna
anställda är medlemsföretag eller kund personuppgiftsansvarig för sin egen
behandling av personuppgifter.

9.12 Screening mot sanktionslistor

Kunder till medlemsföretagen kan komma att ställa krav på att anställda och
kandidater kontrolleras mot olika sanktionslistor och andra typer av register.
Medlemsföretagen får endast göra sådana kontroller under kontroll av myndighet eller
om Datainspektionen beviljat undantag för sådan typ av behandling.
Medlemsföretagen bör därför ha rutiner på plats för att hantera begäran om så kallad
”screening” mot sanktionslistor m.m.

Datainspektionen har meddelat undantag för vissa organisationer att behandla
personuppgifter om lagöverträdelser i syfte att genomföra kontroller mot specifika
sanktionslistor. Exempelvis har Bankföreningen medgivit ett sådant särskilt undantag
för behandling som utförs av föreningens medlemmar.

Dessa undantag avser vanligen kontroll av kunders personuppgifter och det finns
ännu inte något beviljat undantag avseende kontroll av personuppgifter om anställda
eller kandidater. I det fall en av ett medlemsföretags kunder har fått ett undantag
beviljat av Datainspektionen är det därför av stor vikt att kontrollera om tillståndet
omfattar kontroll mot endast kunddatabaser, eller om det omfattar även kontroll av
anställda och kandidater.

I det fall en kund önskar att medlemsföretaget genomför en kontroll, och den är tillåten
enligt vad som ovan anförts, behandlar medlemsföretaget i regel personuppgifter för
kundens räkning och agerar därmed som personuppgiftsbiträde. Medlemsföretaget

2928

 30

behöver då inte ha ett eget separat tillstånd, utan avgörande för behandlingens
tillåtlighet är att kunden har ett tillstånd som omfattar den aktuella behandlingen.

9.13 Särskilt angående medlemsföretag inom särskilda branscher

Vissa av Kompetensföretagens medlemsföretag kan komma att behandla en stor
mängd känsliga personuppgifter, och utföra typer av behandlingar som krävs för den
kategori av tjänster som dessa medlemsföretag normalt rekryterar till eller ställer egen
personal till förfogande för.

Bland annat kan det krävas att medlemsföretag inom vård- och omsorgsbranschen
inhämtar hälsodeklaration med sanningsförsäkran avseende smittsamma sjukdomar
från alla som ska rekryteras. Medlemsföretag gör även löpande kontroller av personal
samt lagrar uppgifter om hur många kontroller som gjorts för att upprätthålla säkerhet
avseende smittskydd.

Socialstyrelsen kräver vidare att vissa medlemsföretag säkerställer patientsäkerhet
genom att kunna intyga att medlemsföretagens personal har godkänd legitimation,
uppfyller språkkrav samt har giltig förskrivarkod. För att kunna uppfylla
Socialstyrelsens, hälso- och sjukvårdslagens och övriga föreskrifter och myndigheters
krav kan medlemsföretagen även komma att behandla uppgifter om etnicitet,
modersmål, var utbildning så som läkarutbildning utförts och ID-handling med foto.

Samtliga dessa behandlingar som berörs ovan krävs regelmässigt för att dessa
medlemsföretag ska kunna erbjuda tjänster inom ramen för rekrytering, uthyrning och
omställning, samt för att medlemsföretagen och/eller kunden ska kunna agera i
enlighet med tillämplig lagstiftning. Dessa medlemsföretag ska därför säkerställa att
behandlingarna omgärdas av tillräckliga säkerhetsåtgärder och att endast de
uppgifter som behövs för att uppfylla ändamålen med en viss typ av behandling
behandlas, samt att det finns en laglig grund för respektive behandling.

9.14 Säkerhetsprövning enligt säkerhetsskyddslagen

9.14.1 Inledning

Medlemsföretagen kan komma i kontakt med verksamheter som behandlar
säkerhetskänslig information och därmed omfattas av säkerhetsskyddslag
(2018:585), vilken trädde i kraft den 1 april 2019. Aktörer som ska anställa eller anlita
en person som genom anställning, eller på annat sätt, till exempel genom uthyrning,
ska delta i säkerhetskänslig verksamhet ska säkerställa att en säkerhetsprövning
genomförs av personen i fråga. Ställningstagandet avseende anställningen och
ansvar för den bedömning som görs har den som beslutar om anställning eller
deltagande i den säkerhetskänsliga verksamheten, alltså kunden. Kunden är således
personuppgiftsansvarig och ansvarar för att säkerställa att behandlingen dels är
tillåten i enlighet med dataskyddsförordningen dels påkallad samt utförd i enlighet
säkerhetsskyddslagen. Medlemsföretagen kan dock komma att genomföra
utredningen på uppdrag av kunden, vilken sedan ligger till grund för kundens
ställningstagande och beslut om anställning.

Säkerhetsprövningen syftar till att klarlägga om en person kan antas vara lojal mot de
intressen som skyddas i säkerhetsskyddslagen och i övrigt är pålitlig från
säkerhetssynpunkt. Prövningen ska göras innan deltagandet i den säkerhetskänsliga
verksamheten påbörjas, och följas upp under den tid som deltagandet i den
säkerhetskänsliga verksamheten pågår. Omfattningen av säkerhetsprövningen beror
på vilken säkerhetsklass anställningen är placerad i, vilket bland annat baseras på

30

 31

den typ av uppgifter som den anställde kommer att få ta del av. Anställningar eller
annat deltagande i säkerhetskänslig verksamhet som endast innebär hantering av
information i den lägsta säkerhetsskyddsklassen, begränsat hemlig, ska inte placeras
i någon säkerhetsklass eftersom ett röjande av sådan information endast kan medföra
ringa skada.6

För att undvika eventuella onödiga integritetsintrång bör säkerhetsprövningen utföras
under ett senare skede i rekryteringsprocessen. Medlemsföretagen bör dock tidigt
informera kandidaterna om den prövning som kunden enligt lag måste genomföra.

9.14.2 Medlemsföretaget som personuppgiftsbiträde

Kunden är som nämnt personuppgiftsansvarig för behandling av personuppgifter
inom ramen för en säkerhetsprövning och i de fall medlemsföretag ska genomföra
eller assistera kunden i en sådan prövning blir medlemsföretaget
personuppgiftbiträde.

Innan en kund uppdrar åt ett medlemsföretag att genomföra eller assistera vid en
säkerhetsprövning bör kunden beakta att det är fråga om integritetskänslig uppgifter
samt iaktta tillämpliga sekretessbestämmelser. Om kunden bedömer att det är
lämpligt att ta hjälp av medlemsföretaget ska kunden och medlemsföretaget ingå ett
personuppgiftsbiträdesavtal där kunden fastställer vilka skyldigheter som åligger
medlemsföretaget, bland annat bör åtkomsten till personuppgifter begränsas till
personer som behöver uppgifterna för att kunna utföra sitt arbete och att dessa får
instruktioner om hur uppgifterna får användas.

Det åligger kunden att säkerställa att laglig grund för behandlingen finns, att de
registrerade informeras, att uppgifterna inte sparas längre än nödvändigt etc.
Medlemsföretaget får som personuppgiftbiträde endast behandla personuppgifter i
enlighet med instruktionerna från kunden.

9.15 Dataskyddsförordningen och speciallagstiftning

Dataskyddsförordningen är från och med den 25 maj 2018 direkt tillämplig som lag i
Sverige och bestämmelserna i förordningen är tvingande. Det kan dock finnas annan
lagstiftning som ställer kompletterande krav på hanteringen av personuppgifter i den
mån det är möjligt att göra undantag eller förtydliganden i förhållande till
dataskyddsförordningen.

I den mån speciallagstiftning på dataskyddsområdet är tillämplig på
medlemsföretagens personuppgiftsbehandling på verksamhetsspecifik nivå bör
medlemsföretagen informera sig om samt följa sådan speciallagstiftning.
Dataskyddslagen, som innehåller kompletterande bestämmelser till dataskydds-
förordningen, är tänkt att vara subsidiär i förhållande till sådan speciallagstiftning och
kommer därmed att vara tillämplig i verksamheter som omfattas av särskild
speciallagstiftning endast om inget annat följer av lag eller föreskrift.

6 Detta framgår av prop. 2017/18:89 s. 83.

3130

 32

10. ENSKILDAS RÄTTIGHETER

10.1 Allmänt

Att uppfylla enskilda individers rättigheter är en viktig del av medlemsföretagens
dataskyddsarbete. Detta är viktigt både för att upprätthålla förtroende för branschen
och för att medlemsföretagen ska kunna erbjuda effektiva tjänster inom ett område
där det är särskilt viktigt att uppgifter om enskilda, så som kandidater, är uppdaterade,
korrekta och endast behandlas så länge som krävs för att uppnå ändamålet. Det bör
därför finnas tydliga policyer och riktlinjer på plats hos medlemsföretaget för att i varje
enskilt fall kunna tillvarata enskildas rättigheter i enlighet med dataskydds-
förordningen.

10.2 Dataportabilitet

Medlemsföretag ska på den registrerades begäran utan avgift tillhandahålla den
registrerade de personuppgifter som rör honom eller henne, och som den registrerade
tillhandahållit medlemsföretaget, i ett strukturerat, allmänt använt och maskinläsbart
format. Rätten omfattar både personuppgifter som tillhandahållits aktivt genom
exempelvis registreringar på medlemsföretagets hemsidor och passivt genom
användning av medlemsföretagets tjänster.

Den registrerade har enbart rätt att begära portering av personuppgifter som
behandlas med stöd antingen av samtycke eller för att fullgöra ett avtal till vilket den
registrerade är part och det gäller bara sådana personuppgifter som den registrerade
själv har lämnat.

Medlemsföretagen bör implementera verktyg som möjliggör för den registrerade att
ladda ned eller, när det är möjligt och tillämpligt, direkt överföra sina uppgifter till en
annan personuppgiftsansvarig. Den registrerade ska därvid kunna välja vilka
uppgifter som ska överföras (porteras).

10.3 Registerutdrag

Den registrerade har rätt att vända sig till medlemsföretaget för att få information om
de personuppgifter som medlemsföretaget behandlar om personen, genom ett så
kallat registerutdrag.

I egenskap av personuppgiftsansvarig har respektive medlemsföretag en skyldighet
att lämna ett sådant registerutdrag. Ett registerutdrag ska omfatta information om vilka
personuppgifter om den registrerade som medlemsföretaget behandlar samt hur
uppgifterna behandlas (bl.a. varifrån uppgifterna kommer, ändamålet med
behandlingen, till vilka kategorier av mottagare uppgifterna lämnats ut och information
om lagringstider och ev. överföring av uppgifter till tredje land). Den registrerade har
alltså ingen egentlig rätt enligt dataskyddsregelverket att få ut enskilda dokument eller
handlingar som sådana, även om det i vissa situationer skulle kunna vara det mest
effektiva tillvägagångssättet. Dessutom kan sådana dokument omfatta även andra
registrerades personuppgifter, vilka särskilt behöver strykas ifall sådant utlämnande
ändå skulle ske.

Om begäran görs i elektronisk form ska informationen tillhandahållas i ett elektroniskt
format som är allmänt använt, om den registrerade inte begär något annat. Utdraget
ska vanligtvis tillhandahållas till den registrerade senast en månad från dess att
begäran mottagits.

32

 33

10.4 Rätt till rättelse, radering och begränsning

Rätt till rättelse

Alla personuppgifter som behandlas ska vara sakligt riktiga och aktuella i förhållande
till det ändamål för vilket de behandlas. Medlemsföretagen ska säkerställa att de
personuppgifter som behandlas är riktiga och uppdaterade. Personuppgifter som är
felaktiga, ofullständiga eller irrelevanta ska rättas eller raderas.

Varje registrerad har en rätt att kontakta ett medlemsföretag och få felaktiga
personuppgifter rättade. Efter mottagandet av en sådan upplysning, om att en uppgift
som rör den registrerade är felaktig, ska uppgiften rättas utan onödigt dröjsmål. De
registrerade har även en rätt att komplettera med personuppgifter som saknas och
som kan vara relevanta för det ändamål för vilket personuppgifterna behandlas.

Att bestämma när en uppgift är felaktig kan vara komplext. Som tumregel kan sägas
att personuppgifter bedöms som felaktiga om de inte stämmer överens med faktiska
omständigheter och verkligheten. En kandidat kan emellertid anse att en bedömning
av dennes kompetens är missvisande och fel. Sådan bedömning kan såklart vara
felaktig, men om bedömningen är ett ärligt och sant resultat i en rekryteringsprocess
så är den inte felaktig på sådant sätt att den föranleder rättelse.

En följd av en rättelse på den registrerades begäran är att medlemsföretaget måste
informera även dem som de har lämnat ut uppgifter till om att uppgifterna har rättats.
Detta gäller dock inte om det är alltför betungande, eller omöjligt.

Rätt till radering

Om den registrerade begär radering av personuppgifter som rör honom eller henne
ska medlemsföretagen radera uppgifterna om de inte längre är nödvändiga för något
av de ändamål de samlades in för under förutsättning att det inte finns lagkrav på att
uppgifterna inte får raderas.

Därutöver kan medlemsföretagen tvingas radera personuppgifterna bl.a. om
behandlingen grundar sig på den enskildes samtycke och denne återkallar samtycket
eller om den enskilde motsätter sig personuppgiftsbehandling som sker med en
intresseavvägning som laglig grund, och det inte finns berättigade skäl som väger
tyngre än den enskildes intresse.

Undantag från rätten till radering medges för att tillgodose andra viktiga rättigheter,
som till exempel rätten till yttrandefrihet och informationsfrihet, samt för uppfyllandet
av en rättslig förpliktelse.

Rätt till begränsning av behandling

Medlemsföretagen ska se till att den registrerades rätt till begränsning efterlevs. Med
begränsning av behandling menas att uppgifterna markeras för att enbart behandlas
för vissa särskilda ändamål. En rätt att begära begränsning föreligger när den
registrerade anser att uppgifterna är felaktiga och har begärt att de rättas. Under tiden
uppgifternas korrekthet utreds ska behandlingen av uppgifterna begränsas. När en
begränsning upphör (till exempel då utredningen om uppgifternas korrekthet är klar)
ska den registrerade ges information om detta.

3332

 34

10.5 Rätt att göra invändningar

Medlemsföretagen ska tillgodose den registrerades rätt att invända mot behandling
av dennes personuppgifter om den aktuella behandlingen stöds på uppgift av allmänt
intresse, myndighetsutövning eller intresseavvägning som laglig grund.

Om den registrerade invänder mot sådan behandling får medlemsföretagen fortsätta
att behandla personuppgifterna endast om medlemsföretagen kan visa att det finns
tvingande berättigade skäl till att uppgifterna måste behandlas som väger tyngre än
den enskildes intressen, rättigheter och friheter eller om behandlingen sker för
fastställande, utövande eller försvar av rättsliga anspråk.

Den registrerade har rätt att invända mot behandling av personuppgifter för
direktmarknadsföring. Detta får som följd att personuppgifterna inte längre får
behandlas för sådana ändamål.

10.6 Identifiering

Medlemsföretagen bör inrätta processer för säker identifiering för att säkerställa att
varje individ kan identifiera sig vid utövandet av dennes rättigheter. Så kan exempelvis
ske genom införande av tekniska lösningar för tvåfaktorsidentifiering.

11. SÄKERHET OCH SEKRETESS

11.1 Allmänt

Personuppgifter ska av medlemsföretagen alltid behandlas på ett sätt som
säkerställer en hög nivå av säkerhet med användning av lämpliga tekniska eller
organisatoriska åtgärder. Medlemsföretagen ska också alltid behandla uppgifter om
enskildas personliga förhållanden konfidentiellt. Nedan beskrivs vanliga tekniska och
organisatoriska säkerhetsåtgärder som kan anses utgöra en rimlig nivå som
medlemsföretagen bör eftersträva för att uppfylla de säkerhetskrav som ställs i
dataskyddsförordningen, utifrån den typ av tjänster som medlemsföretag inom
bemanningsbranschen tillhandahåller. Medlemsföretagen ska slutligt själva avgöra
vilka åtgärder som är lämpliga att vidta inom ramen för medlemsföretagens
verksamhet och organisation.

11.2 Tekniska säkerhetsåtgärder

11.2.1 Privacy by design och privacy by default

Principen om privacy by design (sv. inbyggt dataskydd) innebär i korthet att
integritetsfrågor ska beaktas under IT-systemens hela livscykel, till exempel genom
att man inför åtkomstbegränsningar, minimerar mängden personuppgifter och inrättar
stöd för säkerhetsfunktioner redan när system utvecklas. Medlemsföretagen kan i
ljuset av denna princip välja att genomföra lämpliga tekniska och organisatoriska
åtgärder för olika faser i systemens livscykler för att effektivt kunna beakta andra
dataskyddsprinciper, såsom principen om uppgiftsminimering. I praktiken kan detta
innebära att medlemsföretagen måste ta höjd för såväl kravställning som egen
utveckling avseende de system som innehåller personuppgifter, särskilt sådana som
innehåller en stor mängd uppgifter om exempelvis kandidater eller uthyrd personal.

Principen om privacy by default (sv. dataskydd som standard) innebär i korthet ett
krav på att genomföra lämpliga tekniska och organisatoriska åtgärder för att, i
standardfallet, säkerställa att endast personuppgifter som är nödvändiga för varje
specifikt ändamål med behandlingen behandlas. Det innebär att det minst

 35

integritetskränkande alternativet ska vara den förvalda inställningen i systemet. I
praktiken kan detta ställa krav på medlemsföretagen att utforma exempelvis
rekryteringsplattformar och andra tjänster så att endast de uppgifter som krävs för
ändamålet i fråga behandlas.

11.2.2 Behörighetskontroll

För att minimera riskerna för att personuppgifter behandlas felaktigt eller sprids i alltför
vida kretsar kan medlemsföretagen införa tekniska lösningar för effektiv
behörighetskontroll i de system som innehåller personuppgifter. Medlemsföretagens
verksamhet är sådan att flera personer kan behöva ha åtkomst till personuppgifter för
att tillhandahålla de tjänster som medlemsföretagen erbjuder. Samtidigt ska endast
de personer som behöver åtkomst till uppgifterna för att utföra sina arbetsuppgifter
ges sådan åtkomst. Detta innebär att enbart de som har sådana roller som kräver att
de behandlar personuppgifter för att uppfylla de ändamål för vilka medlemsföretaget
behandlar personuppgifterna ska ha behörighet att komma åt uppgifterna.
Exempelvis bör personal som arbetar med rekrytering av konsulter till
medlemsföretagen ges tillgång till alla personuppgifter om konsulten som behövs för
rekryteringsprocessen, medan medlemsföretagens ekonomipersonal inte behöver
ges tillgång till sådana uppgifter. Olika behörighetsnivåer kan därvid behöva införas i
systemen.

11.2.3 Loggning

Åtkomst till personuppgifter i medlemsföretagens system bör kunna följas upp i
efterhand genom loggar, där det ska framgå vem som har haft åtkomst samt
tidpunkten för åtkomsten.

11.2.4 Åtkomstskydd

Medlemsföretagen bör vidta lämpliga säkerhetsåtgärder för att skydda
personuppgifter mot obehörig åtkomst. Sådant skydd kan åstadkommas på olika sätt.
Ett alternativ är att hålla datorutrustning, servrar och dylikt som innehåller
personuppgifter inlåsta så att enbart behörig personal kan komma åt dem. Andra
alternativ är exempelvis kryptering av data och lösenordsskydd av enheter såsom
datorer och mobiler. Åtgärderna kan användas enskilt eller i kombination för att skapa
starkare skydd. Vilka åtgärder som bör vidtas i det enskilda fallet beror på hur stora
riskerna är, vilka tekniska möjligheter som finns och på kostnaderna.
Medlemsföretagen ansvarar själva för att bedöma vilka åtgärder som är lämpliga.
Åtkomst till system som innehåller stora mängder personuppgifter inklusive känsliga
uppgifter, såsom rekryteringsplattformar, kräver i regel en högre nivå av säkerhet.

11.2.5 Brandvägg, VPN m.m.

Det finns flera alternativa lösningar för att minimera risken för obehörig extern åtkomst
till personuppgifter. IT-system kan bland annat skyddas genom brandväggar, VPN,
skyddade överföringar m.m.

11.2.6 Pseudonymisering och anonymisering

I de fall pseudonymisering och anonymisering är möjliga och lämpliga åtgärder bör
medlemsföretagen tillämpa sådana åtgärder för att skydda de personuppgifter som
behandlas av medlemsföretagen. Detta kan exempelvis åstadkommas genom att
anonymisera eller pseudonymisera personuppgifter om kandidater i de fall en
fullständig profil inte behöver användas i det enskilda fallet.

34

 35

integritetskränkande alternativet ska vara den förvalda inställningen i systemet. I
praktiken kan detta ställa krav på medlemsföretagen att utforma exempelvis
rekryteringsplattformar och andra tjänster så att endast de uppgifter som krävs för
ändamålet i fråga behandlas.

11.2.2 Behörighetskontroll

För att minimera riskerna för att personuppgifter behandlas felaktigt eller sprids i alltför
vida kretsar kan medlemsföretagen införa tekniska lösningar för effektiv
behörighetskontroll i de system som innehåller personuppgifter. Medlemsföretagens
verksamhet är sådan att flera personer kan behöva ha åtkomst till personuppgifter för
att tillhandahålla de tjänster som medlemsföretagen erbjuder. Samtidigt ska endast
de personer som behöver åtkomst till uppgifterna för att utföra sina arbetsuppgifter
ges sådan åtkomst. Detta innebär att enbart de som har sådana roller som kräver att
de behandlar personuppgifter för att uppfylla de ändamål för vilka medlemsföretaget
behandlar personuppgifterna ska ha behörighet att komma åt uppgifterna.
Exempelvis bör personal som arbetar med rekrytering av konsulter till
medlemsföretagen ges tillgång till alla personuppgifter om konsulten som behövs för
rekryteringsprocessen, medan medlemsföretagens ekonomipersonal inte behöver
ges tillgång till sådana uppgifter. Olika behörighetsnivåer kan därvid behöva införas i
systemen.

11.2.3 Loggning

Åtkomst till personuppgifter i medlemsföretagens system bör kunna följas upp i
efterhand genom loggar, där det ska framgå vem som har haft åtkomst samt
tidpunkten för åtkomsten.

11.2.4 Åtkomstskydd

Medlemsföretagen bör vidta lämpliga säkerhetsåtgärder för att skydda
personuppgifter mot obehörig åtkomst. Sådant skydd kan åstadkommas på olika sätt.
Ett alternativ är att hålla datorutrustning, servrar och dylikt som innehåller
personuppgifter inlåsta så att enbart behörig personal kan komma åt dem. Andra
alternativ är exempelvis kryptering av data och lösenordsskydd av enheter såsom
datorer och mobiler. Åtgärderna kan användas enskilt eller i kombination för att skapa
starkare skydd. Vilka åtgärder som bör vidtas i det enskilda fallet beror på hur stora
riskerna är, vilka tekniska möjligheter som finns och på kostnaderna.
Medlemsföretagen ansvarar själva för att bedöma vilka åtgärder som är lämpliga.
Åtkomst till system som innehåller stora mängder personuppgifter inklusive känsliga
uppgifter, såsom rekryteringsplattformar, kräver i regel en högre nivå av säkerhet.

11.2.5 Brandvägg, VPN m.m.

Det finns flera alternativa lösningar för att minimera risken för obehörig extern åtkomst
till personuppgifter. IT-system kan bland annat skyddas genom brandväggar, VPN,
skyddade överföringar m.m.

11.2.6 Pseudonymisering och anonymisering

I de fall pseudonymisering och anonymisering är möjliga och lämpliga åtgärder bör
medlemsföretagen tillämpa sådana åtgärder för att skydda de personuppgifter som
behandlas av medlemsföretagen. Detta kan exempelvis åstadkommas genom att
anonymisera eller pseudonymisera personuppgifter om kandidater i de fall en
fullständig profil inte behöver användas i det enskilda fallet.

3534

 36

11.3 Organisatoriska säkerhetsåtgärder

11.3.1 IT- och informationssäkerhetspolicy

För att skapa kontroll över organisationens informationstillgångar och säkerställa att
lämpliga säkerhetsåtgärder vidtas kan en IT- och informationssäkerhetspolicy
implementeras inom organisationen. IT- och informationssäkerhetspolicyn bör
närmare fastställa och beskriva innebörden av de åtgärder som medlemsföretagen
beslutar att vidta. I policyn bör organisationens säkerhetsstrategi, ansvarsfördelning
och övergripande mål avseende säkerhet redovisas. Policyn bör omprövas och
uppdateras löpande för att säkerställa att den anpassas till aktuellt behov av skydd.

11.3.2 Kontroll och avstämning

För att säkerställa att organisationen följer uppsatta regler, riktlinjer och policyer på
dataskyddsområdet, inklusive men inte begränsat till bestämmelserna i denna
Vägledning, bör det införas rutiner för intern kontroll och övervakning.

11.3.3 Incidenthantering

Det bör även finnas rutiner för att rapportera och följa upp säkerhetsincidenter.
Sådana rutiner bör innehålla en åtgärdsplan för hantering, identifiering, utvärdering
och mitigering av personuppgiftsincidenter, inbegripet rapportering till tillsyns-
myndigheten samt information till registrerade inom de tidsramar som följer av
tillämplig dataskyddslagstiftning.

11.3.4 Utbildning

För att minska risken för felaktig hantering av personuppgifter bör organisationen se
till att anställda som i sin tjänst behandlar personuppgifter har lämplig utbildning.
Anställda bör känna till vad de får och inte får göra, vilka risker behandlingen medför
och vad felaktig hantering kan få för konsekvenser.

12. RIKTLINJER FÖR LAGRING OCH GALLRING AV PERSONUPPGIFTER

12.1 Allmänt

Personuppgifter får inte sparas under längre tid än vad som är nödvändigt för de
ändamål för vilka personuppgifterna behandlas. När personuppgifter inte längre är
nödvändiga, eller lagringen på annat sätt är oförenlig med de grundläggande
principerna i dataskyddsförordningen, ska uppgifterna gallras, dvs. raderas eller
anonymiseras.

Eftersom Vägledningen inte kan reglera samtliga situationer när radering och gallring
ska ske, bör medlemsföretagen ha policyer och riktlinjer på plats avseende lagring
och gallring av personuppgifter. Riktlinjerna bör implementeras och tillämpas i hela
medlemsföretagens organisationer.

Utöver uppställningen nedan kan det i annan lagstiftning finnas krav på bevarande av
information som innebär att vissa uppgifter ska sparas hos medlemsföretagen under
längre tid än vad som framgår nedan. Exempel på sådan specialreglering är
lagringskrav i bokföringslagen och krav på att spara uppgifter om anställda i upp till
tio år i vissa fall. Detta kan innebära att endast viss information om den enskilde är
tillåten att spara.

36

 37

12.2 Uppgifter om kandidater

Det kan finnas tungt vägande skäl för medlemsföretagen att lagra personuppgifter om
kandidater under en sådan tid som kandidaterna är intressanta för nya tjänster. Detta
är en viktig del av de tjänster medlemsföretagen i regel erbjuder. På motsvarande sätt
bör kandidaterna i regel ha ett stort intresse av att deras personuppgifter sparas av
bemanningsföretag under sådan tid som kandidaten är intresserad av att söka ett nytt
jobb. I regel har slutkandidater, dvs. kandidater som kommit långt i rekryterings-
processer ett större intresse av att deras personuppgifter lagras.

Därtill ställs det vissa krav i lag på att medlemsföretagen ska spara uppgifter under
en viss tid. Bland annat är medlemsföretagen i regel skyldiga att spara vissa
personuppgifter från ett rekryteringsförfarande under två (2) år på grund av
diskrimineringslagstiftningen.

Det kan även finnas fall där medlemsföretagens kunder ställer krav på att spara
uppgifter om kandidater under viss tid, till exempel för att göra egna granskningar och
kontrollera urvalsprocessen. Om kunden bestämmer lagringstid ska kunden även
vara den som bestämmer hur och varför personuppgiftsbehandling sker och därmed
vara personuppgiftsansvarig för behandlingen. Kunden ansvarar då för att
personuppgifterna inte lagras längre än vad som är nödvändigt för den aktuella
behandlingen och medlemsföretagen ansvarar för att följa kundens instruktioner.

Baserat på övervägandena ovan och utifrån branschpraxis kan, som en generell
utgångspunkt, medlemsföretagen lagra kandidaters personuppgifter enligt
uppställningen nedan. Laglig grund för behandlingen kan vara dels rättslig
förpliktelse, i enlighet med till exempel diskrimineringslagstiftningen, dels
medlemsföretagens berättigade intresse att behandla relevanta personuppgifter om
kandidater en tid efter anställningsförfarandet (i enlighet med vad som följer av
branschpraxis). Det är viktigt att medlemsföretagen endast lagrar personuppgifter av
betydelse för nämnda syften och att övriga uppgifter gallras.

Bevarandet av personuppgifter styrs dock i varje enskilt fall av det specifika ändamål
för vilket uppgifterna sparas.

1. Situation: Registrering på rekryteringsplattform eller på annat sätt kontakt med
medlemsföretaget för att visa intresse för rekryteringstjänsterna eller en enskild
tjänst.

Tid: I tre (3) år efter det att kandidaten senast var aktiv, till exempel genom att
söka jobb, uppdatera kontaktuppgifter och CV eller kontakta medlemsföretag.

2. Situation: Insamling av uppgifter under ansöknings-/rekryteringsprocessen, så
som själva ansökan inklusive men inte begränsat till CV och personligt brev,
intervjuanteckningar och uppgifter från referenser.

Tid: Så länge uppgifterna är nödvändiga för ansökningsförfarandet och därefter i
tre (3) år.

3. Situation: Ansöknings-/rekryteringsprocessen för slutkandidat, själva ansökan
inklusive men inte begränsat till CV och personligt brev, intervjuanteckningar och
uppgifter från referenser.

Tid: Så länge uppgifterna är nödvändiga för ansökningsförfarandet och därefter
i tre (3) år.

3736

 38

Observera att om uppgifterna ska sparas under en längre tid för framtida rekrytering
så utgör det ett annat syfte och det krävs antingen samtycke från kandidaten eller att
kandidaten genom att ingå avtal om exempelvis rekryteringstjänster aktivt visat ett
intresse och godtagit att uppgifterna sparas under längre tid för sådana ändamål.
Medlemsföretagen kan exempelvis, vid insamling av personuppgifter för rekrytering
till en specifik tjänst, erbjuda de registrerade att kryssa i en ruta om de önskar att
deras uppgifter behandlas i syfte att medlemsföretagen ska kunna kontakta den
registrerade med nya jobberbjudanden.

Uppgifterna kan även sparas under längre tid än vad som framgår av uppställningen
ovan om kandidaten aktivt visat ett intresse av andra tjänster än den tjänst som
ursprungligen söktes, till exempel genom att kontakta medlemsföretaget för att vara
tillgänglig för exempelvis nya jobberbjudanden. Sådan typ av interaktion mellan
kandidat och medlemsföretag bör dokumenteras skriftligt. Det bör i sådan
dokumentation framgå vilket det ursprungliga ändamålet varit för bevarandet
respektive det nya ändamålet.

12.3 Uppgifter om konsulter och anställda

Som en generell utgångspunkt kan medlemsföretagen lagra konsulters och
anställdas personuppgifter enligt uppställningen nedan.

Bevarandet av personuppgifter styrs dock i varje enskilt fall av det specifika ändamål
för vilket uppgifterna sparas.

1. Anställning/uppdrag och anställnings-/uppdragsavtal; under
avtalsförhållandet och därefter i tio (10) år.

2. Uppgifter om kompetenser; under avtalsförhållandet.

3. Kontrolluppgifter; tills dess att medlemsföretagets pensionsåtaganden
upphört.

4. Uppgifter om inloggningar och enskildas användning av utrustning; i
normalfallet endast så länge som uppgifterna används för utredning i enlighet
med den information som lämnats till den anställde, om inte uppgifterna är
nödvändiga för ytterligare interna kontroller vid misstanke om överträdelser av
interna riktlinjer eller lagregler.

Övriga uppgifter, så som noteringar om den anställde, information från
uppföljningssamtal, lönerevisioner, statistik, kontaktuppgifter m.m., bör som
huvudregel raderas när anställningsförhållandet avslutas.

12.4 Uppgifter om kunder och leverantörer

Som en generell utgångspunkt kan medlemsföretagen lagra kunders och
leverantörers personuppgifter enligt uppställningen nedan.

Bevarandet av personuppgifter styrs dock i varje enskilt fall av det specifika ändamål
för vilket uppgifterna sparas.

1. Kund- och leverantörsavtal samt uppgifter om affärshändelser, såsom
uppgifter om tidrapporter, uppdrag, lön, faktura, deklarationer, bokslut; under
avtalsförhållandet och därefter för sju (7) år när det gäller bokföringsdata samt
tio (10) år när det gäller avtalet i övrigt.

2. Kontaktuppgifter; under den tid medlemsföretaget bedömer att uppgifterna
är nödvändiga för att upprätthålla relationen med kunden/leverantören.

38

 39

Radering ska ske när medlemsföretaget får kännedom om att uppgifterna inte
längre är adekvata eller relevanta för ändamålet, eller på begäran av
kontaktpersonerna.

12.5 Radering och gallring

Medlemsföretagen ansvarar för att inrätta processer för radering och gallring i alla
system i enlighet med uppställda tidsgränser ovan.

Detta ställer krav på medlemsföretagen att säkerställa att det finns processer på plats
för att kontrollera för vilka ändamål och baserat på vilka lagliga grunder
personuppgifter sparas hos medlemsföretagen.

I praktiken innebär detta att om en kandidat vill bli raderad efter en rekryterings-
process bör medlemsföretaget säkerställa att uppgifterna som sparas endast behålls
för att uppfylla ändamålen att uppfylla kraven i diskrimineringslagstiftningen.

13. ÖVERFÖRING AV PERSONUPPGIFTER

13.1 Överföring av personuppgifter till tredje part, till exempel kunder och
myndigheter

Medlemsföretagen behöver inom ramen för sina verksamheter löpande överföra
personuppgifter till kunder, och i förekommande fall till andra bemanningsföretag så
som underleverantörer eller samarbetspartners inom ramen för en överenskommelse
med dessa. Vid varje överföring krävs det att medlemsföretagen säkerställer att
överföringen är laglig och att individens rättigheter respekteras samt att individerna
har informerats om sådana typer av överföringar. Medlemsföretagen behöver också
fastställa uppdelningen av personuppgiftsansvar för respektive part (i enlighet med
avsnitt 4), vilket är avgörande för medlemsföretagens skyldigheter enligt
dataskyddsförordningen.

13.2 Överföring av personuppgifter till leverantörer

Flera av de tjänster medlemsföretagen erbjuder kan komma att utföras helt eller delvis
av tredje part, såsom leverantörer av externa system och personlighetstester m.m.
Om en sådan tredje part behandlar personuppgifter för ett medlemsföretags räkning
anses denna part utgöra personuppgiftsbiträde. Varje medlemsföretag är skyldigt att
säkerställa att personuppgiftsbiträdesavtal som uppfyller kraven i dataskydds-
förordningen ingås med samtliga personuppgiftsbiträden.

Medlemsföretag kan använda sig av system från externa leverantörer för hantering
av personuppgifter om kandidater m.m., till exempel system för e-post,
rekryteringsplattformar och ärendehanteringssystem. Beroende på hur systemet är
uppbyggt och används kan leverantören vara personuppgiftsbiträde till ett
medlemsföretag, särskilt i de fall då den tekniska driften hanteras av leverantören på
ett sådant sätt att personuppgifter lagras av leverantören för medlemsföretagets
räkning. Det kan även finnas situationer där både leverantör och kund är
personuppgiftsansvariga för den behandling av personuppgifter som utförs inom
ramen för systemet. Varje medlemsföretag är skyldigt att gentemot såväl enskilda
individer som externa parter säkerställa att det tydligt framgår vilken part som är
personuppgiftsansvarig respektive personuppgiftsbiträde för de personuppgifter som
hanteras. Baserat på sådana överväganden ska medlemsföretaget ingå avtal som
reflekterar relationerna och uppfyller kraven i tillämplig dataskyddslagstiftning.

3938

 40

13.3 Tredjelandsöverföringar

Medlemsföretagen får endast överföra personuppgifter utanför EES-området om det
finns en laglig grund för överföringen. Medlemsföretagen ska, om sådan överföring
sker, informera den registrerade om överföringen samt hänvisa till lämpliga eller
passande skyddsåtgärder och hur en kopia av dem kan erhållas eller var dessa har
gjorts tillgängliga.

40

 41

BILAGA 1 – MATRIS ÖVER LAGLIG GRUND

Område

Laglig grund

Avsnitt

Rekrytering till enskild tjänst Avtal (avseende rekryteringstjänst) 6.2.2

Rekryteringsplattformar Avtal (avseende rekryteringstjänst) 6.3.2

Uthyrning Avtal (anställningsavtalet) 7.2.1

Anställda hos underleverantörer Intresseavvägning 7.3.1

Individuell prestationsmätning Avtal (anställningsavtalet) 7.4

System för rekrytering och
kompetensdatabaser

Intresseavvägning 7.5

Omställningsfrågor Intresseavvägning 8.2

Analysresultat Samtycke 8.3

Personlighets- och
kompetenstester

Samtycke 9.1.2

Referenser Intresseavvägning 9.2.1

Search (headhunting) Intresseavvägning 9.3.2

Uppgifter om lagöverträdelser Får ej behandlas 9.4

Register över ej önskvärda
kandidater

Intresseavvägning 9.7

Kreditupplysningar Avtal (anställningsavtalet) 9.9.2

Användandet av sociala medier Intresseavvägning 9.10

4140

Läs mer på http://www.kompetensforetagen.se

Kompetensföretagen är en arbetsgivar- och
branschorganisation för personaluthyrnings-,
omställnings- och rekryteringsföretag med
ca 700 medlemsföretag. Kompetensföretagen
ingår i Almega och är medlem i Svenskt
Näringsliv.
Branschen erbjuder kunder och medarbetare
stor flexibilitet och trygghet. Grunden för
verksamheten är att kunderna får tillgång till
rätt kompetens vid rätt tillfälle för att kunna
verka effektivt. Medarbetarna får möjlighet att
utvecklas på en föränderlig arbetsmarknad
med den trygghet som erfarenhet och kom-
petens från många olika arbetsplatser ger.

