
Oikeusministeriö PERUSMUISTIO OM2015-00417

LAVO Talus Anu(OM) 09.12.2015

Asia
Komission ehdotus asetukseksi yksilöiden suojelusta henkilötietojen käsittelyssä sekä näiden
tietojen vapaasta liikkuvuudesta (Yleinen tietosuoja-asetus)

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi ehdotuksensa yleiseksi tietosuoja-asetukseksi tammikuussa 2012.
Asetusneuvottelut saatiin neuvostossa päätökseen kesäkuussa 2015, jolloin neuvosto
hyväksyi yleisnäkemyksen asetustekstistä. Kolmikantaneuvottelut Euroopan parlamentin
kanssa alkoivat välittömästi tämän jälkeen. Puheenjohtajamaa Luxemburgin tavoitteena
on saattaa kolmikantaneuvottelut päätökseen Eurooppa neuvoston asettaman määräajan
puitteissa, vuoden 2015 loppuun mennessä. Yleisen tietosuoja-asetuksen soveltaminen
alkaa kahden vuoden kuluttua sen voimaantulosta.

Tässä U-jatkokirjeessä kuvataan kolmikantaneuvotteluiden aikana neuvoston
yleisnäkemykseen tehtyjä keskeisiä muutoksia ja valtioneuvoston kantaa niihin.
Kolmikantaneuvottelut eivät ole vielä päättyneet ja muutokset ovat vielä mahdollisia
asetuksen kaikkien osien osalta.

Suomen kanta

Suomi on pitänyt tärkeänä, että Euroopan unionin henkilötietoja koskevaa lainsäädäntöä
yhdenmukaistetaan ja yksinkertaistetaan siten, että samalla säilytetään tietosuojan korkea
taso. EU:n tietosuojalainsäädännön uudistus on yksi keskeisistä toimenpiteistä EU:n
digitaalisten sisämarkkinoiden kehittämiseksi. Tietosuojasääntelyn ajantasaisuus,
vahvuus ja yhdenmukaisuus edistää luottamusta sähköisten palveluiden ja verkossa
toimimisen turvallisuuteen.

Suomi hyväksyi kesäkuussa 2015 OSA-neuvostossa yleisnäkemyksen asetustekstistä.
Suomen kanta muodostettiin neuvostossa saavutetun neuvottelutuloksen kokonaisarvion
pohjalta. Kolmikantaneuvottelujen tuloksena suuressa osassa Suomen keskeisiä
neuvottelutavoitteita neuvostossa saavutettu neuvottelutulos on kyetty säilyttämään,
vaikka parlamentin teksti poikkeaa osin huomattavastikin neuvoston tekstistä.

Kolmikantaneuvotteluiden viimeisissä vaiheissa Suomen keskeisimmät
neuvottelutavoitteet liittyvät siihen, että asetuksen aiheuttamat kustannukset ja
hallinnollinen taakka rekisterinpitäjälle pysyy kohtuullisena, sekä siihen, että tuleva

asetus ei tarpeettomasti rajoita tieteellistä tutkimusta, erityisesti liittyen biopankkien
toimintaan.

Asetuksesta on neuvoteltu vuoden 2012 tammikuusta lähtien, lähes neljä vuotta. Raskaita
neuvotteluita on jatkettu ja vaikeita kompromissiratkaisuja hyväksytty, sillä
jäsenvaltioissa vallitsee laaja yhteisymmärrys siitä, että tarvitaan nykyaikainen, yhteinen
EU-tason tietosuojasääntely.

Suomi on osallistunut aktiivisesti neuvotteluihin. Kaikkia Suomen neuvottelutavoitteita
ei ole saavutettu. Suomi on kuitenkin saavuttanut keskeiset tavoitteensa kansallista
asiakirjajulkisuutta ja työelämän tietosuojaa koskevan sääntelyn osalta, rekisterinpitäjän
oikeutettua etua on tarkennuttu Suomen toivomalla tavalla, kuten myös sitä, että tietojen
siirrettävyydestä järjestelmästä toiseen ei seuraa rekisterinpitäjille velvoitetta ottaa
käyttöön ja ylläpitää keskenään yhteensopivia järjestelmiä. Suomi on saavuttanut
tavoitteensa myös muun muassa sanktioiden, ryhmäkanteen, delegoitujen säädöksien ja
oikeuden tulla unohdetuksi osalta. Useassa näistä kysymyksistä Suomi on ollut joko
yksin tai muutaman pienen valtion vähemmistössä. Suomen näkemykset on huomioitu
myös lukuisissa muissa pienemmissä kysymyksissä. Neuvottelutilanteen ja
neuvottelutuloksen kokonaisarvioin perusteella Suomi on valmis hyväksymään
saavutetun neuvottelutuloksen. Suomelle on kuitenkin tärkeää, että neuvotteluiden
loppumetreillä ei hyväksytä ratkaisuja, jotka tarpeettomasti hankaloittaisivat tieteellistä
tutkimusta.

Pääasiallinen sisältö

1. I - II LUVUT; Yleiset säännökset ja periaatteet

Yleisen tietosuoja-asetuksen kohde, tavoitteet ja soveltamisala sekä asetuksessa
käytettävät käsitteet määritellään asetusehdotuksen I luvussa. Asetuksen kohde ja
tavoitteet vastaavat pitkälti voimassa olevan henkilötietodirektiivin tavoitteita;
asetuksella vahvistetaan säännöt yksilöiden suojelulle henkilötietojen käsittelyssä sekä
säännöt, jotka koskevat näiden tietojen vapaata liikkuvuutta. Lisäksi asetuksen
tavoitteissa korostetaan luonnollisten henkilöiden perusoikeuksien ja vapauksien,
erityisesti henkilötietojen, suojaamista. Henkilötietojen suoja on turvattu EU:n
perusoikeuskirjassa.

Vaikka kyseessä on asetus, sisältyy siihen merkittävää direktiivinomaista kansallista
liikkumavaraa. Tämä neuvostolle keskeinen elementti on säilynyt
kolmikantaneuvotteluissa. Kansallisesta liikkumavarasta säädettäisiin asetuksen 6
artiklassa. Kansallinen liikkumavara mahdollistaa asetusta tarkentavan kansallisen
lainsäädännön antamisen.

Asetuksen toisessa luvussa on kaikkea henkilötietojen käsittelyä koskevat yleiset
periaatteet ja henkilötietojen käsittelyperustaa koskeva 6 artikla. Suomelle keskeiset
johdanto-osan kappaleiden muotoilut ovat säilyneet kolmikantaneuvotteluissa, kuten
Suomen aloitteesta tekstiin otetut muotoilut johdanto-osan kappaleisiin 38 ja 38(a).
Näissä johdanto-osan kappaleissa tarkennetaan tilanteita, joissa henkilötietoja voidaan
käsitellä rekisterinpitäjän oikeutetun edun perusteella (6(1)(f) artikla). Lisäksi ko.
kappaleissa huomioidaan henkilötietojen käsittely osuuskunnissa Suomen tavoitteiden
mukaisesti.

2(13)

Tietojen tarpeellisuutta koskevaa periaatetta on muokattu kolmikantaneuvotteluissa
siten, että henkilötietojen tulee olla tarpeellisia niiden käsittelytarkoituksia varten.
Nykymuotoilu on lähempänä kansallisen henkilötietolain tarpeellisuusvaatimusta kuin
neuvoston yleisnäkemyksen muotoilu, jonka mukaan henkilötiedot eivät saa olla
ylimitoitettuja niiden käyttötarkoituksiin nähden. Henkilötietojen käsittelyä
alkuperäisen käyttötarkoituksen kanssa yhteensopimattomiin tarkoituksiin koskeva 6
artiklan 4 kohta on Suomenkin kannan mukaisesti poistettu asetustekstistä
kolmikantaneuvotteluiden aikana. Henkilötietojen jatkokäsittelystä säädettäisiin
asetuksen 6 artiklan 3(a) kohdassa, muun muassa tästä kohdasta kolmikantaneuvottelut
ovat vielä kesken.

Kolmikantaneuvottelut ovat vielä kesken myös tieteellistä tutkimusta, tilastointia jne.
koskevasta 6 artiklan 2 kohdasta.

Suomelle keskeinen jako yksiselitteiseen ja nimenomaiseen suostumukseen on säilynyt
kolmikantaneuvotteluissa. Kompromissin löytämiseksi parlamentin kanssa, on
suostumusta koskevaan artiklaan lisätty muun muassa kohta, jonka mukaan suostumus
ei ole sitova siltä osin kuin siinä rikotaan asetusta. Artiklaan on myös lisätty neljäs
kappale, joka antaa suuntaviivat harkittaessa voidaanko suostumusta pitää
vapaaehtoisesti annettuna. Lapsen suostumukseen on otettu mukaan 16 vuoden ikäraja.

Kolmikantaneuvotteluissa on säilynyt arkaluonteisia henkilötietoja koskevassa 9
artiklassa Suomen tekstimuotoilut, jotka ovat keskeisiä kansallisen työelämän
tietosuojaa koskevan lainsäädännön säilyttämiseksi. Myös biopankkitoiminnan kannalta
keskeiset 9 artiklan muotoilut ovat säilyneet kolmikantaneuvotteluissa. Joiltain osin
esimerkiksi tieteellistä tutkimusta koskevista 9 artiklan kohdista vielä neuvotellaan.

2. III LUKU; Rekisteröidyn oikeudet

Rekisteröidyn oikeuksia koskevassa luvussa Suomen kannalta keskeiset säännökset
koskevat rekisteröidyn oikeutta tulla unohdetuksi (artikla 17) ja rekisteröidyn oikeutta
siirtää itseään koskevat tiedot järjestelmästä toiseen (artikla 18). Näissä artikloissa on
säilynyt Suomen kannalta keskeiset muotoilut kolmikantaneuvotteluissa.

Henkilötietojen käsittelyn läpinäkyvyys (12, 14, 14(a) ja 15 artiklat)
Keskeisin kolmikantaneuvotteluissa tehty muutos 12 artiklaan koskee
vapaaehtoisuuteen perustuvaa mahdollisuutta toimittaa tietoa rekisteröidyille
yksinkertaistetussa muodossa kuvina (ikoneina). Suomen valtuuskunta ei ole
vastustanut ajatusta siitä, että tieto voitaisiin toimittaa rekisteröidylle
yksinkertaistetussa ja helpommin ymmärrettävässä muodossa. Suomen valtuuskunta on
kuitenkin pitänyt tärkeänä, että ikoneista ei säädetä parlamentin ehdottomalla tavalla
asetustekstissä, vaan esimerkiksi delegoiduilla säädöksillä. Kolmikantaneuvotteluiden
seurauksena komissiolle ehdotetaan annetavan toimivaltuudet delegoitujen säädöksien
antamiseksi ikoneista.

Oikeus tulla unohdetuksi (Right to erasure ”right to be fogotten” 17 artikla)
Asetuksen 17 artiklan mukaan rekisteröity voi asetuksessa mainituilla perusteilla vaatia
rekisterinpitäjää poistamaan itseään koskevat tiedot ja pidättäytymään niiden
luovuttamisesta edelleen (”oikeus tulla unohdetuksi”). Suomelle kaksi keskeistä
komission asetusehdotukseen tehtyä muutosta ovat säilyneet kolmikantaneuvotteluissa.
Velvoitetta ei ole ulotettu kolmansien suorittamaan henkilötietojen käsittelyyn. Artiklaa
ei myöskään sovelleta tilanteisiin, joissa henkilötietojen säilyttämiselle on laillinen

3(13)

peruste. Suomen ehdotuksesta tekstiin otetut sanat ”which requires” artiklan 2
kappaleen (b) -kohdassa ovat säilyneet kolmikantaneuvotteluissa.

Oikeus siirtää tiedot järjestelmästä toiseen (18 artikla)
Suomelle on 18 artiklan osalta ollut keskeistä, ettei siitä olisi johdettavissa
rekisterinpitäjille velvoitetta ottaa käyttöön järjestelmiä, jotka olisivat keskenään
yhteensopivia. Suomen muotoilema johdanto-osan kappaleen teksti, jolla selvennetään,
ettei rekisterinpitäjällä ole tällaista velvollisuutta, on säilynyt kolmikantaneuvotteluissa.
Myös Suomen keskeisenä pitämä rajaus, jolla julkinen sektori jätetään artiklan
soveltamisalan ulkopuolelle, on säilynyt artiklatekstissä kolmikantaneuvotteluissa.
Artiklaan on otettu myös lisäys, jonka mukaan rekisterinpitäjä voi siirtää tiedot suoraan
toiselle rekisterinpitäjällä, mikäli tämä on teknisesti mahdollista.

3. IV LUKU; Rekisterinpitäjä ja henkilötietojen käsittelijä

Olennaisimmat kolmikantaneuvotteluissa tehdyt muutokset IV lukuun koskevat
ilmoitusvelvollisuutta tietoturvaloukkauksista ja velvollisuutta nimetä
tietosuojavastaava. Kolmikantaneuvotteluiden seurauksena kynnystä
tietoturvaloukkauksesta ilmoittamiseen viranomaiselle on laskettu. Neuvottelut
näyttäisivät myös etenevän suuntaan, jossa tietosuojavastaavan nimittäminen olisi
pakollista joissain tilanteissa. Keskustelut näistä kysymyksistä jatkuvat.

Rekisterinpitäjän velvollisuutta koskevaan lukuun on tehty joitain muitakin muutoksia.
Muun muassa käsittelyn turvallisuutta koskevaan artiklaan on lisätty esimerkinomainen
lista toimenpiteistä, joilla voidaan vaikuttaa henkilötietojen käsittelyn turvallisuuteen.
Henkilötietojen käsittelijää koskevaan 26 artiklaan on palautettu uudelleen muotoiltuna
neuvoston yleisnäkemyksestä poistettu kohta, jonka mukaan käsittelijää tulee pitää
rekisterinpitäjänä, mikäli käsittelijä rikkoo asetuksen säännöksiä ja päättää käsittelyn
keinot ja tarkoituksen. Tällaisessa tilanteessa käsittelijää tulee pitää rekisterinpitäjänä
kyseisen käsittelytoimen osalta. Lisäksi käytännesääntöjä ja sertifiointeja koskevaan
artiklaan on otettu lisäys, jossa tähdennetään, että sertifiointi on vapaaehtoista ja sen
tulee tapahtua läpinäkyviä menetelmiä käyttäen.

Vaikutustenarvioinnin ja ennakkohyväksynnän ja ennakkokuulemisen (33 ja 34 artiklat)
neuvoston yleisnäkemys on säilynyt kolmikantaneuvotteluissa keskeisiltä osin. Tekstiin
on myös palautettu komission ehdotuksessa olleet tietojenkäsittelyä rekisterinpitäjän ja
henkilötietojen alaisuudessa koskeva 27 artikla sekä valvontaviranomaisen kanssa
tehtävää yhteistyötä koskeva 29 artikla, jotka olivat neuvoston yleisnäkemyksestä
poistettu.

4. V LUKU; Henkilötietojen siirto kolmansiin maihin tai kansainvälisille järjestöille

Henkilötietojen siirtoa kolmansiin maihin koskevaan lukuun on lisätty uusi 43(a)
artikla, joka koskee tilanteita, joissa kolmannen maan viranomainen tai tuomioistuin
velvoittaa rekisterinpitäjää siirtämään henkilötietoja. Lisäksi lukuun on tehty muun
muassa täydennyksiä, joissa korostetaan tarvetta uudelleen arviointiin tehtäessä
päätöksiä tietosuojan riittävästä tasosta. Ts. esimerkiksi kolmannen maan
lainsäädännöllisen kehyksen muutoksiin tulisi kiinnittää riittävästi huomiota.
Komissiolle myös asetettaisiin uusi raportointivelvollisuus V luvussa.

4(13)

5. VI - VII LUVUT; Riippumattomat valvontaviranomaiset ja yhteistyö ja yhdenmukaisuus
Valvontaviranomaisia ja yhdenluukun mekanismia koskeviin lukuihin on tehty joitain
teknisiä muutoksia. Lisäksi esimerkiksi tietosuojaviranomaisen toimivaltuudet tulevat
suoraan asetuksesta, kun neuvoston yleisnäkemyksessä jäsenvaltioille asetettiin velvoite
antaa tietosuojaviranomaisille kyseiset toimivaltuudet.

Neuvoston yleisnäkemyksessä hyväksytty one-stop-shop poikkeaa huomattavasti
Euroopan parlamentin one-stop-shopista. Neuvoston omaksuma one-stop-shop malli on
säilynyt asetustekstissä kolmikantaneuvotteluissa.

6. VIII LUKU; Oikeussuojakeinot, vastuu ja seuraamukset
Oikeussuojakeinoja koskevat artiklat ovat säilyneet kolmikantaneuvotteluissa
neuvoston yleisnäkemykseen nähden keskeisiltä osin samanlaisena. Vastuuta ja
korvausoikeuksia koskevasta 77 artiklasta neuvotellaan edelleen.
Kolmikantaneuvotteluiden olennaisimmat muutokset koskevat sanktioita koskevia
säännöksiä.

Seuraamukset (79, 79a ja 79b artiklat)

Asetuksen mukaan valvontaviranomaisella olisi valtuudet langettaa hallinnollisia
seuraamuksia asetuksessa luetelluista teoista määräämällä sakkoja tiettyyn
enimmäismäärään asti kuhunkin tapaukseen liittyvät olosuhteet asianmukaisesti
huomioon ottaen. Sanktioitavat teot on jaettu kolmeen eri luokkaan. Sanktion
euromääräinen kattoraja ensimmäisessä luokassa on 1 000 000, toisessa 2 000 000 ja
kolmannessa 1 000 000 euroa. Kolmikantaneuvotteluissa haettu kompromissiratkaisu
on euromäärältään lähempänä neuvoston yleisnäkemystä kuin Parlamentin kantaa.

Kolmikantaneuvotteluissa hallinnollisia seuraamuksia koskeviin 79 ja 79a artikloihin
Suomen aloitteesta tehtyjä muutoksia on osittain karsittu. Artiklatekstiin on kuitenkin
jäänyt muun muassa hallinnollisten sanktioiden määräämisen yleisiä edellytyksiä
koskevan 79 artiklan muotoilu, jossa otetaan huomioon mahdollisuus antaa
huomautuksia hallinnollisten sakkojen sijaan. Artiklassa on yhä edelleen lueteltu ne
kriteerit, joiden pohjalta tulee arvioida, määrätäänkö hallinnollisia sanktioita ja minkä
suuruisena sanktio tulisi määrätä. Suomi on neuvotteluissa muun muassa korostanut,
että kriteereissä ei saisi korostua teon ennalta arvaamattoman seurauksen merkitys. Tätä
koskevat neuvoston yleisnäkemyksessä hyväksytyt muutokset asetustekstiin ovat
säilyneet kolmikantaneuvotteluissa.

Kolmikantaneuvotteluissa on säilynyt myös johdanto-osan lausekkeessa 118b Suomen
ehdottama tekstimuotoilu, joka korostaa huomautusten käyttömahdollisuutta tilanteissa,
joissa kyse on vähäisistä rikkomuksista tai sakko olisi luonnolliselle henkilölle
kohtuuton seuraamus. In case of minor infringement or if the fine likely to be imposed
would constitute a disproportionate burden to a natural person, a reprimand may be
issued instead of fine. Due regard should however be given to the nature, gravity and
duration of the infringement, the intentional character of the infringement, actions
taken to mitigate the damage suffered etc.

Kolmikantaneuvotteluissa on haettu kompromissia myös neuvoston yleisnäkemyksen
sanktioita koskevan artiklan ja parlamentin hyväksymän blankkorangaistussäännön
välillä. Tunnusmerkistökuvaukset on poistettu asetustekstistä. Artiklaan on kuitenkin
jäänyt rikkomuksia koskevien tekojen artiklaviittaukset. Neuvotteluita käytiin tämän

5(13)

lisäksi nk. ”blankkokaato” -muotoilusta. Parlamentin huolena oli, ettei kaikkia
rikkomuksia ole listattu sanktioartiklassa. Asia on ratkaistu ottamalla asetustekstiin
Suomen ehdottama kompromissiratkaisu, jossa sanktiointi on mahdollista, jos
tietosuojaviranomaisen määräystä ei ole noudatettu.

7. IX LUKU; Tietojenkäsittelyyn liittyviä erityistilanteita koskevat säännökset

Asetuksen IX luku sisältää useita kansallisen liikkumavaran kannalta keskeisiä
elementtejä. Luvussa on myös useita Suomen neuvottelutavoitteiden kannalta keskeisiä
artikloja, kuten kansallista asiakirjajulkisuutta koskeva 80(a) artikla ja työelämän
tietosuojaa koskeva 82 artikla. Nämä ovat keskeisiltä osiltaan säilyneet Suomen kannan
mukaisessa muodossa. Keskeisimmät kolmikantaneuvotteluissa sovittavat muutokset
tulevat koskemaan henkilötietojen käsittelyä tilastollisia, historiallisia, tieteellisiä ym.
tarkoituksia varten koskevaa 83 artiklaa. Neuvottelut tältä osin jatkuvat edelleen.

8. X - XI LUVUT; Delegoidut säädökset ja täytäntöönpanosäädökset, loppusäännökset

Delegoituja säädöksiä ja täytäntöönpanosäädöksiä koskeva luku on säilynyt
kolmikantaneuvotteluissa keskeisiltä osin neuvoston yleisnäkemyksen mukaisena.
Loppusäännöksiin on tehty joitain muutoksia, asetustekstiin on esimerkiksi otettu
mukaan uusi 90(a) artikla, jossa komissiolle asetetaan velvollisuus tehdä
lainsäädäntöaloitteita muun EU lainsäädännön yhdenmukaistamiseksi asetustekstin
kanssa. Suomen keskeisten neuvottelutavoitteiden kannalta loppusäännöksiä koskevaan
lukuun ei ole tehty olennaisia muutoksia.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Sopimus Euroopan unionin toiminnasta 16 artiklan 2 kohta/tavallinen
lainsäätämisjärjestys.

Komission ehdotuksessa asetukseksi yksilöiden suojelusta henkilötietojen käsittelyssä
sekä näiden tietojen vapaasta liikkuvuudesta esitetään sekä täytäntöönpanotoimivallan
(komitologia) että säädösvallan (delegoidut säädökset) siirtämistä komissiolle.

Käsittely Euroopan parlamentissa

Komission asetusehdotuksen mietintövaliokunta Euroopan parlamentissa on
kansalaisvapauksien sekä oikeus- ja sisäasioiden valiokunta (LIBE) ja asian käsittelijä
saksalainen Jan Philipp Albrecht (Vihreät/Euroopan vapaa allianssi-ryhmä). Lausunnon
ehdotuksesta ovat antaneet oikeudelliset asiat -valiokunta (Juri), sisämarkkinat ja
kuluttajansuoja -valiokunta (IMCO), teollisuus, tutkimus ja energia -valiokunta (ITRE)
sekä työllisyys ja sosiaaliasiat -valiokunta (EMPL).

LIBE-valiokunta on äänestänyt mietinnöstään 21.10.2013. Euroopan parlamentti äänesti
kannastaan yleiseen tietosuoja-asetusehdotukseen maaliskuussa 2014. Se hyväksyi LIBE-
valiokunnan mietinnön sellaisenaan. Kolmikantaneuvottelut neuvoston ja EP:n välillä
käynnistyivät kesäkuussa 2015.

Kansallinen valmistelu

6(13)

Oikeusministeriö on järjestänyt asiasta julkisen kuulemisen 2.3.2012 ja 15.2.2013. Se
järjesti myös 22.9.2015 julkisen ja yksityisen sektorin eri tahoille tiedotustilaisuuden
tietosuojapaketin neuvottelutilanteesta ja hankkeen etenemisestä.

U-kirjelmäluonnos käsiteltiin kirjallisessa menettelyssä oikeus- ja sisäasioiden jaostossa,
sisämarkkinajaostossa ja EU-asioiden komitean oikeudellisten kysymysten jaoston
laajassa kokoonpanossa. Ensimmäinen U-jatkokirje valmisteltiin ministeriöiden
yhteyshenkilöryhmässä 15.4.2013 ja se käsiteltiin oikeudellisten kysymysten jaostossa ja
sisämarkkinajaostossa kirjallisessa menettelyssä 17.4.2013. Toinen U-jatkokirje
valmisteltiin ministeriöiden yhteyshenkilöryhmässä 12. - 17.9.2014 ja tämän jälkeen se
käsiteltiin oikeudellisten kysymysten jaostossa ja sisämarkkinajaostossa kirjallisessa
menettelyssä 17. - 22.9.2014. Kolmas U-jatkokirje on valmisteltu ministeriöiden
välisessä yhteystyöverkostossa sekä oikeudellisten kysymysten jaostossa ja
sisämarkkinajaostossa 13. - 17.11.2014. Lisäksi se on käsitelty työoikeusjaostossa
17.11.2014. Neljäs U-jatkokirje on käsitelty oikeudellisten kysymysten jaostossa ja
sisämarkkinajaostossa kirjallisessa menettelyssä 20.2.-24.2.2015. Viides U-jatkokirje on
käsitelty oikeudellisten kysymysten jaostossa 26.5.-28.5.2015 ja sisämarkkinajaostossa
27.5.-28.5.2015. Tämä U-jatkokirje on käsitelty oikeudellisten kysymysten jaostossa
8.12.-9.12.2015 ja sisämarkkinajaostossa 8.12.-9.12.2015.

Ahvenanmaan maakunta on mukana oikeudellisten kysymysten jaoston kokoonpanossa.
Ahvenanmaan maakunta ei ole 11.5.2012 päivätyn lausunnon jälkeen antanut asiasta
muita lausuntoja.

Oikeusministeriö on koonnut tietosuojauudistusta varten ministeriöiden välisen
yhteyshenkilöryhmän. Neuvoston työryhmässä käsiteltävät asiat käsitellään kirjallisesti
tässä ryhmässä ennen työryhmäkokouksia.

Tietosuoja-asetuksen valmistelua on käsitelty EU-ministerivaliokunnassa osana OSA-
neuvostovalmistelua 16.-18.7.2012, 17.-19.10.2012, 5.12.2012, 14.-15.1.2013, 1.3.2013,
31.5.2013, 10.-12.7.1013 (kirjallinen menettely), 4.10.2013, 27.-29.11.2013 (kirjallinen
menettely), 15.-17.1.2014 (kirjallinen menettely), 26.2.2014, 3.6.2014, 2.-4.7.2014
(kirjallinen menettely), 3.10.2014, 28.11.2014, 6.3.2015 sekä 12.6.2015

Eduskuntakäsittely

U 21/2012 vp, HaVL 11/2012 vp ja PeVL 12/2012 vp; U-jatkokirje 26.4.2013, HaVL
6/2013 vp; U-jatkokirje 24.9.2014, HaVL 22/2014 vp ja PeVP 82/2014 vp; U-jatkokirje
18.11.2014, HaVL 30/2014 vp ja PeVP 105/2014 vp; U-jatkokirje 26.2.2015, HaVL
36/2014 vp; U-jatkokirje 28.5.2015, HaVL 2/2015 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Asetus tulee jättämään etenkin julkiselle sektorille direktiivinomaista kansallista
liikkumavaraa. Alustavan arvion mukaan useassa sadassa kansallisessa säädöksessä on
henkilötietoja koskevia säännöksiä. Asetusneuvotteluiden päätyttyä tulee kansallinen
lainsäädäntö saattaa asetuksen salliman liikkumavaran puitteissa yhdenmukaiseksi
asetuksen kanssa.

Ahvenanmaan maakunnan ja kuntien viranomaisten hallussa olevien henkilötietojen
suoja on Ahvenanmaan itsehallintolain (1144/1991) 19 §:ssä tarkoitetussa
maakuntalakien lainsäädäntövalvonnassa katsottu itsehallintolain 18 §:n 1 ja 4 kohdan
nojalla kuuluvan maakunnan lainsäädäntövaltaan. Komission asetusehdotus näyttäisi

7(13)

koskevan Ahvenanmaan maakunnan lainsäädäntövaltaan kuuluvia asioita siltä osin kuin
asetuksessa tarkoitettu henkilötietojen suoja liittyisi itsehallintolain 18 §:ssä mainittuihin
asioihin tai toimialoihin.

Taloudelliset vaikutukset

Tietosuojavaltuutettu on toimittanut oikeusministeriölle 11.5.2015 päivätyn lausunnon
tietosuoja-asetuksen vaikutuksista tietosuojavaltuutetun toimiston toimintaan ja
resurssitarpeisiin. Tietosuojavaltuutetun arvion mukaan asetuksen vaikutus valtuutetun
tehtäviin ja resursseihin tulee siirtymäkauden aikana vastaamaan 7,5 henkilötyövuotta ja
siirtymäkauden jälkeen 5 henkilötyövuotta. Kuntaliitossa on puolestaan arvioitu, että
asetus merkitsisi komission tai parlamentin ehdotuksen mukaisena varovaisestikin
arvioiden kunnille noin 100-200 miljoonan euron vuotuisia kustannuksia lisääntyneinä
henkilöstömenoina ja uusina tietojärjestelmävaatimuksina. Kuntaliitto arvioi, että vaikka
julkisen sektorin erityistarpeita otetaankin huomioon neuvoston esittämällä tavalla,
asetustekstissä tulee asetuksen voimaansaattamisen ja standardien mukauttaminen
asetuksen vaatimalle tasolle vaatimaan huomattavia lisäresursseja kunnilta. Asetus
sisältää merkittävää direktiivinomaista kansallista liikkumavaraa erityisesti julkiselle
sektorille. Kansallinen lainsäädäntö tulee saattaa asetuksen mukaiseksi kansallisen
liikkumavaran sallimissa puitteissa. Kansallisen jatkovalmistelun yhteydessä esitetään
tarkemmat arviot valtiolle ja kunnille aihetuvista menoista.

Asetuksella luotava Euroopan tietosuojaneuvosto aiheuttaa EU-budjetissa katettavia
kustannuksia. Resursseja tarvitsevat sekä komissio että Euroopan tietosuojavaltuutettu.
Komission osalta tarvittavat resurssit sisältyvät jo vuosien 2014-2020 rahoitusnäkymiä
koskevaan ehdotukseen. Hallintomäärärahat ja tarvittava henkilöstö sisältyvät
oikeusasioiden pääosaston hallintobudjettiin. Asetuksesta aiheutuvat hallintomenot
komissiolle ovat 3,477 milj. euroa per vuosi, rahoituskaudella yhteensä 24,339 milj.
euroa. Euroopan tietosuojaneuvoston tarvitsemat resurssit on sisällytettävä
tietosuojavaltuutetun vuotuisiin talousarvioihin. Tietosuojavaltuutetun menot ovat 2,405-
3,443 milj. euroa per vuosi, yhteensä 21,073 milj. euroa rahoituskaudella. Komissio esitti
vuoden 2016 EU:n talousarvioehdotuksessa Euroopan tietosuojavaltuutetulle 9,288 milj.
euroa (sitoumuksina ja maksuina): kasvua vuodesta 2015 yhteensä 400 000 euroa, eli 6
%. Ehdotusta perusteltiin 2 htv:n tarpeella valmistelemaan perustettavaa
tietosuojaneuvostoa.

Komissio on laatinut vaikutustenarvioinnin, jonka laatimiseksi se on konsultoinut laajasti
eri intressitahoja kaksi vuotta kestäneessä valmistelussa. Komission arvion mukaan
Euroopan unionin tietosuojalainsäädäntökehikon yhdenmukaistaminen ja
yksinkertaistaminen luo huomattavia säästöjä. Kansallisten lainsäädäntöjen
yhdenmukaistaminen toisi komission arvion mukaan noin 2,3 miljardin euron säästön
yritysmaailmalle vuositasolla. (http://ec.europa.eu/justice/data-
protection/document/review2012/sec_2012_72_en.pdf). Taloudelliset hyödyt korostuvat
useissa jäsenvaltioissa toimivien yritysten toiminnassa. Kustannuksia verrattuna
nykytilaan vähentää myös se, että yritykset voivat asioida vain yhden
tietosuojaviranomaisen kanssa, vaikka toimisivatkin useissa jäsenvaltioissa.

Elinkeinoelämän Keskusliitto on puolestaan arvioinut asetuksesta seuraavan merkittäviä
kustannuksia yrityksille.

Yrityksille tulee aiheutumaan kustannuksia asetuksen sisältämien velvoitteiden
noudattamisesta. Oikeusministeriö on teettänyt vaikutustenarvioinnin asetuksen
vaikutuksista suomalaisiin yrityksiin.

8(13)

http://ec.europa.eu/justice/data-protection/document/review2012/sec_2012_72_en.pdf
http://ec.europa.eu/justice/data-protection/document/review2012/sec_2012_72_en.pdf

Vaikutukset suomalaisiin yrityksiin

Tietosuojasääntelyn yrityksille aiheuttamat kustannukset voidaan jaotella sääntelyn
noudattamisesta yrityksille aiheutuviin, hallinnollisten velvoitteiden muodossa
välittömästi aktualisoituviin kustannuksiin (administrative burden) sekä sääntelyn
sisältämien velvoitteiden tai sanktioiden muodostamien insentiivien mukaisesta
toiminnasta aiheutuviin välillisiin kustannuksiin (compliance costs). Ensimmäisenä
mainittujen välittömien kustannusten piiriin kuuluvat esimerkiksi tiettyä toimintaa
harjoittavaa tai muutoin tietyt kriteerit täyttävää yritystä sitovien hallinnollisten
velvoitteiden täyttäminen. Tällaisten velvoitteiden, kuten esimerkiksi tietosuojavastaavan
nimittämisvelvollisuuden, täyttäminen, taikka tietystä asetuksen määrittämästä
tilanteesta, kuten esimerkiksi tietoturvaloukkauksesta ilmoittaminen aiheuttaa yrityksille
sisäisiä ja ulkoisia hallinnollisia kustannuksia muun muassa kasvavien
palkkakustannusten sekä ulkoisten palveluntarjoajien palkkioiden muodossa.

Huomattavasti edellä todettuja hallinnollisia kustannuksia suurempi taloudellinen
vaikutus on asetuksen myötä syntyvillä välillisillä kustannuksilla. Yrityksen compliance-
velvoitteet perustuvat paljon laajempaan joukkoon yritykseen asetuksen perusteella
kohdistuvia velvoitteita kuin edellä mainitut hallinnolliset velvoitteet. Kasvavien
compliance-kustannusten taustalla on ensisijaisesti asetuksen myötä muuttuva yritysten
riskiprofiili ja mahdollisuus joutua merkittävien, kilpailuoikeudellisesta sääntelystä
kopioitujen hallinnollisten seuraamusmaksujen kohteeksi. Näiden
tietosuojaviranomaisten langettamien sakkojen kohteeksi voi joutua sekä yritys, joka on
jonkin asetukseen perustuvan tietosuojavelvoitteen laiminlyönnillään aiheuttanut sakon
langettamisen, mutta myös tällaisen yrityksen sopimuskumppani, jonka kannettavaksi
sanktioriski on yksityisoikeudellisella sopimuksella siirretty. On ilmeistä, että asetus
tulee vaikuttamaan olennaisesti juuri yritysten riskienhallintakäytäntöihin.

Välillisesti vaikuttavia ja compliance-kustannuksia aiheuttavia asetuksen uusia
velvoitteita ovat sanktionormien ohella erityisesti yritykselle määritetystä
tilivelvollisuudesta ("accountability") ja sisäänrakennetun tietosuojan vaatimuksesta
("privacy by design") aiheutuvat laajavaikutukselliset ja yleisellä tasolla varsin
täsmentymättömät toimintavelvoitteet. Käytännössä compliance-kustannukset
muodostuvat muun muassa niistä uusista kustannuksista, jotka yrityksille välillisesti
aiheutuvat nykytilannetta tarkemman ennakollisen riskienhallinnan seurauksena sekä
kasvavina transaktiokustannuksina tilanteissa, joissa yritys neuvottelee tietosuojan ja
tietoturvan toteuttamiseen liittyvien palveluiden hankinnasta.

Asetuksen myötä elinkeinoelämälle aiheutuvien hyötyjen voidaan katsoa realisoituvan
niin ikään sekä välittöminä että välillisinä hyötyinä.

Yksi asetuksen keskeisiä tarkoituksia on ollut alentaa yrityksille hallinnollisten
velvoitteiden muodossa kohdistuvia välittömiä kustannuksia. Niiden EU-jäsenvaltioiden,
joissa nykyinen Direktiivi on implementoitu laajoja ilmoitus- tai
rekisteröitymisvelvollisuuksia luovalla tavalla, näkökulmasta näin myös tapahtuu. Sen
sijaan esimerkiksi Suomessa asetuksen myötä vähentyvät hallinnolliset
ilmoitusvelvollisuudet ovat yritysten näkökulmasta positiivisilta vaikutuksiltaan
rajatummat ja kohdistuvat merkittävinä ainoastaan niihin yrityksiin, joilla on
liiketoimintaa lukuisissa EU-jäsenvaltioissa. Näin on siitä huolimatta, että asetus
vähentää kaikenlaisten yritysten hallinnollisia kustannuksia vähentämällä suomalaisille
viranomaisille tehtäviä ilmoituksia ja poistamalla tarpeen tietosuojalautakunnalle
esitettäville lupahakemuksille.

9(13)

Keskeisin ja vaikeimmin arvioitavissa oleva kysymys asetuksen taloudellisista
vaikutuksista kiteytyy kysymykseen siitä, minkälaisiksi muotoutuvat asetuksen välilliset
positiiviset vaikutukset elinkeinoelämälle. Jos edellä eritellyt asetuksen säätämisen
taustalla vaikuttavat digitalisaation etenemiseen ja sen mahdollistaviin uusiin
innovaatioihin sekä niiden edellytyksenä olevaan kuluttajien ja palveluiden käyttäjien
luottamuksen vahvistamiseen liitetyt tavoitteet asetuksen myötä toteutuvat, on
mahdollista, että nämä asetuksen välilliset positiiviset vaikutukset kumoavat
merkitykseltään kaikkien yrityksille aiheutuvien välittömien ja välillisten kustannusten
merkityksen.

Yhdenmukaistamisen merkitys

Useassa jäsenvaltiossa toimiva yritys on nykyisin velvollinen selvittämään jokaisen
jäsenvaltion säädöksistä johtuvat toisistaan poikkeavat velvoitteet erikseen. Yritykseen
kohdistuvista eri EU-jäsenvaltioiden välillä toisistaan poikkeavista velvoitteista aiheutuu
merkittäviä kustannuksia erityisesti verkkokauppaa, verkon kautta toimitettavia
palveluita, tietojenkäsittelypalveluita ja muuta sähköistä liiketoimintaa harjoittaville
yrityksille. Lisäksi velvoitteista aiheutuvien muutosten huomioiminen itse palvelussa ja
sen käyttöönotossa aiheuttaa merkittäviä kustannuksia erityisesti liiketoimintaa tai
palvelun tarjoamista aloitettaessa, mutta myös säännöllisesti tämän jälkeen.

Asetus vähentää merkittävästi tietosuojasääntelyyn liittyviä kansallisia erityispiirteitä ja
poistaa ne osin kokonaan. Yksityiskohtaisempaa kansallista sääntelyä tulee jäämään
yritystoiminnan kannalta merkityksellisestä näkökulmasta lähinnä työelämän tietosuojan
sääntelyyn.

Erityispiirteiden vähentäminen nopeuttaa unionin laajuisen liiketoiminnan aloittamista
sekä vähentää rajat ylittävän liiketoiminnan kustannuksia. Yhdenmukainen sääntely
myös lisää pitkän aikavälin oikeusvarmuutta, sillä se vähentää eri maiden säännöstöjen
välisten ristiriitojen aiheuttamia ongelmia.

Toisaalta uuden säännöstön käyttöönoton myötä syntyvät tulkintaepäselvyydet ja uusien
normien tulkintaan liittyvän oikeuskäytännön puute heikentävät oikeusvarmuutta ja
ennakoitavuutta erityisesti säännöstön voimassaolon ensimmäisinä vuosina.

Asetuksen VII luvussa säädetään tietosuojaviranomaisten yhdenmukaistetusta
valvonnasta. Yhdenmukaistetun valvonnan voidaan olettaa keventävän yritysten
hallinnollisia velvoitteita, sillä se vähentää yritysten tarvetta ja velvollisuutta asioida
usean eri jäsenvaltion tietosuojaviranomaisen kanssa.

Toisaalta asetuksen myötä kasvavat yritysten hallinnolliset velvoitteet ja niiden
taloudellinen sanktiointi tekee tietosuojaan liittyvistä hallintoprosesseista nykyistä
selvästi todennäköisempiä. Jos tietosuojalaiminlyönnin seuraamuksena yritykseen uhkaa
kohdistua nykyisin käytössä olevan huomautuksen tai vastaisuudessa tapahtuvaan
toimintaan kohdistuvan kiellon sijaan jopa miljoonien eurojen suuruinen hallinnollinen
sanktiomaksu, on huomattavan paljon todennäköisempää, että yritys haluaa valittaa
tällaisesta viranomaispäätöksestä.

Vastaavasti, jos tietyn jäsenvaltion langettaman tietosuojaviranomaisen sanktiota
koskeva päätös poikkeaa siitä, mitä vastaavan tilanteen osalta olisi todennäköisesti
jossain muussa EU-jäsenvaltiossa toimittu, muodostuu yritykselle nykyistä herkemmin
intressi viedä asian käsittely yhdenmukaistettuun valvontamekanismin mahdollistamalla

10(13)

tavalla toisen eurooppalaisen tietosuojaviranomaisen tai valituselimen käsittelyyn. Tästä
syystä yhdenmukaistetun valvontamekanismin vaikutukset muodostuvat todennäköisesti
hyvin merkityksellisiksi ja muuttavat nykyisiä valvontakäytäntöjä olennaisesti.

Yhdenmukaistettu valvonta edellyttää tietosuojaviranomaisten välistä yhteistyötä. Väärin
tai liian vähin resurssein toteutettuna yksittäisen tapauksen käsittely voi yhteistyön
johdosta kuitenkin pitkittyä nykyisiin käsittelyaikoihin nähden.

Yksittäiskysymyksiä

Asetuksen 31 artikla velvoittaa rekisterinpitäjiä kertomaan tietomurroista sekä
viranomaisille että rekisteröidyille. Henkilötietolaki ei sisällä vastaavanlaista
nimenomaista velvollisuutta ilmoittaa tietomurroista viranomaisille, rekisteröidyille tai
muutoin. Suomen lainsäädännössä velvollisuus kertoa tietomurrosta on asetettu
toimialakohtaisesti tietoyhteiskuntakaaren (917/2014) 275 §:n mukaisesti teleyrityksille.
Asetus asettaa tietomurtoilmoitukselle hyvin alhaisen kynnyksen, lyhyen toteutusajan ja
laajan tietosisällön. Nämä velvollisuudet saavat aikaan merkittäviä kustannuksia
yrityksille, sillä teknologisen kehityksen johdosta yritysten on lähes mahdotonta täysin
torjua tietomurtoja. Siten myös huolellisesti toimiva yritys voi joutua tietomurron
kohteeksi. Tietomurtoilmoituksesta syntyy välittömiä kustannuksia erityisesti
ilmoituksen tekemiseen liittyvien käytäntöjen laatimisesta ja ilmoituksen tekemisestä
yksittäistapauksessa. Sekä käytäntöjen laatiminen että ilmoituksen tekeminen edellyttävät
todennäköisesti yrityksen ulkopuolisten tietoturva- ja tietosuoja-asiantuntijoiden
käyttämistä. Välittömien kustannusten lisäksi velvollisuus ilmoittaa tietomurroista voi
aiheuttaa merkittävää mainehaittaa yrityksille, sillä laaja joukko yksityishenkilöitä ja
yhtiöitä saa tiedon murrosta joko suoraan tai epäsuorasti ilmoituksen kautta. Tämä
mainehaitta voi merkittävästi heikentää yrityksen tulevaa liiketoimintaa. On
todennäköistä, että monet yritykset pyrkivät rajoittamaan tietomurron seurauksista
aiheutuvia vahinkojaan käyttämällä ulkopuolisten konsulttien, kuten viestintätoimistojen
ja tietoturvayhtiöiden sekä asianajotoimistojen palveluita tietomurrosta viestiessään ja
varautuessaan sopimuskumppaneidensa ja asiakkaiden reaktioihin. Tämä puolestaan lisää
tietomurtoilmoituksesta aiheutuvia välittömiä kustannuksia.

Asetuksen 4 osassa säädetään tietosuojavastaavista. Siihen sisältyvä 35 artikla velvoittaa
yritykset nimittämään tietosuojavastaavan. Henkilötietolaki ei sisällä vastaavaa
velvollisuutta nimittää tietosuojasta vastaavaa henkilöä. Sen sijan velvollisuus nimittää
tietosuojavastaava on nykyisin asetettu toimialakohtaisesti sähköisistä lääkemääräyksistä
annetussa laissa (61/2007) ja sosiaali- ja terveydenhuollon asiakastietojen sähköisestä
käsittelystä annetussa laissa (159/2007). Lakien mukainen velvollisuus koskee muun
muassa apteekkeja, terveydenhuollon palveluiden antajia ja Kansaneläkelaitosta.

Velvollisuus nimittää tietosuojavastaava koskee sekä rekisterinpitäjiä että käsittelijöitä.
Velvollisuus ei kuitenkaan koske kaikkia yrityksiä, vaan sitä on rajoitettu luonteeltaan
erityisen merkitykselliseen käsittelyyn. Velvollisuus nimittää tietosuojavastaava koskee
ensinnäkin yrityksiä, joiden liiketoiminnan keskeisenä osana on käsitellä henkilötietoja
tavalla, joka edellyttää rekisteröityjen säännöllistä ja systemaattista valvontaa. Lisäksi
velvollisuus koskee yrityksiä, jotka keskeisenä osana liiketoimintaansa käsittelevät
laajoja määriä arkaluonteisia tai rikosoikeudellisiin sanktioihin liittyviä tietoja.

Velvollisuus nimittää tietosuojavastaava lisää yritysten sisäisen hallinnon kustannuksia.
Kustannusten lisäys voi kuitenkin jäädä suhteellisen vähäiseksi kolmesta eri syystä.
Ensinnäkin, velvollisuus nimittää tietosuojavastaava koskee erityisesti arkaluonteisia
tietoja kuten terveydentilatietoja käsitteleviä yrityksiä. Monet tällaiset yritykset ovat jo

11(13)

nykylainsäädännön perusteella velvollisia nimeämään tietosuojavastaavan. Asetuksen
velvoitteet eivät siten merkittävästi lisää yritysten velvollisuuksia. Toiseksi, vaikka
henkilötietolaki ei velvoita yrityksiä nimeämään tietosuojavastaavaa, erityisesti monet
suuret ja keskisuuret yritykset ovat hallinnollisista syistä nimittäneet tietosuojavastaavan
jo nyt tai osoittaneet sitä vastaavat työtehtävät yhdelle tai useammalle yrityksen
työntekijälle. Tämä pitää erityisesti paikkansa yrityksissä, joissa tietojenkäsittely
muodostaa merkittävän osan liiketoimintaa. Kolmanneksi, tehokkaasti toteutettuna
tietosuojaan liittyvien tehtävien keskittäminen edistää asetusten mukaisten
velvollisuuksien tehokasta toteutumista. Siten tietosuojavastaavan nimittäminen saattaa
välillisestä vähentää tietojenkäsittelystä aiheutuvia välillisiä ja välittömiä kustannuksia
pitkällä aikavälillä verrattuna siihen, että yritys toteuttaa asetuksen mukaiset
velvoitteensa keskittämättä tietosuojaan liittyviä tehtäviä yhdelle tai useammalle
henkilölle.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

14481/15

Laatijan ja muiden käsittelijöiden yhteystiedot

OM / Anu Talus, anu.talus@om.fi, 050-593 4029

EUTORI-tunnus

Liitteet

Viite

12(13)

mailto:anu.talus@om.fi

Asiasanat
Hoitaa

Tiedoksi

13(13)

