
Lausuntopalvelu.fi 1/5

Tietosuojavaltuutetun toimisto

Lausunto

02.05.2017

Asia: OM 1/479/2016

Maksupalvelulain uudistaminen

1. Yleistä

Onko teillä yleistä lausuttavaa työryhmän ehdotuksesta?

-

2. Maksutoimeksiantopalveluja ja tilitietopalveluja koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

Eräät kuluttajaluottoja tarjoavat yritykset ovat viime vuosina omaksuneet toimintatavan, jossa
luotonhakija velvoitetaan päästämään ulkopuolinen palveluntarjoaja pankkitililleen keräämään
tiedot tilitapahtumista esimerkiksi kuuden kuukauden aikaväliltä. Palveluntarjoaja laskee niiden
perusteella arvion luotonhakijan luottokelpoisuudesta tai maksuvarasta, ja toimittaa sen
luotonantajalle.

Menettelytapa on vaikuttanut palvelevan pääasiassa luotonantajan sekä palveluntarjoajan etua, ja
siihen on liittynyt monia käytännön ongelmia ja epäselvyyksiä. Tietoista suostumusta ei ilmeisesti ole
pyydetty, luotonhakija ei ole saanut tietojaan itselleen, palveluntarjoaja ei ole tunnistautunut
pankille, ja se on käyttänyt tietoja myös omiin tarkoituksiinsa. Toimintatapa ei ole vaikuttanut
asiallisesti perustellulta, eivätkä kaikki maksutililtä kerättävät tiedot tarpeellisilta. Toisaalta tiedot
ovat voineet kokonaisuutena antaa epätäydellisen vaikutelman luotonhakijan luottokelpoisuudesta.

Henkilötietojen suojan kannalta kysymys on automatisoidusta päätöksenteosta ja profiloinnista, jolla
on luotonhakijaa koskevia oikeusvaikutuksia. Tällainen toiminta edellyttää toisenlaisia suojatoimia,
kuin tilanne, jossa ihminen haluaa käyttää tilitietopalvelua omiin tarkoituksiinsa.

Kannatamme työryhmän ratkaisua pidättäytyä tässä vaiheessa säätämästä maksupalvelulakiin
oikeutta käyttää tilitietopalveluja luottokelpoisuuden arvioimiseksi. Mahdollisuudet varmentua
luottokelpoisuuden arvioimiseksi tarpeellisten tietojen oikeellisuudesta näyttäisivät joka

Lausuntopalvelu.fi 2/5

tapauksessa olevan lisääntymässä lähivuosina. Käsityksemme mukaan tässä vaiheessa ei ole
perusteltua ohjata luottokelpoisuuden arviointikäytäntöjä siihen suuntaan, että tilitapahtumien
automatisoidusta analysoinnista tai tilinhaltijan profiloinnista alkaisi muodostua normi
luotonannossa.

Toinen vaihtoehto olisi toki ollut säätää luottokelpoisuuden arviointipalvelut maksupalvelulain
soveltamisalan piiriin, ja palveluntuottajat Finanssivalvonnankin valvottaviksi. Tällöin laissa olisi
käsityksemme mukaan pitänyt muun ohella vahvistaa myös yleisen tietosuoja-asetuksen 22 artiklan
2 kohdan b alakohdan mukaiset asianmukaiset toimenpiteet rekisteröidyn oikeuksien ja vapauksien
sekä oikeutettujen etujen suojaamiseksi.

3. Muut maksupalvelulain soveltamisalan muutokset

Lausuntonne ehdotuksesta tältä osin:

-

4. Maksutapalisiä koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

-

5. Vastuuta ja maksupalautusta koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

-

6. Vahvaa tunnistamista koskeva sääntely

Lausuntonne ehdotuksesta tältä osin:

-

7. Muut työryhmän ehdotukset

Lausuntonne ehdotuksesta tältä osin:

86 § 1 momentti: nimenomaisesta suostumuksesta ja erityisiä henkilötietoryhmiä koskevasta
käsittelystä

Kuten perusteluissa todetaan, EU:n yleinen tietosuoja-asetus (2016/679) tuli voimaan 24 päivänä
toukokuuta 2016. Asetuksen soveltaminen alkaa 25. päivänä toukokuuta 2018, jolloin
tietosuojadirektiivi (95/46/EY) kumoutuu. On viisainta ottaa asetus jo nyt mahdollisimman
täysimääräisesti huomioon kaikessa lainsäädäntötyössä.

Lausuntopalvelu.fi 3/5

Työryhmän mietinnön yksityiskohtaisten perustelujen perusteella jää epäselväksi, mistä 82b ja 86
§:iin ehdotetussa nimenomaisessa suostumuksessa on kyse, ja voisiko olla mahdollista, että kyseessä
olisi muu oikeustoimi, kuin tietosuojalainsäädännössä tarkoitettu suostumus. Kuitenkin
maksupalveludirektiivin 94 artiklan 2 kohdan sanamuoto "Payment service providers shall only
access, process and retain personal data necessary for the provision of their payment services, with
the explicit consent of the payment service user." johtaa ajattelua vahvasti siihen suuntaan, että
kyse on henkilötietojen käsittelyn perusteeksi annettavasta nimenomaisesta suostumuksesta.

Jos kyseessä on henkilötietojen käsittelyn perusteena toimiva nimenomainen suostumus, on syytä
ottaa huomioon seuraavaa. Tietosuojadirektiivi on implementoitu henkilötietolailla, jonka
nimenomaisen suostumuksen tulkintakäytännöistä mietinnössä pyritään irtautumaan.
Henkilötietolaissa säädetyn suostumuksen tulkintakäytännöt ovat muodostuneet pitkälti
eurooppalaisessa kontekstissa, mm. tietosuojadirektiivin 29 artiklan mukaisen tietosuojatyöryhmän
suostumuksen määritelmästä antaman lausunnon 15/2011 perusteella. Linkki lausuntoon:
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-
recommendation/files/2011/wp187_fi.pdf.

Em. tietosuojatyöryhmän lausunnon (s. 36) mukaan ”Suostumuksen on oltava yksilöity. Yleinen
suostumus, jossa ei määritellä tarkasti käsittelyn tarkoituksia, ei täytä vaatimuksia. Suostumukseen
liittyviä tietoja ei voida lisätä sopimuksen yleisiin ehtoihin vaan on käytettävä erityisiä, yleisistä
sopimusehdoista erillään pidettäviä suostumuslausekkeita.” Lausunnon sivulla 7 käsitellään
yksityisoikeudellisen suostumuksen ja direktiivin mukaisen suostumuksen päällekkäisyyttä ja
todetaan:” Sen lisäksi, että direktiivin 7 artiklan a kohdassa vaadittavaan suostumukseen on
sovellettava yksityisoikeudellisia sopimuksen pätevyyttä koskevia yleisiä ehtoja, sen tulkinnassa on
otettava huomioon myös direktiivin 2 artiklan h alakohta” (suostumuksen määritelmä). Sikäli kuin
henkilötietojen käsittelyä koskevan nimenomaisen suostumuksen määritelmä muuttuu tietosuoja-
asetuksen myötä, tulkintalinjaukset tähänkin muodostetaan yhteisesti EU-tasolla.

Tietosuoja-asetus on lainsäädännön hierarkiassa maksupalveludirektiiviä ja -lakia ylempänä. Siinä
käytettyjä käsitteitä ei tule käyttää asetuksesta poikkeavalla tavalla, silloin kun säädetään
henkilötietojen käsittelystä. Asetuksen 7 artiklan 2 alakohdassa säädetään suostumuksen
edellytyksistä seuraavaa: ”Jos rekisteröity antaa suostumuksensa kirjallisessa ilmoituksessa, joka
koskee myös muita asioita, suostumuksen antamista koskeva pyyntö on esitettävä selvästi erillään
muista asioista helposti ymmärrettävässä ja saatavilla olevassa muodossa selkeällä ja yksinkertaisella
kielellä. Mikään tätä asetusta rikkova osa sellaisesta ilmoituksesta ei ole sitova.”

Toinen maksupalveludirektiivi jättää kansallisen lainsäätäjän haastavaan tilanteeseen, koska siinä on
käytetty käsitettä ”explicit consent” (artiklat 67 ja 94), mutta siitä ei selviä, missä määrin tietosuoja-
asetusta on voitu ottaa huomioon sitä laadittaessa. Direktiivissä ei mainita tuolloin vasta
valmisteltavana ollutta tietosuoja-asetusta lainkaan, ainoastaan joitakin asetukseen sittemmin
päätyneitä uusia henkilötietojen käsittelyn periaatteita.

Lausuntopalvelu.fi 4/5

Tietosuoja-asetuksen 9 artiklassa säädetään erityisiä henkilötietoryhmiä koskevasta käsittelystä.
Artiklan 1. kohdan mukaan sellaisten henkilötietojen käsittely, joista ilmenee rotu tai etninen
alkuperä, poliittisia mielipiteitä, uskonnollinen tai filosofinen vakaumus tai ammattiliiton jäsenyys
sekä geneettisten tai biometristen tietojen käsittely henkilön yksiselitteistä tunnistamista varten tai
terveyttä koskevien tietojen taikka luonnollisen henkilön seksuaalista käyttäytymistä ja
suuntautumista koskevien tietojen käsittely on kiellettyä.

Tilitapahtumista voi, esimerkiksi tehdyistä maksusuorituksista johtuen, ilmetä ainakin poliittisia
mielipiteitä, uskonnollinen tai filosofinen vakaumus sekä ammattiliiton jäsenyys, terveyttä koskevia
tietoja sekä seksuaalista suuntautumista koskevia tietoja. Lainsäätäjän on syytä selvittää, seuraako
tästä, että tilitietojen käsittelylle on asetuksen soveltamisen alettua oltava 9 artiklan 2 kohdassa
säädetty peruste. Jos tarkoitus on, että tilitietojen käsittelyn peruste on a alakohdan mukainen
nimenomainen suostumus (explicit consent), on selvää, että suostumuksen on kaikilta osin
täytettävä asetuksen vaatimukset, alkaen 7 artiklassa säädetyistä suostumuksen edellytyksistä.

Oikeusvarmuuden ylläpitämiseksi lainsäätäjän on hyvä selkeyttää, minkä tietosuoja-asetuksen
mukaisen perusteen se on kulloinkin tarkoittanut toimivan henkilötietojen käsittelyn perusteena.
Tietosuojanäkökulmasta yksi peruste kerrallaan riittää. Jos säädetään, että nimenomainen
suostumus annetaan sopimuksessa, on vaarana ajautua henkilötietojen käsittelyn perusteen osalta
epäselvään tilanteeseen. Palvelutarjoajien on tiedettävä, miten toimia lain mukaan. Onko
ajatuksena, että puitesopimuksen henkilötietojen käsittely perustuu sopimukseen (tietosuoja-
asetuksen 6 artiklan 1 kohdan b ala-kohta), ja maksutilillä olevien tietojen käsittely nimenomaiseen
suostumukseen (asetuksen 6 artiklan 1 a-alakohta sekä 9 artiklan 2 kohdan a alakohta)?

Jatkovalmistelussa on selvitettävä, mikä on maksupalvelulain mukaisen ja tietosuoja-asetuksen
mukaisen nimenomaisen suostumuksen välinen suhde, jotta varmistutaan, että lopullinen
säädösteksti on yhteensopiva asetuksen kanssa.

86 § 2 – 4 momentit

Työryhmä toteaa, että pykälän 3 ja 4 momentti, joissa on eräitä tarkempia säännöksiä 2 momentissa
tarkoitetuista tilanteista, vastaisivat voimassa olevaa lakia. Näiden säännösten suhdetta EU:n
yleiseen tietosuoja-asetukseen arvioidaan mietinnön mukaan myöhemmin erikseen asetuksen
edellyttämien lainsäädäntötoimien valmistelun yhteydessä. Niinpä tietosuojavaltuutetulla ei ole
tässä vaiheessa syytä lausua esityksen näistä kohdista, vaan jäämme odottamaan lausuntopyyntöä.

8. Muuta

Onko teillä muuta lausuttavaa työryhmän ehdotukseen liittyen?

Lausuntopalvelu.fi 5/5

-

9. Komission tekniset sääntelystandardit

Mahdollinen lausuntonne teknisten sääntelystandardien luonnoksesta asian neuvostokäsittelyä silmällä
pitäen:

-

Järvinen Johanna
Tietosuojavaltuutetun toimisto

