

Sosiaali- ja terveysministeriö
Eläkevakuutusyksikkö
Vakuutusosasto
Osastopäällikön sijainen, johtaja Heli Backman
Hallitussihteeri Inka Hassinen
kirjaamo@stm.fi

Viite Lausuntopyyntöne 12.4.2017, STM014:00/2017
Neuvontapalaveri tietosuojavaltuutetun toimistossa 6.4.2017; STM/TSV

Tietosuojavaltuutetun lausunto koskien sote-uudistukseen liittyvän eläkekiinnitystiedon luovuttamista, tallentamista ja käyttöä työelämässä

Pyydätte tietosuojavaltuutettua antamaan lausuntonsa koskien eläkekiinnitystiedon käsittelyä työnantajan toimesta työelämän tilanteessa liitteenä olevan muistion perusteella. Pyydätte ottamaan asiaan kantaa henkilötietolain, laki yksityisyyden suojasta työelämässä ja viranomaisten toiminnan julkisuudesta annetun lain valossa.

Sosiaali- ja terveysministeriön ja valtiovarainministeriön yhteisessä työryhmässä on valmisteltu sote-uudistukseen liittyvää eläkejärjestelmien välistä siirtymäaika. Tavoitteena on siirtymäajalla estää sote-uudistuksesta johtuvat muutokset kuntien ja maakuntien eläkejärjestelmän ja yksityisten alojen eläkejärjestelmän maksutulossa. Kysymys on vuosia 2019 - 2025 koskevasta siirtymäajan ratkaisusta, jossa kunnallisissa sosiaali- ja terveydenhuollon tehtävissä työskentelevät työntekijät kiinnitettäisiin siirtymäajaksi julkisten alojen eläkelakiin. Valinnanvapauspalveluja tuottavien yksityisten työnantajien olisi siirtymäajalla poikkeuksellisesti järjestettävä näiden työntekijöiden eläketurva lähtökohtaisesti julkisten alojen eläkelain mukaan Kevassa. Normaalisti yksityiset työnantajat vakuuttavat kaikki työntekijänsä työntekijän eläkelain mukaan valitsemassaan yksityisten alojen eläkelaitoksessa.

Valmistelun yhteydessä on käyty keskustelua siitä, onko työnantajalla oikeus saada rekrytointivaiheessa työeläkealan toimijoilta tieto siitä, kuuluuko työtä hakeva henkilö edellä mainitun kiinnityksen piiriin eli kuuluuko työntekijä vakuuttaa työntekijän eläkelain vai julkisten alojen eläkelain mukaan. Lisäksi on käyty keskustelua siitä, onko työnantajalla oikeus tallettaa kiinnitystietoa ja käyttää sitä rekrytointipäätöksen teossa ottaen huomioon henkilötietolain (523/1999) ja yksityisyyden suojasta työelämässä annetun lain (759/2004) säännökset.

Postiosoite	Käyntiosoite	Vaihde	Sähköposti ja kotisivut
PL 800	Ratapihantie 9	029 56 66700	tietosuoja@om.fi
00521 Helsinki	6. kerros		http://www.tietosuoja.fi
Neuvonta	029 56 16670	ma-to 9:00-11:00 & 13:00-15:00	pe 9:00-12:00

Tietosuojavaltuutetun lausunto

Asiakirjajulkisuus ja tietojen luovuttaminen

Viranomaisten toiminnan julkisuudesta annetun lain (621/1999, julkisuuslaki) 16 §:n 1 momentin mukaan viranomaisen asiakirjan sisällöstä annetaan tieto suullisesti taikka antamalla asiakirja viranomaisen luona nähtäväksi ja jäljennettäväksi tai kuunneltavaksi tai antamalla siitä kopio tai tuloste. Siltä osin kuin kysymykseen tulee viranomaisen oma-aloitteinen tai pyynnöstä tapahtuva henkilötietojen luovuttaminen viranomaisen henkilörekisteristä, tulee sovellettavaksi julkisuuslain 16 §:n 3 mom. Asiakirjojen salassapidosta on säädetty julkisuuslain 24 §:ssä.

Siltä osin kuin kysymykseen tulee julkisuuslain soveltaminen, en voi toimivaltani puitteissa ottaa kantaa eläkekiinnitystiedon julkisuuteen tai salassa pidettävyyteen viranomaisen toiminnassa. Totean, että vaikka em. tieto olisikin julkisuuslain mukaisesti, esim. asiakirjapyyntönä, kenen tahansa saatavissa, rajoittaa kuitenkin näkemykseni mukaan laki yksityisyyden suojasta työelämässä (759/2004, työelämän tietosuojalaki) työntekijän tai virkamiehen henkilötietojen käsittelyä työnantajan toimesta jäljempänä esitetyllä tavalla.

Työnhakijan henkilötietojen käsittely työelämässä

Työnantajan tulee ottaa asiassa huomioon työelämän tietosuojalain säännökset, joka valmisteltiin TEM:issä kolmikannassa työnantaja ja työntekijä osapuolten kanssa. Eri-tyisesti tulee ottaa huomioon työelämän tietosuojalain 3 §, jonka mukaisesti työnantaja saa käsitellä vain välittömästi työnhakijan/työntekijän työsuhteen kannalta tarpeellisia henkilötietoja, jotka liittyvät työsuhteen osapuolten oikeuksien ja velvollisuuksien hoitamiseen tai työnantajan työnhakijoille/työntekijöille tarjoamiin etuuksiin taikka johtuvat työtehtävien erityisluonteesta. Tästä ei voida poiketa edes työnhakijan/työntekijän suostumuksella. Työelämän tietosuojalakia sovelletaan myös viranhakijaan/virkamieheen, virkasuhteessa olevaan ja näihin verrattavissa julkisoikeudellisessa palvelussuhteessa olevaan.

Lain 3 §:ssä säädetty välitön tarpeellisuusvaatimus koskee siis myös työnhakijoita. Työhönottotilanteissa työnantajan on arvioitava henkilötietojen tarpeellisuutta sen työtehtävän perusteella, jota henkilö on hakenut. Kyseeseen tulevat lähinnä hakijan pätevyyttä ja sopivuutta osoittavat tiedot ja työnhakijaa koskevat tiedot, joilla on välittömästi merkitystä työsuhteen hoitamisen kannalta.

Lisäksi työnantajan tulee arvioida toimintaansa siten, että henkilötietolain 6 §:n mukaisesti henkilötietojen käsittelyn tulee etukäteen suunniteltua ja asiallisesti perusteltua rekisterinpitäjän/työnantajan toiminnan kannalta. Tarpeellisuusvaatimuksen arvioinnissa mittapuuna ei ole käytettävä yksinomaan rekisterinpitäjän omaa arvioita. Lähtökohtana on, että rekisterin pitämisen ja rekisteriin otettavien henkilötietojen tulee olla rekisterinpitäjän hallinnon ja toiminnan kannalta asiallisesti perusteltuja yleisen mittapuun mukaan arvoituna. Tämä merkitsee muun ohella sitä, että rekisterinpitä-

Postiosoite	Käyntiosoite	Vaihde	Sähköposti ja kotisivut
PL 800	Ratapihantie 9	029 56 66700	tietosuoja@om.fi
00521 Helsinki	6. kerros		http://www.tietosuoja.fi
Neuvonta	029 56 16670	ma-to 9:00-11:00 & 13:00-15:00	pe 9:00-12:00

jän toimintaa verrataan muihin vastaavan kaltaista toimintaa harjoittavien rekisterinpitäjien omaksumiin käytäntöihin.

Työelämän tietosuojalain 4 §:ssä säädetään työnhakijan henkilötietojen keräämisen yleisestä edellytyksistä ja työnantajan tiedonantovelvollisuudesta. Työnantajan on kerättävä työnhakijaa koskevat henkilötiedot ensi sijassa työnhakijalta itseltään. Jos työnantaja kerää henkilötietoja muualta kuin työnhakijalta itseltään, työnhakijalta on hankittava suostumus tietojen keräämiseen. Suostumus ei kuitenkaan ole tarpeen silloin, kun viranomaisen luovuttaa tietoja työnantajalle tämän laissa säädetyn tehtävän suorittamiseksi.

Hallituksen esityksen (75/2000) mukaan työnhakija voisi jättää vastaamatta sellaiseen kysymykseen, joka ei ole työsuhteen kannalta tarpeellinen. Työnhakija voisi pyytää työnantajalta selvityksen, miten kysytty henkilötieto on välittömästi työsuhteen kannalta työhönottotilanteessa tarpeellinen. Työnantajan tulee siis pystyä perustelevaan välittömän tarpeellisuusvaatimuksen mukainen asiallisesti perusteltu käyttötarkoitus työnhakijoiden henkilötietojen keräämiseen ja käsittelyyn. Yleensä pelkkä asioiden hoitamisen sujuvuus taikka rekisterinpitäjän toimintojen ja käytäntöjen helpottaminen ja suunnittelu ei täytä asiallista käsittelyn perustetta taikka välitöntä tarpeellisuusvaatimusta.

Tarpeellisuusvaatimuksella on liittymä myös työnhakijoiden ja työntekijöiden syrjintäsuojaan, koska työsuhteen kannalta tarpeettomien tietojen kerääminen voi johtaa joissakin tilanteissa syrjintään. Syrjintäsuojan perussäännös on työsopimuslain 2 luvun 2 §:ssä, jonka mukaan työnantajan on kohdeltava työnhakijoita ja työntekijöitä tasapuolisesti niin, ettei ketään perusteettomasti aseteta toisiin nähden eri asemaan syntyperän, uskonnon, iän, poliittisen tai ammattiyhdistystoiminnan taikka muun näihin verrattavan seikan vuoksi. Valtion virkamieslain 11 §:ssä ja kunnallisen viranhaltijan palvelussuhdeturvasta annetun lain 2 §:ssä on lähes vastaavan sisältöiset säännökset. Naisten ja miesten tasa-arvosta annetussa laissa on myös syrjintää koskevia säännöksiä.

Tasavertaisen kohtelun vaatimusta vahvistaa myös rikoslain 47 luvun 3 §, jossa työsyryntä on säädetty rangaistavaksi teoksi. Työsyryntän tunnusmerkit toteutuvat, jos työnantaja tai tämän edustaja, joka työpaikasta ilmoittaessaan, työntekijää valitessaan tai palvelussuhteen aikana ilman painavaa, hyväksyttävää syytä asettaa työnhakijan tai työntekijän epäedulliseen asemaan 1) rodun, kansallisen tai etnisen alkuperän, ihonvärin, kielen, sukupuolen, iän, perhesuhteiden, sukupuolisen suuntautumisen tai terveydentilan taikka 2) uskonnon, yhteiskunnallisen mielipiteen, poliittisen tai ammatillisen toiminnan tai muun niihin rinnastettavan seikan perusteella.

Kannanotto

Asiassa voi kiinnittää huomiota siihen, että yleisesti työhönottotilanteessa ja valintavaiheessa ei työnantajalla lähtökohtaisesti ole yleensä tarvetta käsitellä **työnhakijaa** koskevaa eläketurvatieta. Katson, että siltä osin kuin on kyse **rekrytointivaiheessa**

Postiosoite	Käyntiosoite	Vaihde	Sähköposti ja kotisivut
PL 800	Ratapihantie 9	029 56 66700	tietosuoja@om.fi
00521 Helsinki	6. kerros		http://www.tietosuoja.fi
Neuvonta	029 56 16670	ma-to 9:00-11:00 & 13:00-15:00	pe 9:00-12:00

hankittavaa tietoa siitä, minkä eläkevakuutusjärjestelmän piiriin työnhakija kuuluu, ei kiinnitettyjen työntekijöiden tiedon kerääminen taikka muu käsittely näyttäisi täyttävän työelämän tietosuojalain tarkoittamaa välitöntä tarpeellisuusvaatimusta ottaen myös huomioon asiallinen käsittelyn peruste ja työelämää koskevat syrjintäsäännökset. Työnantajan tulee kaikkien palkattujen työntekijöiden kohdalla muutoinkin huolehtia eläketurvasta.

Siltä osin kuin työnhakijoista on valittu työntekijä, en näe estettä työntekijän eläketurvaviedon ja eläketurvakiinnitystä koskevan tiedon käsittelylle ja tallentamiselle työnantajan toimesta.

Katson, että mikäli työnantajat voisivat kerätä ja käsitellä **työnhakijoita** koskevia eläketurvakiinnitystä koskevia tietoja muistiossa esitetyllä tavalla, tulisi laissa olla nimellinen käsittelyyn oikeuttava säännös.

Mikäli käsittelyyn oikeuttavasta perusteesta on tarkoitus säätää, tulee asiassa ottaa huomioon 25.5.2018 sovellettavaksi tuleva yleinen tietosuoja-asetus (Euroopan parlamentin ja neuvoston asetus (EU) 2016/679, annettu 27 päivänä huhtikuuta 2016, luonnollisten henkilöiden suojelusta henkilötietojen käsittelyssä sekä näiden tietojen vapaasta liikkuvuudesta ja direktiivin 95/46/EY kumoamisesta).

Tietosuoja-asetuksen (EU, 2016/679) 86 artikla säätää henkilötietojen käsittelystä ja virallisten asiakirjojen julkisuudesta. ¹ 86 Artikla. Viranomaiset taikka julkis- tai yksityisoikeudelliset yhteisöt yleisen edun vuoksi toteutetun tehtävän suorittamiseksi voivat luovuttaa viranomaisten tai yhteisöjen hallussa olevien virallisten asiakirjojen sisältämiä henkilötietoja viranomaiseen tai yhteisöön sovellettavan unionin oikeuden tai jäsenvaltion lainsäädännön mukaisesti, jotta voidaan sovittaa yhteen virallisten asiakirjojen julkisuus ja tämän asetuksen mukainen oikeus henkilötietojen suojaan.

Tietosuoja-asetuksen kansallisten liikkumavarasäännösten mukaisesti oikeusministeriön TATTI-työryhmä tulee uuden kansallisen tietosuojalain valmistelussa ottamaan kantaa tulevassa lakiehdotuksessaan, jääkö laki yksityisyyden suojasta työelämässä kansallisesti voimaan myös tulevaisuudessa.

Yleisesti totean, että alta löytyvät linkit tietosuojavaltuutetun toimiston ohjausmateriaaleihin, mm. Viranomaisen henkilörekisteristä henkilötietojen luovuttamista koskeva opas.

Lisätietoja antaa tarvittaessa ylitarkastaja Mia Murtomäki p. 029 56 66 745.

Tietosuojavaltuutettu

Reijo Aarnio

Ylitarkastaja

Mia Murtomäki

Postiosoite	Käyntiosoite	Vaihde	Sähköposti ja kotisivut
PL 800	Ratapihantie 9	029 56 66700	tietosuoja@om.fi
00521 Helsinki	6. kerros		http://www.tietosuoja.fi
Neuvonta	029 56 16670	ma-to 9:00-11:00 & 13:00-15:00	pe 9:00-12:00

Linkit:

Tsv:n opas: [Henkilötietojen luovuttaminen viranomaisten henkilörekistereistä](http://www.tietosuoja.fi/fi/index/materiaalia/oppaat.html) (pdf, 0.18 Mt)
<http://www.tietosuoja.fi/fi/index/materiaalia/oppaat.html>

Työelämän tietosuoja -opas TEM

http://tem.fi/documents/1410877/2106637/8.013s_Tyoelaman_tietosuoja.pdf/51785f66-8272-4040-86bf-ec7dfe908342

Tietosuojavaltuutetun toimivallasta

Henkilötietolain (523/1999) 38 §:n 1 momentin mukaan tietosuojavaltuutettu antaa henkilötietojen käsittelyä koskevaa ohjausta ja neuvontaa sekä valvoo henkilötietojen käsittelyä tämän lain tavoitteiden toteuttamiseksi ja käyttää päätösvaltaa siten kuin tässä laissa säädetään.

Henkilötietolain 40 §:n 1 momentin mukaan tietosuojavaltuutetun on edistettävä hyvää tietojenkäsittelytapaa sekä ohjein ja neuvoin pyrittävä siihen, ettei lainvastaista menettelyä jatketa tai uusita. Tarvittaessa tietosuojavaltuutetun on saatettava asia tietosuojalautakunnan päätettäväksi taikka ilmoitettava syytteeseen panoa varten.

Henkilötietolain 40 §:n 2 momentin mukaan tietosuojavaltuutetun on ratkaistava asia, jonka rekisteröity on saattanut 28 ja 29 §:n nojalla hänen käsiteltäväkseen. Tietosuojavaltuutettu voi antaa rekisterinpitäjälle määräyksen rekisteröidyn tarkastusoikeuden toteuttamisesta tai tiedon korjaamisesta.

Tietosuojavaltuutettu valvoo yksityisyyden suojasta työelämässä annetun lain (työelämän tietosuojalaki) (759/2004) 22 §:n mukaan lain noudattamista yhdessä työsuojeluviranomaisten kanssa.

Postiosoite	Käyntiosoite	Vaihde	Sähköposti ja kotisivut
PL 800	Ratapihantie 9	029 56 66700	tietosuoja@om.fi
00521 Helsinki	6. kerros		http://www.tietosuoja.fi
Neuvonta	029 56 16670	ma-to 9:00-11:00 & 13:00-15:00 pe 9:00-12:00	
