
EU-tietosuoja-asetus

26.9.2016

Helsingin kaupunki

Kaupunginkanslia

EU:n perusoikeuskirja

• EU:n perusoikeuskirjan 8 artikla:

1. Jokaisella on oikeus henkilötietojen suojaan.

2. Tietojen käsittelyn on oltava asianmukaista ja sen on

tapahduttava tiettyä tarkoitusta varten ja asianomaisen

henkilön suostumuksella tai muun laissa säädetyn

oikeuttavan perusteen nojalla. Jokaisella on oikeus tutustua

niihin tietoihin, joita hänestä on kerätty, ja saada ne

oikaistuksi.

3. Riippumaton viranomainen valvoo näiden sääntöjen

noudattamista.

22.1.2017 2

Helsingin kaupunki

Kaupunginkanslia

Tietosuoja-asetuksen
tavoitteet
• Teknologian nopea kehitys ja globalisaatio ovat tuoneet

henkilötietojen suojeluun uusia haasteita. Tietoa on enemmän

saatavilla ja sen hyödyntäminen on helpompaa.

• Jotta digitaalinen talous voi kehittyä, tarvitaan tehokas tietosuojaa

koskeva lainsäädäntö, joka rakentaa luottamusta ja oikeusvarmuutta.

• Digitaalisten palvelujen myyminen luonnollisille henkilöille edellyttää

heidän henkilötietojensa keräämistä. Luonnolliset henkilöt ovat

valmiimpia luovuttamaan henkilötietonsa, kun he voivat luottaa siihen,

että niitä käsitellään asianmukaisesti.

22.1.2017 3

Helsingin kaupunki

Kaupunginkanslia

Voimaantulo

• EU-tietosuoja-asetus on annettu 27.4.2016.

• EU-tietosuoja-asetuksen soveltaminen kahden vuoden siirtymäajan
jälkeen alkaa 25.5.2018.

• EU-tietosuoja-asetus on Suomessa suoraan lakina voimassa, ei
edellytä erillistä implementointia. Mikäli tietosuoja-asetus ja Suomen
laki ovat ristiriidassa, sovelletaan tietosuoja-asetusta.

• Suomessa on käynnistetty laaja kansallisen lainsäädännön
uudistustyö. Vanhoista laeista on poistettava tietosuoja-asetuksen
kanssa ristiriidassa olevat säännökset. Lisäksi tietosuoja-asetus
antaa useissa kohdin mahdollisuuden säätää kansallisessa
lainsäädännössä asiasta toisin tai tarkemmin.

22.1.2017

Helsingin kaupunki

Kaupunginkanslia 4

Soveltamisala (2 ja 3 art.)

• Henkilötietojen käsittely, joka on osittain tai kokonaan automaattista,

sekä muussa kuin automaattisessa muodossa, jos henkilötiedot

muodostavat rekisterin osan.

• Alueellinen soveltamisala: Henkilötietojen käsittely tapahtuu unionin

alueella; tai käsittely liittyy tavaroiden tai palvelujen tarjoamiseen

unionin alueella; tai käsittely liittyy rekisteröidyn käyttäytymisen

seurantaan silloin, kun käyttäytyminen tapahtuu unionissa.

• Soveltamisalassa poikkeuksia kansallisen turvallisuuden ja rikosten

ennalta ehkäisemisen ja tutkimisen osalta.

22.1.2017

Helsingin kaupunki

Kaupunginkanslia 5

Henkilötiedon määritelmä (4
art.)
 Henkilötiedolla tarkoitetaan kaikkia tunnistettuun tai

 tunnistettavissa olevaan luonnolliseen henkilöön liittyviä tietoja;

tunnistettavissa olevana pidetään luonnollista henkilöä, joka voidaan

suoraan tai epäsuorasti tunnistaa erityisesti tunnistetietojen, kuten

nimen, henkilötunnuksen, sijaintitiedon, verkkotunnistetietojen tai

yhden tai useamman hänelle tunnusomaisen fyysisen, fysiologisen,

geneettisen, psyykkisen, taloudellisen, kulttuurillisen tai sosiaalisen

tekijän perusteella.

22.1.2017 6

Helsingin kaupunki

Kaupunginkanslia

Henkilötietojen käsittelyn
periaatteet (5 art.)
• Pitkälti samat kuin nykyisessä henkilötietolaissa:

• Lainmukaisuus, kohtuullisuus ja läpinäkyvyys

• Käyttötarkoitussidonnaisuus

• Tietojen minimointi

• Täsmällisyys

• Säilytyksen rajoittaminen (poikkeuksena yleisen edun mukainen

arkistointitarkoitus)

• Eheys ja luottamuksellisuus

• Rekisterinpitäjän osoitusvelvollisuus

• Osoitusvelvollisuus on uusi käsite. Rekisterinpitäjän on pystyttävä

osoittamaan, että tietosuoja-asetusta on noudatettu. Tämä edellyttää

nykyistä laajempaa tapahtumien dokumentointia.

22.1.2017

Helsingin kaupunki

Kaupunginkanslia 7

Käsittelyn lainmukaisuus (6
art.)

Henkilötietojen käsittely on lainmukaista, jos

• Käsittelylle on rekisteröidyn suostumus

• Käsittely liittyy sellaisen sopimuksen täytäntöönpanoon, jossa

rekisteröity on osapuolena tai tällaisen sopimuksen tekemisen

valmisteluun

• Käsittely on tarpeen rekisterinpitäjän lakisääteisen velvollisuuden

noudattamiseksi

• Käsittely on tarpeen yleistä etua koskevan tehtävän suorittamiseksi tai

julkisen vallan käyttämiseksi

• Käsittely on tarpeen rekisterinpitäjän tai kolmannen osapuolen

oikeutettujen etujen toteuttamiseksi, tätä voi rajoittaa rekisteröidyn

perusoikeuden ja – vapaudet, erityisesti jos kyseessä on lapsi.

22.1.2017 8

Helsingin kaupunki

Kaupunginkanslia

Lapsia koskevien tietojen
käsittely (8 art.)

• Jos kyse on tietoyhteiskunnan palvelujen tarjoamisesta lapselle, on

lapsen tietojen käsittely lainmukaista, jos lapsi on vähintään 16-

vuotias. Jos lapsi on alle 16 vuotta, käsittelyyn on saatava

vanhemman/huoltajan (vanhempainvastuunkantajan) suostumus.

• Jäsenvaltiot voivat säätää alemmasta iästä, lapsen on kuitenkin oltava

vähintään 13-vuotias.

22.1.2017 9

Helsingin kaupunki

Kaupunginkanslia

Erityiset henkilötietoryhmät (9
art.)
• Vastaavat osittain henkilötietolain arkaluonteisia tietoja

• Rotu tai etninen alkuperä, poliittinen mielipide, uskonnollisen tai

filosofinen vakaumus, ammattiliiton jäsenyys, geneettiset tai

biometriset tiedot, terveyttä koskevat tiedot, seksuaalista

käyttäytymistä tai suuntautumista koskevat tiedot

• Näitä tietoja saadaan käsitellä tiettyjen erityisehtojen täyttyessä mm.

jos henkilö on itse saattanut tiedot julkisiksi.

• Myös rikostuomioihin ja rikkomiseen liittyvien henkilötietojen käsittely

on hyvin rajoitettua (10 art.).

22.1.2017 10

Helsingin kaupunki

Kaupunginkanslia

Rekisterinpitäjän
tiedonantovelvollisuus (13 art.)

Kerättäessä tietoja rekisteröidyltä itseltään on toimitettava mm. seuraavat

tiedot:
o Rekisterinpitäjän ja tämän edustajan identiteetti

o Tietosuojavastaavan yhteystiedot

o Henkilötietojen käsittelyn tarkoitus ja oikeusperuste

o Henkilötietojen vastaanottajat ja vastaanottajaryhmät

o Tieto siitä, jos tietoja aiotaan siirtää kolmanteen maahan ja tieto tietosuojan

riittävyydestä ja asianmukaisista suojatoimista

o Tietojen säilytysaika tai ajan määrittämiskriteerit

o Oikeus pyytää itseään koskevia henkilötietoja sekä oikeus pyytää tietojen

oikaisemista ja poistamista

o Oikeus tehdä valitus valvontaviranomaisille

o Onko henkilötietojen antaminen lakisääteinen tai sopimukseen perustuva

vaatimus, onko rekisteröidyn pakko toimittaa tiedot ja tietojen antamatta

jättämisen mahdolliset seuraukset

22.1.2017 11

Helsingin kaupunki

Kaupunginkanslia

• Jos tiedot saadaan muulta kuin rekisteröidyltä itseltään, on

pääsääntöisesti toimitettava vastaavat tiedot rekisteröidylle. (14 art.)

• Tiedonantovelvollisuutta ei kuitenkaan ole, jos

• tietojen toimittaminen osoittautuu mahdottomaksi tai vaatisi

kohtuutonta vaivaa; tällaisissa tapauksissa rekisterinpitäjän on

toteutettava asianmukaiset toimenpiteet rekisteröidyn

oikeuksien, vapauksien sekä oikeutettujen etujen

suojaamiseksi

• Tietojen hankinnasta tai luovuttamisesta säädetään

sovellettavassa unionin oikeudessa tai jäsenvaltion

lainsäädännössä.

• Tiedot on pidettävä luottamuksellisina, koska niihin kohdistuu

lainsäädäntöön perustuva vaitiolovelvollisuus.

22.1.2017 12

Helsingin kaupunki

Kaupunginkanslia

Rekisteröidyn oikeudet (15 –
22 art.)
Tietyin edellytyksin rekisteröidyllä on

• Oikeus saada pääsy tietoihin

• Oikeus tietojen oikaisemiseen

• Oikeus tietojen poistamiseen (”oikeus tulla unohdetuksi”)

• Oikeus käsittelyn rajoittamiseen

• Oikeus siirtää tiedot järjestelmästä toiseen

• Oikeus vastustaa henkilötietojen käsittelyä ja automaattisesti tehtäviä

yksittäispäätöksiä

22.1.2017 13

Helsingin kaupunki

Kaupunginkanslia

Seloste käsittelytoimista (29
art.)
• Jokaisen rekisterinpitäjän ja henkilötietojen käsittelijän on

ylläpidettävä selostetta vastuullaan olevista käsittelytoimista.

Selosteessa on todettava mm.

• Rekisterinpitäjän, rekisterinpitäjän edustajan, käsittelijän ja

käsittelijän edustajan ja tietosuojavastaavan nimi ja

yhteystiedot

• Käsittely tarkoitukset

• Kuvaus rekisteröityjen ryhmästä ja henkilötietoryhmistä

• Henkilötietojen vastaanottajien ryhmät

• Tiedot henkilötietojen siirtämisestä kolmansiin maihin

• Eri tietoryhmien poistamisen suunnitellut määräajat

• Kuvaus teknisistä ja organisatorisista turvatoimista

22.1.2017 14

Helsingin kaupunki

Kaupunginkanslia

Tietoturvaloukkauksista
ilmoittaminen (33 ja 34 art.)
• Jos tapahtuu tietoturvaloukkaus, rekisterinpitäjän on ilmoitettava siitä

ilman aiheetonta viivytystä ja mahdollisuuksien mukaan 72 tunnin

kuluessa sen ilmitulosta valvontaviranomaiselle paitsi, jos

loukkauksesta ei todennäköisesti aiheudu henkilöiden oikeuksiin tai

vapauksiin kohdistuvaa riskiä.

• Tietoturvaloukkauksesta on ilmoitettava rekisteröidylle, jos aiheuttaa

todennäköisesti korkean riskin luonnollisten henkilöiden oikeuksille ja

vapauksille.

22.1.2017 15

Helsingin kaupunki

Kaupunginkanslia

Tietosuojaa koskeva
vaikutusten arviointi (35 art.)
• Jos toiminta aiheuttaa luonnollisen henkilön oikeuksien ja vapauksien

kannalta korkean riskin, on rekisterinpitäjän toteutettava vaikutusten

arviointi.

• Erityisesti tehtävä, jos

• Kyse on luonnollisten henkilöiden henkilökohtaisten

ominaisuuksien järjestelmällisestä ja kattavasta arvioinnista,

joka perustuu automaattiseen käsittelyyn kuten profilointiin.

• Kyse on laajamittaisesta käsittelystä, joka kohdistuu erityisiin

henkilötietoryhmiin tai rikostuomioita koskeviin tietoihin.

• Kyse on yleisölle avoimen alueen järjestelmällisestä

valvonnasta.

22.1.2017 16

Helsingin kaupunki

Kaupunginkanslia

Tietosuojavastaava (37 -39
art.)
• Tietosuojavastaava on nimitettävä aina kun tietojen käsittelyä

suorittaa julkishallinnon elin (ei tuomioistuin).

• Tietosuojavastaavaa nimitettäessä on otettava huomioon henkilön

ammattipätevyys ja asiantuntemus tietosuojalainsäädännöstä ja alan

käytänteistä.

• Tietosuojavastaava voi toimia työ- tai virkasuhteessa tai

palvelusopimuksen perusteella.

• Tietosuojavastaavaa on tuettava antamalla tälle riittävät resurssit.

• Tietosuojavastaavalla on itsenäinen asema ja hän raportoi suoraan

rekisterinpitäjän ylimmälle johdolle.

22.1.2017 17

Helsingin kaupunki

Kaupunginkanslia

Riippumaton valvontaelin (51
– 59 art.)
• Kussakin jäsenvaltiossa yksi tai useampi riippumaton viranomaisen on

vastuussa asetuksen soveltamisen valvonnasta

• Valvontaelin mm. neuvoo rekisterinpitäjiä ja käsittelijöitä, käsittelee

rekisteröityjen valituksia, hyväksyy vakiosopimuslausekkeita,

hyväksyy käytännesääntöjä, osallistuu tietosuojaneuvoston toimintaa.

• Valvontaelimellä on laajat tutkintavaltuudet.

• Eri maiden valvontaelimet tekevät yhteistyötä.

22.1.2017 18

Helsingin kaupunki

Kaupunginkanslia

Euroopan tietosuoja-
neuvosto (68 – 76 art.)
• Muodostuu kunkin jäsenvaltion valvontaviranomaisen edustajasta ja

Euroopan tietosuojavaltuutetusta tai näiden edustajista.

• Riippumaton elin

• Neuvoo komissiota tietosuoja-asioissa, antaa suuntaviivoja,

suosituksia ja parhaita käytänteitä, antaa lausuntoja kolmannen maan

tietosuojan tason riittävyydestä

• Neuvostolla on sihteeristö, jonka henkilöstöstä vastaa Euroopan

tietosuojavaltuutettu.

22.1.2017 19

Helsingin kaupunki

Kaupunginkanslia

Vahingonkorvausvastuu (82
art.)
• Jos henkilölle aiheutuu asetuksen rikkomisesta aineellista tai

aineetonta vahinkoa, hänellä on oikeus saada rekisterinpitäjältä tai

henkilötietojen käsittelijältä korvaus aiheutuneesta vahingosta.

• Käsittelijä on vastuussa vahingosta vain, jos se ei ole noudattanut

nimenomaisesti käsittelijälle osoitettuja asetuksen velvollisuuksia tai

jos se on toiminut rekisterinpitäjän lainmukaisen ohjeistuksen

ulkopuolella tai sen vastaisesti.

• Käsitellään jäsenvaltion toimivaltaisissa tuomioistuimissa.

22.1.2017 20

Helsingin kaupunki

Kaupunginkanslia

Hallinnollinen sakko (83 art.)

• Tämän asetuksen rikkomisesta voidaan määrätä hallinnollinen sakko

yksittäisen tapauksen olosuhteiden mukaisesti ottaen huomioon mm

rikkomisen luonne, vakavuus ja kesto sekä käsiteltyjen tietojen luonne.

• Sakon maksimimäärä on

 enintään 10 000 000 euroa tai, jos kyseessä on yritys, kaksi

 prosenttia sen edeltävän tilikauden vuotuisesta

 maailmanlaajuisesta liikevaihdosta tiettyjen rikkomusten osalta

 tai

 enintään 20 000 000 euroa tai neljä prosenttia em. liikevaihdosta

 tiettyjen rikkomusten osalta.

• Jäsenvaltio voi asettaa sääntöjä siitä, voidaanko viranomaisille tai

julkishallinnon elimille määrätä hallinnollisia sakkoja.

22.1.2017 21

Helsing in kaupunki

Kaupunginkanslia

Virallisten asiakirjojen
julkisuus (86 art.)

Viranomaiset yleisen edun vuoksi toteutetun tehtävän

suorittamiseksi voivat luovuttaa viranomaisten hallussa olevien

virallisten asiakirjojen sisältämiä henkilötietoja viranomaiseen

sovellettavan unionin oikeuden tai jäsenvaltion lainsäädännön

mukaisesti, jotta voidaan sovittaa yhteen virallisten asiakirjojen

julkisuus ja tämän asetuksen mukainen oikeus henkilötietojen

suojaan.

22.1.2017 22

Helsingin kaupunki

Kaupunginkanslia

Sari-Anna Pennanen

Johtava kaupunginasiamies

040 3347257

sari-anna.pennanen@hel.fi

Oikeuspalvelut

Aleksanterinkatu 28

PL 1, 00099 HELSINGIN KAUPUNKI 22.1.2017

Helsingin kaupunki

Kaupunginkanslia 23

