

“Η προστασία των προσωπικών δεδομένων στο πεδίο των εργασιακών σχέσεων – Η συμβολή της Αρχής” σε Π. Δόνος/Α. Μήτρου/Φ. Μίτλεττον/Β. Παπακωνσταντίνου”, Η Αρχή Προστασίας Προσωπικών Δεδομένων και η επαύξηση της προστασίας των δικαιωμάτων, Αθήνα-Θεσσαλονίκη 2002, σελ. 21-44

ΛΙΑΔΙΑΝ ΜΗΤΡΟΥ

Η ΠΡΟΣΤΑΣΙΑ ΤΩΝ ΠΡΟΣΩΠΙΚΩΝ ΔΕΔΟΜΕΝΩΝ ΣΤΟ ΠΕΔΙΟ ΤΩΝ ΕΡΓΑΣΙΑΚΩΝ ΣΧΕΣΕΩΝ - ΠΑΡΕΜΒΑΣΕΙΣ ΚΑΙ ΕΡΓΟ ΤΗΣ ΑΡΧΗΣ *

- 1. Ιδιωτικότητα και επεξεργασία προσωπικών δεδομένων στις εργασιακές σχέσεις**
 - 1.1. Αναδιάρθρωση της εργασίας, τεχνολογική εξέλιξη και «επαύξησης» της επεξεργασίας**
 - 1.2. Ιδιωτικότητα στον χώρο εργασίας;**
- 2. Το νομοθετικό πλαίσιο της προστασίας των προσωπικών δεδομένων των εργαζομένων**
- 3. Η θεσμική παρέμβαση της Αρχής Προστασίας Προσωπικών Δεδομένων**
 - 3.1. Οι αποφάσεις της Αρχής στο πεδίο της προστασίας των προσωπικών δεδομένων των εργαζομένων**
 - 3.2. Η Οδηγία 115/2001 για την προστασία δεδομένων των εργαζομένων**
 - 3.2.1. Η φύση της «κανονιστικής» παρέμβασης της Αρχής**
 - 3.2.2. Η Οδηγία : Μείζων προστασία δια της ερμηνείας;**
- 4. Η εμβάθυνση των δικαιωμάτων των εργαζομένων και ο ρόλος της Αρχής Προστασίας Προσωπικών Δεδομένων**

* Αυτό το κείμενο αφιερώνεται στη μνήμη του Περικλή Πάγκαλου, μέλους της Αρχής Προστασίας Προσωπικών Δεδομένων, για την (πολλαπλή) υποστήριξή του στην εκπόνηση και συζήτηση της Οδηγίας για την προστασία των δεδομένων των εργαζομένων αλλά κυρίως για τη διαρκή αγωνία του και τον αγώνα του για την «επαύξηση των δικαιωμάτων».

1. Ιδιωτικότητα και επεξεργασία προσωπικών δεδομένων στις εργασιακές σχέσεις

Η εργασιακή σχέση, όπως άλλωστε κάθε έννομη (αλλά και κάθε βιοτική) σχέση, βασίζεται σε αποφασιστικό βαθμό στην επεξεργασία πληροφοριών: η οργάνωση και διεύθυνση της εργασίας, η εκπλήρωση νόμιμων υποχρεώσεων του εργοδότη-προϊσταμένου προϋποθέτει ή/και συνεπάγεται την επεξεργασία δεδομένων των εργαζομένων. Το ερώτημα της προστασίας της ιδιωτικότητας και των προσωπικών δεδομένων εγείρεται αναπόφευκτα. Ένα ερώτημα σύνθετο καθώς, εκτός των άλλων, συμπλέκεται αφενός με το ζήτημα, εάν και πώς νοείται η ιδιωτικότητα στην κατεξοχήν δημόσια σφαίρα της εργασίας και αφετέρου με το πρόβλημα της προστασίας ατομικών δικαιωμάτων στο πλαίσιο ιδιωτικών σχέσεων.

Στην εισήγηση εξετάζονται καταρχήν οι επιπτώσεις των νέων τεχνολογιών και της αλλαγής της μορφής και δομής της εργασίας στην επεξεργασία δεδομένων των εργαζομένων και στην άσκηση των δικαιωμάτων των εργαζομένων. Διερευνάται η ισχύς των θεμελιωδών δικαιωμάτων που συνδέονται με τον ιδιωτικό βίο και την προστασία προσωπικών δεδομένων στις ιδιωτικές σχέσεις και εντοπίζονται τα ιδιαίτερα, σημαντικά για την προστασία προσωπικών δεδομένων χαρακτηριστικά των εργασιακών σχέσεων. Εν συντομία περιγράφεται το νομοθετικό πλαίσιο της προστασίας προσωπικών δεδομένων και στη συνέχεια αποτυπώνεται η προσέγγιση της Αρχής Προστασίας Προσωπικών Δεδομένων επί τη βάση επιμέρους ζητημάτων που αυτή αντιμετώπισε. Ιδιαίτερη έμφαση αποδίδεται στην Οδηγία 115 της Αρχής για την προστασία δεδομένων των εργαζομένων και στην ανάλυση των ειδικότερων κανόνων επεξεργασίας προσωπικών δεδομένων στον τομέα των εργασιακών σχέσεων. Τέλος επιχειρείται μία αξιολόγηση της συμβολής της Αρχής Προστασίας Προσωπικών Δεδομένων στην εμβάθυνση και επαύξηση των δικαιωμάτων των εργαζομένων.

1.1. Αναδιάρθρωση της εργασίας, τεχνολογική εξέλιξη και «επαύξησης» της επεξεργασίας

Η σχέση εργασίας καθίσταται όλο και περισσότερο μία πολλαπλή πηγή πληροφοριών. Η παραδοσιακή μορφή της επεξεργασίας περιλαμβάνει ήδη τη συλλογή και επεξεργασία στοιχείων για την καταβολή του μισθού, τις αναρρωτικές άδειες ή τον υπολογισμό των ασφαλιστικών εισφορών. Η εξέλιξη της εργασίας προς περισσότερο «άυλες» και αποκεντρωμένες μορφές παροχής της¹ και η αναδιάρθρωση των εργασιακών σχέσεων συνεπιφέρουν ποσοτική αύξηση και ποιοτική ένταση της επεξεργασίας δεδομένων που αφορούν τους εργαζομένους. Η ανάπτυξη συστημάτων διαχείρισης προσωπικού (ή ανθρώπινων πόρων) που απαιτούν και προσφέρουν πληρέστερη γνώση του «προφίλ» του εργαζομένου αλλά και το φαινόμενο να ρυθμίζονται μέσω συλλογικών συμβάσεων περισσότερες και νέες πτυχές των εργασιακών σχέσεων προς τον θεμιτό σκοπό της βελτίωσής τους² ενισχύει αξιοσημείωτα τις τάσεις συλλογής και επεξεργασίας των (σχετικών και αναγκαίων;) δεδομένων. Η σχέση εργασίας συνιστά ταυτόχρονα πηγή πληροφόρησης για μία σειρά κρατικών σκοπών και δραστηριοτήτων όπως η επιβολή της φορολογίας αλλά και η προστασία της υγείας και της ασφάλειας της εργασίας, οι πολιτικές κατάρτισης και δια βίου εκπαίδευσης κλπ.³ Η εμπειρία δείχνει ότι τα δεδομένα που αφορούν τους εργαζομένους δεν αποτελούν μόνο διοικητικό εργαλείο αλλά και «πληροφοριακό κεφάλαιο» για τους εργοδότες⁴.

¹ Η υποκατάσταση της φυσικής δύναμης από την άυλη, διανοητική ενέργεια και του ευχερώς μετρήσιμου υλικού έργου από την παροχή υπηρεσιών επιβάλλει την εισαγωγή νέων τρόπων οργάνωσης της εργασίας, αξιοποίησης και αξιολόγησης του «ανθρώπινου δυναμικού». Βλ. σχετικά και την εισήγηση H. Bouchet, στο πλαίσιο της συζήτησης «Vie privee, vie salarie» στην 23eme Conference Internationale des Commissaires a la protection des donnees (Paris, 2001) <http://www.cnil.fr>. Επίσης S. Simitis, Reconsidering the Premises of Labour Law: Prolegomena to an EU Regulation on the Protection of Employees' Personal Data, European Law Journal, Vol. 5 No 1 (1999) σ. 48 επ.

² Βλ. τις παρατηρήσεις του Σ. Σημίτη, ο οποίος επισημαίνει ότι σύμφωνα με την διαπραγματευτική πολιτική των συνδικάτων ο εξανθρωπισμός των σχέσεων εργασίας δεν είναι δυνατός χωρίς την ακριβή γνώση των φυσικών και διανοητικών δυνατοτήτων, των δεξιοτήτων και εμπειριών των εργαζομένων. Βλ. S. Simitis, Reviewing Privacy in an Information Society, UPLR Vol 135 (1987) σ. 721

³ Εκτενή αναφορά σε παραδείγματα επεξεργασίας δεδομένων των εργαζομένων περιέχει η Opinion 8/2001 on the processing of personal data in the employment context που εκδόθηκε το Article 29 – Data Protection Working Party (5062/01).

⁴ Συχνά επιχειρήσεις διαθέτουν δεδομένα των εργαζομένων τους σε άλλες επιχειρήσεις. Συνήθεις αποδέκτες είναι ασφαλιστικές εταιρίες, τράπεζες, κατασκευαστικές εταιρίες κλπ. Βλ. S. Simitis όπ.π. (σημ. 1)

Η ένταση της επεξεργασίας των δεδομένων στο πλαίσιο των εργασιακών σχέσεων οφείλεται και στις τεχνολογικές εξελίξεις καθαυτές. Με τις νέες τεχνολογίες ο έλεγχος των εργαζομένων καθίσταται λιγότερο προφανής και περισσότερο διαδεδομένος.⁵ Ως συνέπεια των τεχνολογικών εξελίξεων αλλά και της εμπέδωσης μιας νέας αντίληψης για την πρόληψη κινδύνων ακόμη και στο πεδίο των ιδιωτικών σχέσεων συλλέγονται πλέον δεδομένα που αφορούν προσωπικά χαρακτηριστικά, τα οποία ουδέποτε πριν αποτελούσαν αντικείμενο επεξεργασίας. Οι βιομετρικές μέθοδοι, τα γενετικά δεδομένα, η παρακολούθηση των εργαζομένων και των επικοινωνιών τους (συμβατική παρακολούθηση), η παρακολούθηση της χρήσης των υπολογιστών και της πλοήγησης στο Διαδίκτυο («κυβερνοπαρακολούθηση»), τα ψυχολογικά τεστ συνιστούν όχι μόνο χαρακτηριστικά αλλά, πλέον, και συνήθη παραδείγματα.⁶

1.2. Ιδιωτικότητα στον χώρο εργασίας;

Η επεξεργασία προσωπικών δεδομένων των εργαζομένων βρίσκει καταρχήν (βέβαια) τον λόγο θεμελίωσής της στο «έννομο συμφέρον» του εργοδότη/ προϊσταμένου και ειδικότερα στο «διευθυντικό δικαίωμα». Συχνά ως δικαιολογητική βάση προβάλλεται επίσης η ιδιοκτησία των μέσων (στην περίπτωση της παρακολούθησης της χρήσης της εργασιακής υποδομής για ίδιους σκοπούς) αλλά και η υποχρέωση εγγύησης της ασφάλειας προσώπων και αγαθών. Δεν μπορεί παρά να γίνει αποδεκτό ότι η οργάνωση και διεύθυνση της εργασίας προϋποθέτει επεξεργασία δεδομένων και άσκηση ελέγχου. Εξίσου προφανής και αναντίρρητη είναι όμως η σχέση έντασης μεταξύ του διευθυντικού δικαιώματος αυτού και των –ατομικών- δικαιωμάτων των εργαζομένων. Αναιρεί ο ετεροκαθορισμός των σκοπών, των μέσων και των όρων της εργασίας το - συνταγματικά κατοχυρωμένο - δικαίωμα της προστασίας των προσωπικών δεδομένων και του πληροφοριακού αυτοκαθορισμού; Υφίσταται αξίωση για ιδιωτικότητα και σεβασμό της ελευθερίας της επικοινωνίας στον χώρο της εργασίας;

⁵ Βλ. L. D. Inrona, Workplace Surveillance, Privacy and Distributive Justice, Computers and Society, December 2000 σ. 34

⁶ Για τη σχέση της τεχνολογικής ανάπτυξης και έντασης της επεξεργασίας και του ελέγχου στο πεδίο των εργασιακών σχέσεων βλ. Simon Davies, New Techniques and Technologies of Surveillance in the Workplace, <http://www.msf-itpa.org.uk/juneconf3.shtml>, S. Simitis, Quatre hypothèses et quatre dilemmes – Quelques propos sur l' état actuel de la protection des données personnelles des salariés, Droit Social 1/2002 σ. 90 -

Εάν η παραδοσιακή οργάνωση της εργασίας δεν άφηνε «περιθώρια» για ιδιωτική ζωή⁷ η μετεξέλιξη της θέτει τη διάκριση δημόσιας και ιδιωτικής σφαίρας σε νέες βάσεις. Οι σταθερές συντεταγμένες και η ενότητα του χρόνου και του χώρου εργασίας δεν υφίστανται πλέον. Η τηλεργασία και η «κινητή τεχνολογία» καθιστά δυσδιάκριτα τα όρια μεταξύ σπιτιού και εργασίας. Οι νέες μορφές εργασίας απαιτούν συχνά μεγαλύτερη συμμετοχή και αυτενέργεια των εργαζομένων αλλά συνεπάγονται ταυτόχρονα μεγαλύτερη διείσδυση στον ιδιωτικό χώρο και χρόνο.

Ταυτόχρονα εξέλιξη υφίσταται και η έννοια της ιδιωτικότητας: αυτή δεν εξαντλείται πλέον στο οικιακό *refugium* αλλά δηλώνει μία κοινωνική ιδιότητα και συνδέεται με την ικανότητα συναναστροφής με τον περιβάλλοντα κόσμο εν γένει. Μία θέση που συμερίζεται και διατυπώνει το Ευρωπαϊκό Δικαστήριο Ανθρωπίνων Δικαιωμάτων ακριβώς για το πλαίσιο των εργασιακών σχέσεων: Στην υπόθεση *Niemitz v. Allemagne* το Δικαστήριο έκρινε ότι «το δικαίωμα της ιδιωτικής ζωής πρέπει να συμπεριλαμβάνει το δικαίωμά του [του ατόμου] να συνάπτει και να αναπτύσσει σχέσεις με τους ομοίους του. ...Δεν συντρέχει κανένας λόγος να θεωρήσουμε ότι η έννοια της «ιδιωτικής ζωής» αποκλείει τις επαγγελματικές δραστηριότητες...εξάλλου η πλειοψηφία των ανθρώπων έχουν την ευκαιρία ανάπτυξης των σχέσεων κυρίως στο χώρο της εργασίας»⁸.

Η αξίωση της ιδιωτικότητας δεν αναφέρεται ούτε εξαντλείται μόνο στο δικαίωμα του εργαζόμενου να είναι απαλλαγμένος από την αδικαιολόγητη «διείσδυση» στον εργασιακό του βίο αλλά αφορά εν συνόλω τη χρήση της πληροφορίας που τον αφορά, αφορά δηλ. το πλέγμα των επιταγών και δικαιωμάτων που συγκροτεί η προστασία προσωπικών δεδομένων⁹. Στον εργασιακό χώρο αναδεικνύεται μάλιστα η ιδιαίτερη «ποιότητα» του δικαιώματος προστασίας προσωπικών δεδομένων ως προϋπόθεσης άσκησης άλλων δικαιωμάτων, όπως είναι εν προκειμένω η ελευθερία

⁷ Βλ. E. France, η οποία παραθέτει και την τάση που διαδέχτηκε την έλλειψη κάθε περιθωρίου ιδιωτικότητας στον χώρο της εργασίας και εντοπιζόταν στην θέση ότι η ιδιωτική ζωή των εργαζομένων αφορά τους εργοδότες τους, «*Vie privée, vie salarie*» στην 23eme Conférence Internationale des Commissaires a la protection des donnees (Paris, 2001) <http://www.cnil.fr>.

⁸ Βλ. ECHR, *Niemitz v. Germany*, 23.11.92, Series A No 251/B, para. 29.

⁹ Βλ. Council of Europe, Protection of personal data used for employment purposes – Recommendation No. R (89) 2 adopted by the Committee of Ministers of the Council of Europe on 18 January 1989 (explanatory memorandum)

της έκφρασης, το δικαίωμα του συνεταιρίζεσθαι ή το δικαίωμα των συλλογικών διαπραγματεύσεων¹⁰.

Αντιτάσσεται η προστασία προσωπικών δεδομένων έναντι του ιδιώτη - εργοδότη; Η εξέλιξη και διάδοση νέων τεχνολογιών επεξεργασίας προσωπικών δεδομένων συνιστά μία παραδειγματική περίπτωση δημιουργίας ενός πλέγματος ιδιωτικών εξουσιών¹¹ που προσβάλλει άμεσα τα ατομικά δικαιώματα και εμπεριέχει, ως συστατικό στοιχείο, τον κίνδυνο της χειραγώγησης της συμπεριφοράς των ατόμων αλλά και τον κίνδυνο του κοινωνικού στιγματισμού, διακρίσεων και απομόνωσης. Η εργασιακή σχέση συνιστά κατεξοχήν σχέση ιδιωτικής εξουσίας. και το θέμα της προστασίας του ιδιωτικού βίου είναι ένα από τα κατεξοχήν πεδία που είναι γόνιμα για την ανάπτυξη τριτενέργειας των θεμελιωδών δικαιωμάτων¹². Το - συνταγματικά ρητά κατοχυρωμένο πλέον - δικαίωμα προστασίας προσωπικών δεδομένων είναι κατεξοχήν ένα δικαίωμα, το οποίο, κατά τη διατύπωση του αναθεωρημένου άρθρου 25 παρ. 1 εδ.γ', προσιδιάζει και σε - πολλές -σχέσεις μεταξύ ιδιωτών και κατά συνέπεια ισχύει και έναντι αυτών¹³.

Η «σχέση εξουσίας» που συνεπιφέρει τη δέσμευση των ιδιωτών έναντι της υποχρέωσης προστασίας των προσωπικών δεδομένων προσδιορίζει περαιτέρω την οργάνωση και εξειδίκευση του συστήματος προστασίας: Στη σχέση εργασίας είναι ιδιαίτερα έντονο και προφανές το στοιχείο της εγγενούς ανισότητας των μερών και της εξάρτησης ανάμεσα στον εργοδότη - υπεύθυνο της επεξεργασίας και τον εργαζόμενο - υποκείμενο των δεδομένων. Η διαπίστωση αυτή συμ-προσδιορίζει την αντιμετώπιση των ζητημάτων που ανακύπτουν σε σχέση με την επεξεργασία προσωπικών δεδομένων των εργαζομένων και κατά συνέπεια επιδρά στην

¹⁰ Βλ. Council of Europe, όπ.π (σημ. 9)

¹¹ Βλ. Α. Μάνεση, ο οποίος επεσήμει ότι η εξουσία είναι διάχυτη και η ιδιωτική εξουσία αποτελεί ενδεχομένως απειλή για τον εξουσιαζόμενο πολίτη, Συνταγματικά Δικαιώματα - Ατομικές Ελευθερίες α', σ.48 επ.

¹² Βλ. Δ. Τσάτσο, Συνταγματικό Δίκαιο – Τόμος Γ' Θεμελιώδη Δικαιώματα – Γενικό μέρος σ. 187 επ. και επίσης Π. Δαγτόγλου, Συνταγματικό Δίκαιο-Ατομικά Δικαιώματα Α', Θεσσαλονίκη 1981, σ. 99 επ. Ειδικότερα για το ζήτημα της τριτενέργειας του ιδιωτικού βίου βλ. Κ. Μαυριά, Το συνταγματικό δικαίωμα του ιδιωτικού βίου, Αθήνα – Κομοτηνή 1982σ. 179 επ.

¹³ Βλ. Α. Μήτρου, Προστασία Προσωπικών Δεδομένων: ένα νέο δικαίωμα, στο: Δ. Τσάτσου, Ε. Βενιζέλου, Ξ. Κοντιάδη (επιμ.), Το νέο Σύνταγμα- Πρακτικά συνεδρίου για το αναθεωρημένο Σύνταγμα του 1975/1986/2001, Αθήνα-Κομοτηνή 2001, σ. 96 επ., Α. Manassis, The Protection of Human Rights at the threshold of 21st century, στο: Sicilianos/Gavouneli (eds.), Scientific and Technological Developments and Human Rights, Athens-Komotini 2001, σ.20, Γ. Κατρούγκαλου/Δ. Σαραφιανού, Θεμελιώδη δικαιώματα και ελευθερίες, στο: Γ. Παπαδημητρίου (επιμ.), Αναθεώρηση του Συντάγματος και εκσυγχρονισμός των θεσμών, Αθήνα-Κομοτηνή 2000, σ. 51 επ.

αξιολόγηση και στάθμιση συμφερόντων και δικαιωμάτων. Η επεξεργασία προσωπικών δεδομένων των εργαζομένων από τον εργοδότη δεν εκκινεί απλώς από τη σχέση εξάρτησης αλλά ενισχύει την τελευταία. Καθώς η επεξεργασία των προσωπικών δεδομένων των εργαζομένων διευρύνει τις ευκαιρίες του εργοδότη να τους ελέγξει, επαυξάνει την δυνατότητά του να επηρεάσει τη συμπεριφορά τους και κατ' αποτέλεσμα αυξάνει την εξάρτησή των εργαζομένων από τον εργοδότη¹⁴.

2. Το νομοθετικό πλαίσιο της προστασίας των προσωπικών δεδομένων των εργαζομένων

Η επεξεργασία προσωπικών δεδομένων των εργαζομένων εμπίπτει στο πεδίο εφαρμογής και προστασίας του Ν. 2472/97: η εν λόγω επεξεργασία υπόκειται στους κανόνες που αφορούν τη θεμελίωση της επεξεργασίας σε ένα νόμιμο λόγο (άρθρο 5), τις βασικές αρχές επεξεργασίας (άρθρο 4) καθώς και τις ειδικότερες ουσιαστικές και διαδικαστικές προϋποθέσεις αυτής (άρθρα 6 και 7). Η αρχική επιλογή του έλληνα νομοθέτη συνίστατο στην καθιέρωση γενικής υποχρέωσης γνωστοποίησης ή/και αίτησης για παροχή προηγούμενης άδειας (στην περίπτωση των ευαίσθητων δεδομένων).

Η συνειδητοποίηση του τεράστιου όγκου δουλειάς και της υπέρμετρης επιβάρυνσης που συνεπέφερε αυτή η επιλογή οδήγησε την Αρχή Προστασίας Προσωπικών Δεδομένων να προτείνει, την Κυβέρνηση να αποδεχθεί και το Κοινοβούλιο να ψηφίσει την εξαίρεση κατηγοριών προσωπικών δεδομένων από τις προαναφερόμενες υποχρεώσεις. Μία από τις εξαιρέσεις από τις υποχρεώσεις γνωστοποίησης/αίτησης αδειάς που προέβλεπε ο Ν. 2819/2000 ήταν η επεξεργασία, εφόσον πραγματοποιείται αποκλειστικά για σκοπούς που συνδέονται άμεσα με τη σχέση εργασίας ή έργου και είναι αναγκαία για την εκπλήρωση υποχρέωσης που επιβάλλει ο νόμος ή για την εκτέλεση σύμβασης, και το υποκείμενο έχει προηγουμένως ενημερωθεί (άρθρο 7^α). Ο μεταγενέστερος Ν. 2915/2001 επέφερε στην προαναφερόμενη ρύθμιση μία ακόμη, μάλλον διευκρινιστικού χαρακτήρα, τροποποίηση αποσαφηνίζοντας ότι η σχετική ρύθμιση αφορά την «επεξεργασία δεδομένων που πραγματοποιείται αποκλειστικά

¹⁴ Πρόκειται για σκέψη που διατύπωσε το γερμανικό Ομοσπονδιακό Εργατικό Δικαστήριο (Bundesarbeitsgericht) σε μία απόφαση του 1984. Σχετικά βλ. S. Simitis, όπ.π. (σημ. 1) σ. 46, του ίδιου, Zur Internationalisierung des Arbeitnehmerschutzes – Die Verhaltensregeln der Internationalen Arbeitsorganisation, Festschrift für T. Dieterich, München 1999, σ. 602 επ.

για σκοπούς που συνδέονται άμεσα με σχέση εργασίας ή έργου ή με παροχή υπηρεσιών στο δημόσιο τομέα».

Με την τροποποιητική αυτή του αρχικού νόμου ρύθμιση ο νομοθέτης ανταποκρίνεται, έμμεσα και εκ των υστέρων, σε μία υποχρέωση που είχε εισαγάγει το άρθρο 8 παρ. 2 της Οδηγίας 95/46/EK «για την προστασία των φυσικών προσώπων έναντι της επεξεργασίας δεδομένων προσωπικού χαρακτήρα και για την ελεύθερη κυκλοφορία των δεδομένων αυτών» και συγκεκριμένα στην άρση της απαγόρευσης επεξεργασίας ευαίσθητων δεδομένων, εφόσον αυτή είναι αναγκαία για την εκπλήρωση υποχρεώσεων και δικαιωμάτων των υπεύθυνων επεξεργασίας στο πεδίο του εργατικού δικαίου¹⁵. Ταυτόχρονα ο νομοθέτης έκανε χρήση της ευχέρειας που παρέχει το 18 παρ. 2 της ίδιας Οδηγίας για την απαλλαγή από την υποχρέωση γνωστοποίησης χωρίς ωστόσο να προσδιορίσει – ως αντιστάθμισμα – ειδικές εγγυήσεις ή τον ορισμό εσωτερικού επιτρόπου αλλά περιοριζόμενος στην επανάληψη της εξουσιοδότησης του άρθρου 5 παρ. 3 προς την Αρχή Προστασίας Προσωπικών Δεδομένων να εκδώσει ειδικούς κανόνες επεξεργασίας¹⁶.

Το θεσμικό πλαίσιο συμπληρώνεται με τον Ν. 2774/99 που αφορά την προστασία προσωπικών δεδομένων στον τηλεπικοινωνιακό τομέα. Ειδικότερο ενδιαφέρον παρουσιάζουν οι ρυθμίσεις που αφορούν την αναλυτική καταγραφή χρέωση των τηλεπικοινωνιακών υπηρεσιών και αντίστοιχα τη λήψη αναλυτικών λογαριασμών (άρθρο 5 παρ. 3,5) καθώς εισάγουν την δυνατότητα διαγραφής των τριών τελευταίων ψηφίων των κληθέντων αριθμών αλλά κυρίως την υποχρέωση του συνδρομητή-εργοδότη να ενημερώνει τους χρήστες-εργαζόμενους για τη λήψη αναλυτικών λογαριασμών.

Αναμφίβολα το θεσμικό πλαίσιο της προστασίας προσωπικών δεδομένων δεν μπορεί να εφαρμόζεται ανεξάρτητα από τους κανόνες του εργατικού δικαίου. Αντίθετα παρατηρείται μία αμφίδρομη, διαδραστική σχέση μεταξύ των δύο κλάδων του

¹⁵ Βλ. U. Dammann/S. Simitis, EG-Datenschutzrichtlinie. Kommentar, Baden-Baden 1997, σ. 163 επ.

¹⁶ Σημειώνεται ότι το άρθρο 5 παρ. 3 του Ν. 2472/97 προβλέπει την έκδοση τέτοιων κανόνων για τις πλέον συνήθεις κατηγορίες επεξεργασιών και αρχείων (α' προϋπόθεση), οι οποίες προφανώς δεν θίγουν τα δικαιώματα και τις ελευθερίες των προσώπων στις οποίες αναφέρονται τα δεδομένα (β' προϋπόθεση).

δικαίου¹⁷. Στενή είναι η συνάφεια των στόχων της νομοθεσίας για την προστασία προσωπικών δεδομένων με τους σκοπούς πρόσφατων κοινοτικών Οδηγιών που αφορούν την απαγόρευση των διακρίσεων στον χώρο της εργασίας και την ενημέρωση και διαβούλευση των εργαζομένων¹⁸.

3. Η θεσμική παρέμβαση της Αρχής Προστασίας Προσωπικών Δεδομένων.

Η Αρχή Προστασίας Προσωπικών Δεδομένων διαθέτει ένα ευρύ φάσμα αρμοδιοτήτων που της επιτρέπουν να συν-διαμορφώσει τους όρους της επεξεργασίας προσωπικών δεδομένων μέσω της έκδοσης ειδικών κανόνων επεξεργασίας, οδηγιών κλπ. Η Αρχή, ανταποκρινόμενη σε αιτήσεις και καταγγελίες αντιμετωπίζει καταρχήν μεμονωμένα ζητήματα προστασίας προσωπικών δεδομένων των εργαζομένων.

3.1. Οι αποφάσεις της Αρχής στο πεδίο της προστασίας των προσωπικών δεδομένων των εργαζομένων

Η Αρχή αντιμετώπισε κυρίως υποθέσεις που αφορούσαν τη χρήση μεθόδων ελέγχου των εργαζομένων (έλεγχος επικοινωνιών, βιντεοσκόπηση), τη χρήση βιομετρικών μεθόδων για τον έλεγχο της προσέλευσης στην εργασία, αλλά και περιπτώσεις χρήσης προσωπικών δεδομένων των εργαζομένων για άλλους σκοπούς, που δεν σχετίζονται με την εργασία και το αντικείμενό της. Συγκεκριμένα:

Η Αρχή κλήθηκε, ύστερα από καταγγελία, να κρίνει τη νομιμότητα εισαγωγής συστήματος διαχείρισης χρέωσης γραμμών T/K σε ένα Επιμελητήριο με σκοπό τον έλεγχο των δαπανών από τη χρήση τηλεπικοινωνιακών μέσων¹⁹. Σύμφωνα με την Αρχή το συγκεκριμένο σύστημα διαχείρισης χρέωσης γραμμών T/K με τον τρόπο που λειτουργεί παραβίαζε θεμελιώδη δικαιώματα των εργαζομένων-υποκειμένων χωρίς παράλληλα η επεξεργασία των δεδομένων αυτών να είναι ανάλογη του σκοπού,

¹⁷ Βλ. σχετικά την Opinion 8/2001 Article 29 –Data Protection Working Party όπ.π. (σημ. 3), όπου επισημαίνεται ότι αυτή η διάδραση είναι αναγκαία και πολύτιμη και μπορεί να εξυπηρετήσει την ανάπτυξη λύσεων που μπορούν να προστατεύσουν αποτελεσματικά τα συμφέροντα των εργαζομένων.

¹⁸ Βλ. Οδηγία 2000/78/EK του Συμβουλίου για τη διαμόρφωση γενικού πλαισίου για την ίση μεταχείριση στην απασχόληση και την εργασία, L 303 (02.12.2000) και Οδηγία 2002/14/EK του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου περί θεσπίσεως γενικού πλαισίου ενημερώσεως και διαβουλεύσεως των εργαζομένων στην Ευρωπαϊκή Κοινότητα, L 080 (23.03.2002)

¹⁹ Βλ. Αρχή Προστασίας Δεδομένων Προσωπικού Χαρακτήρα, Απόφαση της 21.06.2000, <http://www.dpa.gr>

δηλαδή του ελέγχου του κόστους συνδιαλέξεων, ο οποίος μπορεί να επιτευχθεί με φραγή εξερχόμενων κλήσεων ή περιορισμό των υπηρεσιών μόνο σε κλήσεις εσωτερικού ή αστικές ή με πλαφόν επιτρεπομένων κλήσεων.

Η Αρχή δεν περιορίστηκε στην διαπίστωση της δυσαναλογίας σκοπού και μέσου αλλά επεκτείνεται στην διατύπωση λύσης που συνιστά εξισορρόπηση των εκατέρωθεν συμφερόντων και δικαιωμάτων. Θεωρεί την εγκατάσταση του συγκεκριμένου συστήματος νόμιμη μόνο «όταν το σύστημα διαχείρισης δεν αποδίδει το σύνολο των ψηφίων του καλούμενου αριθμού αλλά αποκρύπτει τα τρία τελευταία ψηφία αυτού²⁰, διότι με αυτό τον τρόπο δεν είναι δυνατόν να αποκαλυφθούν σε τέτοιο βαθμό τα προσωπικά δεδομένα του κάθε χρήστη, ώστε να προσβάλλεται η ιδιωτική του ζωή (δεδομένου ότι παρόμοιες χρεωστικές καταστάσεις μπορεί μετά από αίτηση του συνδρομητή να παρέχει και ο τηλεπικοινωνιακός οργανισμός σύμφωνα με το ν. 2774/99) ενώ παράλληλα είναι δυνατόν μέχρι ενός βαθμού να αποκαλυφθεί πιθανή περίπτωση καταχρήσεως κλήσεων». Ιδιαίτερη έμφαση απέδωσε η Αρχή στην προηγούμενη ενημέρωση των εργαζομένων για την ύπαρξη και τις δυνατότητες αυτού του συστήματος.

Η αρχή της αναλογικότητας, υπό την έννοια της μη υπέρβασης της αναγκαίας αναλογίας μεταξύ βαθμού προσβολής και επιδιωκόμενου σκοπού, υπήρξε ο γνώμονας της Αρχής και στην κρίση της υπόθεσης της χρήσης βιομετρικών μεθόδων (εν προκειμένω με τη μέθοδο του βιομετρικού χαρακτηριστικού του δακτυλικού αποτυπώματος) για τον έλεγχο εισόδου και εξόδου των εργαζομένων στον χώρο εργασίας. Η Αρχή έκρινε ότι ο σκοπός της επεξεργασίας σε συνδυασμό με τη φύση των χώρων εργασίας (τεχνικές υπηρεσίες ενός δήμου και όχι «χώροι απόρρητων αρχείων ή εγκαταστάσεων») δεν δικαιολογεί τη χρήση της μεθόδου αυτής, η οποία συνιστά «προσβολή της προσωπικότητας» καθώς μάλιστα η μέθοδος της δακτυλοσκόπησης στην κοινή συνείδηση είναι συνδεδεμένη με τη δίωξη του εγκλήματος και την άσκηση αντεγκληματικής πολιτικής. Και στην προκειμένη περίπτωση η Αρχή επεσήμανε στους υπεύθυνους επεξεργασίας την υποχρέωση να επιλέξουν «ηπιότερους και αποτελεσματικότερους τρόπους ελέγχου, δίνοντας

²⁰ Με πηγή έμπνευσης προφανώς το άρθρο 5 παρ. 3 του Ν. 2774/99 παρά το γεγονός ότι στην προκειμένη περίπτωση δεν τίθεται θέμα εφαρμογής του εν λόγω νόμου καθώς επρόκειτο για τεχνική δυνατότητα που αφορούσε το εσωτερικό σύστημα και όχι δημόσιο τηλεπικοινωνιακό δίκτυο.

προτεραιότητα στα ισχύοντα και νομοθετικά καθιερωμένα μέσα διοικητικού ελέγχου».²¹

Παράνομη έκρινε η Αρχή Προστασίας Δεδομένων Προσωπικού Χαρακτήρα την επεξεργασία δεδομένων (ταυτότητας) εργαζομένων για σκοπούς που δεν σχετίζονται με τη σχέση εργασίας. Συγκεκριμένα η Αρχή αποφάνθηκε ότι η χρήση των στοιχείων ταυτότητας εργαζομένων από την εργοδότηρια εταιρία προκειμένου να ανοίξει μερίδες στο Χρηματιστήριο στο όνομά τους είναι παράνομη, «ανεξαρτήτως εάν έγινε στο πλαίσιο της πολιτικής παροχών της εταιρίας με σκοπό την αύξηση της απόδοσης των υπαλλήλων ή προς προσπορισμό ιδίου οφέλους». Στην προκειμένη περίπτωση η Αρχή δεν θεμελίωσε την απόφασή της, η οποία συνοδεύτηκε και από επιβολή κυρώσεων, στην υπέρβαση της αρχής του σκοπού, που επιβάλλει τα δεδομένα να υφίστανται επεξεργασία ενόψει των σκοπών για τους οποίους έχουν συλλεγεί και απαγορεύει τη λεγόμενη «δευτερεύουσα χρήση» των δεδομένων (άρθρο 4 παρ. 2 α). Αντίθετα επικαλείται την έλλειψη συγκατάθεσης των υποκειμένων, ένα λόγο νομιμοποιητικό της επεξεργασίας (άρθρο 5 παρ. 1) τον οποίο ρητά είχε απορρίψει στις προαναφερόμενες περιπτώσεις καθώς θεώρησε ότι, εφόσον προσβάλλονται οι βασικές αρχές επεξεργασίας, δεν τίθεται θέμα ίασης της προσβολής και υπέρβασης της παρανομίας μέσω της συγκατάθεσης²².

3.2. Η Οδηγία 115/2001 για την προστασία δεδομένων των εργαζομένων

Κατά την κρίση των συγκεκριμένων υποθέσεων η Αρχή εφάρμοσε τους υφιστάμενους ρυθμιστικούς κανόνες και οι ad hoc λύσεις που δόθηκαν ήταν σημαντικές και εξασφάλισαν ένα επίπεδο προστασίας αρκετά υψηλό. Ωστόσο η Αρχή, διαπιστώνοντας ότι η εφαρμογή των γενικών κανόνων, λόγω της οριζόντιας φύσης τους, δεν λαμβάνει υπόψη τους ιδιαίτερους σκοπούς, τις συνθήκες και γενικά το περιβάλλον της εργασιακής σχέσης, έκρινε σκόπιμη την έκδοση ειδικής Οδηγίας.

²¹ Βλ. Αρχή Προστασίας Δεδομένων Προσωπικού Χαρακτήρα, Απόφαση της 20.03.2000

²² Πρέπει να σημειωθεί η Αρχή – κατά πάγια τακτική – εξετάζει τη συμμόρφωση προς τις βασικές αρχές επεξεργασίας, όπως αποτυπώνονται στο άρθρο 4, και στη συνέχεια υπεισέρχεται στη διαπίστωση της νόμιμης θεμελίωσης της επεξεργασίας στις περιπτώσεις που ορίζει περιοριστικά ο νόμος στα άρθρα 5, 7 και 7^Α.

Όπως σημειώνεται, οι αφηρημένες κανονιστικές διατυπώσεις δεν λαμβάνουν υπόψη το – εγγενές - στοιχείο της εξάρτησης και της ανισότητας των μερών στο πλαίσιο της σχέσης εργασίας: το στοιχείο αυτό αποδυναμώνει, αν δεν αναιρεί πλήρως, τη βαρύτητα της ελεύθερης συγκατάθεσης²³ ή της ελεύθερης διαμόρφωσης του περιεχομένου της σύμβασης. Τα ενδεχόμενα ερμηνευτικά προβλήματα και η συνακόλουθη ανασφάλεια δικαίου καθώς και η διαθεσιμότητα και χρήση όλων και περισσότερων, τεχνολογικών μεθόδων για την επιτήρηση των εργαζομένων συντέλεσαν στην απόφαση της Αρχής.

3.2.1. Η φύση της «κανονιστικής» παρέμβασης της Αρχής

Η Οδηγία δεν (προσ)θέτει νέους κανόνες δικαίου. Ο κίνδυνος «υποκατάστασης» του νομοθέτη ήταν εξάλλου ένας βασικός λόγος για τον οποίο απορρίφθηκε η λύση της έκδοσης «ειδικών κανόνων επεξεργασίας» - παρά την ειδική προς τούτο εξουσιοδότηση, τόσο στο άρθρο 5 παρ. 3 όσο και στο άρθρο 7^A παρ. 2²⁴. Η ενδεχόμενη συρροή με κανόνες του εργατικού δικαίου αλλά και ο κίνδυνος ανατροπής της κανονιστικής παρέμβασης στο Συμβούλιο Επικρατείας ήταν ο δεύτερος λόγος για τον οποίο η Αρχή προτίμησε την παρέμβαση δια του ερμηνευτικού soft law. Ένας τρίτος λόγος είναι ότι ο νόμος επιφυλάσσει την έκδοση ειδικών κανόνων επεξεργασίας, κανονιστικού και δεσμευτικού χαρακτήρα από την Αρχή, στις περιπτώσεις στις οποίες «προφανώς δεν θίγονται τα δικαιώματα και οι ελευθερίες των προσώπων». Παρά το γεγονός ότι το προεδρικό διάταγμα²⁵ που κυρώνει τον κανονισμό υπ' αριθ. 2 της Αρχής περιλαμβάνει τα αρχεία προσωπικού σε αυτά που μπορεί να ρυθμιστούν με την έκδοση ειδικών/απλουστευμένων

²³ Πρέπει να σημειωθεί ότι, σύμφωνα με τον Ν. 2472/97 (άρθρο 5) και κατά παρέκκλιση από την αντίστοιχη ρύθμιση της Οδηγίας 95/46/ΕΚ (άρθρο 7) η συγκατάθεση δεν είναι απλώς μία από τις περισσότερες βάσεις νομιμότητας της επεξεργασίας αλλά ο κανόνας: η επίκληση του δημοσίου συμφέροντος, της εκπλήρωσης υποχρέωσης από το νόμο, της εκτέλεσης σύμβασης, του έννομου συμφέροντος έχουν εισαχθεί στον ελληνικό νόμο ως εξαιρέσεις.

²⁴ Η σχετική ρύθμιση είναι εμπνευσμένη από τη ρύθμιση του άρθρου 17 του γαλλικού νόμου 78-17 για την προστασία δεδομένων. Είναι αξιοσημείωτο ότι η γαλλική Αρχή (CNIL) έκανε χρήση αυτής της κανονιστικής ευχέρειας για πολλές κατηγορίες αρχείων, μεταξύ των οποίων και για τα αρχεία διαχείρισης προσωπικού στο δημόσιο και τον ιδιωτικό τομέα. Βλ. Délibération no 93-021 όπως τροποποιήθηκε από την Délibération no 99-025 καθώς και την Délibération no 02-001, <http://www.cnil.fr>

²⁵ Π.Δ. υπ. αριθ. 79/ 2000 (ΦΕΚ 66 Α') Κύρωση Κανονισμού της Αρχής Προστασίας Προσωπικού Χαρακτήρα Αριθμός 2 «Συνήθεις κατηγορίες επεξεργασιών και αρχείων για υπαγωγή σε ειδικούς απλουστευμένους κανόνες»

κανόνων», στην Αρχή επικράτησε η άποψη ότι εν προκειμένω θίγονται τα δικαιώματα και οι ελευθερίες των προσώπων.

Στις εναλλακτικές δυνατότητες αντιμετώπισης των ζητημάτων που εγείρει η επεξεργασία δεδομένων στο χώρο των εργασιακών σχέσεων συγκαταλέγονταν η εκπόνηση κανόνων δεοντολογίας²⁶. Ο νόμος 2472/97 αναφέρεται στην κατάρτιση κωδίκων δεοντολογίας ως αρμοδιότητα της Αρχής²⁷, αν και από τη διατύπωση δεν συνάγεται, εάν η συμβολή της εξαντλείται στην πρόσκληση στα αντίστοιχα σωματεία, ενώσεις κλπ. να καταρτίσουν τέτοιους κώδικες ή εάν περιλαμβάνει και την αξιολόγηση του περιεχομένου τους²⁸. Η Αρχή αντιμετώπισε το ερώτημα εάν – αντί της Οδηγίας - θα ήταν σκοπιμότερο να επιδιώξει την εκπόνηση κώδικα δεοντολογίας δίνοντας έτσι και το λάκτισμα για την έναρξη ενός διαλόγου για τα ζητήματα αυτά. Η πολλαπλότητα και ποικιλότητα των εμπλεκόμενων φορέων-κοινωνικών εταίρων, η έλλειψη εμπειρίας και η «ανωριμότητα» της σχετικής συζήτησης (κρίθηκε ότι) δεν ευνοούσαν αυτή τη μέθοδο παρέμβασης. Εκτιμήθηκε μάλιστα ότι το επίπεδο προστασίας των προσωπικών δεδομένων που θα προέκυπτε θα υπολείπταν αυτού που προσδιόρισε η Οδηγία χωρίς, λόγω της έλλειψης κουλτούρας αυτοδέσμευσης, το έλλειμμα αυτό να ισοσκελίζεται από την καλύτερη εφαρμογή και αποδοχή των κανόνων.

Με την Οδηγία επιχειρείται ερμηνευτική εξειδίκευση της νομοθεσίας περί προστασίας των προσωπικών δεδομένων κατά την εκτέλεση της εργασιακής σχέσης²⁹. Η Οδηγία 115/2001 «προσδιορίζει τα ακραία όρια, εντός των οποίων ο εργοδότης/προιστάμενος, ασκώντας το διευθυντικό του δικαίωμα και το δικαίωμα οργάνωσης της επιχείρησης, δικαιούται, κατά την κείμενη νομοθεσία, να επεξεργάζεται τα προσωπικά δεδομένα των εργαζομένων». Η Οδηγία αναπτύσσει

²⁶ Λύση που «επέλεξε» το Διεθνές Γραφείο Εργασίας (ILO) με τον Code of Practice που αναφέρεται στην προστασία δεδομένων των εργαζομένων, Geneva 1997. Η λύση αυτή παρέχει μεν ένα χρήσιμο εργαλείο αλλά κατ' ουσία μεταθέτει την ευθύνη της ενσωμάτωσης των ρυθμίσεων στον εθνικό νομοθέτη και στους κοινωνικούς εταίρους κάθε χώρας.

²⁷ Σε αντίθεση με την Οδηγία 95/46/EK που αφιερώνει ειδικό κεφάλαιο (Κεφάλαιο V, άρθρο 27) στην εκπόνηση κωδίκων δεοντολογίας. Σύμφωνα με την οικεία ρύθμιση τα κράτη μέλη «προβλέπουν» ότι τέτοιοι κώδικες μπορούν να υποβληθούν στην εθνική αρχή ελέγχου, στην οποία επιφυλάσσεται ο έλεγχος της συμφωνίας των κωδίκων αυτών με τις εθνικές διατάξεις .

²⁸ Βλ. Α. Μήτρου, Η Αρχή Προστασίας Προσωπικών Δεδομένων, Αθήνα-Κομοτηνή 1999, σ. 39

²⁹ Η Αρχή άσκησε στην προκειμένη περίπτωση την αρμοδιότητα να εκδίδει Οδηγίες προς τον σκοπό ενιαίας εφαρμογής των ρυθμίσεων που αφορούν την προστασία του ατόμου από την επεξεργασία δεδομένων προσωπικού χαρακτήρα (άρθρο 19 παρ. 1 α Ν. 2472/97).

ωστόσο μία ιδιότυπη δεσμευτικότητα καθώς δηλώνει τι κρίνει η Αρχή, αφηρημένα, ως νόμιμο και επιτρεπτό αναφορικά με την επεξεργασία δεδομένων στο πεδίο των εργασιακών σχέσεων. Αυτό είναι προφανές και στη μεικτή, ιδιότυπη γλώσσα της Οδηγίας: Είναι ενδιαφέρον π.χ. ότι αποφεύγεται να χαρακτηριστούν άρθρα ή έστω κεφάλαια οι επιμέρους ενότητες αλλά ωστόσο γίνεται αναφορά σε «πεδίο εφαρμογής». Οι επεξηγηματικές διατυπώσεις αναμιγνύονται με τον αποφαιτικό και κανονιστικό λόγο, δείγμα του υβριδικού χαρακτήρα αυτής της μορφής ήπιας (soft) κανονιστικής παρέμβασης.

3.2.2. Η Οδηγία : Μείζων προστασία δια της ερμηνείας;

Η οδηγία 115 κινείται δια της ερμηνείας προς την κατεύθυνση της μείζονος προστασίας, καθώς καθεαυτή η ερμηνευτική συγκεκριμενοποίηση των γενικών κανόνων διευρύνει την προστασία των δικαιωμάτων. Ήδη στους «ορισμούς» είναι προφανές ότι η Αρχή υιοθετεί το «λειτουργικό κριτήριο»: Με αφετηρία τον σκοπό της θεσμικής παρέμβασης ο ευρύς προσδιορισμός του «πεδίου εφαρμογής» επεκτείνει τη - μείζονα - προστασία και σε αιτούντες εργασία και πρώην εργαζόμενους ενώ αποδίδει ιδιαίτερες υποχρεώσεις όχι μόνο σε – υπό στενή έννοια εργοδότες – αλλά και σε γραφεία ευρέσεως εργασίας και γραφεία προσωρινής εργασίας³⁰. Αντίστοιχα ευρεία είναι η έννοια του «χώρου εργασίας» καθώς περιλαμβάνει οποιονδήποτε χώρο είναι εγκατεστημένος ο εργαζόμενος για την εκτέλεση της εργασίας που του έχει ανατεθεί³¹. Ως προς τις γενικές αρχές επεξεργασίας η Οδηγία διατυπώνει – κυρίως εμφατικά – την ισχύουσα γενική αρχή ότι η επεξεργασία δεδομένων των εργαζομένων πρέπει όχι απλώς να πραγματοποιείται με θεμιτά μέσα αλλά ειδικότερα με τρόπο ώστε να διασφαλίζεται «ο σεβασμός της ιδιωτικής ζωής, της προσωπικότητας και της ανθρωπίνης αξιοπρέπειας των εργαζομένων³² στο χώρο της εργασίας και γενικότερα στο πλαίσιο των εργασιακών σχέσεων».

³⁰ Αντίστοιχα ευρεία νοείται η έννοια του εργαζόμενου στον Κώδικα δεοντολογίας του Διεθνούς Γραφείου Εργασίας (3. Definitions)

³¹ Στην Οδηγία γίνεται μάλιστα αναφορά σε ιδιαίτερες μορφές εργασίας, όπως οι μεταφορές και η παρακολούθησή τους με τα συστήματα GIS και στις τάσεις για αποκέντρωση της εργασίας και μορφές τηλεργασίας.

³² Βλ. επίσης το άρθρο 31 του Χάρτη των Θεμελιωδών Δικαιωμάτων: « tout travailleur a droit a des conditions de travail qui respectent sa santé, sa sécurité et sa dignité »

Επίσης ήδη με την ερμηνεία της διατύπωσης του άρθρου 7^A παρ. 1α³³ η Αρχή παρεμβαίνει περαιτέρω στο δικαίωμα του εργοδότη να ορίσει τους σκοπούς της επεξεργασίας στο πεδίο της εργασίας. Ερμηνεύοντας - με συνέπεια - την αρχή του σκοπού σε συνδυασμό με την αρχή της αναλογικότητας, δεν αρκείται στην άμεση σύνδεση της επεξεργασίας με τη σχέση απασχόλησης αλλά απαιτεί να είναι αναγκαία για την εκπλήρωση υποχρεώσεων εκ του νόμου ή της σύμβασης ενώ προσδιορίζει - με, μάλλον, αποκλειστική απαρίθμηση - τους σκοπούς αυτούς (επιλογή, πρόσληψη, εκπλήρωση εργασιακής σχέσης και εκατέρωθεν υποχρεώσεων, οργάνωση της εργασίας)³⁴. Είναι αξιοσημείωτο ότι, σύμφωνα με την Οδηγία (Κεφάλαιο Γ' 4), η επεξεργασία δεδομένων που δεν σχετίζονται, άμεσα ή έμμεσα, με τη σχέση απασχόλησης, δεν μπορεί να θεμελιωθεί στη συγκατάθεση. Η Αρχή θεωρεί ότι ο πληροφοριακός αυτοκαθορισμός αναιρείται από την πραγματικότητα των εργασιακών σχέσεων: Λόγω της εγγενούς ανισότητας και των σχέσεων εξάρτησης αμφισβητείται η ελευθερία - και κατά συνέπεια απορρίπτεται η εγκυρότητα - της συγκατάθεσης ως βασικού, νομιμοποιητικού λόγου επεξεργασίας³⁵. Η συγκατάθεση δεν μπορεί να θεμελιώσει την επεξεργασία για σκοπούς και χρήσεις που υπερβαίνουν την εκπλήρωση της σχέσης απασχόλησης. Στην προκειμένη περίπτωση η απόρριψη της συγκατάθεσης ως έκφρασης της αυτοδιάθεσης (και της «εξουσίας διάθεσης» των «ιδίων» πληροφοριών) δεν βασίζεται μόνο στην έρευνα της αναλογικότητας και αναγκαιότητας αλλά στην εκτίμηση της πραγματικής βάσης των εργασιακών σχέσεων³⁶.

³³ «...όταν η επεξεργασία πραγματοποιείται αποκλειστικά για σκοπούς που συνδέονται άμεσα με σχέση εργασίας ή έργου ή με παροχή υπηρεσιών στο δημόσιο τομέα και είναι αναγκαία για την εκπλήρωση υποχρέωσης που επιβάλλει ο νόμος ή για την εκτέλεση των υποχρεώσεων από τις παραπάνω σχέσεις και το υποκείμενο έχει προηγουμένως ενημερωθεί»

³⁴ Βλ. και τον ορισμό των σκοπών που αφορούν την απασχόληση (employment purposes) σε Council of Europe, Protection of personal data used for employment purposes – Recommendation No. R (89)

³⁵ Βλ. τον ορισμό της συγκατάθεσης στο άρθρο 2 ια του Ν. 2472/97

³⁶ Στην προκειμένη περίπτωση ο κώδικας δεοντολογίας του Διεθνούς Γραφείου Εργασίας ζητά «πληροφορημένη» (informed) και «ρητή» (explicit) συγκατάθεση, την οποία το Διεθνές Γραφείο Εργασίας νοεί ως έγγραφη συγκατάθεση. Στο Explanatory memorandum της Recommendation R 97 (5) του Συμβουλίου της Ευρώπης επισημαίνεται ότι «η συγκατάθεση είναι ελεύθερη εάν το πρόσωπο από το οποίο αυτή ζητείται έχει τη δυνατότητα να την αρνηθεί, να την αποσύρει ή να τροποποιήσει τους όρους της συγκατάθεσής του». Το Data Protection Working Party (Art. 29), αντίθετα, επισημαίνει ότι η συγκατάθεση δεν μπορεί να θεωρηθεί ελεύθερη. Σημειώνεται μάλιστα ότι η συγκατάθεση είναι άκυρη και στην περίπτωση που συνιστά όρο για τη σύναψη της σύμβασης. Βλ. Opinion 8/2001 on the processing of personal data in the employment context που εκτόνησε το Article 29 – Data Protection Working Party (5062/01). Βλ. επίσης W. Däubler, Ein Gesetz über den Arbeitnehmerdatenschutz, RDV 6/1999 σ. 243 επ.

Η Αρχή επιχειρεί τον – ερμηνευτικό επί τη βάσει της αρχής της αναλογικότητας - προσδιορισμό και περιορισμό των απλών και ευαίσθητων δεδομένων που – επιτρέπεται να – υφίστανται επεξεργασία: κριτήριο είναι η αναγκαιότητα και η προσφορότητα των συγκεκριμένων δεδομένων για την εκτίμηση της καταλληλότητας, της ικανότητας και της απόδοσης πάντα σε συνάρτηση με το είδος και τη φύση της εργασίας που εκτελείται³⁷. Η αρχή της αναλογικότητας υπαγορεύει, κατά την Αρχή, και την διεξαγωγή αναλύσεων όπως π.χ. τα ψυχολογικά τεστ μόνο σε ειδικές περιπτώσεις. Παρά την (ακόμη) περιορισμένη πρακτική εμβέλεια της «απόφασης» - αξίζει να σημειωθεί ότι στην περίπτωση των γενετικών δεδομένων η Αρχή αποφαινεται πως η επεξεργασία τους για τους σκοπούς της απασχόλησης «απαγορεύεται απολύτως υπό το παρόν νομοθετικό καθεστώς, ως αντιβαίνουσα στην αρχή της αναλογικότητας, λαμβανομένης υπόψη και της συνταγματικά προστατευόμενης αξίας του ανθρώπου»³⁸. Στην περίπτωση αυτή η Αρχή, παρά το γεγονός ότι δεν αμφισβητεί την ένταξη των γενετικών δεδομένων στην κατηγορία των δεδομένων υγείας, θεωρεί ότι η φύση τους και η ένταση της προσβολής που συνεπάγεται η επεξεργασία των δεδομένων αυτών επιβάλλει την υιοθέτηση ειδικών κανόνων.

Ένα από τα σοβαρότερα ζητήματα που προκύπτουν στο πλαίσιο των εργασιακών σχέσεων είναι η χρήση συστημάτων ελέγχου και παρακολούθησης των εργαζομένων³⁹. Είναι πρόδηλο ότι η βιντεοσκόπηση, το «άνοιγμα» του ηλεκτρονικού ταχυδρομείου, η παρακολούθηση της πλοήγησης στο Διαδίκτυο συνιστούν πράξεις που ενέχουν προσβολή της αξιοπρέπειας, της ελευθερίας της έκφρασης και της επικοινωνίας. Η Αρχή δεν θα μπορούσε να παρακάμψει αλλά ούτε και να λύσει αυτό

³⁷ Έτσι η Αρχή αποδέχεται τη συλλογή και ευαίσθητων δεδομένων, όπως δεδομένων υγείας ή ποινικού μητρώου εάν αυτό συνάδει προς τη φύση της εργασίας που παρέχεται.

³⁸ Το γεγονός ότι η συλλογή και ανάλυση γενετικών δεδομένων δεν είναι ξένο φαινόμενο στο πεδίο των εργασιακών σχέσεων είναι προφανές και από το γεγονός ότι ο κώδικας δεοντολογίας του ILO περιέχει ειδική αναφορά. Σύμφωνα με την προτροπή του ILO οι γενετικές εξετάσεις «πρέπει να απαγορεύονται ή να επιτρέπονται στις περιπτώσεις που ρητά επιτρέπει η εθνική νομοθεσία» (6.12).

³⁹ Στην Οδηγία 115 ως έλεγχος και παρακολούθηση νοείται η «χρήση μέσων παρακολούθησης, ιδίως ηλεκτρονικών υπολογιστών, κυκλωμάτων παρακολούθησης, ηχοσκόπησης, βιντεοσκόπησης, μεθόδων παρακολούθησης των επικοινωνιών ή των κινήσεων των εργαζομένων με σκοπό τον έλεγχο αυτών ή/και των χώρων και εγκαταστάσεων εργασίας». Η αναφορά στον έλεγχο των χώρων και των εγκαταστάσεων αποσκοπεί στην αποτροπή της περιγραφής των υποχρεώσεων από τον εργοδότη-υπεύθυνο επεξεργασίας με το επιχείρημα ότι δεν παρακολουθούνται εργαζόμενοι αλλά μόνο χώροι εργασίας.

το ζήτημα⁴⁰ χωρίς να υπεισέλθει στον πυρήνα της άσκησης του διευθυντικού δικαιώματος. Υιοθετώντας την προσέγγιση ότι η ιδιωτικότητα δεν σταματά στο κατώφλι της εργασίας η Αρχή επισημαίνει ότι η συλλογή δεδομένων προσωπικού χαρακτήρα με τη χρήση μεθόδων ελέγχου και παρακολούθησης των εργαζομένων πρέπει κατά το δυνατόν να μην επεκτείνεται στην προσωπική συμπεριφορά, στα προσωπικά χαρακτηριστικά ή στις προσωπικές εσωτερικές και εξωτερικές επαφές των εργαζομένων⁴¹.

Μέτρο των αποφάσεων της Αρχής παραμένουν η αρχή του σκοπού και της αναλογικότητας: Συνεπώς η χρήση βιομετρικών μεθόδων ή μεθόδων παρακολούθησης υπόκειται, ως προς το θεμιτό χαρακτήρα της, στην εκτίμηση εάν είναι πραγματικά αναγκαία και πρόσφορη για την επίτευξη θεμιτών και νόμιμων σκοπών (προστασία υγείας και ζωής, προστασία αγαθών και ασφάλεια εγκαταστάσεων) και στην εξέταση εάν είναι δυνατή η επίτευξη του αποτελέσματος με ηπιότερα μέσα⁴². Η Αρχή «εισάγει» μάλιστα έναν – υπό μία έννοια – περιορισμό του διευθυντικού δικαιώματος, όταν αποφαινεται ότι από την αρχή του σκοπού απορρέει η απαγόρευση χρήσης των δεδομένων που προκύπτουν από την παρακολούθηση των εργαζομένων «ως αποκλειστικών κριτηρίων αξιολόγησής τους». Η αναγκαιότητα και προσφορότητα «για τον έλεγχο της διεκπεραίωσης συγκεκριμένης εργασίας ή κύκλου εργασιών και ιδίως τον έλεγχο των δαπανών» είναι το κριτήριο για την εισαγωγή και χρήση μεθόδων «παρακολούθησης των επικοινωνιών», παρακολούθηση η οποία, σύμφωνα με την Αρχή, δεν μπορεί να αφορά το περιεχόμενο της επικοινωνίας⁴³. Η εγκατάσταση και ιδιοκτησία των μέσων

⁴⁰ Το θέμα της παρακολούθησης και του ελέγχου των εργαζομένων φαίνεται να αναδεικνύεται στο κύριο πρόβλημα και πεδίο ενασχόλησης τόσο στη θεωρία όσο και στην πρακτική της προστασίας προσωπικών δεδομένων στο πεδίο των εργασιακών σχέσεων. Βλ. ενδεικτικά Art. 29 – Data Protection Working Party, Working document on the surveillance of electronic communications in the workplace (May 2002), 5401/01, International Working Group on Data Protection in Telecommunications, Report and Recommendations on Telecommunication and Privacy in Labour Relationships, CNIL, La cybersurveillance sur les lieux de travail, Rapport présenté par H. Bouchet et adopté par la CNIL (février 2002), La Commission de la protection de la vie privée (Βέλγιο), Avis d’initiative relatif à la surveillance par l’employeur de l’ utilisation du système informatique sur le lieu de travail (Avis No 10/2000),

⁴¹ Η Αρχή προτείνει μάλιστα τη διάθεση χώρων που δεν ελέγχονται ή παρακολουθούνται καθώς και τη διάθεση προσιτών στους εργαζόμενους τηλεπικοινωνιακών μέσων για τις προσωπικές επικοινωνίες τους. Το International Working Group on Data Protection in Telecommunications αναφέρεται σε μία “surveillance-free zone” (ζώνη ελεύθερη παρακολούθησης), όπ.π. (σημ. 40)

⁴² Βλ. Οδηγία 115, Κεφάλαιο Ε’ 3,6

⁴³ Το Ευρωπαϊκό Δικαστήριο Ανθρωπίνων Δικαιωμάτων αποφάνθηκε στην περίπτωση Halford v. United Kingdom ότι η υποκλοπή της τηλεφωνικής επικοινωνίας υπαλλήλου συνιστά παραβίαση του άρθρου 8 της ΕΣΔΑ. Το Δικαστήριο έκρινε ότι αυτή η παρακολούθηση δεν είναι συμβατή με την

επικοινωνίας δεν αποκλείει το απόρρητο των επικοινωνιών όπως αυτό θεμελιώνεται στις συνταγματικές και νομοθετικές διατάξεις. Η ελευθερία της επικοινωνίας⁴⁴ αλλά και η αρχή του σκοπού και της αναλογικότητας υπαγορεύουν, κατά την Αρχή, και την κατά κανόνα απαγόρευση της συλλογής και επεξεργασίας δεδομένων που σχετίζονται με «επισκέψεις» σε ιστοχώρους και ιστοσελίδες κατά τη διάρκεια και στους χώρους της εργασίας⁴⁵.

Κρίσιμο στοιχείο για την αξιολόγηση της θεμιτής ή μη χρήσης μεθόδων ελέγχου και παρακολούθησης είναι η προηγούμενη ενημέρωση των εργαζομένων και εν γένει η διαφάνεια της επεξεργασίας, αποδίδοντας στην υποχρέωση ενημέρωσης ιδιαίτερα ευρύ χαρακτήρα και προσδίδοντάς μάλιστα σε αυτή τον χαρακτήρα της (νόμιμης) προϋπόθεσης για τη χρήση των δεδομένων που προκύπτουν από τον έλεγχο και την παρακολούθηση εις βάρος των εργαζομένων⁴⁶. Η ενημέρωση και διαφάνεια έναντι του εργαζομένου διατρέχει το σύνολο των ερμηνευτικών αποφάνσεων της Αρχής: ο εργαζόμενος πρέπει να ενημερώνεται και να συγκατατίθεται για την αναζήτηση πληροφοριών που τον αφορούν από τρίτους⁴⁷ ενώ επισημαίνεται ότι τα ευαίσθητα δεδομένα λόγω της φύσης τους και τους βαθμούς προσβολής που ενέχει η χρήση τους πρέπει να συλλέγονται απευθείας από τους ίδιους τους εργαζόμενους. Η Αρχή, λαμβάνοντας υπόψη τη δεδομένη σχέση ανισότητας εργαζομένων και εργοδοτών, επιχειρεί μία σύμφωνη με το πνεύμα του νόμου ευρεία ερμηνεία της υποχρέωσης ενημέρωσης, διατυπώνοντας τη θέση ότι «οι εκπρόσωποι των εργαζομένων πρέπει να

εύλογη προσδοκία προστασίας της ιδιωτικότητας ως προς την τηλεφωνική επικοινωνία (reasonable expectation of privacy). Την άποψη αυτή συμμερίζονται οι αρχές προστασίας προσωπικών δεδομένων που μιλούν για "legitimate expectation of privacy". Στο σχετικό κείμενο του Art. 29 Data Protection Working Party η προσβολή του απορρήτου της επικοινωνίας γίνεται αποδεκτή μόνο για σε εξαιρετικές περιπτώσεις που αφορούν συνήθως ποινικά κολάσιμες ενέργειες ή συνεπάγονται ευθύνη του εργοδότη για πράξεις του εργαζομένου.

⁴⁴ Το Art. 29 Data Protection Working Party εκφράζει την άποψη ότι η πλοήγηση σε περισσότερες σελίδες μπορεί να θεωρηθεί μορφή επικοινωνίας και ως τέτοια πρέπει να προστατεύεται από τους κανόνες προστασίας του απορρήτου και της εμπιστευτικότητας όπως ορίζονταν στο άρθρο 5 της Οδηγίας 97/66/EK για την προστασία δεδομένων προσωπικού χαρακτήρα στον τηλεπικοινωνιακό τομέα. Βλ. Art. 29 – Data Protection Working Party, Privacy on the Internet – An integrated EU Approach to On-line Data Protection, Working Document adopted on 21st November 2000 (5063/00/)

⁴⁵ Σε σχέση με το ζήτημα της παρακολούθησης του ηλεκτρονικού ταχυδρομείου και της πλοήγησης σε ιστοσελίδες βλ. επίσης G. Buttarelli, Employment Controls Relating to the Use of E-Mail and Access to Web Sites, Spring Conference of European Data Protection Commissioners (Athens, 2001), P. Schwartz/ J. Reidenberg, Data Privacy Law, Charlottesville 1996, σ. 367 επ. και S. Winters, The New Privacy Interest: Electronic Mail in the Workplace, http://www.law.berkeley.edu/journals/articles/08_1/Winters

⁴⁶ Σύμφωνα με το Κεφάλαιο Ε' 8 της Οδηγίας 115/2001 η ενημέρωση πρέπει να περιλαμβάνει ενημέρωση για τον σκοπό, τα βασικά τεχνικά χαρακτηριστικά των μεθόδων καθώς και τα πρόσωπα στα οποία τα δεδομένα αυτά διαβιβάζονται ή ενδέχεται να διαβιβαστούν

⁴⁷ Βλ. Οδηγία 115/2001 Κεφάλαιο Δ' 2

ενημερώνονται και να διατυπώνουν γνώμη πριν από την εισαγωγή μεθόδων ελέγχου και παρακολούθησης των εργαζομένων»⁴⁸.

Η αναγνώριση του δικαιώματος των εργαζομένων να προσδιορίσουν την επεξεργασία των δεδομένων που τους αφορούν στο χώρο της εργασίας αναφέρεται σε κάθε χρήση τους στο χώρο της εργασίας. Η ενίσχυση του δικαιώματος πληροφοριακού αυτοπροσδιορισμού του ατόμου-εργαζομένου επιχειρείται ακόμη και έναντι των εκπροσώπων του: η διαβίβαση δεδομένων στα συνδικαλιστικά όργανα επιτρέπεται, σύμφωνα με την ερμηνεία της Αρχής στην Οδηγία 115/2001, μόνο εφόσον αυτό είναι αναγκαίο για την άσκηση συνδικαλιστικών δικαιωμάτων και μόνο στο μέτρο που αυτό είναι αναγκαίο⁴⁹.

4. Η ενίσχυση και εμβάθυνση των δικαιωμάτων των εργαζομένων και ο ρόλος της Αρχής Προστασίας Προσωπικών Δεδομένων

Η νομολογία που διαμορφώνεται σταδιακά από την κρίση των επιμέρους περιπτώσεων και η θεσμική παρέμβαση της Αρχής με την έκδοση της Οδηγίας 115/2001 ενισχύουν αναμφίβολα τη θέση των εργαζομένων καταρχήν ως προς την άσκηση των ειδικών δικαιωμάτων που τους απονέμει η νομοθεσία για την προστασία προσωπικών δεδομένων («συγκατάθεση» ως εκδήλωση δικαιώματος αυτοκαθορισμού, ενημέρωση, πρόσβαση, διόρθωση, αντίταξη). Τα δικαιώματα που έχει εισαγάγει ο Ν. 2472/97 είναι ειδικότερες εκδηλώσεις και ταυτόχρονα μέσα

⁴⁸ Αυτή η ερμηνεία προφανώς υπεισέρχεται στο πεδίο ρύθμισης του εργατικού δικαίου. Με δεδομένο ότι ο Ν. 2472/97 δεν γνωρίζει μορφές συλλογικής προστασίας και συλλογικής άσκησης δικαιωμάτων η ερμηνεία αυτή μόνο ως παρότρυνση μπορεί να γίνει κατανοητή. Η ερμηνεία αυτή πάντως αντανάκλα το πνεύμα των υφιστάμενων υπερεθνικών κειμένων. Η υποχρέωση ενημέρωσης των εργαζομένων ή των εκπροσώπων τους για την εισαγωγή ή προσαρμογή της επεξεργασίας δεδομένων περιέχεται τόσο στη Σύσταση Νο R. (89) 2 του Συμβουλίου της Ευρώπης (3.1) όσο και στον Κώδικα δεοντολογίας του Διεθνούς Γραφείου Εργασίας (12). Επίσης πρέπει να ληφθεί υπόψη ότι οι αποφάσεις που αφορούν ουσιαστικές αλλαγές στην οργάνωση της εργασίας ή στις συμβατικές σχέσεις (όπου εντάσσεται η παρακολούθηση των εργαζομένων) καλύπτονται πλέον από την Οδηγία 2002/24/EK περί θεσπίσεως γενικού πλαισίου ενημέρωσης και διαβουλεύσεως των εργαζομένων στην Ευρωπαϊκή Κοινότητα.

⁴⁹ Π.χ. για την ενημέρωση των εργαζομένων από τους εκπροσώπους τους. Βλ. τις αντίστοιχες συστάσεις του Συμβουλίου της Ευρώπης ό.π. (σημ. 9) Άρθρο 7. Αντίστοιχη είναι η επιλογή του Διεθνούς Γραφείου Εργασίας στον Κώδικα δεοντολογίας για την προστασία προσωπικών δεδομένων των εργαζομένων. Στο άρθρο 10.10. ορίζεται ότι «η διαβίβαση δεδομένων στους εκπροσώπους των εργαζομένων πρέπει να γίνεται σύμφωνα με το εθνικό δίκαιο ή συλλογικές συμβάσεις σε εναρμόνιση με την εθνική πρακτική και θα έπρεπε να περιορίζεται στα προσωπικά δεδομένα που είναι αναγκαία για να εκπληρώσουν οι εκπρόσωποι των εργαζομένων τα ιδιαίτερα καθήκοντά τους.

εκπλήρωσης του δικαιώματος πληροφοριακού αυτοπροσδιορισμού. Η Αρχή αισθάνθηκε την ανάγκη να επισημάνει στην Οδηγία 115/2001 ότι η παραίτηση από τα δικαιώματα που απονέμει ο Ν. 2472/97 (ενημέρωσης, πρόσβασης, αντίταξης/αντίρρησης) είναι άκυρη καθώς και ότι η άσκηση των δικαιωμάτων αυτών δεν επιτρέπεται να έχει δυσμενείς συνέπειες για τον εργαζόμενο.

Η εμβάθυνση των δικαιωμάτων που σχετίζονται με την προστασία προσωπικών δεδομένων αντανακλά και στην άσκηση άλλων ατομικών, συμμετοχικών δικαιωμάτων. Η προστασία προσωπικών δεδομένων αποτελεί άλλωστε είτε «εξειδίκευση» αρχών και δικαιωμάτων είτε προϋπόθεση της απόλαυσης και άσκησης άλλων δικαιωμάτων (αξία του ανθρώπου, ελεύθερη ανάπτυξη προσωπικότητας, ιδιωτικότητα, ελευθερία της επικοινωνίας, συμμετοχή στην κοινωνική, οικονομική ζωή, ελευθερία του συνέρχεσθαι και συνεταιρίζεσθαι). Μέσω της ενίσχυσης της προστασίας των προσωπικών δεδομένων ενισχύεται ταυτόχρονα η δυνατότητα συμμετοχής των εργαζομένων στις διάφορες εκφάνσεις της δημόσιας και ιδιωτικής σφαίρας και της ακώλυτης άσκησης των προαναφερόμενων δικαιωμάτων.

Η κατοχύρωση και εμβάθυνση αυτών των δικαιωμάτων δεν προσανατολίζεται σε συλλογικές δράσεις και αντίστοιχα δικαιώματα. Για πολύ καιρό οι συλλογικές δράσεις και ρυθμίσεις γίνονταν αντιληπτές ως τα μόνα μέσα που θα μπορούσαν να θεραπεύσουν τις επιπτώσεις της υποταγής και της εξάρτησης και να εκπληρώσουν με τον τρόπο αυτό ατομικές προσδοκίες⁵⁰. Η προσέγγιση της σχετικής με την προστασία δεδομένων νομοθεσίας αλλά και των αρχών ελέγχου εκκινούν μεν από τους κινδύνους που απορρέουν από τη δεδομένη ασυμμετρία ισχύος μεταξύ εργοδοτών και μεμονωμένων εργαζομένων αλλά ταυτόχρονα αναδεικνύουν τα δικαιώματα κάθε εργαζόμενου χωριστά ως ατόμου με διαφοροποιημένες προσωπικές προσδοκίες, επιδιώξεις και αξιώσεις συμμετοχής στην εργασία και την επικοινωνία.

Η Αρχή καταγράφει μία διαρκώς αυξανόμενη εισαγωγή υποθέσεων που αφορούν επεξεργασία δεδομένων στο πεδίο των εργασιακών σχέσεων. Μετά την Οδηγία παρατηρείται μία σημαντική αύξηση των ερωτημάτων που απευθύνουν στην Αρχή τόσο εργοδότες όσο και εργαζόμενοι και αφορούν ειδικά προβλήματα της

⁵⁰ Βλ. S. Simitis, όπ.π. (σημ. 1) σ. 47

επεξεργασίας και προστασίας προσωπικών δεδομένων στο πεδίο των εργασιακών σχέσεων. Η αύξηση αυτή υποδηλώνει ότι η αποτύπωση των ερμηνευτικών εξειδικεύσεων συντέλεσε ουσιαστικά στη συνειδητοποίηση της σχέσης προστασίας προσωπικών δεδομένων και κόσμου της εργασίας. Πρέπει ωστόσο να σημειωθεί ότι αυτή η κινητικότητα δεν συνοδεύεται από τη συγκρότηση και την οργάνωση ενός δημόσιου, κοινωνικού διαλόγου από τους κοινωνικούς εταίρους. Παρά τις προσπάθειές της η Αρχή μόνο συγκυριακά και ευκαιριακά συνδιαλέγεται με ορισμένους εκ των κοινωνικών εταίρων (κυρίως φορείς εργαζομένων).

Στο πεδίο των εργασιακών σχέσεων η Αρχή Προστασίας Προσωπικών Δεδομένων δεν παρεμβαίνει, βέβαια, ως ενδιάμεσος ή διαμεσολαβητικός θεσμός μεταξύ των κοινωνικών εταίρων. Όσο και εάν η προστασία προσωπικών δεδομένων αναδεικνύεται σε κρίσιμο στοιχείο για τους όρους διαμόρφωσης της εργασιακής σχέσης, ο ρόλος της Αρχής παραμένει πρωταρχικά προσδιορισμένος σε συνδυασμό με τον έλεγχο της νομιμότητας της επεξεργασίας, η οποία εξάλλου ενέχει το στοιχείο της στάθμισης, στην οποία έχει καταρχήν προβεί ο νομοθέτης εμπιστευόμενος την κατά περίπτωση εξειδίκευσή της στην ελεγκτική και κυρωτική αρμοδιότητα της αρχής ελέγχου. Βέβαια, σύμφωνα με την καταγεγραμμένη εμπειρία, η Αρχή ενεργεί και γίνεται αντιληπτή ως «συμπαραστάτης» των προσφευγόντων σε αυτή. Ο δεσμευτικός (και κυρωτικός) χαρακτήρας των αποφάσεών της την εξαναγκάζει σε σταθμίσεις και ενίοτε σε συμβιβασμούς (δικαιωμάτων και συμφερόντων) που δεν είναι πάντα κατανοητοί από την πλευρά των εργαζομένων και σε ορισμένες περιπτώσεις και των συνδικαλιστών που ενίοτε τείνουν να «εργαλειοποιήσουν» την προστασία προσωπικών δεδομένων και την Αρχή και να την εντάξουν στις δικές τους επιδιώξεις και πρακτικές.

Είναι αξιοσημείωτο ότι οι πλέον πρόσφατοι «κανόνες» στο χώρο της Ε.Ε. δεν αποτελούν απόρροια νομοθετικής πρωτοβουλίας αλλά προϊόν ενεργοποίησης των αρχών ελέγχου⁵¹ είτε με οριζόντια προσέγγιση στο σύνολο των εργασιακών σχέσεων

⁵¹ Βλ. π.χ. Code of Practice from the Information Commissioner (Ηνωμένο Βασίλειο.), “The Use of Personal Data in Employer/Employee Relationships” καθώς και CNIL (Γαλλία) , La cybersurveillance sur les lieux de travail. Ως προς τα σχετικά κείμενα εκτός Ε.Ε. ενδιαφέρον παρουσιάζει ο Draft Code of Practice on Monitoring and Personal Data and Privacy at Work (Hong Kong, 2002)

είτε με την αντιμετώπιση επιμέρους ζητημάτων όπως η παρακολούθηση⁵². Η μη ενεργοποίηση του κοινοτικού ή των εθνικών νομοθετών σε συνδυασμό με την αυξανόμενη πίεση για «ιδιωτικοποίηση» της ρύθμισης των επεξεργασιών δεν θα μπορούσαν παρά να ενισχύσουν τον ρόλο των αρχών ελέγχου. Η προστασία των προσωπικών δεδομένων των εργαζομένων εξακολουθεί ωστόσο να συνιστά παραδειγματική περίπτωση για την αναγκαιότητα υιοθέτησης τομεακών κανόνων επεξεργασίας που θα λαμβάνουν υπόψη και θα ρυθμίζουν το ιδιαίτερο περιβάλλον της επεξεργασίας. Η στάθμιση και η ρύθμιση στο πεδίο των εργασιακών σχέσεων εξακολουθεί να βαρύνει κατά πρώτο λόγο τον (κοινοτικό και εθνικό) νομοθέτη.

⁵² Βλ. S. Simitis, Quatre hypotheses et quatre dilemmes – Quelques propos sur l’etat actuel de la protection des donnees personnelles des salaries, Droit Social 1/2002 σ. 90