
 1

Ulkoasiainvaliokunnalle

Pyydettynä lausuntona hallituksen esityksestä siviilitiedustelua koskevaksi
lainsäädännöksi (HE 202/2017 vp) esitän kunnioittavasti seuraavaa.

1. Johdannoksi

Valiokunnalta saamassani lausuntopyynnössä toivottiin, että lausuntoni keskittyisivät
ihmisoikeuselementtien huomioimiseen ja ihmisoikeuksien toteutumiseen ehdotuksissa
tiedustelulainsäädännöksi (HE 202/2017 vp siviilitiedustelusta ja HE 203/2017 vp
sotilastiedustelusta). Näitä esityksiä on luonnollisesti luettava yhdessä samaan
lainsäädäntökokonaisuuteen kuuluvan perustuslain 10 §:n muutoksen (HE 198/2017 vp) ja
tiedustelun valvontaa koskevan esityksen (HE 199/2017 vp) kanssa. Ehdotettu kansallisen
perusoikeussuojan kaventaminen suhteessa sotilas- ja siviilitiedustelun toimivaltuuksiin
siirtäisi painopistettä kansainvälisten ihmisoikeussopimusten ja Euroopan Unionin
perusoikeuskirjan suuntaan arvioitaessa tiedusteluvaltuuksien soveltamista ja mahdollisia
tulevia lainsäädäntöhankkeita niiden alalla. Tiedusteluvaltuuksien tehokas valvonta
puolestaan on eräs niistä perusteista, joiden nojalla jatkossa arvioitaisiin, pysyykö
valtuuksien soveltaminen ihmisoikeussopimusten kannalta hyväksyttävissä rajoissa.

Tässä lausunnossa arvioin vain siviilitiedusteluhanketta (HE 202/2017 vp). Lisäksi viittaan
erilliseen lausuntooni sotilastiedustelusta (HE 203/2017 vp). Kannanottojeni
taustoittamiseksi lainaan kuitenkin tähän perustuslakivaliokunnalle 26.2.2018 antamassani
lausunnossa esittämäni parannetun sanamuodon mahdollisesti säädettävälle perustuslain
10 §:n 3 momentille:

”Lailla voidaan säätää välttämättömistä rajoituksista viestin salaisuuteen yksilön tai
yhteiskunnan turvallisuutta taikka kotirauhaa vaarantavien rikosten torjunnassa,
oikeudenkäynnissä, turvallisuustarkastuksessa ja vapaudenmenetyksen aikana
sekä tiedon hankkimiseksi kansallista turvallisuutta vakavasti uhkaavasta
toiminnasta. Suomen kansalaisten tai Suomen perusoikeussuojan piirissä olevien
muiden ihmisten luottamuksellisia viestejä sisältävän tietoliikenteen yleinen
seuranta on kielletty.”

 2

2. Ihmisoikeusarvioinnin lähtökohdista – tutkimushanke SURVEILLE

Käsillä oleva hallituksen esitys (siis HE 202/2017 vp) koskee ensi sijassa siviilitiedustelun
toimivaltuuksia. Sen ihmisoikeusvaikutukset kohdistuvat välittömästi ja ensisijaisesti
yksityisyyden tai yksityiselämän suojaan, sellaisena kuin se on turvattu mm. Euroopan
ihmisoikeussopimuksessa (8 artikla) ja YK:n yleissopimuksessa kansalaisoikeuksista ja
poliittisista oikeuksista (17 artikla). Tämä ihmisoikeus on laaja-alainen ja pitää sisällään
myös kirjesalaisuuden ja luottamuksellisen sähköisen viestinnän suojan, kotirauhan,
kunnian suojan ja henkilötietojen suojan. Viimeksi mainitusta on erillinen 8 artikla
Euroopan Unionin perusoikeuskirjassa, jonka 7 artikla kattaa yksityiselämän suojan
perinteisemmät osa-alueet.

Välillisesti tiedustelulla on vaikutuksia myös monien muiden ihmisoikeuksien alalla, kuten
syrjinnän kielto, sananvapaus, uskonnonvapaus, liikkumisvapaus, yhdistymisvapaus ja
kokoontumisvapaus. Tiedustelu voi johtaa luonteeltaan syrjivään profilointiin, maasta
poistumisen tai maahan saapumisen epäämiseen, painetun tai sähköisessä muodossa
julkaistun aineiston levityksen estämiseen jne. Tiedustelun välillisiä vaikutuksia muihin
ihmisoikeuksiin on kuvattu mm. termillä tukahduttava vaikutus (chilling effect), millä
tarkoitetaan ihmisten näennäisesti vapaaehtoista luopumista joidenkin ihmisoikeuksina
suojattujen asioiden tekemisestä. Tieto laajamittaisen tiedustelun esiintymisestä voi
merkittävästi vaikuttaa siihen, vieraileeko joku esimerkiksi moskeijassa, homobaarissa tai
psykiatrilla. Kysymys ei ensi sijassa ole siitä, että näitä valintoja tekevillä ihmisillä olisi
”jotain salattavaa” – he vain pitävät kiinni yksityisyydestään ja haluavat itse päättää, kenen
kanssa jakavat tiedon esimerkiksi uskonnostaan, seksuaalisesta suuntautumisestaan tai
ammattiauttajaan tukeutumisestaan. Jokainen meistä suojaa esimerkiksi sähköpostinsa
salasanaa ja pankkikorttinsa PIN-koodia. Samoin meillä on intiimejä salaisuuksia
läheistemme kanssa, ja haluamme itse päättää, mitkä niistä jaamme vain puolison kanssa ja
mitkä taas myös vanhempien, lasten, sisarusten jne. kanssa. Erityisesti älypuhelimen
muodostuminen osaksi miltei kaikkien meidän jokapäiväistä elämää on radikaalisti
muuttanut tiedustelutoiminnan toimintaympäristöä ja samalla sen ihmisoikeusvaikutuksia.
Älypuhelimen kantaminen jatkuvasti mukana merkitsee, että ihmisen olinpaikka
dokumentoidaan koko ajan ja hetki hetkeltä. Kun myös hänen kohtaamansa ihmiset
kantavat vastaavaa laitetta, myös kaikista tapaamisistamme jää muistijälki, olivat ne sitten
kahdenkeskisiä tai isoon kokoukseen osallistumisia. Kun reaaliaikainen paikkatieto
liitetään kaikkeen muuhun ns. tunnistamistietoon, saatava tietojen kokonaisuus paljastaa
ihmisestä enemmän kuin yksityisyyden perinteisenä ydinalueena pidetty viestien sisältö.

Johtamassani EU:n rahoittamassa tutkimushankkeessa SURVEILLE ((Surveillance: Ethical

Issues, Legal Limitations, and Efficiency)1 tutkimme vuosina 2012-2015 eri
tarkkailuteknologioiden (tai tiedusteluteknologioiden) kykyä erilaisissa tilanteissa tuottaa
turvallisuushyötyä, tuon hyödyn kustannustehokkuutta, teknologioihin liittyviä eettisiä

1 Ks. https://surveille.eui.eu missä ns. SURVEILLE Briefing Note esittelee pähkinänkuoressa
tutkimushankkeessa kehitellyn metodologian valvontateknologioiden arvioimiseksi.

 3

ongelmia ja niiden vaikutusta ihmisoikeuksien/perusoikeuksien alalla. Kehitimme
menetelmät, joiden avulla tarkkailuteknologioita voidaan yhdellä kertaa arvioida kaikissa
näissä suhteissa sen ratkaisemiseksi, onko tietyn tarkkailumenetelmän käyttö jossakin
konkreettisessa tilanteessa hyväksyttävää. Mallimme perustuu kolmen rinnakkaisen
asiantuntijaraadin toteuttamaan pisteytykseen kunkin teknologian hyvistä ja huonoista
puolista tietyssä käyttötilanteessa ja kolmen eri pisteytyksen yhteenkokoamiseen
strukturoidulla tavalla. Euroopan Parlamentti hyväksyi 29.10.2015 päätöslauselman, jossa
se antoi tunnustusta SURVEILLE-hankkeessa kehitetylle arviointimenetelmälle. Siinä
Parlamentti

28. on sitä mieltä, että valvontateknologian käyttöä koskevat päätökset tulee
perustaa tarpeellisuuden ja oikeasuhteisuuden perusteelliseen arviointiin; pitää
myönteisinä tuloksia, jotka on saatu SURVEILLE-tutkimushankkeesta, joka tarjoaa
menetelmän valvontateknologioiden arvioimiseen ja jossa otetaan huomioon
oikeudelliset, eettiset ja teknologiset näkökohdat;2

Tässä yhteydessä nostan esiin kolme keskeistä SURVEILLE-hankkeen tutkimustulosta:

(1) Vaikka tarkkailuteknologioiden käyttö vaikuttaa monien ihmisoikeuksien alalla,
päädyimme siihen tulokseen, että miltei poikkeuksetta noiden vaikutusten kokonaisarvio
on mahdollista tehdä arvioimalla kattavasti ja huolellisesti vaikutukset yksityisyyden
suojaan, johon puuttumisesta sitten seuraa koko joukko välillisiä vaikutuksia muiden
ihmisoikeuksien toteutumiseen. On kuitenkin muistettava, että yksityisyyden suojan osa-
alueena tulee aina erikseen arvioida vaikutukset tietosuojan alalla, koska useissa
tapauksissa saimme kaikkein vakavimmat ihmisoikeusvaikutukset nimenomaan siellä.

(2) Monissa tutkimissamme tilanteissa saatoimme todeta, että tietyn tarkkailuteknologian
käyttö tietyssä tilanteessa oli hyväksyttävää: sillä saavutettiin todellista hyötyä esimerkiksi
yleiselle turvallisuudelle tai rikostutkinnalle ja siitä aiheutuvat ihmisoikeuksien rajoitukset
olivat asteeltaan sellaisia, että saavutettu hyöty teki ne oikeutetuiksi. Ihmisoikeusrajoitusten
suhteellisuusarviointi ei koske abstraktia arvojen painon vertailua, esimerkiksi yksilön
yksityisyyden suoja vs. koko kansakunnan turvallisuus. Se koskee vertailua yhteen
yksilöön tai laajaankin joukkoon ihmisiä kohdistuvan ihmisoikeusrajoituksen ja rajoituksen
perustana olevan hyväksyttävän tarkoituksen toteuttamiselle juuri tuon rajoituksen kautta
saavutettavan hyödyn välillä. Ei siis riitä, että ihmisoikeusrajoitus palvelee (tai sen vain
sanotaan palvelevan) esimerkiksi kansallista turvallisuutta. On osoitettava, että se on tehokas
siten, että sillä saavutetaan osoitettavissa tai jopa mitattavissa oleva hyöty kansallisen
turvallisuuden kannalta. Ja sitten tuota hyötyä – ei siis abstraktia tarkoitusperää – verrataan
ihmisoikeusrajoitukseen, jonka osalta on vielä otettava huomioon sekä rajoituksen
sisällöllinen kohdentuminen ihmisoikeuden piirissä että sen aste.

2 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2015-
0388+0+DOC+XML+V0//FI

 4

(3) Edelleen SURVEILLE-tutkimushankkeeseen keskeisiin tuloksiin kuuluu, että sähköisen
viestinnän massavalvonnan (tai ”laajamittaisen valvonnan”, mitä termiä käytetään edellä
mainitun Euroopan Parlamentin päätöslauselman suomenkielisessä toisinnossa, vrt. saman
päätöslauselman alkuperäisen englanninkielisen version termi ”mass surveillance” tai
ruotsinkielisen version ”massövervakning”)3 menetelmät (kuten tietyn
tietoliikennekaapelin viestivirran seulonta algoritmien avulla) epäonnistuvat
turvallisuushyödyn tuottamisessa eivätkä läpäise ihmisoikeusrajoituksen
oikeasuhtaisuuden vaatimusta, kun taas sähköisen viestinnän kohdennettu valvonta (esim.
yhden esimerkiksi henkilötiedustelun seurauksena valitun henkilön Facebook-
yhteysverkoston pohjalta) tuottaa sekä paremman turvallisuushyödyn että asteeltaan
hyväksyttävän ihmisoikeusrajoituksen.

3. Hallituksen esityksen arviointia

Hallituksen esitykseen sisältyy jaksot kansainvälisten ihmisoikeussopimusten (ss. 50-64) ja
EU:n perusoikeuskirjan (ss. 64-68) merkityksestä asian yhteydessä. Ihmisoikeussopimusten
tarkastelu keskittyy YK:n ns. KP-sopimukseen ja Euroopan ihmisoikeussopimukseen. KP-
sopimusta koskevassa lyhyessä jaksossa (s. 51) ei ole varsinaisia virheitä, mutta pidän
tarkastelua puutteellisena, kun se keskittyy KP-sopimuksen 17 artiklan (yksityisyyden
suoja) tekstiin ja vuodelta 1988 olevaan – siis 30 vuotta vanhaan – 17 artiklan
yleiskommenttiin ja lyhyesti toteaa, ettei YK:n ihmisoikeuskomitea toistaiseksi ole käsitellyt
tietoverkkoturvallisuuteen tai sähköiseen viestintään liittyviä yksilövalituksia. Olisi ollut
perusteltua sisällyttää tähän tarkasteluun myös sen raportin esittely, jonka vuonna 2009
laadin YK:n ihmisoikeusneuvostolle koskien yksityisyyden suojaa terrorismin torjunnassa.4
Tuo raportti nimittäin merkittäviltä osin koskee KP-sopimuksen 17 artiklan tulkintaa ja
kartoittaa asioita, joita YK:n ihmisoikeuskomitean tulisi käsitellä uudessa tuon artiklan
yleiskommentissa, joka toivon mukaan on komiteassa työn alla. Myös komitean omaa
valmista tulkinta-aineistoa olisi ollut saatavilla, nimittäin sopimusvaltioiden
määräaikaisraporttien yhteydessä esitetyt ihmisoikeuskomitean maakohtaiset
johtopäätökset, joissa etenkin vuoden 2013 Snowden-paljastusten jälkeen on varsin
systemaattisesti arvioitu eri maiden tiedustelulakeja ja -käytäntöjä.

3 Euroopan Parlamentin päätöslauselman eri kieliversiot osoittavat, että keskustelu ns. massavalvonnasta on
osin käännösongelma, kun englannin mass surveillance ja ruotsin massövervakning on saanut suomeksi
vastineen laajamittainen valvonta. Huomattakoon myös, että EU-tuomioistuin on (myös englanniksi) välttänyt
ratkaisuissaan termiä mass surveillance ja sen sijaan valinnut ilmaisun generalised access (Max Schrems, kohta 94)
tai generalised manner (Digital Rights Ireland, kohta 57). Euroopan ihmisoikeustuomioistuin puolestaan on
ainakin ratkaisussaan Szabo and Vissy v. Hungary käyttänyt termiä massive monitoring of communications.
4 YK-asiakirja A/HRC/13/37, http://www2.ohchr.org/english/bodies/hrcouncil/docs/13session/A-HRC-13-
37.pdf

 5

Erityisen merkittävinä tältä kannalta pidän komitean kannanottoja5 Yhdysvaltain
maaraportin käsittelystä vuonna 2014 ja Iso-Britannian maaraportin käsittelystä6 vuonna
2015. Nuo kannanotot osoittavat, että ihmisoikeuskomitealla on varsin systemaattinen ote
suhteessa tietoliikennetiedustelun arviointiin KP-sopimuksen 17 artiklan kannalta, vaikka
vuoden 1988 yleiskommenttia ei vielä ole uudistettu. Komitea oli hyvin kriittinen
Yhdysvaltain omaksumasta tietoliikennekaapelien viestivirran seulonnasta ja luonnehti
Iso-Britannian tietoliikennetiedusteluvaltuuksia massavalvonnaksi (mass interception) ja
katsoi, ettei se anna riittävää suojaa mielivaltaisilta puuttumisilta yksityisyyden suojaan.
Komitea katsoi, että viranomaisten pääsy tietoliikenteeseen tuli rajoittaa tilanteisiin, joissa
se oli ankaran välttämätöntä kaikkein vakavimpien rikosten saattamiseksi syytteeseen.

Hallituksen esitykseen sisältyy myös melko laajat säätämisjärjestysperustelut (ss. 270-278),
joissa tietenkin päähuomio kohdistuu tehtyjen ehdotusten arviointiin Suomen omaa
perustuslakia vasten. Kun tuossa yhteydessä suurelta osin on kysymys ehdotetun
lainsäädännön perusoikeusvaikutusten arvioinnista ja kun kansalliset
perusoikeussäännökset on laadittu mahdollisimman hyvin vastaamaan maamme
kansainvälisiä ihmisoikeusvelvoitteita, tarkastelu on informatiivinen myös lakiehdotusten
ihmisoikeusvaikutusten arvioinnissa. On myös huomattava, että kansainvälisten
ihmisoikeusvelvoitteiden kunnioittaminen on vakiintuneesti eräs niistä ehdoista, joiden
tulee täyttyä, jotta perusoikeuden rajoitus olisi kansallisen perustuslain kannalta
hyväksyttävä (ks. PeVM 25/1994 vp). Tämä ulottuvuus on käsillä olevassa asiassa erityisen
tärkeä, koska hallitus ehdottaa perustuslain 10 §:n muuttamista siten, että luottamuksellisen
viestin salaisuus jatkossa väistyisi kansallisen turvallisuuden ja sotilaallisen
tiedonhankinnan tieltä. Vaikka tuollainen perustuslain muutos toteutettaisiin, se ei
vähimmässäkään määrin kavenna Suomen ihmisoikeusvelvoitteita, jotka jäävät
koskemattomiksi. Jos ehdotettu perustuslain muutos toteutuu, tiedustelutoimintaa
koskevia lainsäädäntöhankkeita on entistä korostetummin arvioitava suoraan kansainvälisiä
ihmisoikeussopimuksia vasten, vaikka olisi kuinka selvää, että kansallisen perustuslain
muutettua kirjainta ei loukata. Tuota ihmisoikeusarviointia tullaan tekemään sekä
kansallisella että kansainvälisellä tasolla.

Jos tiedustelulainsäädäntöä koskevat hallituksen esitykset hyväksytään nykyisen
eduskunnan toimikauden aikana tai lepäämään hyväksyttyinä hyväksytään uudelleen heti
vuoden 2019 eduskuntavaalien jälkeen, Suomen tulee tuoreeltaan raportoida niiden
sisällöstä YK:n ihmisoikeuskomitealle seuraavassa määräaikaisraportissaan, jonka
määräpäivä on 26.7.2019. Uudet tiedustelulait tulevat siis ihmisoikeuskomitean
arvioitaviksi ilman yksilövalituksiakin. Olisi ollut paikallaan, että hallitus olisi

5 YK-asiakirja CCPR/C/USA/CO/4,
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR/C/USA/CO/4&La
ng=En
6 YK-asiakirja CCPR/C/GBR/CO/7,
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR/C/GBR/CO/7&La
ng=En

 6

valmistautunut tähän tulossa olevaan arviointiin käymällä läpi ja esittämällä eduskunnalle
muiden maiden ihmisoikeuskomitealta saamia kannanottoja.

Euroopan ihmisoikeussopimukseen ei liity säännönmukaista raportointimekanismia, vaan
sopimusta valvotaan miltei yksinomaan yksilövalitusten kautta. Hallituksen esityksessä on
varsin seikkaperäisesti selostettu Euroopan ihmisoikeustuomioistuimen ratkaisukäytäntöä
yksityiselämän suojan (8 artikla) ja tiedusteluvaltuuksien alalla (ss. 51-65). Tämän lisäksi
esityksessä selostetaan (ss. 65-68) myös Euroopan Unionin tuomioistuimen
ratkaisukäytäntöä yksityiselämän suojan (EU:n perusoikeuskirjan 7 artikla) ja
henkilötietojen suojan (perusoikeuskirjan 8 artikla) alalla. Katsaukset ovat sinänsä
asianmukaisia tähänastisen oikeuskäytännön kuvauksina. Niitä on kuitenkin syytä
täydentää neljällä huomiolla, jotka kaikki ovat merkityksellisiä nyt tarkasteltavan
hallituksen esityksen arvioinnissa.

(1) Vaikka EU-oikeudessa kansalliseen turvallisuuteen liittyvät kysymykset ovat
jäsenvaltioiden (eikä unionin) toimivallan piirissä ja siten unionin tuomioistuimen
tuomiovallan ja perusoikeuskirjan soveltamisalan ulkopuolella, tästä ei pidä tehdä
johtopäätöstä, että EU-tuomioistuimen linjaukset olisivat kansallisella
turvallisuudella perustellun tiedustelutoiminnan kannalta merkityksettömiä.
Ensinnäkin EU-tuomioistuin osallistuu merkittävällä tavalla yksityisyyden suojan
ja muiden ihmisoikeuksien sisällölliseen kehittämiseen. Esimerkiksi kysymys
yksityisyyden suojan loukkaamattomasta ydinalueesta on merkityksellinen myös
KP-sopimuksen ja Euroopan ihmisoikeussopimuksen tulkinnassa, ja EU-
tuomioistuimen linjauksia seurataan silloin tarkasti. Jos jokin toiminta loukkaa
yksityisyyden suojan ydintä, se on ihmisoikeuksien kannalta kielletty eikä mitään
suhteellisuusarviointia suoriteta.

(2) Yleisemminkin hallituksen esityksen oikeustapauskatsauksia vaivaa staattisuus:
niissä ei ole pyritty ennakoimaan niitä ihmisoikeushaasteita, joita
tiedustelutoiminnan ja tiedusteluvaltuuksien arvioinnissa joudutaan kohtaamaan
tämän vuosikymmenen loppuvuosina ja ensi vuosikymmenen aikana. Edward
Snowdenin paljastuksista on kulunut vasta viisi vuotta, eivätkä niiden esiin
nostamat kysymykset mm. tietoliikenteen massavalvonnasta ole vielä edes ehtineet
Euroopan ihmisoikeustuomioistuimeen. Siellä on vireillä useita merkittäviä
valitusasioita, ja esimerkiksi Iso-Britanniassa on jo saatu kansallisten
tuomioistuinten ratkaisuja, jotka osoittavat maan tiedustelulainsäädännön
ongelmalliseksi ihmisoikeuksien kannalta. Euroopan ihmisoikeustuomioistuimen
marraskuulta 2017 oleva katsaus (Factsheet) massavalvontaa (mass surveillance)
koskeviin asioihin esittelee joukon vireillä olevia valituksia mm. Ruotsista,
Itävallasta, Iso-Britanniasta ja Ranskasta.7 Eri maiden tiedustelulait ovat parhaillaan
ihmisoikeustuomioistuimen arvioitavina, eikä tuomioistuimen aiemmista
ratkaisuista ja noiden maiden lakien sisällöstä voi siksi tehdä päätelmää, että
Suomessa nyt ehdotetut lait olisivat ihmisoikeussopimuksen kannalta

7 https://www.echr.coe.int/Documents/FS_Mass_surveillance_ENG.pdf

 7

hyväksyttäviä. Hallituksen esityksen katsaukseen ihmisoikeustuomioistuimen
ratkaisukäytännöstä on syytä suhtautua varauksin, koska niitä kysymyksiä, joita
Suomessa ehdotetut tiedustelulait herättävät, ei suurelta osin ole vielä ratkaistu
ihmisoikeustuomioistuimessa, vaan ne ovat siellä vireillä.

(3) Vaikka kansallinen turvallisuus on Euroopan ihmisoikeussopimuksessa ja sen
ratkaisukäytännössä hyväksyttävä peruste yksityiselämän suojan rajoituksille, se ei
merkitse avointa valtakirjaa mille hyvänsä tiedustelutoiminnalle, jonka
perusteluksi esitetään kansallinen turvallisuus. Tämä on ohimennen todettu
hallituksen esityksessä Zakhrarov-tapauksen yhteydessä (s. 60). Sinänsä pidän
onnistuneina hallituksen tiedustelulakipaketissa esitettyjä luonnehdintoja
kansallisen turvallisuuden käsitteestä. Mutta tästä ei seuraa, että ehdotetuissa
lakiteksteissä olisi onnistuttu operationalisoimaan tuo yksityiselämän suojan
sinänsä hyväksyttävä tarkoitusperä sillä tarkkuudella, mitä on edellytettävä, jotta
tiedusteluvaltuuksien laajuus olisi ihmisoikeuksien kannalta hyväksyttävä.
Esimerkiksi siviilitietoliikennetiedustelulakiehdotuksen (2. lakiehdotus) keskeisen
3 §:n luettelo tietoliikennetiedustelun kohteista on aivan liian yleisluontoinen, jotta
se voisi hyväksyttävällä tavalla tarjota rajanvetoperusteet sen arvioinnille, milloin
tietoliikennetiedustelu on 4 §:n nojalla hyväksyttävissä sen vuoksi, että käsillä on
vakava uhka kansalliselle turvallisuudelle. Esimerkiksi ”terrorismi” esiintyy
yleisluontoisesti yhtenä sanana 3 §:n luettelon 1 kohtana, ja 4 § vain edellyttää, että
”voidaan perustellusti olettaa” tietoliikennetiedustelusta saatavan tietoja
toiminnasta, joka vakavasti uhkaa kansallista turvallisuutta. Näiden säännösten
yhteisvaikutus tulisi hyvin helposti olemaan, että Suojelupoliisin oma näkemys
olisi ratkaiseva ja riittävä lain kirjaimen täyttämiseksi. Poliisilakiin ehdotetussa 5 a
luvussa nämä säännökset ehdotetaan ulotettaviksi myös muihin
tiedusteluvaltuuksiin, siis tietoliikennetiedustelun lisäksi (ks. siellä 3 ja 4 §).

(4) On vielä syytä korostaa, ettei tiedusteluvaltuuksien hyväksyttävyys
ihmisoikeuksien kannalta tyhjene suhteellisuusarviointiin, missä
oikeusturvajärjestelyillä on oma tärkeä osuutensa. Yksityisyyden suojan
ydinalueen loukkaamattomuus ja vaatimus sääntelyn täsmällisyydestä ja
tarkkarajaisuudesta ovat itsenäisiä arviointiperusteita, joita kansallisen
turvallisuuden suuri painoarvo suhteellisuusarvioinnissa ei oikeuta sivuuttamaan.
Otan taas esimerkin siviilitietoliikennetiedustelulakiehdotuksesta: sen 5 §:n
säännöstä hakuehdoista tulisi olennaisesti täsmentää, jotta laki olisi
täsmällisyydeltään ihmisoikeuksien kannalta hyväksyttävä. Nyt säännökseen
sisältyy joitakin luonteeltaan negatiivisia rajauksia sille, mitä hakuehdot eivät saa
olla, mutta ei mitään määritelmää tai positiivista kuvausta niistä. Mainittakoon, että
se mitä hallituksen esitysten perusteluissa on sanottu hakuehdoista, ei selvennä
asiaa, vaan ennemmin kertoo hakuehtojen käytön tarkoitusperistä kuin ehdoista
itsestään.

Siirryn seuraavaksi valikoituihin kysymyksiin, joissa pidän ihmisoikeuksien suojan
kannalta välttämättömänä, että siviilitiedustelua koskevan hallituksen esityksen sisältämiä
lakiehdotuksia korjataan eduskuntakäsittelyssä.

 8

4. Ihmisoikeuksien edellyttämät korjaukset

(1) Tietoliikennetiedustelu

Ensimmäinen ja suurin korjausehdotukseni koskee siviilitietoliikennetiedustelulaki-
ehdotuksen perusratkaisua, hakuehtojen avulla toteutettavaa tietyn tietoliikennekaapelin
(tai sen osan) viestivirran seulontaa. Näkemykseni mukaan tämä perusratkaisu on
ristiriidassa Euroopan ihmisoikeussopimuksen 8 artiklan, KP-sopimuksen 17 artiklan ja
EU:n perusoikeuskirjan 7 ja 8 artiklan kanssa.

Tietoliikennetiedustelu voi olla kohdennettua tai yleistä (ns. massavalvontaa), ja
perimmältään tämä erottelu perustuu siihen, pyritäänkö sen avulla laajasta ja suurimmalta
osin merkityksettömäksi tiedetystä tietovirrasta (esim. tietty tietoliikennekaapeli)
seulomaan esiin epäilyttäviä henkilöitä (ns. downstream- eli myötävirtamenetelmä) vai onko
lähtökohtana muilla keinoin kuin tietoliikennetiedustelulla ja sen myötävirtamenetelmällä,
siis esimerkiksi henkilötiedustelun tai rikosepäilyn kautta, identifioitu kohdehenkilö, jonka
yhteysverkkoa lähdetään analysoimaan kohdennetun tietoliikennetiedustelun menetelmin
(ns. upstream- eli vastavirtamenetelmä). Vastavirtamenetelmä kajoaa viattomien sivullisten
viesteihin vain pienessä murto-osassa tapauksia verrattuna myötävirtamenetelmään.
Lisäksi sen mahdollisuudet tunnistaa alkuperäisen kohdehenkilön ohella muita
oikeutettuja tiedustelun kohteita ovat ylivertaiset myötävirtamenetelmään verrattuna.
Esimerkiksi Turussa 18.8.2017 tapahtuneet ISIS:n inspiroimat puukotukset olisi ehkä voitu
välttää kohdennetulla tietoliikennetiedustelulla (vastavirtaan), koska suojelupoliisi oli
kuukausia aiemmin saanut tekijästä vihjetiedon. Sen sijaan tietoliikennekaapelien
viestivirran seulominen (myötävirtaan) olisi epäonnistunut tässäkin tapauksessa. Korostan
myös, että surmatyöt olisi voitu estää myös ilman kohdennettuakin
tietoliikennetiedustelua, jos poliisin ja suojelupoliisin saamat vihjeet olisi otettu
vakavammin.8 Perinteinen henkilötiedustelu on myös SURVEILLE-tutkimushankkeen
tulosten mukaan selvästi tehokkaampi keino esimerkiksi terroritekojen estämiseksi kuin
tietoliikennetiedustelu.

Kun jo tiedusteluviranomaisten pääsy tietoliikennekaapelehin merkitsee kajoamista
yksityisyyden suojaan, kun tämä kajoaminen ylivoimaisessa valtaosassa tapauksia
kohdistuu täysin viattomiin sivullisiin, ja kun seulonnasta saatava todellinen hyöty
kansallisen turvallisuuden kannalta on vähäinen, itse tiedustelumenetelmä on sellainen,
ettei se voi olla demokraattisessa yhteiskunnassa välttämätön mm. siten, että sen tuottamat
turvallisuushyödyt olisivat ihmisoikeuksille aiheutuvaa haittaa suuremmat. Viittaan
SURVEILLE-tutkimushankkeen tuloksiin ja kansainväliseen kokemukseen siitä, ettei
tietoliikennetiedustelun myötävirtamenetelmä tuota todellista turvallisuushyötyä.

8 Mainittakoon, että olen antanut asiaa käsittelevälle Varsinais-Suomen käräjäoikeudelle
asiantuntijalausunnon siitä, millä ehdoin kyseiset puukotukset ovat rikoslain 34 a luvun 1 ja 6 §:ssä
tarkoitettuja terroristisessa tarkoituksessa tehtyjä rikoksia.

 9

Pahimmillaan tietoliikenteen seulonta myötävirtamenetelmällä ei ole vain hyödytöntä ja
ihmisoikeuksien kannalta vahingollista, vaan se myös heikentää turvallisuusviranomaisten
kykyä ennalta torjua terroritekoja. Näin käy, jos poliisin ja tiedustelupalvelujen
voimavarojen kohdentaminen on teknologian ja kansainvälisen tietojenvaihdon ohjaamaa,
sen sijaan että priorisoitaisiin yksilötason vihjetietoja mm. jalkautumalla väestön
keskuuteen ja tietoliikennetiedustelun vastavirtamenetelmän käytöllä.

On osin semanttinen kysymys, kutsutaanko tietoliikennekaapelien myötävirtaseulontaa
massavalvonnaksi. Viittasin jo edellä siihen, että Euroopan Parlamentti on käyttänyt
suomeksi termiä ”laajamittainen valvonta”. Englanniksi termi mass surveillance on varsin
vakiintunut, ja ehdotettu tietoliikennetiedustelu nähdäkseni hyvin mahtuu sen piiriin.
Hallitus on pyrkinyt vakuuttamaan, että sen ehdotukset merkitsevät kohdennettua
tietoliikennetiedustelua. Tätä on pyritty perustelemaan sillä, kuinka ylivoimainen valtaosa
viestivirrasta seulotaan koneellisin menetelmin pois, niin että ihmissilmin nähtäväksi
päätyy vain häviävän pieni murto-osa seulonnan kohteena olleesta viestivirrasta.
Paradoksaalisesti juuri tämä perustelu osoittaa, että perusratkaisussa eli
tiedusteluviranomaisten pääsyssä yleisesti viestivirtaan on kyse massavalvonnasta. Tarkkaan
lukien tämä selviää myös ehdotetusta lakitekstistä, jossa ei puhuta kohdennetusta
valvonnasta vaan siitä, kuinka tietoliikennetiedustelun avulla huomio kohdistetaan
jatkoanalyysia vaativiin viesteihin. Siviilitietoliikennetiedustelulakiehdotuksen 5 §:n
avausvirke kuuluu: ”Tietoliikennetiedustelu kohdistetaan tietoliikenteen automatisoidun
erottelun avulla.” Tietoliikennetiedustelun kohteena siis on koko viestivirta, ja tiedustelun
avulla toteutetaan viestien seulonta, niin että laillisten ja harmittomien viestien
ylivoimainen valtavirta jää syvemmälle käyvien kajoamisten – kuten viestin sisällön
lukeminen ihmissilmin – ulkopuolelle.

SURVEILLE-tutkimushankkeen tulosten, Euroopan ihmisoikeustuomioistuimen
liiketilassa olevan oikeuskäytännön, massavalvontaan hyvin kriittisesti suhtautuvien EU-
tuomioistuimen ratkaisujen (Digital Rights Ireland, Max Schrems, Tele2 & Watson) sekä YK:n
ihmisoikeuskomitean Yhdysvaltain ja Iso-Britannian maaraporttien käsittelyssä esittämien
kannanottojen valossa katson, että ehdotettu tietoliikennetiedustelun perusratkaisu
(myötävirtamenetelmä) tulisi hylätä ja koko järjestelmä rakentaa vastavirtaan toteutettavan
tietoliikennetiedustelun pohjalta, jolloin lähtökohtana siis olisi epäilyttäväksi arvioidun
yksilön, telepäätelaitteen tai paikan identifiointi ja sitten tuosta pisteestä lähtevän tai sinne
saapuvan tietoliikenteen seuranta. Tämän ohella tarvitaan perinteistä henkilötiedustelua.

(2) Suojelupoliisille ehdotetut muut toimivaltuudet

Julkinen keskustelu tiedustelulakihankkeesta on keskittynyt tietoliikennetiedusteluun.
Perusteellista arviointia – myös ihmisoikeusarviointia – tarvittaisiin myös ehdotuksista
perustaa Suomeen sotilastiedusteluorganisaatio ja muuttaa poliisin osana toimiva
suojelupoliisi täysiveriseksi tiedustelupalveluksi. Jälkimmäinen kysymys kuuluu nyt
käsittelyssä olevan esityksen piiriin.

 10

Kun suojelupoliisista ehdotetaan tehtäväksi tiedustelupalvelu, oikeutetusti se lakkaisi
toimimasta rikosten esitutkintaviranomaisena. Demokraattisten yhteiskuntien
perusratkaisuihin kuuluu, ettei tiedustelupalvelu pidätä tai vangitse ihmisiä tai säilytä heitä
vapautensa menettäneinä.9 Epädemokraattisten yhteiskuntien tiedustelupalvelujen
väärinkäytökset – ulottuen mielivaltaisista vapaudenriistoista kidutukseen ja katoamisiin –
saavat usein alkunsa siitä, että niillä on oikeus pidättää ihmisiä uhkana kansalliselle
turvallisuudelle tai muusta syystä. Tiedustelupalvelun tulee turvautua poliisin virka-apuun
jos se haluaa ehdottaa henkilön pidättämistä.

Tätä periaatetta ei ole johdonmukaisesti seurattu hallituksen esityksessä, kun poliisilain 5
lukuun salaisista tiedonhankintakeinoista on etsi-ja-korvaa -toiminnolla siirretty uusia
mainintoja suojelupoliisista toimivaltuuksien käyttäjänä. Jotta saavutetaan sopusointu
Suomen kansainvälisten ihmisoikeusvelvoitteiden kanssa, tuon luvun säännösten
uskominen suojelupoliisin käyttöön sen lakatessa olemasta esitutkintaviranomainen pitäisi
huolellisesti harkita kohta kohdalta.

Oman arvioni mukaan ainakin poliisilain 5 luvun 36 § (valeosto) ja 44 § (valvottu läpilasku)
ja niihin liittyvät uuden 5 a luvun säännökset tulisi poistaa suojelupoliisin
keinovalikoimasta, kun suojelupoliisi ei enää olisi esitutkintaviranomainen. Riskit
tiedustelupalvelun muuttumisesta ”valtioksi valtiossa” ovat liian suuret ihmisoikeuksien
kannalta. Sama koskee uutena toimivaltuutena ehdotettua asiakirjan (tms.) jäljentämistä
siihen liittyvine säännöksineen (poliisilain 5 a luvun 28-34 §). Jäljentäminen kuuluu
nykyisin pakkokeinolain mukaisiin toimivaltuuksiin eli tehtyjen rikosten tutkintaan, ja on
siksi jo tästä syystä tullut harvoin suojelupoliisin sovellettavaksi (ks. s. 30). Säännöksille ei
ole vastinetta poliisilaissa eli rikostorjunnan puolella. Kun nyt suojelupoliisi ei enää olisi
esitutkintaviranomainen, on nurinkurista, että sille ehdotetaan itsenäisiä
jäljentämistoimivaltuuksia. Nähdäkseni riskit ihmisoikeuksille ovat myös tässä asiassa liian
suuret.

(3) Kansainvälinen yhteistyö siviilitiedustelussa

Poliisilain 5 a lukuun ehdotetaan otettavaksi 57 §:n säännös kansainvälisestä yhteistyöstä
siviilitiedustelussa. Sen 1 momentin mukaan suojelupoliisi voisi ”tehdä yhteistyötä” ja
”hankkia tietoja yhdessä” ulkomaisten tiedustelu- ja turvallisuuspalvelujen kanssa. Ilmaisu
”hankkia tietoja yhdessä” käsittääkseni ilmaisee, että tietoa sekä vastaanotettaisiin että
luovutettaisiin. Tehdessään tätä yhteistyötä ulkomailla suojelupoliisin olisi noudatettava
asianomaisen yhteistyövaltion asettamia ehtoja ja rajoituksia (2 momentti). Vieraan valtion
tiedustelu- ja turvallisuusviranomaisilla puolestaan olisi 3 momentin mukaan
suojelupoliisin kanssa yhteistyötä tehdessään joukko toimivaltuuksia Suomessa (poliisilain

9 Ks. YK:n ihmisoikeusneuvostolle terrorismin vastatoimien ihmisoikeusvaikutuksia arvioivana
erityisraportoijana laatimani raportti hyvistä käytännöistä tiedustelupalvelujen ja niiden
valvontamekanismien alalla, YK-asiakirja A/HRC/14/46,
http://www2.ohchr.org/english/bodies/hrcouncil/docs/14session/A.HRC.14.46.pdf

 11

5 a luvun 9, 10, 18, 20 ja 24 §), joihin sisältyvät varsin ongelmallisesti mm. peitetoiminta
(soluttautuminen) ja valeosto. Tiedustelupalvelun näkökulmasta voi tuntua
houkuttelevalta käyttää tällaisiin operaatioihin ulkomaisten yhteistyökumppaneiden
henkilöstöä, mutta ihmisoikeuksien kannalta on varsin ongelmallista uskoa noin
arkaluontoisia tehtäviä ulkomaisten tiedustelupalvelujen agenteille, joiden ensisijainen
lojaliteetti tietysti kohdistuu henkilön omaan maahan.

Suojelupoliisi voisi tietyin ehdoin luovuttaa tietoja ulkomaisille yhteistyökumppaneilleen
(4 momentti). Nuo ehdot sisältävät viittauksia Suomen kansalliseen turvallisuuteen ja
kansalliseen etuun, mutta ei esimerkiksi ihmisoikeuksien kunnioittamiseen. Perustelujen
mukaan yhteys Suomen kansalliseen turvallisuuteen voi olla luonteeltaan välillinen, millä
saatetaan viitata ns. oravannahkakauppaan eli Suomelle hyödyllisen tiedon hankkimiseen
vaihtamalla sitä Suomella olevaan tietoon, jolla itsessään ei ole merkitystä Suomen
kansallisen turvallisuuden kannalta. Henkilötietojen luovuttamista ulkomaille
sovellettaisiin kuitenkin henkilötietojen käsittelystä poliisitoiminnassa annetussa laissa,
joten ehdotettu 57 §:n 4 momentti ei koske yksilöityjä henkilötietoja.

Lakia henkilötietojen käsittelystä poliisitoimessa puolestaan ehdotetaan muutettavaksi
mm. siten, että laajennetaan poliisin (ml. suojelupoliisi) oikeutta saada
salassapitosäännösten estämättä ja myös teknisen käyttöyhteyden avulla tietoja erinäisistä
henkilörekistereistä, jotka voivat sisältää arkaluontoisia henkilötietoja (13 §). Kansallisen
turvallisuuden sisällyttäminen tiedonsaannin perusteisiin merkitsee tietosuojan
merkittävää väistymistä suhteessa suojelupoliisiin. Saman lain 6 luvussa säännellään
tietojen luovuttamista ulkomaille.

Sen paremmin ehdotetussa poliisilain 5 a luvun 57 §:ssä kuin henkilötietojen käsittelystä
poliisitoiminnassa annetussa laissa ei ole ihmisoikeuksien suojalauseketta. Pidän sellaisen
säätämistä välttämättömänä, jotta nyt tarkastellut kansainvälistä yhteistoimintaa ja
suojelupoliisin laajennettua tiedonsaantia koskevat ehdotukset olisivat ihmisoikeuksien
kannalta hyväksyttävissä. Laissa tulisi kieltää yhteistoiminta tai tietojen luovuttaminen, jos
on perusteltua aihetta epäillä että ketään henkilöä tämän yhteistyön tai tietojen
luovuttamisen vuoksi uhkaa kuolemanrangaistus, kidutus, muu ihmisarvoa loukkaava
kohtelu, vaino, mielivaltainen vapaudenriisto tai epäoikeudenmukainen oikeudenkäynti.

Firenzessä 7.5.2018

Martin Scheinin, professori

