
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi (keskitetty ECRIS-TCN-järjestelmä)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 29
päivänä kesäkuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi nii-
den jäsenvaltioiden määrittämistä koskevan keskitetyn järjestelmän perustamisesta, joilla on
kolmansien maiden kansalaisten ja kansalaisuudettomien henkilöiden rikostuomioita koskevia
tietoja, eurooppalaisen rikosrekisterijärjestelmän täydentämiseksi ja tukemiseksi (ECRIS-
TCN-järjestelmä) ja asetuksen (EU) N:o 1077/2011 muuttamisesta.

Helsingissä 7 päivänä syyskuuta 2017

Oikeusministeri Antti Häkkänen

Lainsäädäntöneuvos Tanja Innanen

U 46/2017 vp

2

OIKEUSMINISTERIÖ MUISTIO EU/2017/1145
29.8.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI NIIDEN
JÄSENVALTIOIDEN MÄÄRITTÄMISTÄ KOSKEVAN KESKITETYN JÄRJESTEL-
MÄN PERUSTAMISESTA, JOILLA ON KOLMANSIEN MAIDEN KANSALAISTEN JA
KANSALAISUUDETTOMIEN HENKILÖIDEN RIKOSTUOMIOITA KOSKEVIA TIE-
TOJA, EUROOPPALAISEN RIKOSREKISTERITIETOJÄRJESTELMÄN TÄYDENTÄ-
MISEKSI JA TUKEMISEKSI (ECRIS-TCN-JÄRJESTELMÄ) JA ASETUKSEN (EU) N:O
1077/2011 MUUTTAMISESTA

1 Yleistä

Euroopan komissio on 29 päivänä kesäkuuta 2017 tehnyt ehdotuksen (KOM(2017) 344 lopul-
linen) Euroopan parlamentin ja neuvoston asetukseksi niiden jäsenvaltioiden määrittämistä
koskevan keskitetyn järjestelmän perustamisesta, joilla on kolmansien maiden kansalaisten ja
kansalaisuudettomien henkilöiden rikostuomioita koskevia tietoja, eurooppalaisen rikosrekis-
teritietojärjestelmän täydentämiseksi ja tukemiseksi (ECRIS-TCN-järjestelmä) ja asetuksen
(EU) n:o 1077/2011 muuttamisesta.

Asetusehdotus täydentää komission 19 päivänä tammikuuta 2016 antamaa ehdotusta (KOM
(2016) 7 lopullinen) direktiiviksi neuvoston puitepäätöksen 2009/315/YOS (jäljempänä puite-
päätös) muuttamisesta kolmansien maiden kansalaisia koskevan tietojenvaihdon ja eurooppa-
laisen rikosrekisterijärjestelmän (ECRIS) osalta sekä neuvoston päätöksen 2009/316/YOS
korvaamisesta. Valtioneuvosto on antanut direktiiviehdotuksesta kirjelmän U 13/2016 vp sekä
jatkokirjelmät UJ 12/2016 vp ja UJ 5/2017 vp.

Direktiiviehdotuksen tavoitteena on tehostaa Euroopan unionin jäsenvaltioiden välistä yhteis-
työtä rikosrekisteritietojen vaihdossa kolmannen maan kansalaisten osalta. Voimassa oleva
yhteistyö rikosrekisteritietojen vaihdossa perustuu puitepäätöksellä perustettuun ECRIS -
järjestelmään, jossa tietoja vaihdetaan sähköisesti jäsenvaltioiden välillä pääasiallisesti ri-
kosasian käsittelyä varten. Voimassa olevassa järjestelmässä rikosrekisteritietojen vaihto on
tehokasta vain Euroopan unionin kansalaisten osalta. Unionin kansalaisten osalta rikostuo-
mioita koskevat tiedot keskitetään kansalaisuusvaltioon, jonne yksittäiset tietojen luovuttamis-
ta koskevat pyynnöt voidaan lähettää. Nykyisin ainoa tapa selvittää, onko kolmannen maan
kansalaisella aiempia rikostuomioita muissa jäsenvaltioissa, on kysyä asiaa jokaiselta jäsen-
valtiolta erikseen.

Rikosrekisteritietojen vaihto jäsenvaltioiden välillä muun muassa mahdollistaa, että henkilöön
kohdistuvassa rikosprosessissa samalle henkilölle toisissa jäsenvaltioissa eri tosiseikkojen pe-
rusteella annetut aiemmat tuomiot voidaan ottaa huomioon kansallisen lainsäädännön mukai-
sesti samassa määrin kuin vastaavat kansalliset tuomiot puitepäätöksen 2008/675/YOS edel-
lyttämällä tavalla. ECRIS-puitepäätöksen mukaan rikosrekisteritietoja onkin velvollisuus luo-
vuttaa toiselle jäsenvaltiolle nimenomaan rikosasian käsittelyä varten. Lisäksi tietoja on vel-
vollisuus luovuttaa lasten kanssa työskentelevien ja vapaaehtoisina toimivien taustan selvittä-
miseen direktiivin (EU) 2011/93/EU edellytysten mukaisesti. Muilta osin ECRIS-
puitepäätöksen mukaan tietoja luovutetaan kansallisen lainsäädännön mukaisesti.

U 46/2017 vp

3

Asetusehdotuksen tavoitteena on täydentää rikosrekisteritietojen vaihtoa järjestelmällä, jonka
avulla jäsenvaltiot voisivat tarkistaa, missä jäsenvaltioissa on kolmannen maan kansalaista
koskevia rikostuomioita. Tämä mahdollistaisi yksittäisten rikosrekisteritietoja koskevien
pyyntöjen lähettämisen kohdennetusti vain kyseisiin jäsenvaltioihin. Asetusehdotuksen kes-
keisenä sisältönä on luoda edellä tarkoitettu keskitetty tietojärjestelmä; säätää, mitä tietoja
keskitettyyn tietojärjestelmään talletetaan; säätää, millä edellytyksillä keskitettyä tietojärjes-
telmää käytetään sekä; säätää, mitä tietoja ja millä edellytyksillä keskitetystä tietojärjestelmäs-
tä luovutetaan (I ja II luku). Lisäksi asetusehdotus sisältää säännökset tietojen säilyttämisajois-
ta keskitetyssä tietojärjestelmässä sekä niiden muuttamisesta ja poistamisesta (III luku) sekä;
keskitetyn tietojärjestelmän toiminnasta, vastuista ja tietoturvasta (IV luku); sekä tietosuojasta
(V luku). Ehdotuksen mukaan keskitettyä tietojärjestelmää ylläpitäisi vapauden, turvallisuu-
den ja oikeuden alueeseen liittyvien laaja-alaisten tietojärjestelmien operatiivisesta hallinnoin-
nista vastaava eurooppalainen virasto (jäljempänä eu-LISA).

Komission antamassa alkuperäisessä direktiiviehdotuksessa (U 13/2016 vp) ehdotettiin, että
kolmansien maiden kansalaisiin sovellettava tietojärjestelmä olisi hajautettu jäsenvaltioihin
kuten voimassa oleva ECRIS-järjestelmä. Oikeus- ja sisäasioiden neuvostossa 9. ja 10.6.2016
kuitenkin todettiin, että pääosa jäsenvaltioista kannattaa keskitettyä tietojärjestelmää. Tähän
vaikutti varsinkin se, että ehdotuksen mukaan järjestelmään oli tarkoitus sisällyttää myös ri-
kostuomion saaneiden kolmannen maan kansalaisten sormenjälkitiedot, jolloin järjestelmä oli-
si teknisesti helpompi ja kustannusten kannalta tehokkaampi toteuttaa keskitettynä. Tämän
johdosta komissio on valmistellut direktiiviehdotusta täydentävän asetusehdotuksen, jota kes-
kitetyn EU-tasoisen tietojärjestelmän perustaminen edellyttää. Hanketta koskeva sääntely näin
ollen jakaantuisi direktiiviin, joka sisältäisi varsinaista rikosrekisteritietojen luovuttamista
koskevan sääntelyn, ja asetukseen, joka sisältäisi keskitettyä tietojärjestelmää sekä sen sisältöä
ja käyttöä koskevan sääntelyn.

Hankkeen neuvotteluihin ovat voimakkaasti vaikuttaneet Pariisissa ja Brysselissä tehdyt terro-
ri-iskut sekä tämän johdosta Euroopan unionissa aloitettu yhteistyö viranomaisten välisen tie-
tojenvaihdon tehostamiseksi. Eurooppa-neuvoston 17. ja 18.12.2015 antamien päätelmien
mukaan on varmistettava, että järjestelmällisesti jaetaan sellaisten henkilöiden rikosrekisteri-
tiedot, joilla on yhteyksiä terrorismiin ja vakavaan järjestäytyneeseen rikollisuuteen, ja että eu-
rooppalainen rikosrekisterijärjestelmä ECRIS ulotetaan koskemaan myös kolmansien valtioi-
den kansalaisia. Neuvoston puheenjohtajavaltiona toimivan Viron tavoitteena on, että asetus-
ja direktiiviehdotuksista saavutetaan yleisnäkemys oikeus- ja sisäasioiden neuvostossa 7. ja
8.12.2017. Hankkeeseen liittyy myös tuleva ehdotus OSA-sektorin tietojärjestelmien yhteen-
toimivuuden lisäämisestä, joka komission on tarkoitus antaa vuoden 2017 lopulla. Valtioneu-
vosto on antanut oikeus- ja sisäasioiden alan tietojärjestelmien kehittämisestä kokonaisvaltai-
sen selvityksen E 16/2017 vp.

Puheenjohtajavaltio on jakanut 31 päivänä heinäkuuta 2017 päivitetyn tekstin direktiiviehdo-
tuksesta asiakirjassa 11568/17 COPEN 250. Valtioneuvosto antaa direktiiviehdotuksesta eril-
lisen U-jatkokirjelmän.

2 Pääasial l inen s isältö

Asetusehdotuksen 1 artiklassa säädetään asetuksen tavoitteesta. Artiklan a kohdan mukaan
asetuksella perustetaan järjestelmä (jäljempänä ECRIS-TCN-järjestelmä), sen jäsenvaltion tai
niiden jäsenvaltioiden määrittämiseksi, joilla on kolmannen maan kansalaisia koskevia aiem-
pia rikostuomioita koskevia tietoja. Artiklan b kohdan mukaan asetuksella vahvistetaan ne
edellytykset, joiden mukaisesti toimivaltaiset viranomaiset käyttävät ECRIS-TCN-

U 46/2017 vp

4

järjestelmää, jotta ne saisivat mainittuja tuomioita koskevat tiedot ECRIS-järjestelmän väli-
tyksellä.

Asetusehdotuksen 2 artiklassa säädetään asetuksen soveltamisalasta. Asetusta sovelletaan sel-
laisten kolmansien maiden kansalaisten, jotka ovat saaneet lainvoimaisen rikostuomion Eu-
roopan unionin jäsenvaltiossa, henkilöllisyyttä määrittelevien tietojen käsittelyyn. Tietojen kä-
sittelyn tarkoituksena on tunnistaa ne jäsenvaltiot, joissa tällaiset tuomiot on annettu.

Asetusehdotuksen 3 artikla sisältää asetuksessa käytettyjen käsitteiden määritelmät. Artiklan a
kohdan mukaan tuomiolla tarkoitetaan rikostuomioistuimen lainvoimaista päätöstä luonnolli-
sen henkilön tuomitsemisesta rikoksesta siltä osin kuin päätös merkitään tuomiojäsenvaltion
rikosrekisteriin. Artiklan b kohdan mukaan rikosasian käsittelyllä tarkoitetaan esitutkintaa,
varsinaista oikeudenkäyntiä ja tuomion täytäntöönpanoa. Artiklan c kohdan mukaan rikosre-
kisterillä tarkoitetaan kansallista rekisteriä tai kansallisia rekistereitä, joihin kirjataan tiedot
tuomioista kansallisen lainsäädännön mukaisesti. Määritelmät ovat yhdenmukaiset puitepää-
töksen 2009/315/YOS 2 artiklan sisältämien määritelmien kanssa.

Artiklan d kohdan mukaan tuomiojäsenvaltiolla tarkoitetaan jäsenvaltiota, jossa tuomio on
annettu. Artiklan e kohdan mukaan keskusviranomaisella tarkoitetaan viranomaista tai viran-
omaisia, jotka on nimetty puitepäätöksen 2009/315/YOS 3 artiklan 1 kohdan nojalla. Suomes-
sa keskusviranomaisena toimii Oikeusrekisterikeskus. Artiklan f kohdan mukaan toimivaltai-
silla viranomaisilla tarkoitetaan keskusviranomaisia ja unionin elimiä, joilla on asetuksen mu-
kaan toimivalta päästä ECRIS-TCN-järjestelmään. Nämä unionin elimet olisivat Eurojust, Eu-
ropol ja Euroopan syyttäjänvirasto.

Artiklan g kohta sisältäisi kolmannen maan kansalaisen määritelmän. Kolmannen maan kan-
salaisella tarkoitetaan muun kuin Euroopan unionin jäsenvaltion kansalaista riippumatta siitä,
onko henkilöllä myös jäsenvaltion kansalaisuus. Määritelmä näin ollen kattaisi kaksoiskansa-
laiset, jotka ovat sekä kolmannen maan että jäsenvaltion kansalaisia. Kolmannen maan kansa-
laisella tarkoitetaan myös kansalaisuudetonta henkilöä tai henkilöä, jonka kansalaisuus ei ole
tuomiojäsenvaltion tiedossa.

Artiklan h kohta määrittelisi keskusjärjestelmän. Keskusjärjestelmällä tarkoitettaisiin tietokan-
taa, joka sisältäisi sellaisten kolmannen maan kansalaisten, jotka ovat saaneet rikostuomiois-
tuimen antaman lainvoimaisen päätöksen Euroopan unionin jäsenvaltiossa, henkilöllisyyden
määrittämistä koskevia tietoja. Tietokannan kehittäisi ja sitä ylläpitäisi eu-LISA.

Artiklan i—p kohta sisältää lisäksi rajapintaohjelmiston, tunnistamisen, alfanumeerisen tie-
don, sormenjälkitiedon, kasvokuvan, osuman, kansallisen keskusyhteyspisteen ja ECRIS -
viitesovelluksen määritelmät.

Asetusehdotuksen 4 artiklassa määritellään ECRIS-TCN-järjestelmän tekninen rakenne.

Asetusehdotuksen 5 artikla sisältää säännökset siitä, mitä tietoja tuomituista kolmannen maan
kansalaisista jäsenvaltioiden on tallennettava keskusjärjestelmään. Artiklan 1 kohdan mukaan
järjestelmään tallennetaan ensinnäkin sukunimi; etunimi tai -nimet; syntymäaika; syntymä-
paikka (kaupunki ja valtio); kansalaisuus tai kansalaisuudet; sukupuoli; vanhempien nimet; ta-
pauksen mukaan aiemmat nimet sekä peite- ja/tai lisänimi tai -nimet sekä; tuomiojäsenvaltion
koodi. Lisäksi rekisterin tulee sisältää sormenjälkitiedot siten kuin puitepäätöksessä
2009/315/YOS säädetään. Tämä tarkoittaa, että ehdotuksen mukaan sääntely siitä, miten laa-
jasti sormenjälkitietoja tulee kerätä ja tallettaa, sisältyisi direktiivi- eikä asetusehdotukseen.
Puheenjohtajan heinäkuussa 2017 jakamaan asiakirjaan 11568/17, joka sisältää uusimman di-

U 46/2017 vp

5

rektiiviehdotustekstin, ei kuitenkaan sisälly ehdotusta siitä, miten laajasti sormenjälkitietoja
tulee käyttää. Edellä mainittujen tietojen tallettaminen järjestelmään on ehdotuksen mukaan
pakollista.

Artiklan 2 kohdan mukaan rekisteriin voidaan tallettaa myös kasvokuvia tuomion saaneen
kolmannen maan kansalaisesta. Kasvokuvan käyttö ei olisi pakollista.

Artiklan 4 kohdan mukaan tuomiojäsenvaltion tulee tallettaa keskusjärjestelmään myös tiedot
tuomioista, jotka on annettu ennen asetuksen voimaantuloa siltä osin kuin tarkoitetut tiedot on
talletettu kansalliseen rikosrekisteriin tai kansalliseen sormenjälkitietokantaan. Säännös näyt-
tää asettavan velvoitteen, jonka mukaan kansallisissa sormenjälkitietokannoissa olevat tiedot
tulisi tallettaa keskustietojärjestelmään, vaikka ne eivät sisältyisi rikosrekisteriin. Säännökses-
sä ei yksilöidä, mitä kansallisia sormenjälkitietokantoja tallennusvelvollisuus koskee. Suo-
messa sormenjälkitietoja tallennetaan rikoksesta epäiltyjen ja tuomittujen lisäksi esimerkiksi
passin sormenjälkitietoina, ulkomaalaisen tunnistamistietoina sekä muukalaispassin ja pako-
laisen matkustusasiakirjojen hakijoilta, turvapaikanhakijoilta sekä oleskeluluvanhakijoilta.

Asetusehdotuksen 6 artikla sisältää tarkemmat säännökset kasvokuvien käytöstä. Artiklan 1
kohdan mukaan kasvokuvia käytetään ainoastaan varmentamaan sellaisen kolmannen maan
kansalaisen henkilöllisyys, joka on tunnistettu alfanumeeristen tietojen tai sormenjälkitietojen
perusteella. Artiklan 2 kohdan mukaan heti kun tämä on teknisesti mahdollista, biometrisiä
kasvokuvia voidaan käyttää myös kolmannen maan kansalaisen tunnistamiseen.

Asetusehdotuksen 7 artiklassa säädetään, milloin jäsenvaltiot käyttävät ECRISTCN -
järjestelmää tunnistaakseen jäsenvaltiot, joissa on kolmannen maan kansalaista koskevia ri-
kosrekisteritietoja. Artiklan 1 kohdan mukaan jäsenvaltion keskusviranomaisen tulee käyttää
ECRIS-TCN-järjestelmää, kun jäsenvaltiossa pyydetään kolmannen maan kansalaista koske-
via rikosrekisteritietoja. Mainittu jäsenvaltiossa tehty pyyntö voi koskea kolmannen maan
kansalaista koskevaa rikosasian käsittelyä taikka mitä tahansa muuta kansallisen lain mukaista
menettelyä. Säännöksen sisältö ei ole täysin selvä, mutta se saattaa asettaa jäsenvaltiolle vel-
voitteen käyttää ECRIS-TCN-järjestelmää kaikissa tilanteissa, jossa kansallisen lain mukaan
kolmannen maan kansalaisen osalta tarkistetaan rikosrekisteritiedot. Suomessa tämä koskisi
esimerkiksi turvallisuusselvityksiä, ulkomaalaisasioita, kansalaisuusasioita ja tiettyjä elinkei-
nolupia.

Artiklan 2 kohdan mukaan Europolilla, Eurojustilla ja Euroopan syyttäjänvirastolla on 14—16
artiklan mukaisesti pääsy ECRIS-TCN-järjestelmään, jotta ne voivat määrittää jäsenvaltiot,
joilla on kolmannen maan kansalaista koskevia rikosrekisteritietoja.

Artiklan 3 kohdan mukaan toimivaltaiset viranomaiset voivat tehdä hakuja ECRIS-TCN-
järjestelmään 5 artiklan 1 kohdan mukaisilla tiedoilla. Artiklan 4 kohdan mukaan toimivaltai-
set viranomaiset voivat tehdä hakuja ECRIS-TCN-järjestelmään myös käyttämällä kasvoku-
via, kun toiminto on otettu käyttöön.

Artiklan 5 kohdan mukaan jos haun tuloksena on osuma, keskusjärjestelmä luovuttaa toimi-
valtaiselle viranomaiselle tiedot niistä jäsenvaltioista, joilla on kolmannen maan kansalaista
koskevia rikosrekisteritietoja. Lisäksi järjestelmä luovuttaa tietoihin liittyvät viitenumerot sekä
kaikki vastaavat henkilöllisyyden määrittämistä koskevat tiedot. Keskusjärjestelmä luovuttaa
tiedot automaattisesti haun tehneelle toimivaltaiselle viranomaiselle. Luovutettuja henkilölli-
syyden määrittämistä koskevia tietoja käytetään ainoastaan asianomaisen kolmannen maan
kansalaisen henkilöllisyyden todentamiseen. Artiklan 6 kohdan mukaan, jos osumaa ei tule,
keskusjärjestelmä ilmoittaa tästä automaattisesti.

U 46/2017 vp

6

Asetusehdotuksen 8 artiklassa säädetään tietojen säilytysajoista keskusjärjestelmässä. Tietoja
säilytetään keskusjärjestelmässä ainoastaan niin kauan, kuin tietoja henkilön tuomiosta säilyte-
tään kansallisessa rikosrekisterissä. Artiklassa ei siten harmonisoida tietojen säilytysaikoja.

Asetusehdotuksen 9 artiklassa säädetään ECRIS-TCN-järjestelmään tallennettujen tietojen
muuttamisesta ja poistamisesta. Kullakin jäsenvaltiolla on oikeus muuttaa ja poistaa järjestel-
mästä ne tiedot, jotka ne ovat järjestelmään syöttäneet.

Asetusehdotuksen 10 artiklassa säädetään komission oikeudesta hyväksyä täytäntöön-
panosäädöksiä, jotka ovat tarpeellisia ECRIS-TCN-järjestelmän kehittämiselle ja tekniselle to-
teuttamiselle. Artiklan 2 kohdan mukaan säädökset hyväksytään 35 artiklan 2 kohdassa tarkoi-
tettua tarkastusmenettelyä noudattaen.

Asetusehdotuksen 11 artiklassa säädetään eu-LISAn sekä komission tehtävistä ja vastuista.
Eu-LISA vastaa muun muassa ECRIS-TCN-järjestelmän kehittämisestä ja operatiivisesta hal-
linnoinnista.

Asetusehdotuksen 12 artiklassa säädetään jäsenvaltioiden vastuista. Jäsenvaltiot ovat vastuus-
sa muun muassa turvallisen yhteyden varmistamisesta niiden kansallisten rikosrekisteritieto-
kantojen ja sormenjälkitietokantojen sekä kansallisen keskusyhteyspisteen välillä sekä kansal-
listen järjestelmien ja ECRIS -viitesovelluksen välisen yhteyden varmistamisesta.

Asetusehdotuksen 13 artiklassa asetetaan jäsenvaltioille velvollisuus varmistua, että ECRIS-
TCN-järjestelmään tallennettuja tietoja käsitellään laillisesti ja rikosasioiden tietosuojadirek-
tiivin (EU) 2016/680 mukaisesti. Myös eu-LISAlle asetetaan velvollisuus toimia asetuksen ja
muiden sitä velvoittavien säädösten mukaisesti.

Asetusehdotuksen 14 artiklassa säädetään, että Eurojust toimii yhteyspisteenä kolmansille
maille ja kansainvälisille järjestöille niiden pyytäessä rikosrekisteritietoja jäsenvaltioista. Ar-
tiklan 2 kohdan mukaan vastaanotettuaan mainituilta tahoilta pyynnön Eurojustilla olisi oikeus
käyttää ECRIS-TCN-järjestelmää sen määrittämiseksi, onko jossain jäsenvaltiossa kyseistä
kolmannen maan kansalaista koskevia rikosrekisteritietoja. Eurojust välittäisi tällaisen pyyn-
nön oikean jäsenvaltion keskusviranomaiselle. Kyseinen jäsenvaltio vastaisi pyynnön jatkokä-
sittelystä kansallisen lainsäädäntönsä mukaisesti. Artiklan 3 kohdan mukaan Eurojust ei voi
luovuttaa kolmansille maille, kansainvälisille järjestöille tai yksityisille tahoille ECRIS-TCN-
järjestelmän kautta saatuja tietoja kolmannen maan kansalaisen aiemmista rikostuomioista tai
tietoja jäsenvaltioista, joilla on mahdollisesti kyseisiä tietoja. Myös Europolille, Euroopan
syyttäjänvirastolle ja keskusviranomaisille asetetaan vastaava tietojen luovuttamista koskeva
rajoitus.

Asetusehdotuksen 15 ja 16 artiklassa säädetään Eurojustin, Europolin ja Euroopan syyttäjän-
viraston pääsystä ECRIS-TCN-järjestelmään. Näillä olisi suora pääsy järjestelmään niiden la-
kisääteisten tehtäviensä täyttämiseksi. Mainitut EU-elimet eivät esittäisi rikosrekisteritietojen
luovuttamista koskevaa pyyntöä tuomiojäsenvaltion keskusviranomaiselle, vaan ne voisivat
käyttää perustamissäädöstensä mukaisia yhteyksiä jäsenvaltioiden kansallisiin viranomaisiin
rikosrekisteritietojen pyytämiseksi.

Asetusehdotuksen 17 artikla sisältää säännökset ECRIS-TCN-järjestelmän tietoturvasta.
Säännöksissä asetetaan velvoitteita sekä eu-LISAlle että jäsenvaltioille.

Asetusehdotuksen 18 artikla sisältää säännökset jäsenvaltioiden vahingonkorvausvastuusta.
Artikla 19 edellyttää, että jäsenvaltiot takaavat, että niiden keskusviranomaiset toimivat ase-

U 46/2017 vp

7

tuksen mukaisesti. Artiklan 20 mukaan jäsenvaltioiden on toteutettava tarvittavat toimenpiteet
sen varmistamiseksi, että ECRIS-TCN-järjestelmään tallennettujen tietojen käyttämisestä ase-
tuksen vastaisesti seuraa kansallisen lainsäädännön mukaisia seuraamuksia ja että sovelletta-
vat seuraamukset ovat tehokkaita, oikeasuhtaisia ja varoittavia.

Asetusehdotuksen 21 artiklassa säädetään rekisterinpitäjästä ja henkilötietojen käsittelijästä.
Artiklan 1 kohdan mukaan kunkin jäsenvaltion keskusviranomaista pidetään rikosasioiden tie-
tosuojadirektiivin 2016/680 tarkoittamana rekisterinpitäjänä. Artiklan 2 kohdan mukaan eu-
LISA toimii edellä mainitun direktiivin tarkoittamana henkilötietojen käsittelijänä jäsenvalti-
oiden keskusjärjestelmään tallettamien tietojen osalta.

Asetusehdotuksen 22 artiklassa säädetään henkilötietojen käsittelyn tarkoituksesta. Artiklan 1
kohdan mukaan keskusjärjestelmään tallennettuja tietoja käytetään ainoastaan sen jäsenvaltion
tunnistamiseksi, jossa on kolmannen maan kansalaisen rikosrekisteritietoja.

Asetusehdotuksen 23 artiklassa säädetään henkilön oikeudesta saada pääsy itseään koskeviin
tietoihin sekä oikeudesta saada tiedot korjatuksi ja poistetuksi. Oikeuksien käyttöä koskevan
pyynnön voi artiklan mukaan osoittaa minkä tahansa jäsenvaltion keskusviranomaiselle.

Asetusehdotuksen 24 artiklassa säädetään jäsenvaltioiden keskusviranomaisten ja kansallisten
valvontaviranomaisten yhteistyövelvollisuudesta tietosuojaliitännäisiin oikeuksiin liittyen. Ar-
tiklassa 25 säädetään oikeussuojakeinoista tilanteissa, joissa henkilön 23 artiklan nojalla te-
kemä pyyntö on hylätty.

Asetusehdotuksen 26 ja 27 artiklassa säädetään kansallisen valvontaviranomaisen ja Euroo-
pan tietosuojavaltuutetun valvontatehtävistä ja -valtuuksista asetuksen mukaisen henkilötieto-
jen käsittelyn laillisuuden varmistamiseksi. Artiklassa 28 säädetään edellä mainittujen valvon-
taviranomaisten yhteistyöstä.

Asetusehdotuksen 29 artiklassa asetetaan eu-LISA:lle ja toimivaltaisille viranomaisille loki-
tusvelvollisuus ECRIS-TCN-järjestelmässä tapahtuvan tietojenkäsittelyn osalta. Lokitietoja
käytetään käsittelyn laillisuuden, tietojen eheyden ja tietoturvan valvomiseksi sekä itsearvioin-
titarkoituksia varten.

Asetusehdotuksen 30—39 artikla sisältää loppusäännöksiä. Artiklassa 30 säädetään tietojen
käyttämisestä raportointiin ja tilastointiin. Artiklassa 31 säädetään kuluvastuusta. Keskusjär-
jestelmän, viestintäinfrastruktuurin, rajapintaohjelmiston ja ECRIS-viitesovelluksen toteutta-
misesta ja toiminnasta aiheutuvat kulut katetaan Euroopan unionin yleisestä talousarviosta.
Eurojustin, Europolin ja Euroopan syyttäjänviraston liittämisestä ECRIS-TCN-järjestelmään
aiheutuvat kulut katetaan kyseisten elimien talousarviosta. Muista kuluista vastaisivat jäsen-
valtiot. Jäsenvaltiot vastaisivat erityisesti kuluista, jotka aiheutuvat kansallisten rikosrekisteri-
en, sormenjälkitietokantojen ja keskusviranomaisten liittämisestä ECRIS-TCN-järjestelmään
sekä ECRIS-viitesovelluksen ylläpidosta. Artiklan 35 mukaan komissiota avustaa asetuksessa
(EU) No 182/2011 tarkoitettu komitea. Artikla 37 sisältää säännökset, joilla tehdään tarvittavat
muutokset asetukseen (EU) No 1077/2011, joka sisältää eu-LISAa koskevat säännökset.

Asetusehdotuksen 38 artiklan 1 kohdan mukaan jäsenvaltioiden tulee ryhtyä asetuksen edel-
lyttämiin täytäntöönpanotoimiin kahden vuoden kuluessa asetuksen voimaantulosta. Artiklan
2 kohdan mukaan myös ennen asetuksen voimaantuloa annettuja tuomioita koskevat tiedot tu-
lee sisällyttää keskusjärjestelmään viimeistään kahden vuoden määräajassa.

U 46/2017 vp

8

3 Ehdotuksen oikeusperusta

Asetusehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen 82 artiklan 1 koh-
dan d alakohtaan, jonka mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsää-
tämisjärjestystä noudattaen toimenpiteistä, joiden tarkoituksena on helpottaa jäsenvaltioiden
oikeusviranomaisten tai vastaavien viranomaisten yhteistyötä rikosasioiden käsittelyn ja pää-
tösten täytäntöönpanon yhteydessä. Mainitun artiklan 1 kohdan mukaan oikeudellinen yhteis-
työ unionissa rikosoikeuden alalla perustuu tuomioistuinten tuomioiden ja oikeusviranomais-
ten päätösten vastavuoroisen tunnustamisen periaatteeseen.

Valtioneuvosto pitää tarkoituksenmukaisena, että neuvottelujen kuluessa selvitetään, onko
asetusehdotuksen oikeusperusta riittävä ottaen huomioon, että sen 7 artikla saattaa asettaa vel-
voitteen käyttää ECRIS-TCN-järjestelmää kaikissa asioissa, joissa kansallisesti käytetään ri-
kosrekisteritietoja kolmannen maan kansalaisen osalta.

4 Suhde toiss i ja isuusperiaatteeseen

Euroopan unionin toiminnasta tehdyn sopimuksen 4 artiklan 2 kohdan j alakohdan mukaan
unionin ja jäsenvaltioiden kesken jaettua toimivaltaa sovelletaan vapauden, turvallisuuden ja
oikeuden alueella. Euroopan unionista tehdyn sopimuksen 5 artiklan 3 kohdan mukaan toissi-
jaisuusperiaatteen mukaisesti unionin toimii aloilla, jotka eivät kuulu sen yksinomaiseen toi-
mivaltaan, ainoastaan jos ja siltä osin kuin jäsenvaltiot eivät voi keskushallinnon tasolla tai
alueellisella taikka paikallisella tasolla riittävällä tavalla saavuttaa suunnitellun toiminnan ta-
voitteita, vaan ne voidaan suunnitellun toiminnan laajuuden tai vaikutusten vuoksi saavuttaa
paremmin unionin tasolla.

Asetusehdotuksen johdanto-osan 25 kappaleessa todetaan, että jäsenvaltiot eivät voi riittävällä
tavalla saavuttaa asetusehdotuksen tavoitetta, joka on nopea ja tehokas rikosrekisteritietojen
vaihto kolmannen maan kansalaisten osalta, vaan se voidaan paremmin saavuttaa unionin ta-
solla. Tämän johdosta unioni voi toteuttaa toimenpiteitä Euroopan unionista tehdyn sopimuk-
sen 5 artiklassa vahvistetun toissijaisuusperiaatteen mukaisesti.

Valtioneuvosto pitää asetusehdotusta toissijaisuusperiaatteen mukaisena.

5 Ehdotuksen vaikutukset

Asetusehdotuksella tehostettaisiin jäsenvaltioiden välistä yhteistyötä rikosrekisteritietojen
vaihdossa kolmansien maiden kansalaisten osalta. Asetusehdotus täydentäisi direktiiviehdo-
tuksen ja puitepäätöksen sisältämää sääntelyä, jonka nojalla rikosrekisteritietoja vaihdetaan
erityisesti rikosprosessin aikana esitutkinta-, syyttämis- ja oikeudenkäyntivaiheessa, rangais-
tuksen täytäntöönpanovaiheessa sekä lasten kanssa työskentelevien ja vapaaehtoisena toimivi-
en taustan selvittämiseen. Asetusehdotus mahdollistaisi, että ECRIS -yhteistyön alalla myös
kolmannen maan kansalaisten osalta rikosrekisteritiedot voidaan tehokkaasti ottaa huomioon
EU:n laajuisesti.

U 46/2017 vp

9

5.1 Vaikutus Suomen lainsäädäntöön

Puitepäätös 2009/315/YOS on Suomessa pantu täytäntöön säätämällä rikosrekisteritietojen
säilyttämisestä ja luovuttamisesta Suomen ja muiden Euroopan unionin jäsenvaltioiden välillä
annettu laki (214/2012) sekä muuttamalla rikosrekisterilakia (770/1993) ja kansainvälisestä
oikeusavusta rikosasioissa annettua lakia (4/1994).

Asetusehdotuksessa asetettu velvoite tallentaa keskusjärjestelmään kolmannen maan kansa-
laista koskevia henkilöllisyyden määrittämistä koskevia tietoja edellyttäisi todennäköisesti
täydentävää kansallista lainsäädäntöä. Keskusrekisteriin talletettavista tiedoista vanhempien
nimiä, eikä sala- ja/tai lisänimiä merkitä Suomessa rikosrekisteriin eikä sakkorekisteriin. Sala-
ja/tai lisänimiä ei Suomessa merkitä myöskään väestörekisteriin, johon taas vanhempien nimet
voidaan merkitä. Myöskään sormenjälkitietoja tai kasvokuvia ei Suomessa merkitä rikosrekis-
teriin eikä sakkorekisteriin. Poliisin tietojärjestelmiin tallennettuja sormenjälkitietoja tai valo-
kuvia ei käytetä rikosrekisteritietojen vaihtoa koskevassa yhteistyössä. Erityisesti velvollisuus
kerätä ja tallettaa sormenjälkitietoja saattaisi edellyttää laajempia lainsäädäntömuutoksia.

Pakkokeinolaki (806/2011) antaa poliisimiehelle oikeuden ottaa rikoksesta epäillystä tunnis-
tamista, rikoksen selvittämistä ja rikoksentekijöiden rekisteröintiä varten sormenjälkitiedot se-
kä valokuvan. Tietojen keräämisessä tulee ottaa huomioon pakkokeinolain mukainen suhteel-
lisuusperiaate. Rikoksesta epäillyistä tai tuomituista henkilöistä pakkokeinolaissa tarkoitetut
sormenjälkitiedot ja valokuva saadaan tallettaa poliisiasiain tietojärjestelmään henkilötietojen
käsittelystä poliisitoimessa annetun lain (761/2003) nojalla. Poliisiasiain tietojärjestelmä voi
sisältää henkilöistä tietoja, joita on tarpeen käsitellä poliisilain (872/2011) 1 luvun 1 §:n 1
momentissa säädettyjen tehtävien suorittamiseksi. Mainittuna poliisin tehtävänä on oikeus- ja
yhteiskuntajärjestyksen turvaaminen, yleisen järjestyksen ja turvallisuuden ylläpitäminen sekä
rikosten ennalta estäminen, paljastaminen, selvittäminen ja syyteharkintaan saattaminen. Po-
liisi toimii turvallisuuden ylläpitämiseksi yhteistyössä muiden viranomaisten sekä yhteisöjen
ja asukkaiden kanssa ja huolehtii tehtäviinsä kuuluvasta kansainvälisestä yhteistyöstä.

Myös asetusehdotuksen säännökset keskusjärjestelmän käyttämisestä edellyttäisivät todennä-
köisesti täydentävää kansallista lain säädäntöä.

Se, miten asetuksen edellyttämät menettelyt kansallisesti toteutettaisiin, määräisi miltä osin
täydentävää lainsäädäntöä tulisi säätää.

Direktiiviehdotuksen suhdetta Suomen lainsäädäntöön on selvitetty kirjelmässä U 13/2016 vp.

5.2 Taloudelliset vaikutukset

Voimassa oleva ECRIS-järjestelmä on hajautettu jäsenvaltioihin. Kolmansien maiden kansa-
laisten sormenjälkien osalta hajautettu järjestelmä voitaisiin teknisesti toteuttaa joko siten, että
jokaiseen jäsenvaltioon tulisi luoda oma sormenjälkitietokanta, joka sisältäisi kaikista jäsen-
valtioista saadut sormenjälkitiedot eli vastaavat tiedot kuin EU-tasoinen keskitetty tietokanta.
Tämä tarkoittaisi, että kaikkien jäsenvaltioiden tulisi toimittaa omat sormenjälkitietonsa kaik-
kiin muihin jäsenvaltioihin, joihin tiedot tallennettaisiin. Tällöin sormenjälkikyselyt voitaisiin
tehdä hajautetusti jäsenvaltioihin sijoitetuissa omissa sormenjälkitietokannoissa. Toinen vaih-
toehto toteuttaa sormenjälkivertailujärjestelmä hajautetusti olisi se, että jokainen jäsenvaltio
ylläpitäisi sormenjälkitietokantaa, joka sisältäisi vain kyseisestä jäsenvaltiosta kerätyt sormen-
jälkitiedot. Tällöin sormenjälkitietoja koskeva haku tulisi tehdä jokaisen jäsenvaltion sormen-
jälkitietokantaan erikseen. Yksittäiset sormenjälkitiedot, joilla haku tehtäisiin, tulisi aina toi-

U 46/2017 vp

10

mittaa kaikkien jäsenvaltioiden järjestelmiin hakua varten. Tämä tarkoittaisi erittäin suurta ky-
selymäärää, koska jokaisen jäsenvaltion omaan sormenjälkitietokantaan kohdistuisi yhtä mon-
ta hakua kuin keskitettyyn tietojärjestelmään yhteensä. Molemmissa hajautetuissa vaihtoeh-
doissa jokaiseen jäsenvaltioon pitäisi rakentaa oma sormenjälkivertailujärjestelmä. Asetukses-
sa ehdotetussa keskitetyssä tietojärjestelmässä jäsenvaltiot toimittavat sormenjälkitiedot talle-
tettavaksi yhteen EU-tasoiseen tietokantaan, johon jäsenvaltiot voivat tehdä kyselyitä toimit-
tamalla sormenjälkitiedot, joilla haku tehdään, vain keskitettyyn tietojärjestelmään. Keskitetty
tietojärjestelmä on teknisesti helpompi rakentaa ja sen kokonaiskulut ovat pienemmät kuin ha-
jautetun järjestelmän. Keskitetyssä tietojärjestelmässä jäsenvaltioiden kannettavaksi jää pie-
nempi osa kuluista.

Komissio on arvioinut, että ehdotuksen vaikutukset EU:n talousarvioon ja kansallisiin talous-
arvioihin olisivat seuraavat: kertaluontaisia kustannuksia aiheutuisi EU:lle noin 13 002 000
euroa ja kaikille jäsenvaltioille yhteensä noin 13 344 000 euroa (yhteensä noin 26 346 000 eu-
roa). Komission mukaan juoksevat kustannukset olisivat EU:lle noin 2 133 000 euroa. Jäsen-
valtioiden juoksevien kustannusten odotetaan vuosien mittaan vähitellen kasvavan, ja ne olisi-
vat aluksi 6 087 000 euroa ja lopulta enintään 15 387 000 euroa. Komission mukaan tämä tar-
koittaa, että juoksevien kustannusten kokonaismäärän odotetaan vuosien mittaan vähitellen
kasvavan, ja ne olisivat aluksi 8 220 0000 ja lopulta enintään 17 520 000 miljoonaa euroa.

Komissio ei ole esittänyt tarkempia erittelyjä arvioistaan, joten erityisesti jäsenvaltioille aiheu-
tuvien kulujen osalta arvioita voidaan pitää lähinnä suuntaa antavina. Jäsenvaltioille aiheutu-
vien kulujen määrään vaikuttaa niiden voimassa olevan lainsäädännön sisältö sekä käytössä
olevat tietojärjestelmät.

Komission mukaan jäsenvaltioiden ECRIS-haut, jotka koskevat kolmansien maiden kansalais-
ten tietoja, muodostavat tällä hetkellä vain 5 prosenttia kaikista tapauksista. ECRIS-TCN-
järjestelmän käyttöönoton ansiosta ECRISin käytön arvioidaan lisääntyvän merkittävästi.
Komissio on katsonut, että jos jäsenvaltiot lähettäisivät voimassa olevassa järjestelmässä
säännönmukaisesti yleisiä kaikkiin jäsenvaltioihin kohdistuvia tietopyyntöjä, jolla selvitettäi-
siin kolmannen maan kansalaisen rikostausta, niihin vastaamisesta aiheutuva hallinnollinen ra-
situs olisi ECRIS-työnkulun suurin kustannus (arviolta jopa 78 miljoonaa euroa). Ehdotetun
ratkaisun ansiosta nämä kustannukset säästyisivät.

Eu-LISA viraston osalta komissio on katsonut, että toimien toteuttaminen edellyttää lisähenki-
löstöä eu-LISAlle. Kehittämisvaiheesta vuodesta 2018 alkaen palkataan viisi sopimussuhteista
toimihenkilöä.

Vaikutukset EU:n talousarvioon

Komission mukaan asetuksen täytäntöönpanoon on unionin talousarviossa varattu kertaluon-
teisina kustannuksina noin 13 miljoonaa euroa. Tällä rahoitetaan keskitetyn tietojärjestelmän
perustamiskustannukset ja ne katetaan monivuotisen rahoituskehyksen puitteissa oikeusalan
ohjelmasta kaudella 2018—2020. Tarkoituksena on, että vuodesta 2021 alkaen järjestelmä on
toiminnassa ja sen ylläpidosta aiheutuvat kustannukset sisällytetään järjestelmää hallinnoivan
euLISA-viraston talousarvioon, kun uusi monivuotinen rahoituskehys hyväksytään.

Vaikutukset kansalliseen talousarvioon

Asetusehdotuksella olisi Suomessa vaikutuksia erityisesti Oikeusrekisterikeskuksen toimin-
taan, sillä Oikeusrekisterikeskus toimii puitepäätöksessä tarkoitettuna keskusviranomaisena.
Keskusviranomainen muun ohella vastaisi asetuksen 5 artiklan mukaisten tietojen tallentami-

U 46/2017 vp

11

sesta keskusjärjestelmään sekä tallennettujen tietojen päivittämisestä. Oikeusrekisterikeskus
tekisi myös asetuksen 7 artiklan 1 kohdan mukaiset kyselyt ECRIS-TCN-järjestelmään ja kes-
kusjärjestelmä luovuttaisi sille automaattisesti artiklan 5 kohdassa tarkoitetut tiedot, joihin to-
dennäköisesti sisältyisi myös sormenjälkitietoja.

ECRIS-TCN-järjestelmään tehtävät kyselyt lisäisivät Oikeusrekisterikeskuksen työmäärää.
Työmäärän lisäys on riippuvainen siitä, kuinka automaattista tietojenvaihto olisi. Voimassa
olevassa kansallisessa järjestelmässä kaikki viestinvaihto tapahtuu manuaalisen tarkastuksen
jälkeen. Kyselyiden määrää nostaa asetuksen 7 artiklan 1 kohdan sisältämä sääntely, jonka
mukaan keskusviranomaisella saattaisi olla velvollisuus tehdä haku ECRIS-TCN-
järjestelmään kaikissa kansallisissa asioissa, joissa kolmannen maan kansalaiselta kansallisen
lain mukaan tarkistetaan rikosrekisteritiedot. Tiedossa ei vielä ole, tuleeko haun tehneessä jä-
senvaltiossa tai rikosrekisteritietojen luovuttamista koskevan pyynnön vastaanottaneessa jä-
senvaltiossa suorittaa sormenjälkien vertailua myös manuaalisesti ja mikä viranomainen ver-
tailutyön suorittaisi.

ECRIS-TCN-järjestelmän käyttö lisäisi myös Suomeen tulevien rikosrekisteritietojen luovut-
tamista koskevien pyyntöjen määrää. Myös tämä lisäisi Oikeusrekisterikeskuksessa tehtävän
työn määrää. Alustavan arvion mukaan yhteistyön laajentuminen kokonaisuudessaan sekä ase-
tus- että direktiiviehdotuksen mukaisesti aiheuttaisi Oikeusrekisterikeskukselle työn lisäystä
kahden henkilötyövuoden verran.

Asetusehdotuksella olisi vaikutuksia myös muiden viranomaisten, erityisesti esitutkintaviran-
omaisten ja tuomioistuinten toimintaan, jos se edellyttäisi voimassa olevaa lainsäädäntöä laa-
jemmin Suomessa tuomion saaneen kolmannen maan kansalaista koskevien tietojen tallenta-
mista. Vaikutukset aiheutuisivat siitä, että talletettavat tiedot tulisi kerätä rikosasian käsittelyn
aikana. Taloudellisia vaikutuksia liittyisi erityisesti sormenjälkitietojen keräämiseen ja sen
mahdollistaviin laitehankintoihin. Esitutkintaviranomaisten osalta työmäärään vaikuttaisi
myös epäselviin haku- tai muihin osumiin liittyvä selvitystyö ja siihen liittyvä tietojenvaihto.
Esitutkintaviranomaisten työmäärä lisääntyisi sekä rikosprosessin aikana että ECRIS-
tiedonvaihdon yhteydessä esiin tulevista muista tietotarpeista johtuen. Alustavasti ehdotuksel-
la ei arvioida olevan merkittäviä henkilöstövaikutuksia, jos sormenjälkien rekisteröinti ei tule
pakolliseksi kaikkien rikoksesta epäiltyjen kolmansien valtioiden kansalaisten osalta ja jos
mahdollisten epäselvien osumien manuaalivertailujen tekeminen ei tule yksin poliisin vastuul-
le. Myös tuomioistuinten osalta työmäärä saattaisi lisääntyä, mutta alustavasti ehdotuksella ei
arvioida olevan tuomioistuinten osalta merkittäviä henkilöstövaikutuksia, eikä merkittäviä
henkilöstön lisäämiseen liittyviä taloudellisia vaikutuksia.

Asetusehdotuksella lisätään henkilötietojen käsittelyä valvovan viranomaisen eli tietosuojaval-
tuutetun tehtäviä. Asetuksen mukaan jäsenvaltioiden on varmistettava, että niiden valvontavi-
ranomaisilla on riittävät resurssit asetuksen nojalla annettujen tehtävien hoitamiseksi.

Kaikkien viranomaisten osalta niille aiheutuvat henkilöstövaikutukset voidaan arvioida tar-
kemmin vasta, kun ehdotuksen sisältö ja soveltamisala tarkentuvat. Kustannusten selvittämistä
jatketaan.

Henkilöstövaikutusten lisäksi asetusehdotuksella olisi merkittäviä kustannusvaikutuksia, jotka
liittyvät kansallisten tietojärjestelmien muutoksiin. Jos kansallisiin rekistereihin talletettava
tietosisältö laajenisi, niitä koskevat muutostyöt aiheuttaisivat taloudellisia kustannuksia. Eri-
tyisesti sormenjälkitietojen tallettaminen kansallisiin järjestelmiin siten, että ne ovat Oikeusre-
kisterikeskuksen käytettävissä keskusjärjestelmään tallettamista varten, aiheuttaisi tietojärjes-
telmien muutoskuluja. Sormenjälkitietoja on tällä hetkellä tallennettuna vain sisäministeriön

U 46/2017 vp

12

hallinnonalan rekistereihin, eikä oikeusministeriön ja sisäministeriön välillä ole olemassa sor-
menjälkitietojen siirtoa mahdollistavaa yhteyttä.

Myös asetusehdotuksen edellyttämä kansallisten tietojärjestelmien liittäminen eu-LISAn yllä-
pitämään ECRIS-TCN-järjestelmään edellyttäisi tietojärjestelmämuutoksia ja aiheuttaisi lisä-
kuluja. Tietojärjestelmien kehitystyön lisäksi asetus aiheuttaisi uusia tietojärjestelmien hallin-
to-, käyttö- ja ylläpitokuluja.

Tarkkaa arviota Oikeusrekisterikeskukselle aiheutuvista tietojärjestelmäkustannuksista ei voi-
da tässä vaiheessa tehdä, koska teknisiä kuvauksia järjestelmistä ja rajapintaohjelmistosta ei
ole vielä käytettävissä. Oikeusrekisterikeskuksen arvio direktiiviehdotuksessa (KOM (2016) 7
lopullinen) ehdotetun hajautetun tietojärjestelmän taloudellisista vaikutuksista sisältyy U-
kirjelmään 13/2016 vp. Arvion mukaan tietojärjestelmäkustannukset olisivat olleet noin 1,2
miljoonaa euroa kertaluonteisina ja ylläpitokustannukset vuosittain noin 100 000 euroa. Ase-
tuksen mukaiseen keskitettyyn tietojärjestelmään siirtyminen vähentää kustannuksia hajaute-
tun indeksirekisterin perustamisen osalta, mutta mahdollisesti lisää integraatiokustannuksia
koskien tietoliikenneyhteyksiä eu-LISAan.

Lisäkustannuksia muodostuisi myös ennen asetuksen voimaantuloa tallennettujen tietojen siir-
tämisestä keskusrekisteriin. Rikosrekisteriin sisältyvien tunnistetietojen osalta siirto on alusta-
van arvion mukaan mahdollista kohtuullisin kustannuksin. Sormenjälkien osalta oikeiden jäl-
kien yksilöiminen sormenjälkirekisteristä rikosrekisterissä käytettävissä olevien tunnistetieto-
jen perusteella todennäköisesti vaatisi manuaalista työtä ja osin yksilöiminen varmuudella voi-
si olla mahdotonta.

Esitutkintaviranomaisten osalta tietojärjestelmiä koskevat kustannukset muodostuisivat järjes-
telmämuutoksista sekä teknisen yhteyden rakentamista Oikeusrekisterikeskuksen kanssa tieto-
jenvaihtoa varten sekä tiedonvaihdon toteuttamisesta teknisen yhteyden ylitse. Muutokset
alustavasti koskevat useampaa järjestelmää.

Myös kasvokuvien käytön mahdollistaminen toisi lisäkuluja varsinkin, jos Suomessa käytet-
täisiin kasvokuvia ECRIS-yhteistyössä. Direktiiviehdotuksen mukaan kasvokuvien käyttö oli-
si mahdollista myös Euroopan unionin kansalaisten osalta. Ainoastaan kasvokuvan vastaanot-
taminen ja säilyttäminen edelleen lähettämistarkoitusta varten Oikeusrekisterikeskuksen jär-
jestelmien avulla on mahdollista kohtuullisin kustannuksin.

Asetuksen aiheuttamat tietojärjestelmäkulut arvioidaan tarkemmalla tasolla mahdollisimman
pian kun järjestelmästä saadaan tarkat tekniset tiedot. Myös ehdotuksen sisällön tulee tarken-
tua, jotta tarkempia arvioita voidaan tehdä.

Oikeusrekisterikeskukselle aiheutuvien lisäkustannusten osalta on otettava huomioon, että Oi-
keusrekisterikeskuksen taloudellinen tilanne on lähivuosina tiukka ja asetusehdotukseen liitty-
vää tietojärjestelmäkehitystä ei ole mahdollista toteuttaa ilman erillistä rahoitusta. Myös Oike-
usrekisterikeskuksen henkilöresurssitarve edellyttää lisärahoitusta. Oikeusrekisterikeskukselle
ei ole varattu määrärahoja asetuksen voimaantulosta aiheutuviin lisämenoihin. Asetusehdotuk-
sen hyväksymisestä aiheutuvia kustannuksia Oikeusrekisterikeskukselle arvioidaan muodos-
tuvan aikaisintaan vuoden 2018 syksyllä.

Kansallisesta rahoituksesta päätetään julkisen talouden suunnitelman ja talousarvion valmiste-
lun yhteydessä. Toimenpiteiden edellyttämä valtion rahoitus toteutetaan valtiontalouden ke-
hysten puitteissa tarvittaessa kohdentamalla määrärahoja uudelleen.

U 46/2017 vp

13

6 Suhde perustuslaki in ja perus- ja ihmisoikeusvelvoitte is i in

Asetusehdotus asettaa jäsenvaltioille velvollisuuden tallettaa keskitettyyn tietojärjestelmään
muun ohella kolmansien maiden kansalaisten sormenjälkitiedot, joiden käyttäminen ECRIS-
yhteistyössä ei Euroopan unionin jäsenvaltioiden kansalaisten osalta ole puitepäätöksen 11 ar-
tiklan mukaan pakollista. Perustuslain 6 §:n 1 momentin mukaan ihmiset ovat yhdenvertaisia
lain edessä. Yleistä yhdenvertaisuusperiaatetta täsmentää ja täydentää perustuslain 6 §:n 2
momentin syrjintäkieltosäännös. Myös Euroopan ihmisoikeussopimuksen 14 artiklassa ja sen
12 lisäpöytäkirjassa sekä Euroopan unionin perusoikeuskirjan 21 artiklassa säädetään syrjin-
nän kiellosta. Ehdotettu sääntely onkin merkityksellistä perustuslain 6 §:n kannalta, koska täl-
lainen sääntely saattaisi johtaa siihen, että kolmansien maiden kansalaiset tulevat eri asemaan
asetetuiksi Euroopan unionin jäsenvaltioiden kansalaisiin verrattuna jo rekisteröintivaiheessa
taikka mahdollisesti myöhemmin tietoja käytettäessä. Perustuslain sisältämä syrjintäkielto ei
kuitenkaan kiellä kaikenlaista erontekoa ihmisten välillä. Olennaista on, voidaanko erottelu
perustella perusoikeusjärjestelmän kannalta hyväksyttävällä tavalla.

Arvioitavana oleva ehdotus merkitsee puuttumista yksityiselämän ja henkilötietojen suojaan.
EU:n perusoikeuskirjan 8 artiklassa turvataan jokaisen oikeus henkilötietojensa suojaan. Hen-
kilötietojen suoja on turvattu myös perustuslain 10 §:n 1 momentissa. Sen mukaan henkilötie-
tojen suojasta säädetään tarkemmin lailla. Sekä perustuslain 6 §:n mukainen syrjintäkielto että
henkilötietojen käsittelylle asetetut vaatimukset edellyttävät, että kolmansien maiden kansalai-
sia koskevien tietojen tallettamisvelvollisuuden sekä kansallisesti että ECRIS-TCN-
järjestelmän puitteissa tulee olla oikeasuhtaista, hyväksyttävää ja tarpeellista.

Sormenjäljet sisältävät yksilöstä sellaista informaatiota, joka mahdollistaa hänen tarkan tun-
nistamisensa erilaisissa yhteyksissä. EU:n uudistuneen tietosuojalainsäädännön myötä biomet-
riset tunnistetiedot ovat niin sanottuja erityisiin henkilötietoryhmiin kuuluvia tietoja (nykyisin
niin sanottuja arkaluonteisia tietoja), joiden käsittely on lähtökohtaisesti kiellettyä.

Arkaluonteisten tietojen käsittelyn salliminen koskee yksityiselämään kuuluvan henkilötieto-
jen suojan ydintä (PeVL 37/2013 vp, s. 2/I). Tämän johdosta jo sormenjälkitietojen tallenta-
minen voi antaa aihetta huoleen yksityiselämän suojan kannalta. Merkityksellistä on, että
biometrisiä tunnisteita sisältäviin laajoihin tietokantoihin saattaa liittyä tietoturvaan ja tietojen
väärinkäyttöön liittyviä vakavia riskejä, jotka voivat viime kädessä muodostaa uhan henkilön
identiteetille (PeVL 13/2016 vp, s. 4 ja PeVL 14/2009 vp, s. 3/I). Perustuslakivaliokunta on
katsonut, että tällaisten rekisterien perustamista on arvioitava perusoikeuksien rajoitusedelly-
tysten, erityisesti rajoitusten hyväksyttävyyden ja oikeasuhtaisuuden kannalta (PeVL 21/2012
vp, PeVL 47/2010 vp ja PeVL 14/2009 vp). Perustuslakivaliokunta on katsonut, että biomet-
risten tunnisteiden rekisteröinti merkitsee lisäksi erityistä tarvetta huolehtia järjestelmään tal-
letettavien henkilötietojen suojaamisesta väärinkäytön vaaroilta ja kaikenlaiselta tietojen lait-
tomalta saannilta ja käytöltä (PeVL 29/2016 vp, s. 5, ks. myös Schrems C-362/14, kohta 91,
Digital Rights Ireland C-293/12 ja C-594/12, kohdat 54 ja 55).

Perustuslakivaliokunta on korostanut tarvetta varmistaa käyttötarkoitussidonnaisuuden peri-
aatteen toteutuminen henkilötietojen käsittelyssä (esim. PeVL 33/2016 vp, PeVL 29/2016 vp,
PeVL 20/2016 vp, PeVL 13/2016 vp).

Ehdotuksen mukaan tarkemmat säännökset sormenjälkitietojen keräämisen ja tallettamisen
laajuudesta sisältyisivät direktiiviehdotukseen, josta valtioneuvosto antaa erillisen U-
jatkokirjelmän.

U 46/2017 vp

14

Asetusehdotuksen mukaan kolmannen maan kansalaisena pidetään myös henkilöä, jolla on
sekä Euroopan unionin jäsenvaltion kansalaisuus että muun kuin unionin jäsenvaltion kansa-
laisuus. Ehdotuksen tavoitteena on, että henkilö ei pysty salaamaan rikosrekisteritietojaan kak-
soiskansalaisuuden johdosta. Ehdotus on merkityksellinen perustuslain 6 §:n ja Euroopan
unionin perusoikeuskirjan 21 artiklan kannalta.

7 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 5 luvun 27 §:n 23 kohdan mukaan lainkäyttöä, esi-
tutkintaa, tuomioiden ja rangaistusten täytäntöönpanoa koskevat asiat kuuluvat valtakunnan
toimivaltaan.

8 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Asetusehdotus on käsitelty oikeus- ja sisäasiat -jaoston (EU 7) kirjallisessa menettelyssä.

Asetusehdotuksen käsittely on alkanut 18.7.2017 pidetyssä työryhmäkokouksessa, jossa jä-
senvaltiot ovat esittäneet alustavia kantoja. Jäsenvaltiot eivät ole alustavissa kannoissaan il-
moittaneet, että ne pitäisivät ongelmallisena keskityn EU-tasoisen tietojärjestelmän perusta-
mista.

Euroopan parlamentti ei ole käsitellyt ehdotusta.

9 Valt ioneuvoston kanta

Valtioneuvosto suhtautuu asetusehdotuksen tavoitteisiin lähtökohtaisesti myönteisesti. Ehdo-
tus on osa Euroopan unionissa sovittuja toimenpiteitä, joiden tarkoituksena on tehostaa terro-
rismin ja muun vakavan rikollisuuden torjuntaa. On perusteltua kehittää ECRIS-järjestelmän
käyttöä siten, että jäsenvaltiot saavat tiedon siitä, missä jäsenvaltioissa on kolmannen maan
kansalaista koskevia rikosrekisteritietoja, jolloin ne pystyvät kohdentamaan pyyntönsä oikei-
siin jäsenvaltioihin.

Valtioneuvosto katsoo, että sormenjälkitietojen käyttöä voidaan kolmannen maan kansalaisten
osalta pitää hyväksyttävänä, jotta voidaan varmistaa henkilöiden luotettava tunnistaminen.
Luotettava tunnistaminen mahdollistaa niiden jäsenvaltioiden löytämisen, joissa on kyseistä
henkilöä koskevia rikosrekisteritietoja. Valtioneuvosto katsoo, että sormenjälkitietojen kerää-
minen tulee kuitenkin pyrkiä rajoittamaan siihen laajuuteen, joka on välttämätöntä ECRIS-
yhteistyön näkökulmasta ja muutoinkin oikeasuhtaista ja hyväksyttävää. Suomen kantana on
aiemmin ollut, että tallettamisvelvollisuuden tulisi olla mahdollisimman yhdenmukainen pui-
tepäätöksen 11 artiklan periaatteiden kanssa, joka olisi tarkoittanut, että sormenjälkitietojen
käyttäminen ei olisi pakollista. Lähes kaikki jäsenvaltiot kannattavat sormenjälkitietojen käyt-
tämistä kolmansien maiden kansalaisten osalta tai hyväksyvät sen, joten vapaaehtoinen sor-
menjälkitietojen käyttö ei ole neuvotteluissa saavutettavissa. Sormenjälkitietoja käyttämällä
tapahtuva luotettava tunnistaminen varmistaa tehokkaan yhteistyön jäsenvaltioiden välillä. Pe-
rustuslakivaliokunta on ottanut kantaa ECRIS-direktiiviehdotussa ehdotettuun sääntelyyn, jo-
ka asettaa kolmannen maan kansalaisille Euroopan unionin kansalaisista poikkeavat rekiste-
röintivaatimukset ja todennut, että tälle on esitetty perustuslain 6 §:n näkökulmasta hyväksyt-
tävät perusteet (PeVL 13/2016 vp).

U 46/2017 vp

15

Suomi on aikaisemmassa neuvotteluvaiheessa suhtautunut silloin saatavilla olleiden tietojen
perusteella torjuvasti siihen, että perustettaisiin keskitetty tietojärjestelmä, joka sisältäisi rikos-
tuomion saaneiden kolmansien maiden kansalaisten henkilöllisyyden määrittämistä koskevat
tiedot. Suureen keskitettyyn tietokantaan, joka sisältää biometrisiä sormenjälkitietoja, saattaa
sisältyä tietoturvaan ja tietojen väärinkäyttöön liittyviä riskejä. Olennaista kuitenkin on, että
asetusehdotus sisältää myös tietosuojaa ja tietoturvaa koskevat säännökset. Valtioneuvosto pi-
tääkin tärkeänä, että asetukseen sisältyvät kattavat tietosuoja- ja tietoturvasäännökset, joilla
voidaan ehkäistä ja vähentää tietoturvaan ja tietojen väärinkäyttöön liittyviä riskejä, jotka voi-
vat viime kädessä muodostaa uhan henkilön identiteetille. Myös hajautettuihin tietojärjestel-
miin sisältyy tietoturvaan ja tietojen väärinkäyttöön liittyviä riskejä. Sen arvioinnissa, onko
järjestelmä perusteltavissa yhdenvertaisuuden kannalta, merkitystä on myös sillä, että järjes-
telmä on keskitetty (PeVL 29/2016 vp). Valtioneuvosto katsoo, että keskeistä asian arvioinnin
kannalta kuitenkin on, että yksittäisessä asiassa rikosrekisteritietojen käytön laajuus ei olisi
riippuvainen järjestelmän teknisestä toteuttamistavasta ja että tietoturvan riittävästä tasosta on
huolehdittu säädösperusteisesti. Valtioneuvosto pitää edellä mainituin edellytyksin keskitettyä
tietokantaa ja sormenjälkivertailujärjestelmää hyväksyttävänä.

Asetusehdotuksen mukaan keskitetyn tietojärjestelmän rakentamisesta ja ylläpidosta vastaisi
eu-LISA, jota pidettäisiin tietojen käsittelijänä, kun on kyse jäsenvaltioiden keskusjärjestel-
mään tallentamista henkilötiedoista. Direktiivin (EU) 2016/680 mukaisena rekisterinpitäjänä
pidetään ehdotuksen mukaan kutakin jäsenvaltion viranomaista kyseisen jäsenvaltion käsitel-
lessä henkilötietoja asetuksen nojalla. Valtioneuvosto pitää tärkeänä, että rekisterinpitäjien vä-
linen vastuunjako on asetuksessa selvästi määritelty esimerkiksi tietojen tarkastamista ja kor-
jaamista koskevien pyyntöjen käsittelyn osalta.

Valtioneuvosto katsoo, että asetusehdotus ulottaa tietojen tallentamisvelvollisuuden osittain
liian laajalle. Tämä koskee erityisesti tuomitun vanhempien nimiä sekä sala- ja lisänimiä, joi-
den toimittaminen Euroopan unionin kansalaisten osalta kansalaisuusvaltioon ei ole nykyisin
pakollista puitepäätöksen 11 artiklan mukaan. Valtioneuvosto katsoo, että neuvotteluissa tulee
pyrkiä siihen, että 5 artiklan mukainen tallentamisvelvollisuus ei olisi kaikilta osin pakollinen.
Valtioneuvosto pitää etenkin tuomitun vanhempien tietojen pakollista tallentamista ongelmal-
lisena. Vanhempien tietojen tallentaminen ei vaikuta olevan välttämätöntä asetusehdotuksen
tarkoituksen kannalta. Perustuslakivaliokunta on kiinnittänyt huomiota vanhempien nimien
käyttöön ECRIS-direktiiviehdotuksen käsittelyssä (PeVL 29/2016 vp).

Valtioneuvosto ei kannata, että ECRIS-yhteistyössä otettaisiin käyttöön muita biometrisiä tie-
toja kuin sormenjälkitietoja, mutta voi tarvittaessa hyväksyä kasvokuvien käytön muuten kuin
pakollisena. Koska kyse on biometrisistä tiedoista, tulisi jatkovalmistelussa kuitenkin selvit-
tää, onko kasvokuvien käyttäminen välttämätöntä ja suhteellista. Lisäksi tulee huolehtia siitä,
että sääntely on tältä osin riittävän täsmällistä ja tarkkarajaista.

Valtioneuvosto katsoo, että neuvottelujen aikana tulee pyrkiä selvittämään, onko henkilön ri-
kosrekisteritaustan selvittämiseksi välttämätöntä, että sellaisten Euroopan unionin jäsenvaltion
kansalaisten, joilla on myös muun kuin Euroopan unionin jäsenvaltion kansalaisuus, henkilöl-
lisyyden määrittämistä koskevat tiedot tallennetaan keskitettyyn tietojärjestelmään.

Valtioneuvosto katsoo, että neuvottelujen aikana tulee pyrkiä selvittämään, onko välttämätön-
tä, että myös kaikkiin vanhoihin rikosrekisteritietoihin sisältyvät henkilöllisyyttä määrittävät
tiedot tallennetaan keskitettyyn tietojärjestelmään. Lisäksi sääntelyssä tulisi pyrkiä tarkenta-
maan, mitkä ovat ne kansalliset sormenjälkitietokannat, joiden tiedot on velvollisuus tallettaa
keskitettyyn tietojärjestelmään. Kansallisen lainsäädännön mukaisesti rikosprosessin aikana
kerättyjen sormenjälkitietojen käyttäminen rikosrekisteritietojen vaihdossa tarkoittaisi poliisi-

U 46/2017 vp

16

asiain tietojärjestelmään jo talletettujen sormenjälkitietojen osalta, että niitä käytettäisiin muu-
hun tarkoitukseen kuin niiden alkuperäiseen käyttötarkoitukseen. Valtioneuvosto katsoo, että
tämä ei ole ristiriidassa uuden tietosuojadirektiivin (EU) 2016/680 kanssa siltä osin kuin sor-
menjälkitietojen käsittelyä ECRIS-yhteistyön tarpeisiin voidaan pitää tarpeellisena ja oikea-
suhtaisena ja edellyttäen, että tällaisesta käsittelystä on laissa säädetty. Välttämättömyys- ja
suhteellisuusnäkökohdat huomioon ottaen valtioneuvosto katsoo, että neuvotteluissa tulisi
pyrkiä siihen, että muita kuin rikosprosessin aikana kerättyjä kansallisissa sormenjälkitieto-
kannoissa olevia sormenjälkitietoja ei käytettäisi ECRIS-yhteistyössä.

Valtioneuvosto katsoo, että neuvottelujen aikana ehdotettua sääntelyä tulisi pyrkiä tarkenta-
maan sen selventämiseksi, milloin jäsenvaltiolla on velvollisuus käyttää ECRIS-TCN-
järjestelmää kolmannen maan kansalaisen rikostaustan tarkistamiseen ja miltä osin tällainen
sääntely on perusteltua.

Valtioneuvosto pitää tärkeänä, että neuvotteluissa pyrittäisiin tarkemmin arvioimaan säänte-
lyä, jossa määritellään, mikä merkitys ECRIS-TCN-järjestelmässä saadulla osumalla on. Val-
tioneuvosto katsoo, että ECRIS-yhteistyössä lähtökohtana tulisi olla periaate, jonka mukaan
rikosrekisteritiedon luovuttamisesta päättää se jäsenvaltio, jonka tiedoista on kyse (tuomio- tai
kansalaisuusvaltio). Neuvottelujen aikana tulisi pyrkiä tarkemmin selvittämään, mikä jäsen-
valtio arvioi osuman riittävyyttä. Lisäksi tulisi arvioida, onko yhteistyön toteuttamiseksi vält-
tämätöntä ja suhteellisuusperiaatteen mukaista, että keskusjärjestelmästä luovutetaan auto-
maattisesti tietoja haun tehneelle jäsenvaltiolle tai unionin elimelle vai olisiko riittävää, että
haun tehnyt jäsenvaltio tai unionin elin saa vain tiedon niistä jäsenvaltioista, joista osuma on
tullut. Tällöin osuman riittävyyden arviointi voitaisiin tarvittaessa tehdä tietojen luovuttamista
koskevan pyynnön vastaanottaneessa tuomiojäsenvaltiossa.

Valtioneuvosto katsoo, että ehdotusta tulee neuvotteluissa pyrkiä tarkemmin arvioimaan siltä
osin kuin se koskee Eurojustin, Europolin ja Euroopan syyttäjänviraston pääsyä ECRIS-TCN-
järjestelmään. Neuvotteluissa tulisi pyrkiä selventämään, miltä osin näiden elimien toimival-
tuudet ovat sellaisia, että on välttämätöntä, että niillä on suora pääsy ECRIS-TCN-
järjestelmään. Valtioneuvosto voi hyväksyä sen, että kolmannet maat voivat olla yhteydessä
Eurojustiin, jotta se voi käyttää ECRIS-TCN-järjestelmää määrittääkseen sen jäsenvaltion, jol-
la on tietoja kyseisestä kolmannen maan kansalaisesta. Edellytyksenä ehdotuksen mukaisesti
tulisi kuitenkin olla, että kun jäsenvaltio on määritetty, Eurojust siirtää pyynnön välittömästi
kyseisen jäsenvaltion keskusviranomaiselle ja että Eurojust ei voi luovuttaa mitään tietoja
kolmansille maille.

Koska asetukseen sisältyvä sääntely olisi suoraan jäsenvaltioita velvoittavaa, valtioneuvosto
pitää tarkoituksenmukaisena, että neuvottelujen kuluessa vielä pyritään arvioimaan, miltä osin
ECRIS -yhteistyötä koskevan sääntelyn tulisi sisältyä asetukseen ja miltä osin direktiiviin.

Valtioneuvosto pitää lisäksi tärkeänä, että neuvottelujen aikana pyritään arvioimaan mahdolli-
simman tarkasti ehdotuksen taloudellisia vaikutuksia ottaen huomioon muun ohella ehdotuk-
seen lisätyn ehdotuksen kasvokuvien harkinnanvaraisesta käytöstä.

U 46/2017 vp

	U-kirjelma ECRIS - SUOMI.docx

