
 1

Juha Lavapuro 9.5.2016
Lausunto
Asiantuntijakuuleminen 13.5.2016

Eduskunnan perustuslakivaliokunnalle

E 33/2016 vp Valtioneuvoston selvitys: Komission tiedonanto henkilötietojen siirrosta
EU:n ja Yhdysvaltojen välillä

Asian tausta ja valtioneuvoston kanta

Valtioneuvoston selvityksessä käsitellään erityisesti EU:n ja Yhdysvaltojen välistä henkilötietojen
siirtoa ja henkilötietodirektiivissä tarkoitettua riittävää henkilötietojen suojan tasoa koskevan Safe
Harbor- järjestelmän korvaavaa Privacy Shield –järjestelyä. Suomi pitää selvityksessä ilmaistun
kannan mukaan tärkeänä komission käynnistämiä toimenpiteitä, joiden tarkoituksena on ollut
palauttaa luottamus EU:n ja Yhdysvaltojen välisiin tiedonsiirtoihin tilanteessa, jossa
Yhdysvaltojen NSA:n harjoittamaa laajamittaista urkintaa koskevat paljastukset horjuttivat
vakavasti eurooppalaisten luottamusta verkkoviestintään.

Privacy Shield -järjestelyn osalta Suomi on pitänyt perusteltuna Safe Harbour - järjestelmän
kehittämistä siten, että rekisteröityjen yksityisyyden suojalle on riittävät takeet siirrettäessä tietoja
järjestelmän puitteissa. Suomen kannan mukaan on tärkeää, että tiedonsiirtojen jatkuvuus EU:n ja
Yhdysvaltojen välillä turvataan ja asian jatkovalmistelussa otetaan asianmukaisesti huomioon
Euroopan tietosuojaviranomaisten (ns. Article 29 Working Party) esittämä lausunto.

Asian valtiosääntöoikeudellinen merkitys

Valtioneuvoston selvitys liittyy ennen muuta velvollisuuteen turvata EU:n
henkilötietolainsäädännön edellyttämä riittävä henkilötietojen suojan taso siirrettäessä
henkilötietoja EU:n alueelta Yhdysvaltoihin. Valtiosääntöoikeudellisesti kysymys on siitä
yksityiselämän ja henkilötietojen suojasta, joka turvataan paitsi perustuslain 10 §:ssä, myös ja
varsinkin EU:n perusoikeuskirjan 7 ja 8 artikloissa. Samoin Euroopan ihmisoikeussopimuksen
yksityiselämän suojaa koskevan 8 artiklan on Euroopan ihmisoikeustuomioistuimen
oikeuskäytännössä katsottu kattavan myös henkilötietojen suojan.

 2

Niin EU:n ja USA:n välistä tietojensiirtoa koskeva Privacy Shield –nimellä kulkeva järjestely kuin
sitä edeltänyt ja sittemmin pätemättömäksi osoittautunut Safe Harbour –järjestely liittyvät
henkilötietodirektiivin 25 artiklan 1 kohdassa ilmaistuun lähtökohtaan, jonka mukaan
henkilötietojen siirto EU:sta kolmanteen maahan voidaan suorittaa ainoastaan, jos kyseisessä
kolmannessa maassa taataan tietosuojan riittävä taso. Saman artiklan 6 kohdan mukaan komissio
voi henkilötietodirektiivin 31 artiklan 2 kohdassa vahvistetun menettelyn mukaisesti todeta, että
tietyssä kolmannessa maassa taataan tietosuojan riittävä taso (ns. komission riittävyyspäätös,
adequacy decision).

Välitön oikeudellinen tarve Safe Harbour järjestelyn korvaajalle syntyi EU-tuomioistuimen
lokakuussa 2015 asiassa Schrems (C-362/14) antamassa tuomiosssa.. Schrems-tuomiossaan EU-
tuomioistuin katsoi, että komission vuonna 2000 tekemä Safe Harbor –päätös oli pätemätön.

Tämän ratkaisun taustalla oli ensinnäkin EU-tuomioistuimen vakiintunut kanta siitä, että niitä
henkilötietojen käsittelyä koskevia direktiivin säännöksiä, joka saattaa loukata perusvapauksia ja
varsinkin oikeutta yksityisyyteen, on välttämättä tulkittava perusoikeuskirjassa taattujen
perusoikeuksien valossa (Ks. Schrems-tuomion 38 kohta ja siinä mainitut EU-tuomioistuimen
ratkaisut). Merkityksellisiä olivat tuomioistuimen mukaan varsinkin yksityiselämän kunnioitusta
koskeva perusoikeuskirjan 7 artikla, henkilötietojen suojaa koskeva perusoikeuskirjan 8 artiklassa,
sekä oikeutta tehokkaisiin oikeussuojakeinoihin koskeva 47 artikla. Viimekädessä EU:n
perusoikeuskirja ja sitä koskevat EU-tuomioistuimen tulkinnat määrittävät siten sen
henkilötietojen suojan tason, mitä voidaan pitää riittävänä siirrettäessä henkilötietoja EU:sta
kolmansiin maihin.

Samoin tuomioistuin on korostanut yhtäältä henkilötietojen suojan tärkeää roolia yksityiselämän
kunnioitusta koskevan perusoikeuden kannalta ja toisaalta sellaisten henkilöiden merkittävää
määrää, joiden perusoikeudet voivat tulla loukatuiksi siirrettäessä henkilötietoja kolmanteen
maahan, joka ei takaa tietosuojan riittävää tasoa. Tuomioistuin päätyikin Schrems-tuomiossa
toteamaan, että komission harkintavalta kolmannen maan takaaman tietosuojan tason riittävyyden
arvioinnissa on pieni, ja vastaavasti henkilötietodirektiivin 25 artiklasta, luettuna perusoikeuskirjan
valossa, johtuvien vaatimusten valvonnan on oltava tarkkaa. Lisäksi ja varsinkin oli sen mukaan
huomattava, että yksityiselämän kunnioitusta koskevan perusoikeuden suoja unionin tasolla
edellyttää, että henkilötietojen suojaa koskevat poikkeukset ja rajoitukset toteutetaan sen rajoissa,
mikä on ehdottomasti tarpeen (Ks. myös EU-tuomioistuimen tuomio yhdstetyssä asiassa Digital
Rights Ireland ym., (C�293/12 ja C�594/12).

Tätä taustaa vasten tuomioistuin kiinnitti huomiota varsinkin kahteen komission päätöstä
koskevaan seikkaan.

Ensinnäkin komission Safe Harbour –päätös mahdollisti EU-tuomioistuimen mukaan
Yhdysvaltojen kansallisen turvallisuuden ja yleisen edun tai sisäisen lainsäädännön vaatimuksiin

 3

perustuvan puuttumisen niiden henkilöiden perusoikeuksiin, joiden henkilötiedot siirretään tai
voitaisiin siirtää unionista Yhdysvaltoihin ilman, että samalla olisi yksilöity mitään Yhdysvalloissa
voimassa olevia säännöksiä, joilla olisi tarkoitus rajoittaa mahdollista puuttumista henkilöiden
perusoikeuksiin. Tällaiset rajoitukset eivät tuomioistuimen mukaan olleet EU:n perusoikeuskirjan
valossa oikeudellisesti mahdollisia. Erityisesti tuomioistuin katsoi, että lainsäädäntö, jonka nojalla
viranomaiset pääsevät yleisesti sähköisen viestinnän sisältöön, loukkaa yksityiselämän
kunnioitusta koskevan perusoikeuden, sellaisena kuin se taataan perusoikeuskirjan 7 artiklassa,
keskeistä sisältöä (ks. vastaavasti tuomio Digital Rights Ireland ym., C‑293/12 ja C‑594/12,
EU:C:2014:238, 39 kohta).

Tällainen rajoitus ei läpäise perusoikeuskirjan 52 artiklassa ilmaistua rajoitustestiä, koska sen
perusteella perusoikeuskirjassa tunnustettujen oikeuksien ja vapauksien käyttämistä voidaan
rajoittaa ainoastaan lailla sekä kyseisten oikeuksien ja vapauksien keskeistä sisältöä .

Myös oikeussuojakeinojen puuttuminen oli EU-tuomioistuimen mukaan yhtä vakavalla tavalla
ongelmallista. Se katsoi vastaavalla tavalla, että myös lainsäädäntö, jossa yksityisille ei anneta
mitään mahdollisuutta käyttää oikeussuojakeinoja, jotta he saisivat tutustua henkilötietoihinsa tai
voisivat saada tällaiset tiedot oikaistuiksi tai poistetuiksi, loukkaa tehokasta perusoikeuskirjan 47
artiklassa tarkoitetun tehokasta oikeussuojaa koskevan perusoikeuden keskeistä sisältöä.

Kokonaisarvion jälkeen EU-tuomioistuin katsoi, että komission Safe Harbour –päätös oli
pätemätön.

Kuten valtioneuvoston selvityksestä ilmenee, EU:n tietosuojavaltuutetuista koostuva Working
Party 29 on sittemmin ottanut kantaa sekä Schrems-tuomion vaikutuksiin että sen korvaajaksi
neuvotellun Privacy Shield –järjestelyn sisältöön. Huhtikuun 13 päivänä antamassaan
lausunnossa, jonka huomioonottamista valtioneuvoston selvityksessä ilmaistun kannan mukaan
pidetään tärkeänä, WP29 pitää Privacy Shield-järjestelyä sinänsä edistysaskeleena Safe Harbour –
järjestelmään verrattuna, mutta kiinnittää kriittistä huomiota varsinkin seuraaviin seikkoihin:1

- Yhdysvaltojen tiedusteluviranomaisten lausumat eivät poissulje EU:sta peräisin olevien
henkilötietojen massamuotoista ja erottelematonta keräämistä. Tämä on ristiriidassa sen WP29
vakiintuneen kannan kanssa, massamuotoista ja erottelematonta ihmisten valvontaa voi koskaan
pitää oikeasuhtaisena ja demokraattisessa yhteiskunnassa välttämättömänä.

- Privacy Shield –järjestely ei takaa tyydyttävällä tavalla riittäviä oikeussuojakeinoja. Tältä osin
WP29 pitää sinänsä tervetulleena erityisen oikeusasiamiesinstituution perustamista valvomaan
Privacy Shield –järjestelyn noudattamista. WP29 kuitenkin katsoo, että kyseinen

1 Ks. WP29, Opinion 01/2016 on the EU – U.S. Privacy Shield draft adequacy decision.

 4

oikeusasiamiesinstituutio ei ole sen paremmin riittävällä tavalla riippumaton kuin varustettu
riittävillä toimivaltuuksilla, jotta sen voisi katsoa takaavan riittävät oikeussuojakeinot.

Molemmat huomautukset liittyvät viimekädessä pyrkimykseen varmistaa, ettei Privacy Shield
johda tilanteeseen, joka loukkaa EU:n perusoikeuskirjassa taattuja oikeuksia. Rajoitusten on
täytettävä oikeasuhtaisuuden vaatimus eivätkä ne missään tapauksessa saa loukata oikeuksien
keskeistä sisältöä. Tämä viimemainittu vaatimus perusoikeuksien keskeisen sisällön
kunnioittamisesta on sikäli ehdoton, ettei siitä voi poiketa esimerkiksi rajoituksen taustalla olevan
intressin painavuuteen vedoten. Kysymys on perusoikeusrajoituksen rajasta, joka määrittää
ehdottomat puitteet myös Privacy Shield –tyyppistä ratkaisua koskevalle komission päätökselle.

Riittävän henkilötietojen suojan tason EU:n ja USA:n välillä mahdollistavalle sopimukselle ja sitä
koskevalle komission päätökselle on painava yhteiskunnallinen tarve, joka liittyy sekä
yksityiselämän ja henkilötietojen suojaan että sananvapauteen. Toisaalta yhtä selvää on, että uusi
Safe Harbour –järjestelyn korvaava ratkaisu on pyrittävä alusta alkaen muodostamaan sellaiseksi,
että se vastaa EU:n perusoikeuskirjan ja kansainvälisten ihmisoikeussopimusten asettamia
vaatimuksia

Viime mainituilta osin on jonkin verran hankalaa, että kysymys yksityiselämän suojan suhteesta
varsinkin tiedustelutarkoituksessa tapahtuvaa ns. strategista tiedonhankintaa koskeva
oikeuskäytäntö on vielä osin sisällöltään epäselvää ja selvästikin vasta kehittymässä. EU-
tuomioistuimen Schrems-ratkaisun perusteella voidaan sanoa, että 1) yleinen ja erittelemätön
pääsy viestien sisältöihin loukkaa yksityiselämän suojan keskeistä sisältöä ja 2) järjestelyn on
tarjottava sellaiset oikeussuojakeinot, joita EU:n perusoikeuskirjan 47 artiklassa edellytetään.

Ensin mainitun vaatimuksen kannalta on ongelmallista, että Privacy Shield –järjestely ilmeisestikin
näyttäisi edelleen sallivan Yhdysvaltain tiedusteluviranomaisten yleisen ja erittelemättömän pääsyä
viestiliikenteeseen. Privacy Shield –asiakirjojen liitteessä 6 kuvattu Yhdysvaltain harjoittamaa
signaalitiedustelua koskeva Presidential Policy Directive 28 mahdollistaa yksiselitteisesti sekä
kohdennetun (targeted) että massamuotoisen tiedonhankinnan (intelligence collected in bulk).
Tällaisella massamuotoisella tiedonhankinnalla tarkoitetaan saman määräyksen mukaan
tiedustelutoimintaa, jossa Privacy Shield –liitteessä 6 olevan tiedon mukaan kerättäisiin ”large
quantities of signals intelligence data which, due to technical or operational considerations, is
acquired without the use of discriminants (e.g., specific identifiers, selection terms, etc.)” (ks. An-
nex VI, p. 3). Nähdäkseni tällaiset tiedonhankintavaltuudet menevät jo selvästi yli sen rajan, jota
EU-tuomioistuin Schrems-ratkaisussaan piti yksityiselämän suojan keskeisen sisällön vastaisena.

Käsitykseni mukaan asian jatkovalmistelussa on myös seurattava sekä EU-tuomioistuimen että
Euroopan ihmisoikeustuomioistuimen oikeuskäytännön kehittymistä. EU-tuomioistuimessa on
vireillä useita asioita, joissa annettavat ratkaisut määrittävät yksityiselämän ja henkilötietojen
suojan sisältöä erityisesti sellaisissa tilanteissa, joissa vähintäänkin lähestytään EU-tuomioistuimen

 5

määrittelemää yksityiselämän suojan loukkaamatonta ydintä. Tällaisia asioita ovat muun muassa
yhdistetyt asiat Tele2 Sverige AB v. Post- och telestyrelsen and Secretary of State for the Home
Department v. Davis and others (C-203/15 and C-698/15) samoin kuin matkustajatietojen
käsittelyä Kanadan kanssa koskevan sopimuksen pätevyyttä koskeva tuomioistuimen lausuntoasia
(A-1/15). Lisäksi Euroopan ihmisoikeustuomioistuimessa on parhaillaan vireillä useita samalla
tavoin yksityiselämän suojaa erityisesti massavalvontatyyppisissä tilanteissa linjaavia tapauksia,
jotka on jo kommunikoitu vastaajavaltioille:
- Centrum Fo ̈r Ra ̈ttvisa v. Sweden (no. 35252/08) tapauksessa valitus koskee salaisia
tiedonhankintakeinoja koskevaa ruotsalaista lainsäädäntöä ja sen soveltamiskäytäntöä.
- Tretter and Others v. Austria (no. 3599/10) tapauksessa taas on kysymys Itävallan poliisilla
olevista strategisista tiedonhankintakeinoista
- Big Brother Watch and Others v. the United Kingdom (no. 58170/13). Valittajat väittävät
Yhdistyneen kuningaskunnan loukanneen heille EIS 8 artiklassa turvattuja oikeuksia, kun he ovat
joutuneet elektronisen valvonnan kohteeksi Edward Snowdenin paljastamalla tavalla.
- Bureau of Investigative Journalism and Alice Ross v. the United Kingdom (no. 62322/14).
Valittajina toimivat journalistit väittävät joutuneensa Edward Snowdenin paljastamalla tavalla
Yhdistyneen kuningaskunnan tiedustelupalvelun (GCHQ) massamuotoisen valvonnan kohteeksi
ja että tämä valvonta on loukannut EIS 10 artiklassa turvattua sananvapautta.

Myös tehokkaiden oikeussuojakeinojen kannalta Privacy Shield –järjestely näyttäisi
ongelmalliselta. Kun perusoikeuskirjan 47 artiklan 1 kohdan mukaan jokaisella, jonka unionin
oikeudessa taattuja oikeuksia ja vapauksia on loukattu, on oltava tässä artiklassa määrättyjen
edellytysten mukaisesti käytettävissään tehokkaat oikeussuojakeinot tuomioistuimessa, tulisi
Privacy Shield –järjestelyltä edellyttää lähtökohtaisesti nimenomaan tuomioistuintyyppisiä
oikeussuojakeinoja. Tähänkin nähden WP29 lausunnossa esitettyä arvostelua siitä, ettei nyt esillä
olevaa oikeusasiamiesinstituutiota voida pitää riittävänä oikeussuojakeinona, on perusteltu.

Päätöksen henkilötietojen suojan riittävyydestä Yhdysvalloissa tekee komissio ja viimekädessä
komission tulevan riittävyyspäätöksen pätevyys tulee arvioitavaksi EU-tuomioistuimessa. Suomen
perustuslainkin näkökulmasta tärkeää olisi kuitenkin tällaisessakin oikeudellisessa puitteessa pyrkiä
käytettävissä olevin keinoin huolehtimaan siitä, että järjestely on alusta alkaen EU:n
perusoikeuskirjan mukainen. Tässä suhteessa mm. jo olemassa oleva sekä edellä mainitulla tavalla
tuleva oikeuskäytäntö määrittelee viimekädessä sen suojan tason, jota voidaan pitää EU-oikeuden
valossa riittävänä ja jonka puitteisiin myös nyt esillä oleva Privacy Shield –järjestely tulee sovittaa.
Sen vuoksi on välttämätöntä, että Privacy Shield – järjestelyn jatkovalmistelussa seurataan tarkoin
varsinkin strategista tiedustelua koskevan oikeuskäytännön kehittymistä.

