
 Tuomas Ojanen
13.5.2016

Eduskunnan perustuslakivaliokunnalle

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

Valtiosääntöoikeudellisen arvioinnin lähtökohdat

Käsillä oleva asia on merkityksellistä perustuslain 10 §:ssä turvattujen yksityiselämän,
henkilötietojen suojan sekä luottamuksellisen viestin salaisuuden suojan kannalta.
Perustuslain 10 §:n ohella ja oikeastaan sijastakin merkityksellisiä ovat myös Euroopan
ihmisoikeussopimuksen 8 artikla, sellaisena kuin se näyttäytyy varsinkin Euroopan
ihmisoikeustuomioistuimen ratkaisujen valossa, sekä varsinkin Euroopan unionin
perusoikeuskirjan 7, 8 ja 47 artiklan, sellaisina kuin niiden sisältö täsmentyi Euroopan
unionin tuomioistuimen ratkaisuissa tapauksissa C-293/12 ja C-594/12 Digital Rights
Ireland ym ja C-362/ Schrems.

Tarvetta huomioida perustuslain 10 §:n ja Euroopan ihmisoikeussopimuksen 8 artiklan
ohella perustelee paitsi EU:n perusoikeuskirjan 51.1 artikla myös eduskunnan
perustuslakivaliokunnan lausunto 18/2014 vp. Siinä valiokunta nimenomaisesti totesi,
että EU-tuomioistuimen asiassa Digital Rights Ireland antamassa tuomiossa “esittämät
huomiot ovat pohjana tietoyhteiskuntakaaren 19 luvun valtiosääntöisessä tarkastelussa….
vaikka tuomio ei suoranaisesti koskekaan kansallista täytäntöönpanolainsäädäntöä.”
(kursivointi – TO). Vastaava, EU-tuomioistuimen oikeuskäytännön huomioiva lähtökohta
on nyt sitä suuremmalla syyllä omaksuttava käsillä olevan asian
valtiosääntöoikeudellisessa arvioinnissa, koska kysymys on EU:n ja Yhdysvaltojen
välisestä ns. Privacy Shield –järjestelystä, jonka keskeisenä tarkoituksena on luoda uudet
transatlanttiset puitteet henkilötietojen siirrolle sen jälkeen, kun EU-tuomioistuin julisti
komission ns. Safe Harbor-päätöksen pätemättömäksi perusoikeuskirjan 7, 8 ja 47 artiklan
normikokonaisuuden vastaisuuden perusteella asiassa Schrems.

Asiassa Schrems annetun tuomion erityinen merkitys

Erityisen painokkaasti käsillä olevan asiakokonaisuuden valtiosääntöoikeudellisessa
arviossa on korostettava EU-tuomioistuimen tuomiota tapauksessa Schrems. Siinä
tuomioistuin totesi pätemättömäksi EU:n komission ns. Safe Harbor – päätöksen. Käsillä
olevan E-kirjelmän kohteena oleva komission tiedonanto liittyy yritykseen laatia uusi,
Privacy Shield-järjestelmä kumotun päätöksen tilalle tavalla, joka palauttaisi luottamuksen
EU:n ja Yhdysvaltojen väliseen tiedon siirtoon ja joka asianmukaisesti toteuttaisi etenkin
seuraavia unionin perusoikeuskirjan 7,8 ja 47 artiklasta sekä henkilötietodirektiivistä
95/46/EY seuraavia vaatimuksia:

 Henkilötietoja voidaan lähtökohtaisesti siirtää kolmanteen maahan

 2

vain, jos kyseisessä kolmannessa maassa taataan tietosuojan riittävä taso.
(Direktiivin nojalla komissio voi todeta, että tietyssä kolmannessa maassa taataan
sen sisäisen lainsäädännön tai sen kansainvälisten sitoumusten johdosta tietosuojan
riittävä taso); ja

 Kunkin jäsenvaltion on nimettävä yksi tai useampi viranomainen, jonka tehtävänä
on valvoa direktiivin nojalla annettujen kansallisten säännösten soveltamista
jäsenvaltion alueella (ns. kansalliset valvontaviranomaiset).

Komission Safe Harbour -päätös ei täyttänyt näitä vaatimuksia EU-tuomioistuimen
tapauksessa Schrems antaman tuomion mukaan. Yhtäältä Safe Harbor-päätöksen
ongelmana oli, että komission päätös siitä, että jokin kolmas maa takaa siirrettyjen
henkilötietojen suojan riittävän tason, ei voinut tuomioistuimen mukaan tehdä tyhjäksi
eikä edes heikentää toimivaltaa, joka kansallisilla valvontaviranomaisilla tulee olla
Euroopan unionin perusoikeuskirjan ja mainitun direktiivin nojalla. EU-tuomioistuin
painotti tässä yhteydessä perusoikeuskirjan 8 artiklassa taattua henkilötietojen suojaa sekä
sen toteuttamista koskevia kansallisten valvontaviranomaisten tehtäviä. Tuomioistuin
katsoi, ettei komission päätös voinut estää kansallisia valvontaviranomaisa itsenäisesti
tutkimasta sitä, noudatetaanko henkilötietojen siirrossa kolmanteen maahan, so.
Yhdysvaltoihin, direktiivin mukaisia vaatimuksia.

Toisaalta EU-tuomioistuin piti komission Safe Harbor –päätöstä pätemättömänä sillä
perusteella, että se oli vastoin perusoikeuskirjan 7, 8 ja 47 artikloja. Ensinnäkin
tuomioistuin kritisoi sitä, että Safe Harbor -järjestelmää sovellettiin vain siihen suostuvissa
yhdysvaltalaisissa yrityksissä. Sitä vastoin varsinkaan Yhdysvaltojen viranomaisten
velvollisuutena ei ollut noudattaa sitä. Lisäksi Yhdysvaltojen kansalliseen turvallisuuteen,
yleiseen etuun ja lakien noudattamiseen liittyvät vaatimukset olivat Safe Harbor -
järjestelmään verrattuina ensisijaisia lopputuloksella, että, yhdysvaltalaiset yritykset olivat
velvollisia syrjäyttämään kyseisen järjestelmän mukaiset suojasäännöt rajoituksetta silloin,
kun ne olivat ristiriidassa mainittujen vaatimusten kanssa. Safe Harbor -järjestelmä siis
salli Yhdysvaltojen viranomaisten puuttua perusoikeuskirjan 7 ja 8 artikloissa turvattuihin
perusoikeuksiin ilman, että Yhdysvalloissa olisi tällaisen puuttumisen rajoittamiseen
tarkoitettuja sääntöjä tai tehokkaita oikeussuojakeinoja tällaista puuttumista vastaan.

Tätä taustaa vasten EU-tuomioistuin katsoi järjestelmän mahdollistavan unionista
Yhdysvaltoihin siirrettävien kaikkien henkilötietojen viranomaiskäsittelyn tekemättä
riittävää erottelua, rajoitusta tai poikkeusta tavoiteltavan päämäärän mukaan ja
säätämättä objektiivisista perusteista, joka rajoittaisivat viranomaisten pääsyä tietoihin ja
niiden myöhempää käyttöä. Tuomioistuin korostikin, että viranomaisten pääsy yleisesti
sähköisen viestinnän sisältöön loukkasi yksityiselämän kunnioittamista koskevan
perusoikeuden keskeistä sisältöä.

“94 Säännöstöstä, jonka nojalla viranomaiset pääsevät yleisesti sähköisen viestinnän
sisältöön, on erityisesti katsottava, että sillä loukataan yksityiselämän kunnioitusta
koskevan perusoikeuden, sellaisena kuin se taataan perusoikeuskirjan 7 artiklassa,
keskeistä sisältöä”

Lisäksi EU-tuomioistuimen mukaan komission Safe Harbor -päätös esti kansallisia

 3

valvontaviranomaisia käyttämästä toimivaltaansa, jos henkilö halusi kyseenalaistaa
päätöksen yhteensopivuuden henkilöiden yksityiselämän, vapauksien ja perusoikeuksien
suojan kanssa. EU- tuomioistuimen mielestä komissiolla ei ollut toimivaltaa rajoittaa tältä
osin kansallisten valvontaviranomaisten toimivaltaa.

Artikla 29 työryhmän lausunnon erityinen merkitys

Eurooppa-tuomioistuinten oikeuskäytännön, erityisesti EU-tuomioistuimen asiassa
Schrems antaman tuomion, ohella on käsillä olevan asian valtiosääntöoikeudellisessa
arvioinnissa on myös otettava huomioon verraten tuore ns. Artikla 29 työryhmän lausunto
Privacy Shield –järjestelmää koskevista valmisteluasiakirjoista (Opinion 01/2016 on the EU
– U.S. Privacy Shield draft adequacy decision).

Lausunto voidaan tiivistää seuraavasti:

- Työryhmä pitää Privacy Shield – järjestelyä oikeasuuntaisena mutta kuitenkin samalla esittää
vakavia huolenaiheita henkilötietojen siirrosta Privacy Shieldin puitteissa sekä kaupallisten
intressien että viranomaisten pääsyn näkökulmasta.

- Työryhmä pitää kaupallisiin seikkoihin liittyvänä epäkohtana varsinkin sitä, ettei
käyttötarkoitussidonnaisuuden periaate toteudu kunnolla ja ettei järjestelmä sisällä riittäviä
suojatakeita silloin, kun henkilötietoja käsitellään automaattisesti ja kun on olemassa huomattava
vaara laittomasta pääsystä näihin tietoihin. Myös henkilötietojen suoja kangertelee tietojen siirrossa
Yhdysvalloista johonkin kolmanteen maahan.

- Työryhmän mukaan Privacy Shield -järjestelmä sallii edelleen viranomaisille liian laajan pääsyn
siirrettäviin tietoihin sekä niiden myöhemmän käytön kansallisen turvallisuuden perusteella.
Vaikka työryhmä pitää sinänsä tervetulleena yritystä säännellä kansallisten
lainvalvontaviranomaisten pääsyä tietoihin, työryhmän mukaan valmisteluasiakirjat eivät kykene
rajoittamaan yhdysvaltalaisten turvallisuusviranomaisen massaluontoista, yleistä pääsyä unionista
siirrettäviin henkilötietoihin terrorismin vastatoimien nimissä. Tässä yhteydessä työryhmä kiinnittää
huomiota myös EU-tuomioistuimessa vireillä oleviin oikeusjuttuihin, jotka voivat tuoda lisävaloa
perusoikeusvaatimuksista suhteessa massaluontoiseen, erottelemattomaan viranomaispääsyyn
henkilötietoihin.1

- Työryhmä pitää Privacy Shield –järjestelyä pirstaleisena ja sen myötä sekavana ja epäselvänä.
Työryhmä myös korostaa tarvetta huolehtia sekä terminologisesta että sisällöllisestä sopusoinnussa
unionin henkilötietojen suojaa koskevan normiston kanssa.

- Työryhmä korostaa tarvetta arvioida Privacy Shield -järjestelmän sopusointua myöhemmin vuonna
2018 voimaan tulevan uuden tietosuoja-asetuksen kanssa.

- Työryhmä pitää edistysaskeleena erillisen valtuutetun asettamista valvomaan
tietosuojaperiaatteiden noudattamista sekä antamaan oikeussuojaa. Työryhmä ei kuitenkaan pidä
valtuutetun toiminnan itsenäisyyden ja riippumattomuuden takeita vielä riittävinä.

1 EU-tuomioistuimessa on vireillä ainakin kaksi ennakkoratkaisupyyntöä, Tele2 Sverige (C-203/15, esitetty
4.5.2015) ja Davis ym. (C-698/15, esitetty 28.12.2015, myönnetty nopeutettu menettely), joissa on kysymys
jäsenvaltioiden oikeudesta käsitellä ja säilyttää teletunnistetietoja sen jälkeen, kun teletunnistetietojen
tallentamista koskeva direktiivi todettiin pätemättömäksi tapauksessa Digital Rights Ireland.

 4

Arvio

Käsillä olevassa E-kirjelmässä on keskitytty lähinnä perusinformaation antamiseen
eduskunnalle Safe Harbor- järjestelmän korvaavasta Privacy Shield –järjestelystä. Tässä
kirjelmä mielestäni onnistuu. Kirjelmä antaa riittävän ajantasaisen käsityksen Privacy
Shield –järjestelyn pääasiallisesta sisällöstä tällä hetkellä sekä valmisteluprosessista.

Sitä vastoin kirjelmä on puutteellinen sikäli, että siinä ei juurikaan sanota mitään Suomen
kannoista Privacy Shield –järjestelyyn. Osin tätä voidaan pitää hyväksyttävänä yhtäältä
siitä syystä, että kyseessä on ns. E- eikä U-asia valtiosääntöoikeudellisesti. Toisaalta Suomi
ei voi sillä tavoin vaikuttaa Privacy Shield –järjestelmän valmisteluprosessiin kuin EU-
lainsäädännön säätämisprosessin yhteydessä. Näistä syistä huolimatta
perustuslakivaliokunnan lausunnossa olisi syytä huomauttaa, että valtioneuvoston
kirjelmässä ei pitäisi tyytyä vain selostamaan – sinänsä asianmukaisesti – asian
valmisteluprosessia unionitasolla sekä unionin ja Yhdysvaltojen välillä vaan että
kirjelmästä pitäisi tulla selvemmin ja yksityiskohtaisemmin esiin ne näkökohdat, jotka
suuntaavat ja määrittävät Suomen kantaa. Kysymys tulee kuitenkin olemaan myös
Suomen kansalaisten ja yleisemmin Suomen oikeuspiirissä olevien ihmisten
henkilötietojen siirrosta EU:n ja Yhdysvaltojen välillä.

Nähdäkseni perustuslakivaliokunta voi sinänsä yhtyä valtioneuvoston kirjelmässä hyvin
pelkistetysti esitettyihin Suomen kantoihin siitä, että tiedonsiirtojen jatkuvuus EU:n ja
Yhdysvaltojen välillä turvataan; että rekisteröityjen yksityisyyden suojalle on riittävät
takeet siirrettäessä tietoja järjestelmän puitteissa; ja että asian jatkovalmistelussa otetaan
asianmukaisesti huomioon Euroopan tietosuojaviranomaisten (”WP 29”) edellä selostettu
verraten kriittinen lausunto.

Perustuslakivaliokunnan lausunnossa tulisi kuitenkin lisäksi, etenkin valiokunnan
perustuslaillinen tehtävä perustuslain 74 §:n nojalla huomioiden, korostaa tarvetta
huolehtia jatkoprosessissa siitä, että Privacy Shield –järjestelmän kehittämistä suuntaa ja
määrittää etenkin EU-tuomioistuimen Schrems-tuomio, varsinkin ne näkökohdat, jotka
tuottivat komission Safe Harbor –päätöksen pätemättömyyden. Viittaan tässä yhteydessä
erityisesti tuomion kohdista 91-96 ilmenevään. Schrems-tuomion valossa
perustuslakivaliokunnan lausunnossa tulisi korostaa seuraavia seikkoja:

- Järjestelmää, joka mahdollistaa viranomaisille laajamittaisen, erittelemättömän,
pitkäaikaisen ja rajoittamattoman pääsyn tietoihin sekä niiden myöhemmän
käsittelyn, ei pidä sallia, koska se loukkaisi yksityiselämän kunnioittamista
koskevan perusoikeuden keskeistä sisältöä. Näin ollen viranomaisten pääsy
tietoihin ja niiden myöhempi käyttö tulee rajata siihen, mikä on välttämätöntä
tavoiteltavan hyväksyttävän päämäärän, kuten terrorismin torjunta,
saavuttamiseksi. (ks. myös PeVL 18/2014 vp).

- Privacy Shield –järjestelmässä on oltava riittävän selvät ja nimenomaiset takeet,

 5

joiden avulla henkilötiedot voidaan tehokkaasti suojata väärinkäytön vaaroilta sekä
kaikenlaiselta näiden tietojen laittomalta saannilta ja käytöltä. On korostettava, että
tarve tällaisista takeista on tärkeä varsinkin henkilötietojen automaattisessa
käsittelyssä ja on olemassa huomattava vaara laittomasta pääsystä näihin tietoihin.

- Yksilöille tulee taata riittävät mahdollisuudet hakea hallinto- tai oikeusteitse
tehokasta oikeussuojaa, jotta heillä on muun muassa mahdollisuus tutustua itseään
koskeviin tietoihin ja saada ne tarvittaessa oikaistuiksi tai poistetuiksi.

- On perustettava riittävän itsenäinen ja riippumaton viranomainen valvomaan
henkilötietojen siirtoa ja tutkimaan yksityisten väitteitä, joiden mukaan
henkilötietojen siirtoa koskevat oikeussäännöt ja/tai käytännöt eivät takaa
tietosuojan riittävää tasoa.

Lisäksi perustuslakivaliokunnan lausunnossa olisi syytä korostaa tarvetta huomioida
edellä selostettu Artikla 29 työryhmän lausunto Privacy Shield –järjestelmästä.

Lopuksi perustuslakivaliokunnan lausunnossa olisi syytä muistuttaa valiokunnan jo
aiemmin omaksumasta kannasta lausunnossa PeVL 18/2014 vp siltä osin kuin valiokunta
katsoi siinä tarpeelliseksi irtautua aiemmasta vakiintuneesta lausuntokäytännöstään, jossa
viestin tunnistamis-tietojen katsottiin jäävän luottamuksellisen viestin salaisuutta
suojaavan perusoikeuden ydinalueen ulkopuolelle (ks. esim. PeVL 33/2013 vp, s. 3/I,
PeVL 6/2012 vp, s. 3—4, PeVL29/2008 vp, s. 2/II ja PeVL3/2008 vp, s.2/I). Lausunnossa
18/2014 vp valiokunta omaksui kuitenkin kannan, jonka mukaan “(k)äytännössä
sähköisen viestinnän käyttöön liittyvät tunnistamistiedot sekä mahdollisuus niiden
kokoamiseen ja yhdistämiseen voivat kuitenkin olla yksityiselämän suojan näkökulmasta
siinä määrin ongelmallisia, että kategorinen erottelu suojan reuna- ja ydinalueeseen ei aina
ole perusteltua, vaan huomiota on yleisemmin kiinnitettävä myös rajoitusten
merkittävyyteen.” – Valiokunnan nyt käsillä olevassa lausunnossa olisi syytä muistuttaa
valtioneuvostoa myös tästä valtiosääntöoikeudellisesta (uus)linjauksesta.

Helsingissä 13. päivänä toukokuuta 2016

Tuomas Ojanen

OTT, professori

Helsinki

