
Oikeusministeriö

PERUSMUISTIO OM2018-00441

LAVO Rautio Lauri(OM) 08.11.2018

Asia
OSA; Asetusehdotus sähköistä todistusaineistoa rikosasioissa koskevista eurooppalaisesta
esittämismääräyksestä ja säilyttämismääräyksestä ja direktiiviehdotus yhdenmukaisista
säännöistä koskien laillisten edustajien nimittämistä todistusaineiston keräämiseksi rikosasioissa

Kokous

U/E/UTP-tunnus
U 33/2018 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio on 17.4.2018 antanut ehdotuksen Euroopan parlamentin ja neuvoston
asetukseksi sähköistä todistusaineistoa rikosasioissa koskevista eurooppalaisesta
esittämismääräyksestä ja säilyttämismääräyksestä (COM(2018) 225 final). Ehdotus on
osa komission samana päivänä hyväksymiä toimenpiteitä, joiden tarkoituksena on
toteuttaa toimia terroristien ja muiden rikollisten toimintatapojen ja -tilan rajoittamiseksi.
Ehdotuksen kanssa samanaikaisesti on annettu ehdotus direktiiviksi yhtenäisistä
säännöistä koskien laillisten edustajien nimittämistä todistusaineiston keräämiseksi
rikosasioissa (COM(2018) 226 final).

Tämänhetkisen tiedon mukaan 6.-7.12.2018 pidettävässä oikeus- ja sisäasioiden
neuvoston kokouksessa jäsenvaltioilta tiedustellaan, hyväksyvätkö nämä neuvoston
yleisnäkemyksen asetusehdotuksesta pohjaksi Euroopan parlamentin kanssa käytäviä
neuvotteluja varten. Työryhmätason keskusteluja ehdotuksen sisällöstä jatketaan vielä
tulevina viikkoina, jotta mahdollisimman moni jäsenvaltio voisi hyväksyä
yleisnäkemyksen. Joulukuun oikeus- ja sisäasioiden neuvoston kokouksessa ei ole
tarkoituksena hyväksyä neuvoston yleisnäkemystä direktiiviehdotuksesta.

Suomen kanta

Teknologinen kehitys on muuttanut rikollisuuden muotoja ja vaikuttanut merkittävästi
sen selvittämismahdollisuuksiin. On tärkeää jatkaa työtä sähköisen todistusaineiston
saatavuuden tehostamiseksi erityisesti rajat ylittävissä tiedonhankintatilanteissa.
Rikostorjunnan tehostamisessa on kuitenkin huolehdittava myös henkilötietojen suojan ja
muiden perusoikeuksien asianmukaisesta turvaamisesta sekä valtioiden täysivaltaisuuden
huomioon ottamisesta.

Suomi voi hyväksyä neuvoston yleisnäkemyksen asetusehdotuksesta pohjaksi Euroopan
parlamentin kanssa käytäviä neuvotteluja varten edellyttäen, että sääntely
palveluntarjoajille osoitetuista tehtävistä ja asemasta muuttuu merkittävällä tavalla
alkuperäisessä ehdotuksessa säännellystä. Olennaista on, että ainakin luottamuksellisen
viestinnän suojan kannalta merkittävimpiin tietoihin kohdistuvat tiedon luovuttamista
koskevat määräykset, jotka koskevat muuta kuin määräyksen antajavaltiossa asuvaa
henkilöä, voitaisiin normaalisti arvioida palveluntarjoajan sijaintivaltion viranomaisten

toimesta. Tällaisten viranomaisten tulisi siksi saada tieto määräyksistä ja näiden
tekemällä arvioinnilla tulisi myös olla todellista merkitystä sen kannalta, voidaanko
tietoa luovuttaa toiseen jäsenvaltioon tai voiko tietoa hankkiva valtio käyttää tietoa
rikosprosessissa.

Lopullisen sääntelyn ei tulisi johtaa siihen, että toisen jäsenvaltion
lainvalvontaviranomaisilla olisi mahdollisuus saada suomalaisten yksityiselämän ja
viestinnän luottamuksellisuuden piiriin kuuluvia tietoja silloin, kun se ei ole Suomen
perustuslain tai Euroopan unionin perusoikeuskirjan mukaan sallittua. Neuvotteluissa
tulee lisäksi varmistaa, että asetusehdotuksen lopullinen teksti on asianmukainen
ehdotuksen oikeusperustan kannalta.

Pääasiallinen sisältö

Alkuperäiset ehdotukset

Asetusehdotuksessa säännellään, miten ja millä edellytyksillä jäsenvaltion
lainvalvontaviranomainen voisi suoraan velvoittaa Euroopan unionin alueella palveluita
tarjoavan palveluntarjoajan toimittamaan tai säilyttämään palveluntarjoajan hallussa
olevan tietyn sähköisessä muodossa olevan tiedon käytettäväksi todistusaineistona
käynnissä olevassa rikosoikeudellisessa menettelyssä, ilman toisen jäsenvaltion
viranomaisten tekemää arviointia. Kysymys voisi olla esimerkiksi sähköpostia koskevista
sisältö- tai lähetystiedoista. Ehdotuksella ei ole tarkoitettu vaikutettavan jäsenvaltioiden
sisäisiin menettelyihin, joissa on kysymys lainvalvontaviranomaisen oikeuksista
velvoittaa samassa jäsenvaltiossa toimivaa palveluntarjoajaa luovuttamaan tietoja.

Ehdotuksen mukaan palveluntarjoaja voisi vastustaa saamaansa määräystä muun muassa
sillä perusteella, jos määräys ei ole asetuksen mukainen tai jos on selvää, että
määräyksen täytäntöönpano olisi selvästi perusoikeuskirjan vastaista tai että
määräyksessä olisi selvästi kyse asetuksen väärinkäytöstä (manifestly abusive). Jos
palveluntarjoaja kieltäytyisi määräyksen täytäntöönpanosta, palveluntarjoajan
sijaintivaltion toimivaltainen viranomainen tulisi mukaan menettelyyn ja ratkaisisi,
pannaanko määräys täytäntöön.

Asetukseen liittyvässä direktiiviehdotuksessa säännellään palveluntarjoajien laillisten
edustajien nimittämistä yhteen tai useampaan jäsenvaltioon, jotta näille edustajille
voitaisiin toimittaa todistusaineiston toimittamista koskevia pyyntöjä ja määräyksiä.
Direktiiviehdotusta ei ole rajoitettu vain asetusehdotuksen soveltamisen tilanteisiin,
vaikka direktiiviehdotus onkin annettu ja sitä käsitellään yhdessä asetusehdotuksen
kanssa. Joulukuun oikeus- ja sisäasioiden neuvoston kokouksessa ei ole tarkoituksena
hyväksyä neuvoston yleisnäkemystä direktiiviehdotuksesta.

Tarkemmin alkuperäisten asetus- ja direktiiviehdotusten sisältöä on käsitelty näitä
koskevassa U-kirjelmässä (U 33/2018 vp).

Asetusehdotukseen neuvotteluissa tehdyt keskeisimmät muutokset

Ehdotuksia on käsitelty aktiivisesti työryhmätasolla, jossa keskeisimmäksi kysymykseksi
on noussut, että asetusehdotuksessa palveluntarjoajille on ehdotettu varsin laajaa vastuuta
oikeudellisesta harkinnasta näiden toteuttaessa toisen jäsenvaltion viranomaisen antamaa
määräystä. Palveluntarjoajilla tässä suhteessa olevaa harkintavaltaa onkin neuvotteluiden
perusteella jossain määrin rajattu muuttamalla erityisesti 9 ja 14 artiklan tätä koskevaa
sääntelyä. Vastaavasti neuvotteluiden perusteella on liikenne- ja sisältötietojen osalta

2(9)

kasvatettu palveluntarjoajan sijaintivaltion viranomaisen roolia määräysten arvioinnissa.
Tältä osin merkitystä on muun ohessa annettu sille, asuuko määräysten tarkoittaman
tiedon kohteena oleva henkilö määräyksen antajavaltiossa.

Liikennetietojen osalta muutoksia on tässä suhteessa tehty ennen kaikkea 5 artiklan 7
kohtaan. Kohdan perusteella liikennetietoja koskevaa määräystä antaessaan määräyksen
antavan viranomaisen tulisi tietyissä tilanteissa pyrkiä selventämään kyseistä tietoa
koskevia epäilyjään olemalla yhteydessä palveluntarjoajan sijaintivaltioon. Mainittu
yhteydenpitovelvoite olisi olemassa, jos määräyksen antavalla viranomaisella olisi
perusteltu syy epäillä, että määräyksen tarkoittaman tiedon kohteena oleva henkilö ei asu
määräyksen antavassa valtiossa. Lisäksi tällä tulisi olla perusteltu syy epäillä, että
määräyksen tarkoittamaa tietoa koskevat palveluntarjoajan sijaintivaltion lainsäädännön
säännökset erioikeuksista tai vapauksista tai että tiedon luovuttaminen voisi vaikuttaa
palveluntarjoajan sijaintivaltion perustavanlaatuisiin intresseihin. Jos mainitut epäilykset
osoittautuisivat yhteydenpidon perusteella todellisiksi, nämä pitäisi ottaa huomioon
vastaavasti kuin jos ne perustuisivat antajavaltion kansalliseen lainsäädäntöön.

Sisältötietojen osalta muutoksia on tässä suhteessa tehty ennen kaikkea lisäämällä
asetusehdotukseen uusi 7a artikla palveluntarjoajan sijaintivaltion toimivaltaisen
viranomaisen notifikaatiosta tilanteissa, joissa määräyksen antavalla viranomaisella on
perusteltua syytä epäillä, että määräysten tarkoittaman tiedon kohteena oleva henkilö ei
asu määräyksen antavassa valtiossa. Palveluntarjoajan sijaintivaltion toimivaltainen
viranomainen voisi tämän jälkeen kolmen päivän määräajan kuluessa ilmoittaa, jos
määräyksen tarkoittamaa tietoa koskevat palveluntarjoajan sijaintivaltion lainsäädännön
säännökset erioikeuksista tai vapauksista tai jos tiedon luovuttaminen voisi vaikuttaa
palveluntarjoajan sijaintivaltion perustavanlaatuisiin intresseihin. Saatuaan tällaisen
ilmoituksen määräyksen antavan viranomaisen tulisi ottaa nämä huomioon vastaavasti
kuin jos ne perustuisivat antajavaltion kansalliseen lainsäädäntöön.

Muilta osin neuvotteluissa on ehdotettu muutoksia esimerkiksi soveltamisalaa koskevaan
3 artiklaan, jossa soveltamisalaa on yhtäältä hiukan tarkennettu sekä toisaalta laajennettu
lisäämällä siihen mahdollisuus käyttää asetuksen tarkoittamia määräyksiä sellaisten
vankeusrangaistusten täytäntöönpanon varmistamiseen, joita ei ole annettu
poissaolomenettelyissä. Toimivaltaisia viranomaisia koskevaan 4 artiklaan on lisätty
säännökset poikkeuksesta vahvistamismenettelyyn kiiretilanteissa, joissa tulisi kuitenkin
hakea ja saada jälkikäteinen vahvistus. Lisäksi artiklaan on lisätty sääntelyä
mahdollisuudesta nimittää keskusviranomainen yhteistyössä avustamiseen. Edellytyksiä
määräysten antamiselle koskevaa 5 artiklaa on yhtäältä hiukan tarkennettu sekä toisaalta
laajennettu vastaavasti kuin edellä on todettu 3 artiklan osalta. Määräysten toimittamista
koskevia 8 ja 9 artikloita on muutettu edellyttämällä, että määräyksiä koskeva lomake
olisi toimitettava tavalla, joka on turvallinen ja luotettava siten, että määräyksen
vastaanottaja voi varmistua lomakkeen oikeellisuudesta. Lisäksi 9 artiklasta on edellä
todetun mukaisesti poistettu palveluntarjoajan oikeudellista harkintaa edellyttäneitä
kohtia ja artiklaa on muutenkin tarkennettu.

Luottamuksellisuutta ja informointia koskevaan 11 artiklaan on tehty muutoksia, joilla
pyritään ennen kaikkea varmistamaan rikostutkinnan vaarantumattomuus. Ehdotuksen 18
artikla koskien täytäntöönpanovaltion kansallisen lain mukaisten erioikeuksien tai
vapauksien turvaamista on siirretty uudeksi 12a artiklaksi ja siinä on aikaisempaa
enemmän korostettu, että tällaiset seikat tulee ottaa huomioon koko rikosprosessin ajan
määräyksen antajavaltiossa. Asetusehdotukseen on lisätty uusi 12b artikla siitä, missä
määrin määräyksillä hankittua näyttöä saa käyttää muissa menettelyissä kuin niissä,
joihin se on hankittu ja missä määrin tällaista tietoa saa luovuttaa edelleen muille

3(9)

jäsenvaltioille tai kolmansille maille. Keskustelu jatkuu edelleen myös ehdotuksen 13
artiklasta koskien seuraamuksia, joita jäsenvaltioissa tulee olla käytössä tapauksissa,
joissa asetuksen 9, 10 tai 11 artiklaa on rikottu. Artiklaa on tarkennettu korostamalla
siinä tarkoitetun vain hallinnollisia seuraamuksia ja lisäksi sen uusimmassa luonnoksessa
tiedustellaan, kannattavatko jäsenvaltiot tällaisten seuraamusten yhdenmukaistamista
jäsenvaltioissa jollakin tavalla. Ehdotuksen 14 artiklaa määräyksen
täytäntöönpanomenettelystä on muutettu pyrkien vähentämään palveluntarjoajan vastuuta
harkinnasta. Lisäksi on poistettu määräystä täytäntöönpantaessa harkittava peruste siitä,
olisiko määräyksen täytäntöönpano selvästi Euroopan unionin perusoikeuskirjan
vastaista tai olisiko määräyksessä selvästi kyse asetuksen väärinkäytöstä (manifestly
abusive). Viime mainitun osalta jotkut ovat neuvotteluissa katsoneet, että kaikkia
jäsenvaltioita velvoittavat joka tapauksessa perusoikeuskirjan säännökset eikä näitä siksi
tule asetuksessa tässä kohdin toistaa.

Ehdotuksen 15 ja 16 artikla on yhdistetty uudeksi 16 artiklaksi koskien tilannetta, jossa
eurooppalaisen esittämismääräyksen vastaanottajataho arvioi, että määräyksen
noudattaminen olisi ristiriidassa EU:n ulkopuolisen valtion lainsäädännön kanssa.
Erottelua ei enää tehtäisi sen perusteella, johtuuko tällainen ristiriita tarpeesta suojella
yksilöiden perustavanlaatuisia oikeuksia tai kyseisen EU:n ulkopuolisen valtion
perustavanlaatuisia, kansalliseen turvallisuuteen tai puolustukseen liittyviä intressejä, vai
muista syistä. Erottelu olisi kuitenkin edelleen jossakin määrin näkyvissä harkintaan
liittyvässä 16 artiklan 5 kohdassa. Lisäksi muutoksena olisi, että missään tilanteissa
määräyksen antajavaltion viranomainen ei olisi velvoitettu tiedustelemaan EU:n
ulkopuolisen valtion viranomaisen kantaa asiaan, vaikka tähän olisi edelleenkin
normaalisti mahdollisuus.

Oikeussuojakeinoja koskevaa 17 artiklaa ei ole muutettu merkittävällä tavalla.
Tilastointivelvoitteita koskevaan 19 artiklaan on lisätty palveluntarjoajille mahdollisuus
kerätä tilastoja, jotta näitä voitaisiin toimittaa komissiolle. Loppusäännöksissä huomiota
voidaan kiinnittää 23 artiklaan, jonka perusteella jäsenvaltioiden viranomaiset voisivat
jatkaa asetuksen kattamissa tilanteissa eurooppalaista tutkintamääräystä (EIO) koskevan
direktiivin 2014/41/EU lisäksi myös muiden kansainvälisten sopimusten ja järjestelyjen
soveltamista, sekä 25 artiklaan, jossa asetuksen täytäntöönpanoaikaa ehdotetaan
pidennettäväksi kahteen vuoteen.

PJ on edelleen ilmoittanut harkitsevansa esimerkiksi 2 artiklan mukaisen
palveluntarjoajan määritelmän sisältöä ja keskustelut myös muista edellä mainituista
merkittävämmistä kysymyksistä jatkuvat työryhmätasolla edelleen.

Neuvotteluissa ei ole päädytty laajentamaan alkuperäisen ehdotuksen soveltamisalaa
lisäämällä asetusehdotukseen sääntelyä myös niin sanottua suoraa pääsyä koskevista
tilanteista tai reaaliaikaisen tiedonhankinnan muodoista.

Neuvotteluissa on toistaiseksi tehty varsin vähän muutoksia direktiiviehdotukseen
neuvottelujen keskittyessä asetusehdotuksen sääntelyyn.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Asetusehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen 82 artiklan 1
kohtaan, jonka mukaan Euroopan parlamentti ja neuvosto säätävät tavallista
lainsäätämisjärjestystä noudattaen toimenpiteistä, joiden tarkoituksena on: a) laatia
sääntöjä ja menettelyjä kaikenmuotoisten tuomioiden ja oikeusviranomaisten päätösten
tunnustamisen varmistamiseksi koko unionissa; b) ehkäistä ja ratkaista jäsenvaltioiden

4(9)

välisiä tuomioistuimen toimivaltaa koskevia ristiriitoja; c) tukea tuomareiden ja
oikeuslaitoksen henkilöstön koulutusta; d) helpottaa jäsenvaltioiden oikeusviranomaisten
tai vastaavien viranomaisten yhteistyötä rikosasioiden käsittelyn ja päätösten
täytäntöönpanon yhteydessä. Oikeusperusta mahdollistaa sekä asetusten että direktiivien
käytön säädösinstrumenttina.

Neuvoston oikeuspalvelu on 18.5.2018 pidetyssä CATS-kokouksessa alustavana
arvionaan lausunut, että asetusehdotuksen oikeusperusta on asianmukainen.

Direktiiviehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen
sijoittautumisoikeutta koskevaan 53 artiklaan, jonka 1 kohdan mukaan helpottaakseen
itsenäiseksi ammatinharjoittajaksi ryhtymistä ja toimintaa itsenäisenä
ammatinharjoittajana Euroopan parlamentti ja neuvosto antavat tavallista
lainsäätämisjärjestystä noudattaen direktiivejä tutkintotodistusten, todistusten ja muiden
muodollista kelpoisuutta osoittavien asiakirjojen vastavuoroisesta tunnustamisesta sekä
itsenäiseksi ammatinharjoittajaksi ryhtymistä ja toimintaa itsenäisenä
ammatinharjoittajana koskevien jäsenvaltioiden lakien, asetusten ja hallinnollisten
määräysten yhteensovittamisesta. Lisäksi direktiiviehdotuksen oikeusperustana on
Euroopan unionin toiminnasta tehdyn sopimuksen palveluiden vapaata liikkuvuutta
koskeva 62 artikla, jonka mukaan mitä sopimuksen sijoittautumisoikeutta koskevassa
51–54 artiklassa määrätään, sovelletaan mutatis mutandis palveluita koskevan luvun
määräyksiin.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa (EP) vastuuvaliokunta on kansalaisoikeuksien ja vapauksien
sekä oikeus- ja sisäasioiden valiokunta (LIBE), jossa asian esittelijä on Birgit Sippel
(S&D). EP:n kanta ehdotuksiin ei vielä ole tiedossa, mutta tiedossa on, että asian
esittelijä ja ainakin osa muista poliittisista ryhmistä suhtautuu ehdotuksiin suhteellisen
varauksellisesti.

Kansallinen valmistelu

Ehdotukset on 20.4.2018 lähetetty 9.5.2018 päättyneelle kansalliselle
lausuntokierrokselle seuraaville tahoille, joista tähdellä (*) merkityt ovat lausuneet:
Auktorisoidut lakimiehet ry, Elinkeinoelämän keskusliitto ry *, FiCom ry, Finnet-liitto
ry, Helsingin hovioikeus, Helsingin käräjäoikeus *, Keskusrikospoliisi *, Lapin
syyttäjänvirasto, Liikenne- ja viestintäministeriö *, Oulun käräjäoikeus, Poliisihallitus *,
Professori Juha Lavapuro, Professori Sakari Melander *, Sisäministeriö *, Suomen
Asianajajaliitto, Suomen Lakimiesliitto ry, Suomen Syyttäjäyhdistys ry, Suomen
tuomariliitto ry, Suomen Yrittäjät ry, Teknologiateollisuus *, Tulli *, Työ- ja
elinkeinoministeriö, Ulkoministeriö, Valtakunnansyyttäjänvirasto *,
Valtiovarainministeriö, Viestintävirasto.

Ehdotuksia koskeva U-kirjelmäluonnos on käsitelty 22.-24.5.2018 oikeus- ja sisäasiat -
jaoston (EU7), viestintäjaoston (EU19) ja oikeudellisten kysymysten jaoston (EU35)
kirjallisessa menettelyssä ja käsittelyn perusteella muokattu U-kirjelmä (U 33/2018 vp)
on toimitettu eduskuntaan 7.6.2018.

Nyt kysymyksessä oleva U-jatkokirje on käsitelty 13.-14.11.2018 oikeus- ja sisäasiat -
jaoston (EU7) kirjallisessa menettelyssä.

Eduskuntakäsittely

5(9)

Eduskunnan erikoisvaliokunnat ovat antaneet lausuntonsa U-kirjelmästä U 33/2018 vp:
HaVL 18/2018 vp, PeVL 23/2018 vp, LaVL 16/2018 vp, LiVL 16/2018 vp.

Erikoisvaliokunnat ovat perustuslakivaliokuntaa lukuun ottamatta yhtyneet täydennyksin
valtioneuvoston kantoihin.

Eduskunnan perustuslakivaliokunta on ehdotuksesta annettua U-kirjelmää U 33/2018 vp
koskevassa lausunnossaan esittänyt, että valtioneuvoston kannasta poiketen Suomen ei
tule hyväksyä asetuksen ehdotettua sääntelyä palveluntarjoajille osoitetuista tehtävistä ja
asemasta. Ottaen huomioon perusoikeuksien toteutumisen ja perustuslain 124 §:n
sääntelyn valiokunta on korostanut sen jäsenvaltion viranomaisten asemaa, jossa
toimivalta palveluntarjoajalta tietoja pyydetään.

Eduskunnan suuri valiokunta hyväksyi 28.9.2018 eduskunnan kannan SuVEK 100/2018
vp:

Valtioneuvoston ja erikoisvaliokuntien tavoin suuri valiokunta tukee ehdotuksien
tavoitteita tehostaa ja nopeuttaa sähköisen todistusaineiston saatavuutta
rikosoikeudellisissa menettelyissä rajat ylittävissä tiedonhankintatilanteissa. Suuri
valiokunta yhtyy valtioneuvoston arvioon siitä, että ehdotuksien jatkovalmistelussa on
kuitenkin huolellisesti arvioitava siitä, miten tämän tavoitteen saavuttamiseksi
valikoituvat keinot ovat yhteen sovitettavissa perusoikeuksien, kuten yksityiselämän,
henkilötietojen ja luottamuksellisen viestin suojan, sekä valtioiden täysivaltaisuuden
kanssa. Suuri valiokunta kiinnittää erityistä huomiota perustuslakivaliokunnan asiaa
koskeviin valtiosääntöisiin reunaehtoihin, jotka on otettava huomioon asiaa koskevissa
jatkoneuvotteluissa. Ongelmallisina kysymyksinä suuri valiokunta pitää erityisesti
palveluntarjoajille ehdotettua laajaa vastuuta oikeudellisessa harkinnassa ja
asetusehdotukseen nykymuodossaan sisältyvää toimintamallia toisen jäsenvaltion
viranomaisen ja palveluntarjoajan välisestä yhteydenpidosta. Erikoisvaliokuntien tavoin
suuri valiokunta katsoo, että ehdotusten jatkovalmisteluissa sen jäsenvaltion, jossa
toimivalta palveluntarjoajalta tietoja pyydetään, viranomaisten roolia ja asemaa on
vahvistettava. Tämä edellyttää, että tämän jäsenvaltion viranomaiset saavat tiedon
määräyksistä ja voivat oman lainsäädäntönsä huomioon ottaen vaikuttaa siihen, voiko
tietoa hankkiva jäsenvaltio käyttää tietoa rikosprosessissa. Edellä esitetyn perusteella
suuri valiokunta yhtyy asiassa valtioneuvoston kantaan edellä esitetyin täsmennyksin.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Lainsäädännöllisesti EU:n asetus on jäsenvaltioissa suoraan sovellettavaa oikeutta, joka
ei pääsääntöisesti edellytä kansallista täytäntöönpanosääntelyä. Jos asetus hyväksyttäisiin
ehdotetun mukaisena, asialla olisi alustavan arvioinnin perusteella kuitenkin merkitystä
useiden kansallisen lain säännösten kannalta. Direktiivissä tarkoitetut velvoitteet ovat
lähtökohtaisesti Suomen lainsäädännölle uusia ja edellyttäisivät tästä johtuen uutta
kansallista sääntelyä.

Asetus- ja direktiiviehdotuksissa tarkoitetut asiat eivät alustavan arvion mukaan
vaikuttaisi kuuluvan maakunnan lainsäädäntövaltaan.

Ehdotusten suhdetta kansalliseen lainsäädäntöön samoin kuin arviota Ahvenanmaan
toimivallasta käsitellään tarkemmin ehdotuksia koskevassa U-kirjelmässä.

Taloudelliset vaikutukset

6(9)

Ehdotuksilla on tarkoitus tehostaa ja nopeuttaa huomattavasti lainvalvontaviranomaisten
rajat ylittävää pääsyä sähköiseen todistusaineistoon. Ehdotuksen mukaiset määräajat
tiedon esittämismääräysten noudattamiselle ovatkin selkeästi lyhyempiä kuin mitä
esimerkiksi eurooppalaista tutkintamääräystä koskevassa direktiivissä edellytetään.
Komissio on lisäksi arvioinut, että ehdotus helpottaisi toteutuessaan palveluntarjoajien
asemaa, koska palveluntarjoajat komission mukaan jo nykyään vastaanottavat
merkittäviä määriä niiden hallussa olevan tiedon esittämistä koskevia pyyntöjä, mutta
palveluntarjoajilla ei ole selkeitä sääntöjä siitä, miten niiden tulisi näissä tilanteissa
menetellä. Ehdotettu saattaa vaikuttaa jossain määrin vähentävästi poliisin kansainvälisen
tiedonvaihdon resurssien tarpeeseen, koska nykyisin poliisille saapuvien
tiedonhankintapyyntöjen määrä vähenisi kyselyiden mennessä suoraan
palveluntarjoajalle. Toisaalta palveluntarjoajan sijaintivaltion viranomaisten roolin
kasvattaminen tiedon luovuttamismääräysten arvioinnissa saattaisi vaikuttaa resursseihin
negatiivisesti, jos merkittävät palveluntarjoajat siirtäisivät toimintaansa Suomeen ja
pyyntöjä tulisi tällöin arvioida Suomen viranomaisten toimesta.

Ehdotuksista voidaan toisaalta arvioida ehdotetussa muodossaan aiheutuvan
palveluntarjoajille uudenlaisia tehtäviä, merkittäviä kustannuksia ja hallinnollista
taakkaa, koska näiden tulisi pystyä arvioimaan vastaanottamisensa määräysten sisältöä ja
hyväksyttävyyttä asetuksessa edellytetyllä tavalla varsin laajasti ja koska näiden tulisi
nimetä laillinen edustaja direktiivissä edellytettyihin tarkoituksiin. Kansallisesti vaikutus
kuitenkin riippuu muun ohessa siitä, mihin jäsenvaltioihin palveluntarjoajat perustaisivat
laillisia edustajia ehdotuksissa tarkoitettujen tehtävien hoitamiseksi.

Resursseista päätetään Julkisen talouden suunnitelmassa (JTS) ja valtion
talousarvioprosessin yhteydessä.

Muut asian käsittelyyn vaikuttavat tekijät

Kansallisessa valmistelussa on arvioitu ehdotusten suhdetta perus- ja
ihmisoikeusvelvoitteisiin ja perustuslakiin seuraavasti. Ehdotukset ovat Suomen
perustuslain kannalta merkityksellisiä erityisesti perustuslain 10 §:ssä turvatun
yksityiselämän, henkilötietojen ja luottamuksellisen viestin suojan näkökulmasta. Lisäksi
asetusehdotuksen palveluntarjoajan velvoitteita koskevilla säännöksillä voidaan katsoa
olevan liittymäkohtia perustuslain 124 §:ään, jonka mukaan julkinen hallintotehtävä
voidaan antaa muulle kuin viranomaiselle vain lailla tai lain nojalla ja vain, jos se on
tarpeen tehtävän tarkoituksenmukaiseksi hoitamiseksi eikä vaaranna perusoikeuksia,
oikeusturvaa tai muita hyvän hallinnon vaatimuksia. Säännöksen mukaan merkittävää
julkisen vallan käyttöä sisältäviä tehtäviä voidaan antaa vain viranomaiselle.
Asetusehdotukseen sisältyvän sääntelyn voidaan katsoa olevan merkityksellistä myös
perustuslain 1 §:ssä tarkoitetun Suomen täysivaltaisuuden kannalta. Lisäksi ehdotukseen
sisältyvät toisen jäsenvaltion viranomaisille ehdotettavat toimivaltuudet ovat luonteeltaan
sellaisia, että ne saattaisivat muodostua jossain määrin laajemmiksi kuin Suomen
kansallisten viranomaisten toimivaltuudet kansallisen lain perusteella vastaavissa
tilanteissa. Tämä epäsuhta saattaisi muodostua ongelmalliseksi perustuslain 6 §:ssä
turvatun yhdenvertaisuuden kannalta.

Eduskunnan perustuslakivaliokunta on ehdotuksesta annettua U-kirjelmää U 33/2018 vp
koskevassa lausunnossaan esittänyt, että Suomen ei tule hyväksyä asetuksen ehdotettua
sääntelyä palveluntarjoajille osoitetuista tehtävistä ja asemasta. Ottaen huomioon
perusoikeuksien toteutumisen ja perustuslain 124 §:n sääntelyn valiokunta on korostanut
sen jäsenvaltion viranomaisten asemaa, jossa toimivalta palveluntarjoajalta tietoja

7(9)

pyydetään. Lisäksi perustuslakivaliokunta on painottanut vakavan huomion
kiinnittämistä oikeusperustan asianmukaisuuden varmistamiseen.

Suomen ohella noin 10 jäsenvaltiota on alustavasti kannattanut sitä, että
lainvalvontaviranomaisen tekemien määräysten arviointi tulisi palveluntarjoajan sijasta
tai lisäksi tehdä toisen jäsenvaltion viranomaisen toimesta. Tätä on vastustanut noin 10
jäsenvaltiota, jotka ovat pääasiassa katsoneet, että uuden arvioinnin sijaan pitäisi luottaa
määräyksen antajavaltiossa tehtyyn arviointiin. Kysymys on noussut keskeisimmäksi
neuvotteluissa ja siitä on keskusteltu myös lokakuussa 2018 pidetyssä oikeus- ja
sisäasioiden ministerineuvostossa. Keskustelu kysymyksestä jatkuu edelleen
työryhmätasolla.

Eurooppa-neuvosto on päätelmissään 18.10.2018 katsonut, että asetus- ja
direktiiviehdotukset tulisi hyväksyä lopullisesti nykyisen komission ja Euroopan
parlamentin aikana eli viimeistään alkukevään 2019 aikana. Tavoite ei kuitenkaan
vaikuta realistiselta ainakaan siltä osin kuin se edellyttäisi myös Euroopan parlamentin
kannan valmistumista ja tämän pohjalta loppuun käytäviä trilogineuvotteluja
lähikuukausien aikana. Todennäköiseltä siksi vaikuttaa, että neuvottelut asetus- ja
direktiiviehdotuksista jatkuvat myös Suomen PJ-kaudella.

Asiakirjat

Edellä selostettu puheenjohtajan asetusehdotus sisältyy asiakirjaan 12113/2/18 REV 2.

Laatijan ja muiden käsittelijöiden yhteystiedot

Lauri Rautio / OM, lauri.rautio@om.fi, 02951 50380
Janne Kanerva / OM, janne.kanerva@om.fi, 02951 50176
Hannele Taavila / SM
Maija Rönkä / LVM
Tuuli Eerolainen / VKSV

EUTORI-tunnus
EU/2018/0927, EU/2018/0928

Liitteet

Viite

8(9)

Asiasanat oikeudellinen yhteistyö rikosasioissa, oikeus- ja sisäasiat, perusoikeudet, rikosoikeus,
rikosprosessioikeus, tietosuoja, kansainvälinen oikeusapu

Hoitaa LVM, OM, SM, UM, VM

Tiedoksi EUE, MMM, OKM, PLM, STM, TEM, TRAFI, TULLI, VNK, VTV, YM

9(9)

