
1994 vp- La VM 24- HE 22

Lakivaliokunnan mietintö n:o 24 hallituksen esityksestä telekuun­
telua ja -valvontaa sekä teknistä tarkkailua koskevaksi lainsäädän­
nöksi

Eduskunta on 12 päivänä huhtikuuta 1994
lähettänyt lakivaliokuntaan valmistelevasti käsi­
teltäväksi otsikossa mainitun hallituksen esityk­
sen n:o 22.

Perustuslakivaliokunta, hallintovaliokunta ja
liikennevaliokunta ovat eduskunnan päätöksen
mukaisesti antaneet hallituksen esityksestä laki­
valiokunnalle lausuntonsa. Lausunnot (PeVL 8,
Ha VL 5 ja LiVL 4) on otettu tämän mietinnön
liitteiksi.

Valiokunnassa ovat olleet kuultavina lainsää­
däntöjohtaja Jan Törnqvist oikeusministeriöstä,
poliisijohtaja Seppo ._Nevala sisäasi~~nminist~­
riöstä, osastopäälhkko Vesa Palonen lnkennemi­
nisteriöstä, apulaisoikeuskansleri Jukka Pasanen
oikeuskanslerinvirastosta, eduskunnan oikeus­
asiamies Jacob Söderman, suojelupoliisin pääl­
likkö, poliisineuvos Eero Kekomäki,. apula~~­
päällikkö Er~ki Hämäläinen keskusnkospS'l~~­
sista, tietosuoJavaltuutettu Jorma Kuopus, kara­
jätuomari Olavi Parikka Tampereen käräjäoi­
keudesta, lääninpoliisineuvos Jukka Riikonen
Uudenmaan lääninhallituksesta, apulaisjohtaja
Pertti Suortti Telehallintokeskuksesta, apulais­
nimismies Heikki Poukka Suomen Nimismiesyh­
distyksestä, rikoskomisari~ Th?~as Elfg.ren .~~­
liisijärjestöjen Liitosta, asianaJaJa Harn Nnm­
mäki Suomen Asianajajaliitosta, johtaja Risto
Ikäheimo Puhelinlaitosten Liitosta, asianajaja
Heikki Salo Ihmisoikeusjuristit ry:stä sekä pro­
fessori Eero Backman, professori Raimo Lahti ja
apulaisprofessori Matti Pellonpää. Vali~kunta
on saanut kirjallisen lausunnon Telecom Fmland
Oy:ltä.

Valiokunnassa on samanaikaisesti, osittam
yhdessä tämän es.ityksen kanss~.o~lu~ k~~itelt.~.vä:
nä hallituksen esitys n:o 57 polnsilaikSIJa eratksi
siihen liittyviksi laeiksi. Näiden esitysten havain­
nollistamiseksi valiokunta on kuullut sisäasiain­
ministeriön ja Poliisijärjestöjen Liiton edustajien
ajankohtaiskatsaukse!.l maamme huumau~aine­
rikostilanteeseen seka selostukset parhaillaan
syyteharkinnassa olevien suurimpien huumaus-

250100

ainerikosten poliisitutkinnan kulusta ja tutkinta­
menetelmistä.

Hallituksen esitys

Esityksessä ehdotetaan, että eräiden laissa
mainittujen törkeiden rikosten esitutkinnassa
voitaisiin harjoittaa puhelin- ja muuta telekuun­
telua. Telekuuntelu voisi kohdistua vain rikok­
sesta epäillyn telepäätteeseen. Televalvontaa
koskevaa sääntelyä ehdotetaan tarkistettavaksi.

Telekuuntelu ja rikoksesta epäillyn teleliitty­
mään kohdistuva televalvonta edellyttäisivät
aina tuomioistuimen lupaa. Lupa voitaisiin an­
taa enintään kuukaudeksi kerrallaan.

Laissa säädettäisiin myös poliisin oikeudesta
rikoksen esitutkinnassa teknisellä laitteella salaa
kuunnella rikoksesta epäillyn käymiä keskuste­
luja sekä teknisellä katselulaitteella tarkkailla
epäiltyä. Teknistä kuuntelua ja katselua saisi
kohdistaa rikoksesta epäiltyyn vain hänen olles­
sa yleisellä paikalla, yleisellä paikalla olevassa
kulkuneuvossa taikka hotelli- tai muussa sellai­
sessa huoneessa. Tekninen kuuntelu edellyttäisi
tuomioistuimen lupaa, mutta teknisestä katse­
lusta poliisi voisi päättää.

Uudistus toteutettaisiin pääosin pakkokeino­
lakiin tehtävin muutoksin. Lisäksi muutettaisiin
esitutkintalakia, oikeudenkäynnin julkisuudesta
annettua lakia ja teletoimintalakia.

Lait on tarkoitettu tulemaan voimaan mah­
dollisimman pian sen jälkeen kun ne on hyväk­
sytty ja vahvistettu.

Valiokunnan kannanotot

Yleisperustelut

Uusien pakkokeinojen käyttöönotto

Uusien rikosprosessuaalisten pakkokeinojen
käyttöönottamista perustellaan sillä, että ne te-

2 1994 vp- LaVM 24- HE 22

hostavat rikosten esitutkintaa. Pakkokeinoilla
puututaan voimakkaasti hallitusmuodon ja Eu­
roopan ihmisoikeussopimuksen suojaamiin yksi­
lön oikeuksiin. Pakkokeinojen käyttöönotto
edellyttää, että ne ovat tarpeellisia tärkeän ja
hyväksyttävän yhteiskunnallisen intressin kan­
nalta ja että yksilön oikeusturvatakeista on huo­
lehdittu.

Valiokunta katsoo, että nämä vaatimukset on
täytetty ja pakkokeinot voidaan ottaa käyttöön.
Rikosten torjunnan ja esitutkinnan avulla ylläpi­
detään tärkeitä ja keskeisiä yhteiskunnallisia int­
ressejä. Yksilön oikeussuoja on turvattu riittä­
vän tehokkaasti, sillä pakkokeinojen käyttö on
rajattu tarkkarajaisesti, menettelytavat ovat tar­
koin määriteltyjä ja jälkikäteisvalvontaan on
kiinnitetty erityistä huomiota.

Näin ollen valiokunta puoltaa hallituksen
esitykseen sisältyvien lakiehdotusten hyväksy­
mistä seuraavin huomautuksin ja muutosehdo­
tuksin.

Suhteellisuusperiaate

Pakkokeinolain 7 luvun uudeksi 1 a §:ksi eh­
dotetaan säännöstä suhteellisuusperiaatteesta.
Nykyisin pakkokeinolaissa ei ole tällaista yleis­
säännöstä, vaan ainoastaan erityissäännökset pi­
dättämisen ja vangitsemisen osalta.

Valiokunta pitää myönteisenä, että tällainen
säännös lisätään lakiin samalla kun otetaan käyt­
töön uusia pakkokeinoja.

Voimassa oleva esitutkintalain 8 §:n 1 mo­
mentti ilmaisee niin sanotun vähimmän haitan
periaatteen, jonka mukaan henkilön oikeuksiin
saa puuttua vain siinä määrin kuin se on välttä­
mätöntä esitutkinnan suorittamiseksi. Toisin sa­
noen eri pakkokeinoista on valittava se, jolla
tutkinnan päämäärät ovat vähimmin haitoin to­
teutettavissa. Välttämättömyysperiaate ei kui­
tenkaan ratkaise eri intressien välistä ristiriitaa,
joka saattaa syntyä välttämättömien pakkokei­
nojen ja muiden etuuksien välillä. Ristiriita on
ratkaistava intressien välisellä punninnalla. Eh­
dotetun suhteellisuusperiaatteen mukaan pakko­
keinoa saadaan käyttää vain, jos sen käyttö on
puolustettavaa ottaen huomioon tutkittavana
olevan rikoksen törkeys, sen selvittämisen tär­
keys sekä pakkokeinon käytöstä aiheutuvat oi­
keuksien loukkaukset ja muut asiaanvaikuttavat
seikat.

Vaikka uusien rikosprosessuaalisten pakko­
keinojen käytön edellytykset on laissa tarkoin
määrätty, ovat molemmat em. periaatteet tär­
keitä pakkokeinojen käyttöä harkittaessa. Yk­
sityiskohtaisten soveltamisedellytysten täytty­
minen on välttämätön mutta ei riittävä ehto
pakkokeinojen käytölle. Päätettäessä pakkokei­
nojen käytöstä on otettava huomioon myös eh­
dotetussa 7 luvun 1 a §:ssä mainitut näkökoh­
dat.

Hallituksen esitysten n:o 22 ja n:o 57
yhtenäistäminen

Erityisen huolen aihe lakivaliokunnassa on
ollut se, ettei tämän hallituksen esityksen ja valio­
kunnassa samanaikaisesti käsiteltävänä olevan
poliisilakiehdotuksen (HE 57) säännöksiä ole
keskenään harmonisoitu. Ongelmat liittyvät en­
nen kaikkea teknistä tarkkailua koskeviin sään­
nöksiin.

Puheena olevien hallituksen esitysten mukaan
poliisi saisi laajemmat valtuudet harjoittaa tek­
nistä kuuntelua tiedustelutoiminnassa kuin ri­
kosten esitutkinnassa. Rikosten törkeydelle ase­
tetaan poliisilaissa lievemmät edellytykset kuin
pakkokeinolaissa. Tiedustelutoiminnassa tekni­
sestä kuuntelusta päättäisi päällystöön kuuluva
poliisimies, mutta pakkokeinolaissa se olisi mah­
dollista vain tuomioistuimen luvalla. Muiltakin
osin teknistä tarkkailua koskevissa säännöksissä
on eroavuuksia.

Vaikka täyteen yhtenäisyyteen pakkokeino­
lakiehdotuksen ja poliisilakiehdotuksen kesken
ei liene mahdollista päästä esitutkinnanja tiedus­
telutoiminnan erilaisuuden takia, säännösehdo­
tuksiin sisältyvät suuret erot eivät ole perustelta­
vissa. On huomattava, että kummankin lain
säännöksiä soveltaa sama poliisiviranomainen.
Lakivaliokunta toteaa, ettei hallitus antaessaan
nämä esitykset eduskunnalle ole riittävästi koor­
dinoinut niiden sisältöä.

Hallituksen esityksissä on pidetty mahdollise­
na säännellä teknisestä kuuntelusta ja teknisestä
katselusta kahdella eri tavalla. Perustuslakivalio­
kunta on lausunnossaan esittänyt poliisilakieh­
dotuksen säännöksien yhteensovittamista pak­
kokeinolakiehdotuksen kanssa. Lakivaliokunta
on yrittänyt löytää tähän perusteltavissa olevan,
toimivan ja kansalaisten oikeusturvan kannalta
tyydyttävän ratkaisun.

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 3

Lakivaliokunta esittää pakkokeinolain muu­
tosehdotuksen ja poliisilakiehdotuksen teknistä
tarkkailua koskevien säännösten yhdenmukais­
tamista seuraavasti:

- Teknisessä kuuntelussa rangaistusastei­
kon määrittely yhtenäistetään siten, että tekni­
nen kuuntelu on mahdollista silloin, kun henki­
löä on syytä epäillä rikoksesta, josta säädetty
ankarin rangaistus on vähintään 4 vuotta van­
keutta, tai huumausainerikoksesta. Tällöin sään­
nös sallii kuuntelun jonkin verran laajemmin
kuin pakkokeinolakiehdotus, mutta suppeam­
min kuin poliisilakiehdotus.

- Toimenpiteistä päättävä viranomainen on
aina päällystöön kuuluva tai tutkinnanjohtajaksi
määrätty poliisimies. Jos tekninen kuuntelu tie­
dustelutoiminnassa kestää yli kolme vuorokaut­
ta, päätös on alistettava poliisipiirin päällikkönä,
poliisin valtakunnallisen yksikön päällikkönä tai
tällaisen yksikön apulaispäällikkönä toimivan
poliisimiehen hyväksyttäväksi. Esitutkinnassa
päätös on alistettava vuorokauden kuluessa.

- Teknisen katselun ja teknisen seurannan
osalta päätöksentekotasoa nostetaan siten, että
toimenpiteistä päättävä viranomainen on aina
päällystöön kuuluva tai tutkinnan johtajaksi
määrätty poliisimies.

- Säännösten kirjoitustapa yhtenäistetään
myös siten, että määritelmäsäännökset ja edelly­
tysten ryhmittely pykälittäin vastaavat toisiaan.

- Teknisen kuuntelun käyttämistä koskeva
valvonta järjestetään molemmissa lakiehdotuk­
sissa yhdenmukaisella tavalla siten, että kaikista
toimenpiteistä laaditaan pöytäkirja, joka toimi­
tetaan sisäasiainministeriöön. Sen jälkeen sisä­
asiainministeriö kokoaa tiedot ja toimittaa ker­
tomuksen niistä eduskunnan oikeusasiamiehelle
vuosittain.

Lakivaliokunta on arvioidessaan eri vaihtoeh­
toja näiden kahden lakiehdotuksen yhtenäistä­
miseksi päätynyt ehdotukseensa seuraavin pe­
rustein. Poliisilakiehdotuksessa oleva menettely
ei ole riittävä oikeusturvatakeiden kannalta, kos­
ka pakkokeinon käyttämisestä päättäisi sen al­
kuvaiheessa toimenpiteen suorittaja itse. Toi­
saalta tuomioistuimen lupamenettely on erityi­
sesti rikostorjuntaan huonosti sopiva. Yksilön
oikeusturva on mahdollista taata myös ilman
tuomioistuinmenettelyä tiukentamalla teknisen
kuuntelun edellytyksiä, siirtämällä päätöksente­
ko tutkinnanjohtajalle ja alistamalla päätös
ylemmälle poliisiviranomaiselle sekä paranta­
malla pakkokeinojen käytön jälkikäteistä val­
vontaa valiokunnan ehdottamalla tavalla.

Yksityiskohtaiset perustelut

1. Laki pakkokeinolain muuttamisesta

5 a luku. Telekuuntelu, televalvonta ja tekninen
tarkkailu

1 §. Määritelmät

Pykälässä määritellään uudet rikosproses­
suaaliset pakkokeinot. Siitä kuitenkin puuttuu
teknisen tarkkailun määritelmä. Tekninen tark­
kailu on teknisen kuuntelun, teknisen katselun ja
teknisen seurannan yläkäsi te, joka esiintyy ehdo­
tetussa pakkokeinolain 5 a luvun nimessä.

Koska käsitteen käyttö yksinkertaistaa ja sel­
keyttää luvun rakennetta, valiokunta ehdottaa
käsitteen määrittelemistä pykälän 3-5 kohtaan
tehtävin muutoksin,jotka eivät muuta säännök­
sen asiallista sisältöä.

Valiokunta katsoo, että asiantuntijalausun­
noissa esitetyistä väitteistä huolimatta radiolain
7 §:n 1 momentti ei ole ristiriidassa ehdotettujen
pakkokeinolain säännösten kanssa, koska pak­
kokeinolaki syrjäyttää yleisten laintulkintaperi­
aatteiden mukaan mainitun momentin.

Selvyyden vuoksi valiokunta toteaa, että ra­
dioviestintä LA- ja VHF-puhelimien ja vastaa­
vien radiolaitteiden yksityisellä käyttäjä- ja käyt­
täjäryhmäkohtaisella kanavalla ei ole tarkoitettu
yleisesti vastaanotettavaksi,joten sellaisen kuun­
telu on teknistä kuuntelua.

2 §. Telekuuntelun edellytykset

Pykälässä luetellaan tyhjentävästi rikokset,
joiden tutkinnassa telekuuntelua voidaan käyt­
tää.

Valiokunta ehdottaa, että luetteloon lisätään
törkeä kiristys ja törkeä kiskonta. Näiden rikos­
ten rangaistusasteikko on alhaisempi kuin mui­
den pykälässä mainittujen rikosten. Valiokun­
nan käsityksen mukaan kyseiset rikokset ovat
kuitenkin niin vakavia, että niiden selvittämises­
sä voidaan sallia telekuuntelun käyttäminen. Te­
lekuuntelusta voidaan olettaa olevan hyötyä
mainittujen rikosten tutkinnassa, koska niiden
tekeminen edellyttää uhrin kanssa kommuni­
kointia, joka voi tapahtua myös televiestintänä.

Eräät asiantuntijat ovat esittäneet telekuunte­
lun sallimista törkeiden talousrikosten tutkin­
nassa. Perustuslakivaliokunta katsoo lausunnos­
saan, että telekuuntelun salliminen voi tulla ky­
seeseen lähinnä talousrikosten törkeiden teko-

4 1994 vp- LaVM 24- HE 22

muotojen osalta, eräin teon vakavuutta koskevin
lisäedellytyksin. Tällaisia voisivat olla esimerkik­
si rikokseen sisältyvät huomattavat julkista tai
yksityistä omaisuutta koskevat arvot sekä rikol­
lisen toiminnan suunnitelmallisuus ja ammatti­
maisuus.

Lakivaliokunnan mielestä teon törkeyttä kos­
kevia lisäedellytyksiä ei ole tähän mennessä kyet­
ty määrittelemään riittävän tarkasti, minkä
vuoksi valiokunta ei tältä osin ehdota säännöstä
muutettavaksi. Uusien rikosten lisäämistä te­
lekuuntelun piiriin on syytä vielä erikseen selvit­
tää ottaen huomioon säännöksen riittävä selkeys
ja telekuuntelun käytännön merkitys rikosten
esitutkinnassa.

Pykälässä oleva virheellinen rikoksen nimi
"törkeä rahanväärennös" on korjattava muo­
toon "törkeä rahanväärennys". Lisäksi valio­
kunta huomauttaa, että pykälän rikosluetteloa
on myöhemmin keväällä tarkistettava niin, että
se vastaa rikoslain kokonaisuudistuksen toisen
vaiheen lopputulosta.

3 §. Televalvonnan edellytykset

Pykälässä määrätään edellytykset, joiden pe­
rusteella tuomioistuin voi antaa luvan televal­
vontaan. Televalvonta tarkoittaa ehdotetun 1 §:n
2 kohdan mukaan televiestien tunnistetietojen
hankintaa ja teleliittymän tilapäistä sulkemista.
Ehdotettu 3 §:n sanamuoto kattaa kuitenkin ai­
noastaan ensiksi mainitun televalvonnan muo­
don.

Lakivaliokunta ehdottaa perustuslakivalio­
kunnan lausunnon mukaisesti pykälän tarkista­
mista siten, että se kattaa myös teleliittymän sul­
kemisen.

4 §. Teknisen kuuntelun, katselun ja seurannan
edellytykset

Pykälän 1 momentissa määrätään teknisen
kuuntelun edellytyksistä.

Valiokunta ehdottaa momentin muuttamista
siten, että teknisen kuuntelun edellytykset olisi­
vat samat sekä pakkokeinolaissa että poliisilaissa
(HE 57). Lakivaliokunta esittää poliisilakia kos­
kevassa lausunnossaan (La VL 1 0) hallintovalio­
kunnalle vastaavien muutosten tekemistä poliisi­
lakiin.

Lupa tekniseen kuunteluun voidaan myöntää
sellaisen rikoksen esitutkintaan, jonka enim­
mäisrangaistus on vähintään neljä vuotta van­
keutta. Rangaistus on rikoslain kokonaisuudis-

tuksessa käytetty törkeiden rikosten tavanmu­
kaisen rangaistusasteikon enimmäisrangaistus.
Hallituksen esityksessä mainittu neljän kuukau­
den vähimmäisrangaistus on puolestaan saman
asteikon vähimmäisrangaistus, joten ehdotettu
muutos ei vaikuta merkittävästi tämän pakko­
keinon soveltamisalaan.

Hallituksen esityksessä teknisen kuuntelun
edellytykset on määritelty viittauksena televal­
vonnan edellytyksiä koskevaan 3 §:ään. Tästä
syystä lupa tekniseen kuunteluun voitaisiin eh­
dotuksen sanamuodon mukaan antaa myös tele­
päätelaitetta käyttäen tehdyn automaattiseen
tietojenkäsittelyjärjestelmään kohdistuneen ri­
koksen tutkimiseksi. Teknisellä kuuntelulla ei ole
riittävää merkitystä näiden rikosten selvittämi­
sessä, jotta pakkokeinon salliminen olisi tarpeel­
lista.

Muilta osin valiokunnan tekemät muutoseh­
dotukset ovat säännöstä selkeyttäviä sekä pykä­
län nimeä yksinkertaistavia lakiteknisiä korjauk­
sia.

5 §. Kuuntelusta ja tarkkailusta päättäminen

Hallituksen esityksessä ehdotetaan, että luvan
telekuunteluun ja -valvontaan sekä tekniseen
kuunteluun myöntäisi tuomioistuin. Poliisilakia
koskevassa hallituksen esityksessä tekninen
kuuntelu ei edellytä tuomioistuimen lupaa, vaan
kuuntelusta päättäisi poliisimies ja yli 24 tuntia
kestävän kuuntelun osalta päällystöön kuuluva
poliisimies.

Lakivaliokunta ehdottaa yleisperusteluissa
esitetyin perustein, ettei tekniseen kuunteluun
tarvita tuomioistuimen lupaa, vaan kaikista tek­
nisen tarkkailun muodoista päättää esitutkinnan
johtaja. Esitutkinnan johtajan on alistettava 24
tunnin kuluessa teknistä kuuntelua koskeva pää­
töksensä ylemmälle poliisiviranomaiselle. Tä­
män lisäksi valiokunta ehdottaa pykälää muutet­
tavaksi siten, ettei päätöstä teknisestä katselusta
tarvitse alistaa, vaan menettely yhtenäistetään
samanlaiseksi kuin poliisilaissa.

6 §. Lupa-asian käsittely tuomioistuimessa

Valiokunta ehdottaa, että edellä 5 §:ään teh­
dyn muutoksen johdosta pykälästä poistetaan
maininnat teknisestä kuuntelusta.

Valiokuntakäsittelyn aikana on ilmennyt epä­
selvyyttä, miten poliisin on näytettävä tuomiois­
tuimelle luvan myöntämisen edellytysten olemas-

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 5

saolo. Tämän johdosta valiokunta toteaa pykä­
län perustelujen täydennykseksi, että lupa-asian
käsittelyssä noudatetaan soveltuvin osin, mitä
pakkokeinolain 1 luvussa säädetään vangitse­
ruisasian käsittelystä. Lain 1 luvun 12 §:n mu­
kaan vangitsemisvaatimus on tehtävä kirjallises­
ti. Vaatimus pidätetyn vangitsemisesta saadaan
tehdä myös suullisesti tai puhelimitse. Tuomiois­
tuimella on valta päättää, millaista näyttöä on
esitettävä ja missä muodossa. Valiokunta pitää
kuitenkin kirjallista vaatimusta suositeltavana.

7 §.Luvan ehdot

Pykälässä säädetään, mistä asioista luvassa on
määrättävä ja kuinka pitkäksi ajaksi lupa tekni­
seen kuunteluun ja tekniseen katseluun voidaan
kerralla myöntää.

Valiokunta ehdottaa säännökseen kirjoitusta­
paa koskevia muutoksia, jotka johtuvat edellä
mainituista yhtenäistämistä koskevista muutok­
sista. Lisäksi 2 momenttia voidaan yksinkertais­
taa käyttämällä teknisen kuuntelun, teknisen
katselun ja teknisen seurannan sijasta näiden ylä­
käsitettä tekninen tarkkailu.

9 §. Telelaitoksen avustamisvelvollisuus

Pykälässä veivoitetaan telelaitos tekemään te­
lekuuntelun ja televalvonnan edellyttämät kyt­
kennät televerkkoon ja antamaan käyttöön te­
lekuuntelun toteuttamisessa tarvittavaa apua ja
välineistöä.

Lakivaliokunta ehdottaa perustuslakivalio­
kunnan lausunnon johdosta pykälän 2 momen­
tin tarkentamista kotirauhan suojaamiseksi.

Lakivaliokunnan mielestä pykälän sanamuo­
don sekä sen yksityiskohtaisten ja hallituksen
esityksen yleisperusteluiden mukaan on selvää,
ettei telelaitoksilla ole tämän säännöksen perus­
teella velvollisuutta hankkia sellaisia välineitä tai
tietokoneohjelmia, joita niillä ei ennestään ole.
Velvollisuus antaa poliisin käyttöön telekuunte­
lun toteuttamiseksi tarpeelliset tiedot, välineet ja
henkilöstö koskee ainoastaan telelaitoksella val­
miina olevia resursseja.

Pykälän perusteella poliisiviranomaisilla ei ole
myöskään oikeutta päästä telelaitoksen tiloihin
suorittamaan kytkentöjä telekuuntelua varten,
sillä 1 momentissa todetaan nimenomaan, että
telelaitos suorittaa tarvittavat kytkennät.

Mikäli poliisiviranomaiset pitävät tarpeellise­
na teletekniikan uudistamista nopeammassa tah-

dissa kuin puhelinlaitokset, hankinnoista ja kus­
tannusten jaosta on neuvoteltava erikseen.

JO§. Kuuntelukiellot

Asiantuntijakuulemisen yhteydessä esitetty­
jen huomautusten johdosta valiokunta toteaa
hallituksen esityksen yleisperusteluiden mukai­
sesti, ettei oikeudenkäymiskaaressa ole säännök­
siä, jotka kieltäisivät tietyllä tavalla hankitun
tiedon käyttämisen todisteena oikeudenkäynnis­
sä.

Valiokunnan käsityksen mukaan säännöksen
ehdoton kuuntelukielto ja tallenteiden hävittä­
misvelvollisuus riittävät suojaamaan epäillyn ja
hänen avustajansa välistä luottamuksellista suh­
detta.

11 §. Toimenpiteen lopettaminen ja pakkokeinon
käytöstä ilmoittaminen

Valiokunta ehdottaa pykälän sanamuodon
muuttamista vastaamaan edellä 7 §:n kohdalla
tehtyjä terminologisia täsmennyksiä.

12 §. Tallenteiden tarkistaminen

Valiokunta ehdottaa pykälään tehtäväksi
edellä 1 §:n muutoksesta johtuvan viittaussään­
nöksen korjauksen.

13 §. Ylimääräisen tiedon käyttö

Rikoksesta epäillyn ja sivullisen oikeusturvan
kannalta on keskeistä, miten rikostutkintaan liit­
tymättömän tiedon suhteen on meneteltävä. Pe­
rustuslakivaliokunta pitää ehdotetun pykälän
sanamuotoa epätäsmällisenä ja edellyttää sen
tarkentamista.

Lakivaliokunta ehdottaa säännöksen täsmen­
tämistä siten, ettei muuhun rikokseen kuin sii­
hen, jonka tutkintaan kuuntelulupa on saatu,
liittyvää tietoa estetä käyttämästä. Toista rikosta
koskevat tallenteet on kuitenkin hävitettävä tai
tieto poistettava tallenteelta, ellei tieto koske py­
kälässä tarkoitettuja törkeitä rikoksia. Tämä on
myös hallituksen esityksessä olevan 13 §:n alku­
peräinen tarkoitus.

15 §. Kertomus eduskunnalle

Oikeusturvan takaamiseksi hallituksen esityk­
sessä ehdotetaan, että valtioneuvosto antaa edus-

6 1994 vp- LaVM 24- HE 22

kunnalle vuosittain kertomuksen telekuuntelun,
televalvonnan ja teknisen kuuntelun käytöstä.

Perustuslakivaliokunta ei pidä eduskunnalle
annettavaa kertomusta asianmukaisena rikos­
prosessuaalisten pakkokeinojen valvontamuoto­
na.

Lakivaliokunta ehdottaa uusien pakkokeino­
jen valvonnan järjestämistä sekä tämän lain että
poliisilain osalta samalla tavoin. Sisäasiainminis­
teriö valvoo kaikkien tässä luvussa säänneltyjen
rikosten esitutkinnassa käytettävien rikosproses­
suaalisten pakkokeinojen käyttöä. Ministeriön
on lisäksi annettava eduskunnan oikeusasiamie­
helle vuosittain kertomus telekuuntelun ja -val­
vonnan sekä teknisen kuuntelun käytöstä. Ehdo­
tetut uudet pakkokeinot ja niihin liittyvä oikeus­
suojan tarve on samankaltainen kuin nykyisissä
rikosprosessuaalissa pakkokeinoissa, joiden val­
vonta jo ennestään kuuluu eduskunnan oikeus­
asiamiehelle.

Voimaantulosäännös

Lakivaliokunta katsoo, että laki voidaan saat­
taa voimaan mahdollisimman pian sen vahvista­
misen jälkeen. Telekuuntelun osalta lain pikai­
nen voimaanpano merkitsee sitä, että telekuunte­
lun käyttö tulee käytännössä olemaan mahdollis­
ta vain siinä laajuudessa kuin tekniikka sen kul­
loinkin sallii. Sitä mukaa kuinjärjestelmät kehit­
tyvät myös käytännön kuuntelumahdollisuudet
laajenevat.

4. Laki teletoimintalain 29 §:n muuttamisesta

Valiokunta ehdottaa liikennevaliokunnan

1.

lausunnon perusteella pykälää tarkistettavaksi
sekä sanan "matkapuhelin" korvaamista sanalla
"matka viestin".

5. Laki kansainvälisesta oikeusavusta annetun
lain 23 §:n muuttamisesta (Uusi lakiehdotus)

Valiokuntakäsittelyn aikana on havaittu, että
laki kansainvälisestä oikeusavusta on kirjoitettu
siten, että säännöksissä on oltava nimenomainen
maininta niistä pakkokeinoista, joihin oikeus­
apua voidaan antaa. Järjestäytyneen kansainvä­
lisen huumausainerikollisuuden vastainen taiste­
lu edellyttää valtioiden välistä yhteistyötä, mm.
mahdollisuutta suorittaa telekuuntelua vieraan
valtion esittämän oikeusapupyynnön johdosta.

Tämän vuoksi valiokunta ehdottaa, että edus­
kunta hyväksyisi tässä yhteydessä uuden 5. la­
kiehdotuksen kansainvälisestä oikeusavusta an­
netun lain 23 §:n muuttamisesta siten, että vie­
raan valtion pyynnön perusteella voitaisiin suo­
rittaa myös telekuuntelua, televalvontaa ja tek­
nistä tarkkailua.

Edellä esitetyn perusteella lakivaliokunta
kunnioittavasti ehdottaa,

että lakiehdotukset n:ot 2ja 3 hyväksyt­
täisiin muuttamattomina sekä

että lakiehdotukset n:ot 1 ja 4 hyväksyt­
täisiin muutettuina ja

että hyväksyttäisiin uusi lakiehdotus
n:o 5 seuraavasti:

Laki
pakkokeinolain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään 30 päivänä huhtikuuta 1987 annettuun pakkokeinolakiin (450/87) uusi 5 a luku ja lain 7

lukuun uusi 1 a §seuraavasti:

5 a luku

Telekuuntelu, televalvonta ja tekninen tarkkailu

1 §

Määritelmät

Tässä laissa tarkoitetaan:

1) telekuuntelulla yleisen tai muun teletoimin­
talain (183/87) soveltamisalaan kuuluvan tele­
verkon kautta teleliittymään tulevan tai siitä läh­
tevän viestin kuuntelua tai tallentamista salaa
viestin sisällön selvittämiseksi;

2) televalvonnalla salassapidettävien tunnista­
mistietojen hankkimista televiesteistä, jotka on

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 7

lähetetty 1 kohdassa tarkoitettuun televerkkoon
kytketystä teleliittymästä tai vastaanotettu täl­
laiseen teleliittymään, sekä tällaisen teleliittymän
tilapäistä sulkemista;

3) teknisellä tarkkailulla
a) sellaisen keskustelun tai suullisen viestin

kuuntelua tai tallentamista salaa teknisellä lait­
teella, joka ei ole ulkopuolisten tietoon tarkoitet­
tu ja johon kuuntelija ei osallistu (tekninen kuun­
telu);

b) (poist.) tietyn henkilön tai paikan, jossa
epäillyn voidaan olettaa oleskelevan, jatkuvaa
tai toistuvaa kuvaamista tai tarkkailua salaa kii­
karilla, kameralla, videokameralla tai muulla sel­
laisella laitteella tai menetelmällä (tekninen kat­
selu); sekä

c) (poist.) kulkuneuvon tai tavaran seurantaa
siihen kiinnitetyllä radiolähettimellä tai muulla
sellaisella laitteella tai menetelmällä (tekninen
seuranta).

2§

Telekuuntelun edellytykset

Kun on syytä epäillä jotakuta rikoslain II
luvussa tarkoitetusta valtiopetoksesta, 12 luvun
2 §:ssä tarkoitetusta maanpetoksesta tai 5 tai 7
§:ssä tarkoitetusta rikoksesta taikka murhasta,
taposta, panttivangin ottamisesta, törkeästä
ryöstöstä, ammattimaisesta kätkemisrikoksesta,
ilma-aluksen kaappauksesta, ilmaliikennesabo­
taasista, törkeästä rahanväärennyksestä (poist.),
törkeästä huumausainerikoksesta, törkeästä ki­
ristyksestä tai törkeästä kiskomisesta taikka näi­
den rikosten rangaistavasta yrityksestä, rikoksen
esitutkintaa toimittavalle viranomaiselle voi­
daan antaa lupa kuunnella ja tallentaa televieste­
jä, joita epäilty lähettää hallussaan olevalla tai
oletettavasti muuten käyttämällään teleliittymäl­
lä, tai tällaiseen teleliittymään tulevia hänelle tar­
koitettuja viestejä, jos kuuntelolla saatavilla tie­
doilla voidaan olettaa olevan erittäin tärkeä mer­
kitys rikoksen selvittämiselle.

3§

Televalvonnan edellytykset

Kun on syytä epäillä jotakuta
1) rikoksesta, josta ei ole säädetty lievempää

rangaistusta kuin neljä kuukautta vankeutta,
2) automaattiseen tietojenkäsittelyjärjestel­

mään kohdistuneesta rikoksesta, joka on tehty
telepäätelaitetta käyttäen, tai huumausaineri­
koksesta tai

3) edellä mainittujen rikosten rangaistavasta
yrityksestä,

esitutkintaviranomaiselle voidaan antaa lupa
kohdistaa televalvontaa epäillyn hallussa ole­
vaan tai hänen oletettavasti muuten käyttämään­
sä teleliittymään taikka tilapäisesti sulkea tällai­
nen liittymä, jos televalvonnalla saatavilla tie­
doilla tai teleliittymän sulkemisella voidaan olet­
taa olevan erittäin tärkeä merkitys rikoksen sel­
vittämiselle.

(2 mom. kuten hallituksen esityksessä)

4§

Teknisen tarkkailun edellytykset

Kun on syytä epäillä jotakuta
1) rikoksesta, josta säädetty ankarin rangaistus

on vähintään neljä vuotta vankeutta, tai
2) huumausainerikoksesta tai
3) edellä mainittujen rikosten rangaistavasta

yrityksestä,
esitutkintaviranomainen saa kohdistaa epäil­

tyyn teknistä kuuntelua, jos siten saatavilla tie­
doilla voidaan olettaa olevan erittäin tärkeä mer­
kitys rikoksen selvittämiselle.

(2-4 mom. kuten hallituksen esityksessä)

5§

Toimenpiteestä päättäminen

Luvan myöntämisestä telekuunteluun ja -val­
vontaan (poist.) päättää pidättämiseen oikeute­
tun virkamiehen kirjallisesta vaatimuksesta !lu­
vun 9 §:ssä tarkoitettu tai muu tuomioistuin, jos­
sa asian käsittely käy sopivasti päinsä.

Teknisestä kuuntelusta, teknisestä katselustaja
teknisestä seurannasta päättää tutkinnan johta­
ja. Teknistä kuuntelua koskeva päätös on 24 tun­
nin kuluessa alistettava poliisipiirin päällikkönä
taikka poliisin valtakunnallisen yksikön päällik­
könä taikka tällaisen yksikön apulaispäällikkönä
toimivalle poliisimiehelle taikka tullihallituksen
valvonta- ja tarkastusyksikön tai tutkiotatoimis­
ton päällikölle taikka tullipiirin päällikölle.

6§

Lupa-asian käsittely tuomioistuimessa

Telekuuntelua ja -valvontaa (poist.) koskevan
lupa-asian käsittelemisessä ja ratkaisemisessa
noudatetaan soveltuvin osin, mitä !luvussa sää­
detään vangitsemisasian käsittelystä.

(2 ja 3 mom. kuten hallituksen esityksessä)

8 1994 vp- LaVM 24- HE 22

7§

Luvan ja päätöksen ehdot

Telekuuntelua ja televalvontaa (poist.) koske­
va lupa voidaan antaa kerrallaan enintään yh­
deksi kuukaudeksi. Luvassa on määriteltävä toi­
menpiteen kohteena oleva teleliittymäja henkilöt.
Televalvontaa koskeva lupa voidaan myöntää
koskemaan myös päätöstä edeltänyttä tiettyä ai­
kaa, joka voi olla kuukautta pidempi. Tuomiois­
tuin voi liittää lupaan muitakin rajoituksia ja ehto­
ja.

Teknistä kuuntelua koskeva päätös voidaan an­
taa kerrallaan enintään yhdeksi kuukaudeksi.
Teknistä tarkkailua koskevassa päätöksessä on
mainittava ne henkilöt ja paikat sekä kulkuneu­
vot ja tavaraerät, joihin pakkokeino saadaan
kohdistaa. Päätökseen voidaan liittää muitakin
rajoituksia ja ehtoja.

Luvassa ja päätöksessä on mainittava tutkin­
nanjohtaja, joka johtaa ja valvoo toimenpiteiden
suorittamista ja vastaa siitä, että niiden yhteydes­
sä noudatetaan, mitä tässä luvussa säädetään tai
sen nojalla määrätään.

8§
(Kuten hallituksen esityksessä)

9§

Telelaitoksen avustamisvelvollisuus

(1 mom. kuten hallituksen esityksessä)
Esitutkinnan toimittajalla sekä toimenpiteen

suorittajalla ja avustavalla henkilöstöllä on te­
lekuuntelua varten tarpeellisen yhteyden kytke­
miseksi oikeus päästä myös muihin kuin telelai­
toksen hallinnassa oleviin tiloihin, ei kuitenkaan
asuintiloihin.

10 §
(Kuten hallituksen esityksessä)

11 §

Toimenpiteen lopettaminen ja pakkokeinon
käytöstä ilmoittaminen

Tutkinnanjohtajan tulee lopettaa tässä luvus­
sa tarkoitetun pakkokeinon käyttö, kun sen tar­
koitus on saavutettu tai luvan tai päätöksen voi­
massaolo on päättynyt. Hänen tulee ilmoittaa
tästä luvan myöntäjälle tai päätöksen tekijälle.

(2 mom. kuten hallituksen esityksessä)

12 §

Tallenteiden tarkistaminen

Tutkinnanjohtajan tai hänen määräämänsä
virkamiehen on ensi tilassa tarkastettava l §:n
1-3 b kohdassa tarkoitettujen pakkokeinojen
käytössä kertyneet tallenteet Niihin sisältyvien
tietojen tutkimisesta on soveltuvin osin voimas­
sa, mitä 4luvun 8 §:ssä säädetään takavarikoidun
yksityisen asiakirjan tutkimisesta.

13§

Ylimääräisen tiedon käyttö

Jos telekuuntelulla tai teknisellä kuuntelulla
saatu tieto ei liity rikokseen tai jos se koskee
muuta rikosta kuin sitä, jonka tutkintaa telekuun­
telulupa tai teknistä kuuntelua koskeva päätös
koskee, talienne on tarkastuksen jälkeen hävitettä­
vä tai, jollei tämä ole mahdollista, tieto poistettava
tallenteelta. Talienne saadaan kuitenkin säilyttää
ja tieto tallettaa esitutkintaviranomaisen rekiste­
reihin, jos tieto koskee sellaista rikosta, jonka
tutkinnassa saadaan käyttää telekuuntelua tai
teknistä kuuntelua, taikka tietoa tarvitaan rikos­
lain 16luvun 19 §:ssä tarkoitetun rikoksen estä­
miseen. Tallenteet,joita ei ole hävitettävä, on säi­
lytettävä vielä viiden vuoden ajan siitä, kun asia
on lainvoimaisesti ratkaistu tai jätetty sillensä.

14 §
(Kuten hallituksen esityksessä)

15 §

V alvontasäännös

Sisäasiainministeriö valvoo tässä luvussa tar­
koitettujen toimenpiteiden suorittamista. Ministe­
riön on annettava eduskunnan oikeusasiamiehelle
vuosittain kertomus telekuuntelun ja -valvonnan
sekä teknisen kuuntelun käytöstä.

?luku

Erinäisiä säännöksiä

1 a §
(Kuten hallituksen esityksessä)

Voimaantulosäännös
(Kuten hallituksen esityksessä)

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 9

4.
Laki

teletoimintalain 29 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 20 päivänä helmikuuta 1987 annetun teletoimintalain (183/87) 29 §,sellaisena kuin se on

osittain muutettuna 3 päivänä elokuuta 1992 annetulla lailla (676/92), seuraavasti:

29 §

Vaitiolovelvollisuus

(1 mom. kuten hallituksen esityksessä)
Poliisilla on 1 momentissa säädetyn vaitiolo­

velvollisuuden estämättä oikeus teleliittymän
haltijan suostumuksella saada:

1) rikoslain 24 luvun 3 a §:ssä tarkoitetun ri­
koksen selvittämiseksi tarvittavia tunnistamistie-

5.

toja (poist.) teleliittymään otetuista teleyhteyk­
sistä ja

2) anastetusta matkaviestimestä lähetettyjä
viestejä koskevat tunnistaruistiedot siltä osin
kuin tämä on tarpeen anastuksen selvittämiseksi.

(3 mom. kuten hallituksen esityksessä)

V oimaantulosäännös
(Kuten hallituksen esityksessä)

Laki
kansainvälisestä oikeusavusta rikosasioissa annetun lain 23 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan kansainvälisestä oikeusavusta rikosasioissa 5 päivänä tammikuuta 1994 annetun lain

(4/94) 23 § 1 momentti seuraavasti:

23 §

Pakkokeinojen käyttäminen todisteiden hankki­
miseksi ja menettämisseuraamuksen täytäntöön­

panon turvaamiseksi

Vieraan valtion viranomaisen tekemän oi­
keusapupyynnön perusteella voidaan todisteiden
hankkimiseksi panna toimeen etsintä ja takava­
rikko, suorittaa telekuuntelua, televalvontaa ja

Helsingissä 31 päivänä tammikuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Lax, varapu­
heenjohtaja Halonen (osittain) ja jäsenet Aitto-

2 250100

teknistä tarkkailua sekä ottaa henkilötuntomer­
kit, jos tätä on pyydetty oikeusapupyynnössä
taikka se on tarpeen oikeusapupyynnön toi­
meenpanemiseksi.

Tämä laki tulee voimaan
kuuta 199 .

päivänä

niemi, Hassi, Häkämies, Komi, Korteniemi,
Luhtanen, Mäkelä, Piha, Polvi, Rossi (osittain),
Savela, Seivästö, Suhola ja Tykkyläinen.

10 1994 vp- LaVM 24- HE 22

Vastalauseita

Kansainvälisen kokemuksen mukaan poliisil­
la on taipumus laajentaa sille myönnettyjen pak­
kokeinovaltuuksien käyttöalaa. Televiestintään
kohdistuvien keinojen kohdalla on nyt käymässä
näin, ja varsin nopeasti.

Tämä eduskunta on jo antanut poliisille uuden
keinon käytettäväksi rikostutkinnassa, nimittäin
oikeuden teletarkkailuun eli puhelujen tunniste­
tietojen hankkimiseen. Kun tätä tarkoittava
muutos tehtiin telelakiin, äänestin kyseisen muu­
toksen puolesta, joskin olisin halunnut lakiin
eräitä tarkennuksia.

Saatujen kokemusten perusteella teletarkkai­
lusta on ollut hyötyä rikosten selvittämisessä.

Mielestäni kansalaisten yksityisyyttä vaaran­
tavien tutkintavaltuuksien myöntämisessä polii­
sille olisi tullut tyytyä teletarkkailuun.

Suomessa rikosten selvittämisprosentti on
varsin suuri verrattuna useimpiin maailman mai­
hin. Selvittämättömien rikosten määrä ei näin
ollen voi olla perusteena sille, että poliisille anne­
taan oikeus telekuunteluun ja että teletarkkailu­
oikeutta laajennetaan siten kuin hallituksen esi­
tyksessä ehdotetaan.

Helsingissä 31 päivänä tammikuuta 1995

1

Rikosten torjunta ja rikostutkin ta on luonnol­
lisesti yhteiskunnan ja kansalaisten etu. Mutta
niin on myös kansalaisten yksityisyyden turvaa­
minen. Tekninen kehitys on johtanut siihen, että
yhä suurempi osa ihmisten välisestä viestinnästä
tapahtuu käyttäen teknisiä apuvälineitä, kuten
puhelimia, telefakseja ja tietokoneita. En voi hy­
väksyä sitä, että poliisin oikeutta tarkkailla ih­
misten välistä kanssakäymistä laajennetaan sitä
mukaa kuin uudet tekniset keinot antavat siihen
mahdollisuuksia.

Toisen vastalauseen mukaiset muutokset va­
liokunnan mietintöön parantaisivat lakiehdo­
tuksia oleellisesti. Katson kuitenkin puhelusalai­
suuden olevan niin tärkeä perusoikeus, että te­
lekuunteluoikeutta ei voida poliisille myöntää
edes kyseisillä muutoksilla täsmennettyinä. Kat­
son myös, että voimassa olevan telelain antamat
valtuudet puhelujen tunnistetietojen käyttöön ri­
kostutkinnassa riittävät.

Edellä olevan perusteella ehdotan,

että valiokunnan mietintöön sisältyvät
lakiehdotukset hylättäisiin.

Satu Hassi

1. Yleistä

Viittaamme lakivaliokunnan lausuntoon hal­
lituksen poliisilakiesityksestä (HE 57) jättämäs­
sämme eriävässä mielipiteessä tehtyihin esityk­
siin ja yleisiin näkökohtiin telekuuntelua ja -val­
vontaa koskevan pakkokeinolakiesityksen ja po­
liisilakiesityksen välisestä yhteydestä.

Hallituksen poliisilakiesitys ja lakivaliokun­
nan mietintö siitä merkitsevät poliisin toimival­
tuuksien huomattavaa laajentamista nykyisistä
pakkokeinolain valtuuksista. Esitys antaa polii­
sille kokonaan uuden toimivaltuuden, oikeuden
puhelinkuunteluun määrättyjen rikosten tutkin­
nassa. Lisäksi valiokunnan mietinnössä hallituk­
sen esityksen mukaisesti esitetään televalvonta-

II

valtuuden (puhelimen tunnistetietojen saamis­
valtuuden) selkeää laajentamista nykyisiin,
vuonna 1992 säädettyihin teletoimintalain 29 §:n
valtuuksiin nähden.

Hallituksen pyrkimystä poliisivaltuuksien
laajentamiseksi esitetyllä tavalla ei ole mieles­
tämme kyetty perustelemaan tai nojaamaan
muutosehdotuksia ylipäätään rationaalisiin,
Suomen rikollisuustilanteessa tapahtuneisiin
muutoksiin.

Esitämme jäljempänä lausumaa, jonka mu­
kaan tulevan hallituksen tulisi laatia seurannan
perusteella eduskunnalle selonteko nyt säädettä­
vän pakkokeinolain 5 a luvun telekuuntelua ja
-valvontaa sekä poliisilain teknisiä tarkkailume­
netelmiä koskevien säännösten soveltamisesta

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 11

sekä laatia lainsäädäntöehdotuksia, joilla turva­
taan pakkokeino- ja poliisilain säännöksiä täs­
mällisemmin kuuntelu- ja valvontajärjestelmässä
menetelmien kohteeksi joutuvien oikeusturva.
Tällä tarkoitamme sitä, että tuomioistuimessa­
kun lupapäätöksiä tehdään- jonkin ulkopuoli­
sen tahon tulisi valvoa kuuntelu- ym. toimenpi­
teen kohteeksi joutuvan henkilön oikeusturvaa
ja koko menettelyn asianmukaisuutta.

2. Yksityiskohtaiset esitykset

3 §. Televalvonnan edellytykset. Nykyisen tele­
toimintalain 29 §:n 2-6 momentissa säädetään
poliisin oikeudesta saada puhelujen tunnistetie­
toja (mistä on soitettu mihin). Puhelinhäirintää
koskevan (RL 24luvun 3 a §:n) rikoksen selvittä­
misen lisäksi poliisi saa nykyisen lain mukaan
tarpeellisia tunnistetietoja törkeän huumausai­
nerikoksen ja törkeän huumausaineen salakulje­
tuksen sekä sellaisen muun rikoksen selvittämi­
seksi,josta ei ole säädetty lievempää rangaistusta
kuin yksi vuosi vankeutta, jos tiedoilla arvioi­
daan olevan rikoksen selvittämisessä oleellinen
merkitys. Tuomioistuin voi myöntää luvan kos­
kemaan määrättyä päätöstä edeltänyttä aikaa tai
kerrallaan enintään kahden kuukauden aikaa
päätöksen tekemisestä alkaen. Nykyisen lain
mukaan luvasta päättää pakkokeinolain 1 luvun
6 §:n 1 kohdassa tarkoitetun pidättämiseen oi­
keutetun virkamiehen kirjallisesta vaatimuksesta
syyteasiassa toimivaltainen tuomioistuin.

Esitämme valiokunnan mietinnöstä poiketen,
että säännös poliisin oikeudesta saada puhelimen
tunnistetietoja rajoitetaan olennaisesti samoihin
perusteisiin kuin nykyisin voimassa olevassa lais­
sa.

Katsomme, että 5 a luvun 3 §:n 1 momentin 1
ja 2 kohdan tulisi kuulua seuraavasti:

"Kun on syytä epäillä jotakuta
1) rikoksesta, josta ei ole säädetty lievempää

rangaistusta kuin yksi vuosi vankeutta,
2) automaattiseen tietojenkäsittelyjärjestel­

mään kohdistuneesta rikoksesta, joka on tehty
telepäätelaitetta käyttäen, tai törkeästä huu­
mausainerikoksesta tai "

Valiokunnan ehdotus sulkisi nykyistä alhai-

semman rangaistusmaksimin vuoksi huomatta­
van paljon tämänhetkistä suuremmanjoukon ri­
koksia piiriinsä, minkä vuoksi myös poliisin tele­
valvontavaltuus laajenisi selvästi nykyisestä.
Myös huumausainerikosten osalta valiokunnan
mietinnön ehdotus merkitsee selkeää poliisival­
tuuksien laajentamista nykyisestä ja valtuuksien
ulottamista jopa huumausaineiden käyttäjiin,
jotka alinomaa syyllistyvät rikoslain tarkoitta­
massa mielessä huumausaineiden luvattomaan
hallussapitoon, joka ei siis nykyisen lain mukaan
oikeuta televalvontaan.

5 §. Toimenpiteestä päättäminen. Valiokun­
nan mietinnössä hyväksytään uudeksi tiedustelu­
keinoksi kotirauhan piirin ulkopuolella tekninen
kuuntelu poliisijohdon luvalla. Tämä esitys laa­
jentaa entisestään hallituksen esityksessä ollutta
säännösehdotusta (5 §),jonka mukaan tekniseen
kuunteluun tarvitaan tuomioistuimen lupa.

Esitämme valiokunnan mietintöön sisältyvän
ehdotuksen sijasta lain 5 §:n sisällöksi hallituksen
alkuperäistä esitystä.

Tämä muutos merkitsee, että 6, 7 ja 11 § on
säilytettävä hallituksen esityksen mukaisina.

Edellä esitetyn perusteella ehdotamme,

että 1. lakiehdotuksen 15 §:n tarkoitta­
maa telekuuntelun valvontaa koskien hy­
väksyttäisiin näin kuuluva lausuma:

"Valiokunta edellyttää, että hallitus
laatii seurannan perusteella eduskunnalle
selonteon nyt säädettävien pakkokeino­
lain 5 a luvun telekuunteluaja -valvontaa
sekä poliislain teknisiä tarkkailumenetel­
miä koskevien säännösten soveltamisesta
sekä valmistelee lakiesityksen, jolla tur­
vataan pakkokeino- ja poliisilain sään­
nöksiä täsmällisemmin kuuntelu- ja val­
vontajärjestelmässä menetelmien koh­
teeksi joutuvien oikeusturva."

Lisäksi ehdotamme,

että lakiehdotus n:o 1 hyväksyttäisiin
näin kuuluvana:

12 1994 vp- LaVM 24- HE 22

1.
Laki

pakkokeinolain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään 30 päivänä huhtikuuta 1987 annettuun pakkokeinolakiin (450/87) uusi 5 a luku ja lain 7

lukuun uusi 1 a §seuraavasti:

5 a luku

Telekuuntelu, televalvonta ja tekninen tarkkailu

1 ja 2 §
(Kuten valiokunnan mietinnössä)

3§

Televalvonnan edellytykset

Kun on syytä epäillä jotakuta
1) rikoksesta, josta ei ole säädetty lievempää

rangaistusta kuin yksi vuosi vankeutta,
2) automaattiseen tietojenkäsittelyjärjestel­

mään kohdistuneesta rikoksesta, joka on tehty
telepäätelaitetta käyttäen, tai törkeästä huu­
mausainerikoksesta tai

3) edellä mainittujen rikosten rangaistavasta
yrityksestä,

esitutkintaviranomaisille voidaan antaa lupa
kohdistaa televalvontaa epäillyn hallussa ole­
vaan tai hänen oletettavasti muuten käyttämään­
sä teleliittymään taikka tilapäisesti sulkea tällai­
nen liittymä, jos televalvonnalla saatavilla tie­
doilla tai teleliittymän sulkemisella voidaan olet­
taa olevan erittäin tärkeä merkitys rikoksen sel­
vittämiselle.

(2 mom. kuten valiokunnan mietinnössä)

Helsingissä 31 päivänä tammikuuta 1995

4§

Teknisen tarkkailun edellytykset

Kun on syytä epäillä jotakuta
1) rikoksesta, josta säädetty ankarin rangais­

tus on vähintään neljä vuotta vankeutta, tai
2) törkeästä huumausainerikoksesta tai
3) edellä mainittujen rikosten rangaistavasta

yrityksestä,
esitutkintaviranomaiselle voidaan antaa lupa

kohdistaa epäiltyyn teknistä kuuntelua, jos siten
saatavilla tiedoilla voidaan olettaa olevan erit­
täin tärkeä merkitys rikoksen selvittämiselle.

(2-4 mom. kuten valiokunnan mietinnössä)

5-7§
(Kuten hallituksen esityksessä)

8-15§
(Kuten valiokunnan mietinnössä)

7luku

Erinäisiä säännöksiä

la§
(Kuten valiokunnan mietinnössä)

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

Marja-Liisa Tykkyläinen Iivo Polvi Leena Luhtanen

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 13

EDUSKUNNAN
PERUSTUSLAKIVALIOKUNTA

Helsingissä
31 päivänä toukokuuta 1994

Lausunto n:o 8

Liite 1

Lakivaliokunnalle

Eduskunta on lähettäessään 12 päivänä huhti­
kuuta 1994 hallituksen esityksen n:o 22 telekuun­
telua ja -valvontaa sekä teknistä tarkkailua kos­
kevaksi lainsäädännöksi lakivaliokuntaan val­
mistelevasti käsiteltäväksi samalla määrännyt,
että perustuslakivaliokunnan on annettava
asiasta lausuntonsa lakivaliokunnalle.

Valiokunnassa ovat olleet kuultavina lainsää­
däntöjohtaja Jan Törnqvist oikeusministeriöstä,
eduskunnan oikeusasiamies Jacob Söderman,
apulaisoikeuskansleri Jukka Pasanen, poliisiyli­
tarkastaja Seppo Nevala sisäasiainministeriöstä,
osastopäällikkö Vesa Palonen liikenneministe­
riöstä, tietosuojavaltuutettu Jorma Kuopus,
apulaispäällikkö Kari Rantama keskusrikospo­
liisista, käräjätuomari Markku Pohjola Helsin­
gin käräjäoikeudesta, johtaja Risto Ikäheimo
Puhelinlaitosten Liitto ry:stä, professori Mikael
Hiden, apulaisprofessori Matti Pellonpää, pro­
fessori Ilkka Saraviita, apulaisprofessori Martin
Scheinin ja professori Kaarlo Tuori.

Käsiteltyään asian valtiosääntöoikeudelliselta
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan, että eräiden laissa
mainittujen tärkeiden rikosten esitutkinnassa
voidaan harjoittaa puhelin- ja muuta telekuunte­
lua. Telekuuntelu voisi kohdistua vain rikoksesta
epäillyn telepäätteeseen. Televalvontaa koskevia
säännöksiä ehdotetaan tarkistettaviksi. Te­
lekuuntelun ja rikoksesta epäillyn teleliittymään
kohdistuvan televalvonnan edellytyksenä olisi
aina tuomioistuimen lupa, joka voitaisiin antaa
enintään kuukaudeksi kerrallaan.

Esityksessä ehdotetaan säädettäväksi myös
poliisin oikeudesta rikoksen esitutkinnassa
kuunnella salaa teknisellä laitteella rikoksesta
epäillyn käymiä keskusteluja ja tarkkailla tekni­
sellä katselulaitteella epäiltyä. Teknisen kuunte-

lun edellytyksenä olisi tuomioistuimen lupa, kun
taas poliisi voisi päättää teknisestä katselusta.

Uudistus toteutettaisiin pääosin pakkokeino­
lakiin tehtävin muutoksin. Lisäksi muutettaisiin
esitutkintalakia, oikeudenkäynnin julkisuudesta
annettua lakia ja teletoimintalakia.

Lait on tarkoitettu tulemaan voimaan mah­
dollisimman pian sen jälkeen, kun ne on hyväk­
sytty ja vahvistettu.

Esityksen seikkaperäisissä säätämisjärjestys­
perusteluissa päädytään siihen, että ehdotukset
voidaan toteuttaa tavallisessa lainsäädäntöjär­
jestyksessä. Säätämisjärjestyskysymyksen tul­
kinnanvaraisuuden vuoksi perustuslakivalio­
kunnan lausunnon hankkimista on kuitenkin pi­
detty tarpeellisena.

Valiokunnan kannanotot

Puhelinsalaisuus

Hallitusmuodon 12 §:n mukaan kirje-, lennä­
tin- ja puhelinsalaisuus on loukkaamaton, mikäli
siitä ei ole laissa poikkeusta säädetty. Tähän
säännökseen perustuvan puhelinsalaisuuden
suojan on katsottava laajentuneen kattamaan
tekniseen kehitykseen perustuvat uudet televies­
tinnän muodot, joissa välitettävä viesti on tarkoi­
tettu periaatteessa yhdelle vastaanottajalle (vrt.
kaapelilähetystoiminnan suhteesta hallitusmuo­
don 10 §:ään, PeVL 2/1986 vp). Puhelinsalaisuus
koskee tällaisen teleyhteyden kumpaakin osa­
puolta (PeVL 4/1986 vp) ja käsittää niin viestin
sisällön kuin senkin, ketkä ovat yhteydessä kes­
kenään. Salaisuuden nauttima suoja merkitsee
estettä viestin välittömälle kuuntelemiselle sekä
myös viestin ja sitä koskevien suojattujen tietojen
tallentamiselle ja tallenteen käytölle.

Esitykseen sisältyvän 1. lakiehdotuksen mu­
kainen telekuuntelu sekä televalvonta televies­
tien tunnistamistietojen osalta samoin kuin 4.
lakiehdotuksen 29 §:n 2 momentti merkitsevät

14 1994 vp- La VM 24- HE 22

epäilyksittä puuttumista puhelinsalaisuuden pe­
rustuslainturvaan. Valiokunta ei sen sijaan ole
pitänyt aiheellisena arvioida teknistä kuuntelua
koskevia valtuuksia puhelinsalaisuuden kannal­
ta, koska näillä valtuuksilla viestimiseen ei kajota
teleliittymän kautta.

Valiokunta on luonnehtinut puhelinsalaisuu­
den perustuslainturvaa siten, että hallitusmuo­
don sisältämästä lakivarauksesta huolimatta ta­
vallisella lailla ei voida vapaasti säätää millaisia
tahansa poikkeuksia puhelinsalaisuudesta, vaan
poikkeusten tulee olla jollain tavoin rajoitettuja
pääsääntönä vallitsevaan puhelinsalaisuuteen
nähden (PeVL 3/1992 vp).

Valiokunta on edellä mainitussa vuoden 1986
valtiopäivien lausunnossa arvioinut tutkintavan­
gin puhelujen kuuntelumahdollisuutta ja vuoden
1992 valtiopäivien lausunnossa kysymystä polii­
sin oikeudesta saada törkeiden rikosten tutkimi­
sen yhteydessä teleyhteyteen liittyviä tunnista­
mistietoja. Kummassakin lausunnossaan valio­
kunta päätyi tavallisen lainsäädäntöjärjestyksen
kannalle katsottuaan puhelinsalaisuuden rajoit­
tamisen perustuneen tärkeään ja hyväksyttävänä
pidettävään yhteiskunnalliseen intressiin. Jäl­
kimmäisessä tapauksessa valiokunta totesi
myös, että tunnistamistietojen saamisessa kysy­
mys oli puhelinsalaisuuden ydinsisältöön, puhe­
lun sisällön salaisuuden säilyttämiseen verrattu­
na vähäisemmästä kajoamisesta.

Telekuuntelu

Telekuuntelu sinänsä koskee kohdehenkilöi­
den puhelinsalaisuuden ydinsisältöä. Puuttumi­
sen tällainen luonne ei kuitenkaan hallitusmuo­
don 12 §:n sanamuodon valossa voi yksistään
muodostua säätämisjärjestyksen ratkaisevaksi
seikaksi, vaan arvioinnin tulee perustua ehdote­
tun sääntelyn kokonaisuuteen.

Telekuuntelun avulla pyrittäisiin rikoksen esi­
tutkinnassa saamaan tietoja, joilla on erittäin
tärkeä merkitys rikoksen selvittämiselle. Rikos­
ten selvittäminen on puolestaan tavoite, jonka
saavuttamista yleinen etu hyvin laajasti vaatii.
Kuunteluvaltuudet on rajattu lakiehdotuksen 5 a
luvun 2 §:ssä tapauksiin, joissa on syytä epäillä
jonkun syyllistyneen johonkin lainkohdassa
erikseen mainittuun, valiokunnan arvion mu­
kaan vakavana pidettävään rikokseen. Tältä
osin ehdotus paitsi täyttää vaatimuksen perusoi­
keusrajoituksen tarkkarajaisuudesta, mitä valio­
kunta on käytännössään pitänyt yhtenä edelly­
tyksenä tavallisen lainsäädäntöjärjestyksen käy-

tölle, myös ilmentää kyseisen valtuuden taustalla
olevaa tärkeää ja hyväksyttävänä pidettävää
merkittävää yhteiskunnallista intressiä. Tele­
kuunteluvaltuuksien kytkeminen laissa säädettä­
vään tyhjentävään, ehdotetun sisältöiseen rikos­
luetteloon merkitsee lisäksi sitä, että puhelinsalai­
suus säilyy hallitusmuodon 12 §:n tarkoittamin ta­
voin selkeänä pääsääntönä, josta on mahdollista
poiketa vain rajoitetusti ja lain perusteella.

Ehdotetun kaltaisen perusoikeusrajoituksen
säätämisjärjestysarvioinnissa on annettava pai­
noa myös niiden yksilöiden oikeusturvan toteu­
tumiseen vaikuttaville seikoille, joiden perusoi­
keudesta on kysymys. Valiokunta kiinnittää ylei­
sesti huomiota siihen, että valtuuksien käyttöön­
ottoa ja käyttämistä koskeva menettely tulisi ver­
raten tarkoin säännellyksi. Oleellinen oikeustur­
vakysymys on, että kuunteluvaltuuden edelly­
tyksenä aina olisi riippumattoman tuomioistui­
men yksittäistapauksessa konkreettisen rikos­
epäilyn johdosta antama lupa. Merkitystä on
silläkin, että laissa säädettäisiin eräitä kuuntelu­
kieltoja. Kuuntelulupa voitaisiin antaa enintään
kuukaudeksi kerrallaan. Nämä ehdotukset mer­
kitsevät valiokunnan mielestä sitä, että lakiin si­
sältyviä oikeusturvajärjestelyjä on säätämisjär­
jestysarvioinnissa pidettävä rikoksesta epäillyn
kannalta riittävinä.

Sivullisen oikeusturvan kannalta keskeisim­
mässä asemassa ovat esityksen !.lakiehdotuksen
5 a luvun 13 §:n säännökset ylimääräisen tiedon
käytöstä. Valiokunnan käsityksen mukaan, kun
etenkin otetaan huomioon nyt säänneltävän il­
miön luonne, tällaiset säännökset yhdessä varsi­
naisesta esitutkinnasta erillisen lupamenettelyn
kanssa turvaavat sivullisille sellaisen oikeussuo­
jan tason, joka on katsottava valtiosääntöoikeu­
delliselta kannalta tyydyttäväksi.

Huomiota on kuitenkin syytä kiinnittää sii­
hen, että 13 §:n sanamuoto näyttää antavan mah­
dollisuuden kirjata ylimääräisiä tietoja laajem­
min kuin sääntelyn tarkoituksena on ollut. Saa­
dun selvityksen mukaan esityksessä nimittäin on
tarkoitettu sitä, että kuuntelussa ilmi tulleita mi­
hinkään rikokseen liittymättömiä tietoja sisältä­
vät tallenteet hävitetään tai tällaiset tiedot poiste­
taan tallenteelta ja että niitä ei talleteta edes jutun
tutkintapöytäkirjan yhteyteen. Valiokunnan
mielestä pykälän sanamuotoa tulee täsmentää
tällä tavoin.

Edellä esittämäänsä viitaten valiokunta kat­
soo, että 1. lakiehdotuksen säännökset telekuun­
telusta voidaan käsitellä valtiopäiväjärjestyksen
66 §:ssä säädetyssä järjestyksessä.

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 15

Valiokunnan käsityksen mukaan 2 §:n rikos­
nimikeluetteloa voidaan laajentaa törkeään ki­
ristykseenja törkeään kiskontaan tämän vaikut­
tamatta säätämisjärjestyskannanottoon. Valio­
kunta on lisäksi arvioinut, missä määrin sama
olisi mahdollista talousrikoksiin nähden. Tyypil­
lisiin talousrikoksiin liittyvät enimmäisrangais­
tukset ovat yleensä selvästi lievempiä kuin 2 §:ssä
mainituissa rikoksissa. Tästä valiokunnan käsi­
tyksen mukaan seuraa, ettei kyseistä luetteloa ole
mahdollista laajentaa pelkin taloudelliseen rikol­
lisuuteen kytkeytyvin rikosnimikelisä yksin, vaan
näihin rikoksiin, lähinnä törkeissä tekomuodois­
saan, olisi liitettävä lisäedellytyksiä. Ne voisivat
koskea esimerkiksi rikokseen sisältyviä huomat­
tavia julkista tai yksityistä omaisuutta koskevia
arvoja sekä rikollisen toiminnan suunnitelmalli­
suutta ja ammattimaisuutta.

Televalvonta

Esityksen mukainen televalvonta merkitsee
lievempää puuttumista puhelinsalaisuuteen kuin
telekuuntelu; televalvonnaksi sanotuilla valtuuk­
silla puututaan puhelinsalaisuuteen vähäisemmin
kuin sen ydinsisältöön meneväliä telekuuntelulla.
Esitutkintaviranomaisen (ja poliisin) oikeus saa­
da televiestejä koskevia tunnistaruistietoja on esi­
tyksen mukaan olennaisesti laajempi kuin lau­
sunnossa n:o 3/1992 vp esillä olleessa tapaukses­
sa. Nyt ehdotetun laajuinen kajoaminen puhelin­
salaisuuteen on valiokunnan mielestä kuitenkin
sekin puuttumisvaltuuden taustalla olevan tärke­
än ja hyväksyttävänä pidettävän merkittävän yh­
teiskunnallisen intressin vuoksi sekä menettelyyn
liittyvät oikeusturvajärjestelyt huomioon ottaen
toteutettavissa tavallisessa laissa.

Televalvontaan on !.lakiehdotuksen 5 a luvun
1 §:n 2 kohdassa luettu myös teleliittymän tila­
päinen sulkeminen. Tämän valtuuden käyttämi­
nen merkitsee televiestien estämistä. Hallitus­
muodon 12 §:n sanamuoto ei kylläkään koske
viestimisen vapautta, mutta kun lisäksi otetaan
huomioon hallitusmuodon 10 §:n säännökset sa­
nanvapaudesta, ei tavallisella lailla ole mahdol­
lista rajoittaa viestimistä täysin vapaasti. Esityk­
sessä ehdotettu teleliittymän tilapäinen sulkemi­
nen on valiokunnan mielestä kuitenkin niin sup­
pea-alainen rajoitus, että myös se voidaan sään­
telyyn liittyvä yhteiskunnallinen intressi ja ehdo­
tetut oikeusturvajärjestelyt huomioon ottaen to­
teuttaa tavallisella lailla.

Valiokunta huomauttaa, että televalvonnan
edellytyksistä 3 §:ssä ehdotetut säännökset eivät

sovellu teleliittymän sulkemiseen, minkä vuoksi
ehdotusta on tältä osin välttämätöntä tarkistaa.

Kotirauha

Hallitusmuodon 11 §:n mukaan kotirauha on
loukkaamaton ja kotietsinnän edellytyksistä ja
toimittamisesta säädetään lailla. Valiokunnan
vakiintuneena pidettävän käytännön mukaan
kotirauhan suojasta voidaan poiketa muutenkin
kuin kotietsinnän muodossa, mutta poikkeami­
sesta on säädettävä lailla ja pääsääntöisesti poik­
keaminen tulee kysymykseen vain tärkeän ylei­
sen edun vaatiessa (esim. PeVL 1511990 vp).

Valiokunta on varsin usein arvioinut erilaisia
tarkastusvaltuuksia tämän perusoikeussäännök­
sen valossa. Valiokunta on uusimmassa käytän­
nössään katsonut, että tarkastusvaltuus voidaan
perustaa tavallisella lailla esimerkiksi joidenkin
säännösten tai määräysten noudattamisen val­
vomiseksi, ja pitänyt tällöin oikeusturvasyistä
asianmukaisena sitä, että jonkun kodissa toimi­
tettavan tarkastuksen toimittamisen edellytyk­
seksi kuitenkin asetetaan erityisen syyn olemas­
saolo (esim. Pe VL 1/1994 vp). Varsinaisiin asuin­
tiloihin pääsemiselle on siten pyritty asettamaan
muita tiukemmat edellytykset.

Kotirauhan piiriin kuuluvaan tilaan kohdistu­
vaa teknistä kuunteluaja teknistä katselua tulee
toimenpiteen salavihkaisen luonteen takia yleen­
sä pitää tarkastusvaltuutta ankarampana puut­
tumisena tähän perusoikeuteen. Kun lisäksi tar­
kastusvaltuus toimenpiteenä on hallitusmuodon
11 §:ssä mainitun kotietsinnän kaltainen, niin
kyseisin teknisin tarkkailutoimin kotirauhan pii­
riin tunkeudutaan ulkopuolelta ilman että niitä
kodista käsin voidaan edes havaita. Näiden toi­
menpiteiden valtiosääntöoikeudellista sallitta­
vuutta ei olekaan mahdollista arvioida yksistään
tarkastusvaltuuksia koskevan valiokunnan käy­
tännön mukaan.

Teknistäkuunteluaja teknistä katselua koske­
vat säännösehdotukset ovat merkityksellisiä ko­
tirauhan suojan kannalta niiltä osin kuin näitä
toimenpiteitä saadaan kohdistaa epäiltyyn hä­
nen ollessaan yleisellä paikalla olevassa kulku­
neuvossa taikka hotelli- tai muussa sellaisessa
huoneessa. On mahdollista, että epäillyn kannal­
ta myös tällaiset tilat on luettava hallitusmuodon
turvaaman kotirauhan suojan piiriin. Valiokun­
ta viittaa esimerkinomaisesti siihen, että asunto­
vaunua saatetaan käyttää asuntona ja hotelli- tai
matkustajakotimajoitus voi olla pitempiaikai­
nen. Kaiken kaikkiaan kysymys on kuitenkin

16 1994 vp- La VM 24- HE 22

kotirauhan suojan kokonaisuuden kannalta yk­
sittäisistä toimenpiteistä, jotka lisäksi jäävät ko­
ti rauhan eräänlaiselle raja-alueelle.

Näidenkin toimenpidevaltuuksien taustalla
on tärkeä ja hyväksyttävänä pidettävä merkittä­
vä yhteiskunnallinen intressi. Epäillyn oikeustur­
vaan yleisesti vaikuttavista seikoista on huoleh­
dittu kyseisten toimenpiteiden laatua vastaavalla
tavalla. Valiokunnan käsityksen mukaan halli­
tusmuodon 11 §:stä ei aiheudu tältä osin estettä
käsitellä 1. lakiehdotusta tavallisessa lainsäädän­
töjärjestyksessä.

Kotirauhan perustuslainsuojan kannalta on
tarkasteltava vielä 1. lakiehdotuksen 5 a luvun
9 §:n 2 momenttia. Se sisältää sanamuotonsa
mukaan oikeuden päästä yleisesti muihinkin
kuin telelaitoksen hallinnassa oleviin tiloihin, siis
esimerkiksi myös kotirauhan suojan käsittämiin
varsinaisiin asuintiloihin. Säännösehdotus näyt­
tää merkitsevän lisäksi sitä, että tähän olisivat
oikeutettuja myös jonkin yksityisen teleyrityksen
palveluksessa oleva ja siis ilman virkavastuuta
toimiva henkilö.

Viimeksi mainitulta osaltaan ehdotus ei ole
sopusoinnussa valiokunnan käytännössään
omaksuman kannan kanssa. Valiokunta on
useaan otteeseen katsonut, että valtuudet tun­
keutua kotirauhan piiriin olisi annettava vain
virkavastuulla toimivalle henkilölle ja voimakei­
nojen käytön tulisi kuulua lähinnä vain poliisille
(esim. PeVL 12 /1984 vp ja 111994 vp). Edellä
ensiksi mainitun seikan osalta tilanne on valio­
kunnan saaman selvityksen perusteella sellainen,
että telekuuntelua varten tarvittavan yhteyden
kytkemiseksi ei edes ole tarvetta päästä varsinai­
siin asuintiloihin.- Valiokunta pitää välttämät­
tömänä, että kyseistä säännösehdotusta muute­
taan nyt esitetyt seikat huomioon ottaen.

Muita seikkoja

Erilliskertomus

1. lakiehdotuksen 5 a luvun 15 §:n mukaan
valtioneuvosto antaa eduskunnalle vuosittain
kertomuksen telekuuntelun ja -valvonnan sekä
teknisen kuuntelun käytöstä.

Valiokunnan käsityksen mukaan kertomus­
menettelyn avulla voidaan tämäntyyppisessä
asiassa vain hyvin rajoitetusti ohjata, seurata ja
valvoa asianomaisia toimintoja. Erilliskertomuk­
sen antamiseen liittyisi se periaatteellinen ongel­
ma, että kyseiset toiminnot tapahtuvat varsin

etäällä valtioneuvostosta, niiden jopa keskeinen
osa riippumattoman tuomioistuinlaitoksen pii­
rissä. Toisaalta kertomusmenettelyn käyttö on eri
yhteyksissä katsottu valtiosääntöoikeudellisesti
soveliaaksi juuri eduskunnan ja valtioneuvoston
välisissä suhteissa vaikuttavan parlamentarismin
periaatteen kannalta (esim. PeVL 2/1989 vp).

Valiokunta ei edellä mainituista syistä puolla
esityksessä ehdotettua erilliskertomusta. Tarvit­
tavat yleiset luvut ja tiedot voidaan sijoittaa hal­
lituksen yleiseen vuosittaiseen toimintakerto­
mukseen.

Toimintojen valvonnan tulee sisältyä ylimpien
lainvalvojien tehtäviin. Valiokunta pitää selvä­
nä, että eduskunnan oikeusasiamiehen nykyisen­
lainen pakkokeinoasioiden käsittelyyn suuntau­
tuva tarkastustoiminta ulottuu uudistuksen voi­
maan tultua myös uusiin toimivaltuuksiin. Oi­
keusasiamiehen toimintakertomukseen voitai­
siin valiokunnan mielestä sisällyttää niitä koske­
va erillisjakso.

Euroopan ihmisoikeussopimus

Euroopan ihmisoikeussopimuksen 8 artiklan
1 kappale turvaajokaiselle oikeuden nauttia yk­
sityis- ja perhe-elämäänsä, kotiinsa ja kirjevaih­
toansa kohdistuvaa kunnioitusta. Yksityiselä­
män ja kirjeenvaihdon suojan katsotaan koske­
van myös puhelinkeskustelu ja. Artiklan 2 kappa­
leen mukaan puuttuminen näihin oikeushyviin
on mahdollista, kun laki sen sallii ja se on demo­
kraattisessa yhteiskunnassa välttämätöntä kan­
sallisen ja yleisen turvallisuuden tai maan talou­
dellisen hyvinvoinnin vuoksi, tai epäjärjestyksen
ja rikollisuuden estämiseksi, terveyden tai mo­
raalin suojaamiseksi tai muiden henkilöiden oi­
keuksien ja vapauksien turvaamiseksi.

Ehdotettu lainsäädäntö täyttää epäilyksittä
ihmisoikeussopimuksen mukaisen laillisuusvaa­
timuksen ja vaatimuksen rajoituksen hyväksyt­
tävästä tarkoituksesta. Arvioitaessa rajoituksen
välttämättömyyttä demokraattisessa yhteiskun­
nassa on ihmisoikeussopimuksen tulkintakäy­
tännössä kiinnitetty huomiota lainsäädännön
yksityiskohtaisuuteen ja menettelyyn liittyviin
oikeussuojatakeisiin. Näiden mittapuiden osalta
ei valiokunnan käsityksen mukaan voida osoit­
taa kohtaa, jossa perustellusti olisi epäiltävä eh­
dotetun lainsäädännön ja ihmisoikeussopimuk­
sen välistä ristiriitaa. Arvioon liittyen on tosin
todettava, että sivullistahojen oikeusturvajärjes­
telyjä koskevaa ihmisoikeussopimuksen tulkin­
takäytäntöä ei ole.

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 17

Poliisilakiesitys

Eduskuntakäsittelyssä on samanaikaisesti
hallituksen esitys n:o 57 poliisilaiksi ja eräiksi
siihen liittyviksi laeiksi. Poliisilakiin sisältyisi
erillinen luku tiedonhankintaa koskevista sään­
nöksistä. Ne koskisivat osaksi samanlaisia toi­
menpiteitä kuin nyt käsiteltävänä oleva esitys.
Esimerkiksi toimenpiteiden edellytykset on näis­
sä ehdotuksissa laadittu toisistaan poikkeaviksi,
mikä ei käytännön soveltamistilanteiden kanna!-

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Niinistö, vara­
puheenjohtaja Alho sekä jäsenet Jansson, Koski-

ta vaikuta tarkoituksenmukaiselta. Valiokunnan
käsityksen mukaan esitysten jatkokäsittelyssä
tulee selvittää, voidaanko sääntelyjä yhdenmu­
kaistaa näiltä osin.

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti,

että lakiehdotukset voidaan käsitellä
valtiopäiväjärjestyksen 66 §:ssä säädetys­
sä järjestyksessä.

nen, Laine, M. Laukkanen, Moilanen, Mölsä,
Nikula, Varpasuo, Vuoristo, Vähänäkki ja
Väistö.

Eriävä mielipide

1. Esityksen säätämisjärjestys

Hallituksen lakiesitys pakkokeinolakiin ehdo­
tetun 5 a luvun sisällöstä, jolla laillistetaan polii­
siviranomaisten oikeus puhelin- ja muuhun te­
lekuunteluun, puuttuu hallitusmuodon 12 §:n
puhelinsalaisuuden turvaamiseksi kansalaisille
säädetyn perusoikeuden ydinsisältöön tavalla,
joka edellyttää mielestäni lakiesityksen säätämis­
tä perustuslainsää tämisj ärjesty ksessä.

Jäljempänä esittämieni perusteiden ja lakiesi­
tyksen korjausesitysten lisäksi korostan perus­
tuslakivaliokunnan vuonna 1992 (PeVL 3/1992
vp) hallituksen lakiesityksestä n:o 227/1991 vp,
joka koski puhelimen tunnistetietojen käyttöä
rikostutkinnasta, antamassa lausunnossa käyt­
tämiä harkintaperusteita. Tähän tapaukseen so­
vellettuina ne mielestäni myös puoltavat lopul­
lista johtopäätöstäni säätämisjärjestyskysymyk­
sessä. Viittaan myös tältä osin valiokunnan kuu­
lemiin asiantuntijalausuntoihin.

Mielestäni valiokunnan olisi tullut lausunnos­
saan todeta, että 1. lakiehdotus edellyttää vai­
keutettua säätämisjärjestystä, koska siinä ehdo­
tetaan luottamukselliseksi tarkoitetun viestin sa­
laisuuteen kajoamista 1 §:n 1 kohdan tarkoitta­
malla telekuuntelulla ja 3 kohdassa määritellyllä
teknisellä kuuntelulla.

3 250100

Lisäksi 1. lakiehdotuksen 1 §:n 2 kohdassa te­
levalvonnan muodoksi määritelty teleliittymän
tilapäinen sulkeminen merkitsee kajoamistajoko
hallitusmuodon 10 §:ssä suojattuon sananvapau­
teen tai hallitusmuodon 6 §:n 1 momentista,
10 §:stä ja 12 §:stä johdettuun kansalaisten kom­
munikaatio-oikeuteen.

Valiokunnan olisi tullut lausunnossaan koros­
taa, että televiestin luottamuksellisuus ja teleyh­
teyden toimivuus kuuluvat myös sopimusvapau­
den piiriin ja että telelaitoksen ja asiakkaan väli­
nen suhde tulee loukatuksi, mikäli teleyhteys kat­
kaistaan.

2. Euroopan neuvoston ihmisoikeussopimuksen
asettamat vaatimukset

Viittaan asiantuntijalausuntoihin esityksen
liitynnöistä Suomea sitovan Euroopan ihmisoi­
keusyleissopimuksen (ElO) 8-11 artiklojen so­
pimusmääräyksiin. EIO:n mukaan yksityisyyden
suojaan kohdistuvista rajoituksista, kuten esi­
merkiksi puhelinkuuntelusta, on säädettävä lais­
sa, jos puhelinkuuntelu halutaan sallia maassa.
Lailla säätelyn vaatimuksen on tulkittu ihmisoi­
keustuomioistuimen oikeuskäytännössä täytty­
neen, jos rajoitus perustuu valtionsisäiseen oi-

18 1994 vp- LaVM 24- HE 22

keuteen. Tältä osin esitys täyttäisi sopimusmää­
räyksen.

Lainmukaisuuden vaatimusta on täsmennetty
niin, että lain on oltava yleisesti saatavilla ja että
laki on muotoiltava tietyn ennustettavuuden ta­
kaavalla täsmällisyydellä. Oikeuskäytännössä
puhelinkuuntelua koskevalta lainsäädännöltä
on vaadittu erityistä täsmällisyyttä.

Edelleen puhelinkuuntelun hyväksyttävyyden
ehtona on pidetty sitä, että yksityisyyden suojaan
tehtävät rajoitukset perustuvat pakottavaan
yhteiskunnalliseen tarpeeseen. Länsi-Euroopan
valtioiden yhteisten arvojen luetteJoksi mainittu
ihmisoikeussopimus tuntee myös ihmisoikeuk­
sien hyväksyttävät rajoitukset.

EIO:n 8-11 artiklojen sisältämien rajoitus­
lausekkeiden tulkinnassa on myös katsottu, että
konkreettisen rajoituksen on oltava välttämä­
töntä demokraattisessa yhteiskunnassa. Asian­
tuntijalausunnon mukaan ehdon tulkinnassa
kiinnitetään huomiota muun muassa

- suhteellisuuteen, eli ihmisoikeusrajoitus ei
saa olla ylimitoitettu sillä tavoiteltuun hyväksyt­
tävään tarkoitukseen nähden, sekä

- toimenpiteen tehokkuuteen, eli että varsi­
naista tarkoitustaan toteuttamaton puuttuminen
ei ole oikeutettu.

Hallituksen esitys puhelinkuuntelun sallimi­
sesta ei perustu mielestäni siihen, että se olisi
välttämätön tässä tilanteessa suomalaisen yhteis­
kunnan suojaamiseksi rikollisuudelta huomioon
ottaen kuunteluoikeuden viranomaisille sallimat
valtuudet ja niillä aikaansaatavan hyödyn (esi­
merkiksi rikollisten varastamat GSM-puhelimet
tai toisen nimillä olevan GSM-laitteen antamat
mahdollisuudet välttää kuuntelu).

Mielestäni esityksen keskeisin ongelma on se,
että toimivaltuuksien käyttöön ei liittyisi teho­
kasta jälkikontrollia niissä tapauksissa, joissa on
puututtu sellaisen henkilön yksityisyyden suo­
jaan, joka ei ole alkuperäinen rikoksesta epäilty
ja jolle siksi ei missään vaiheessa ilmoiteta hänen
yksityisyyteensä puuttumisesta. Tässä suhteessa
hallituksen esityksen sisältämät oikeussuojajär­
jestelyt olisivat kaikki näennäisiä sivullistahojen
kannalta (esityksen 11 §). Lisäksi ehdotuksen
15 §:ssä tarkoitettu kertomus eduskunnalle ei
koskisi yksittäisiä tapauksia eikä mahdollistaisi
eduskunnan harjoittamaa yksittäisiin tapauksiin
kohdistuvaa valvontaa.

Helsingissä 31 päivänä toukokuuta 1994

3. Aineellisen perusoikeussuojan vaatimat
välttämättömimmät korjausehdotukset

Esitin valiokunnan lausuntoon, että 1. lakieh­
dotuksen 1 §:n 2 kohdan mahdollisuus teleliitty­
män sulkemiseen poistettaisiin lakiehdotuksesta.
Katson, että valiokunnan korjausesitys, jossa
edellytetään ehdotuksen tarkistamista tältä osin,
on perusteltu.

Esitin, että lupa-asian käsittelyä tuomiois­
tuimessa koskevaa 6 §:ää tulisi täydentää haki­
jasta riippumattoman ja toimenpiteen kohteen
oikeuksia valvovan tahon osallistumisella lupa­
asian käsittelyyn tuomioistuimessa. Kysymyk­
seen saattaisi tulla joko tietosuojavaltuutettu
tai hänen määräämänsä virkamies taikka asian­
ajajien käyttäminen tähän tehtävään.

Esitin, että yksittäistapauksellista kuunteluoi­
keuden valvontaa varten tulisi perustaa riippu­
maton toimielin. Toimielin valvoisi erityisesti nii­
den henkilöiden oikeuksia, joiden yksityisyyden
suojaan lain nojalla kajottaisiin mutta jotka eivät
olisi alkuperäisiä rikoksesta epäiltyjä. Tällaisia
henkilöitä olisivat sekä ne, jotka sivullisina tietä­
mättään ovat osapuolia puhelinkeskusteluissa,
että ne, jotka lain tarkoittamien toimivaltuuk­
sien käytön seurauksena tulevat rikosepäilyn
kohteeksi (muut rikokset kuin ne, joiden perus­
teella puhelinkuuntelulupa on myönnetty).

Tämäjärjestely voitaisiin toteuttaa esimerkik­
si eduskunnan oikeusasiamiehen viraston toi­
mesta ja sillä voitaisiin korvata ehdotukseen si­
sältyvä eduskunnalle annettava kertomusmenet­
tely. Kuunteluasioiden valvonnasta oikeusasia­
mies raportoisi eduskunnalle omassa vuosittai­
sessa kertomuksessaan. Toinen vaihtoehto on
liittää valvontatehtävä tietosuojavaltuutetun vi­
raston tehtäviin. Osalta toimielimenjäsenistä tu­
lisi edellyttää oikeustieteellistä tutkintoaja kaik­
kia jäseniä koskisi oikeudellisesti sanktioitu vai­
tiolovelvollisuus.

Edellä olevan perusteella esitän kunnioitta­
vasti,

että 1. lakiehdotus tulee käsitellä valtio­
päiväjärjestyksen 67 §:ssä säädetyssäjär­
jestyksessä ja

että ehdotukset 2---4 voidaan käsitellä
sanotun lain 66 §:ssä säädetyssä järjestyk­
sessä.

Ensio Laine

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 19

EDUSKUNNAN
HALLINTOVALIOKUNTA

Helsingissä
18 päivänä marraskuuta 1994

Lausunto n:o 5

Liite 2

Lakivaliokunnalle

Eduskunta on lähettäessään 12 päivänä huhti­
kuuta 1994 hallituksen esityksen n:o 22 telekuun­
telua ja -valvontaa sekä teknistä tarkkailua kos­
kevaksi lainsäädännöksi lakivaliokuntaan val­
mistelevasti käsiteltäväksi samalla määrännyt,
että hallintovaliokunnan on annettava asiasta
lausuntonsa lakivaliokunnalle.

Asian johdosta ovat valiokunnassa olleet
kuultavina lainsäädäntöjohtaja Jan Törnqvist ja
ylijohtaja K. J. Lång oikeusministeriöstä, poliisi­
johtaja Seppo Nevala sisäasiainministeriöstä,
osastopäällikkö Vesa Palonen liikenneministe­
riöstä, rikosylikomisario Paul Kokko Poliisijär­
jestöjen liitosta, puheenjohtaja Pentti Saira Suo­
men Nimismiesyhdistyksestä, asianajaja Aarno
Arvela Suomen Asianajajaliitosta, puheenjoh­
taja Mikko Paatero Poliisitarkastajat ry:stä, hal­
lituksen jäsen Marja-Liisa Törnblom Käräjä­
oikeustuomarit ry:stä, rikosylikomisario Teuvo
Kulha Keskusrikospoliisista, apulaispäällikkö
Seppo Pylkkänen ja osastopäällikkö Hannu
Haaranen Suojelupoliisista, komisario Torsti
Koskinen Helsingin poliisilaitokselta, tekninen
johtaja Jukka Alho Helsingin Puhelin Oy:stä,
johtaja Jorma Koivunmaa Telecom Finland
Oy:stä, professori Pekka Koskinen, apulais­
professori Martin Scheinin ja apulaisprofessori
Matti Pellonpää Helsingin yliopistosta sekä tie­
tosuojavaltuutettu Jorma Kuopus.

Hallituksen esitys

Esityksessä ehdotetaan, että eräiden laissa
mainittujen törkeiden rikosten esitutkinnassa
voitaisiin harjoittaa puhelin- ja muuta tele­
kuuntelua. Telekuuntelu voisi kohdistua vain ri­
koksesta epäillyn telepäätteeseen. Televalvontaa
koskevaa sääntelyä ehdotetaan tarkistettavaksi.
Lisäksi ehdotetaan säädettäväksi teknisestä
kuuntelusta, katselusta ja seurannasta.

Televalvonnalla tarkoitetaan niin sanottujen
tunnistamistietojen hankkimista televiesteistä,
joita on lähetetty tietystä puhelin- tai muusta
teleliittymästä tai vastaanotettu teleliittymään.
Televalvontaa voitaisiin harjoittaa, kun tutkinta
koskee rikosta, josta ei voi tulla neljää kuukautta
lievempää rangaistusta, sekä eräitä muita laissa
erikseen osoitettuja rikoksia, niiden joukossa
huumausainerikosta. Nykyisin edellytetään, että
rikoksesta ei voi tulla lievempää rangaistusta
kuin yksi vuosi vankeutta tai että kysymyksessä
on törkeä huumausainerikos.

Telekuuntelu ja rikoksesta epäillyn teleliitty­
mään kohdistuva televalvonta edellyttäisi aina
tuomioistuimen lupaa. Lupa voitaisiin antaa
enintään kuukaudeksi kerrallaan.

Laissa säädettäisiin poliisin oikeudesta rikok­
sen esitutkinnassa teknisellä laitteella salaa
kuunnella rikoksesta epäillyn käymiä keskuste­
luja sekä teknisellä katselulaitteella tarkkailla
epäiltyä. Teknistä kuuntelua poliisi voisi kohdis­
taa rikoksesta epäiltyyn, jos hänen epäillään
syyllistyneen rikokseen, josta ei voi tulla neljää
kuukautta vankeutta lievempää rangaistusta, tai
huumausainerikokseen. Teknistä katselua poliisi
saisi suorittaa, jos rikoksesta voi tulla ankarampi
rangaistus kuin kuusi kuukautta vankeutta.
Teknistä kuuntelua ja katselua saisi kohdistaa
rikoksesta epäiltyyn vain hänen ollessaan yleisel­
lä paikalla, yleisellä paikalla olevassa kulkuneu­
vossa taikka hotelli- tai muussa sellaisessa huo­
neessa. Tekninen kuuntelu edellyttäisi tuomio­
istuimen lupaa. Teknisestä katselusta poliisi voi­
si päättää.

Uudistus toteutettaisiin pääosin pakkokeino­
lakiin tehtävin muutoksin. Lisäksi muutettaisiin
esitutkintalakia, oikeudenkäynnin julkisuudesta
annettua lakia ja teletoimintalakia.

Lait on tarkoitettu tulemaan voimaan mah­
dollisimman pian sen jälkeen kun ne on hyväk­
sytty ja vahvistettu.

20 1994 vp- LaVM 24- HE 22

Valiokunnan kannanotot

Yleistä

Esityksessä ehdotetaan kokonaan uuden ri­
kosprosessuaalisen pakko keinon, telekuuntelun,
mahdollistamista rikostutkinnassa, televalvon­
nan käyttöalan laajentamista sekä teknistä tark­
kailua koskevien säännösten ottamista lainsää­
däntöön.

Esitys pohjautuu pitkäaikaiseen valmistelu­
työhön aina 1970-luvun alkupuolelta lähtien.
Esitys onkin hyvin ja perusteellisesti valmisteltu.

Valiokunta katsoo, että esityksessä lähdetään
aivan oikein siitä, että täyttääkseen tehtävänsä
rikosoikeudellinen järjestelmä edellyttää rikos­
ten mahdollisimman korkeaa selvittämisastetta.
Järjestelmän uskottavuus kärsii, jos varsinkin
tärkeiden rikosten selvittämisaste ei ole riittävän
korkea. Myös rikosten uhrien etujen huomioon
ottaminen edellyttää, että rikokset voidaan sel­
vittää. Tehtyjen rikosten selvittäminen puoles­
taan vaatii, että esitutkintaviranomaisella, polii­
silla ja tullirikoksissa tulliviranomaisella on ri­
koksen esitutkinnassa käytössään riittävän te­
hokkaat pakko keinot, jotta voidaan hankkia ja
varmistaa syytteen nostamiseen ja ajamiseen tar­
vittava näyttö.

Esitutkinnassa sallittavaksi ehdotettuja uusia
pakkokeinoja on arvioitava myös sen mukaan,
mihin kansalaisten perusoikeuksiin niillä puutu­
taan ja miten syvällisesti tämä tapahtuu ottaen
huomioon samalla kansalaisten oikeusturvaan
liittyvät seikat. Käsittelyssä olevan uudistuksen
kohdalla joudutaankin suorittamaan arviointi
kansalaisten perusoikeuksien näkökulmasta ver­
rattuna siihen, että yhteiskunnan ja myös rikok­
sen uhrien intressissä on vahvasti erityisesti tär­
keiden rikosten selvittäminen.

Puhelin- ja muu te Ie kuuntelu

Voidaan arvioida, että puhelin- ja muu te­
lekuuntelu, jota saadaan käyttää lähes kaikissa
Euroopan maissa rikosten esitutkinnassa, on eri­
tyisen tehokas keino tutkittaessa rikollisuutta,
jolle on tunnusomaista suunnitelmallisuus ja or­
ganisoituneisuus. Jos rikoksen tekeminen edel­
lyttää useiden henkilöiden yhteistoimintaa ja
useita eri vaiheita, päämäärän saavuttaminen ei
useinkaan ole mahdollista ilman rikokseen osal­
listen pitemmän ajan kuluessa tapahtuvaa yhtey­
denpitoa. Puhelin- tai muuteleviestintä on usein

välttämätöntä erityisesti valtioiden raJOJen yli
ulottuvassa rikollisessa toiminnassa. Ulkomaiset
kokemukset osoittavat, että tietoisuus puhelin­
kuuntelun mahdollisuudesta ei estä rikokseen
osallisia keskustelemasta rikollisesta toiminnas­
ta myös puhelimitse.

Järjestäytynyttä huumausainerikollisuutta,
johon kytkeytyy luonnostaan laajamittaista
muuta rikollisuutta ja vakavia terveydellisiä hait­
toja, esiintyy Suomessa jo nykyään. Suunnitel­
mallisen ja organisoituneen rikollisuuden lisään­
tymisestä on maassamme muutoinkin merkkejä
ja organisoituneen rikollisuuden toimintamah­
dollisuuksien voidaan arvioida lisääntyvän. Vai­
kutuksiltaan yli valtioiden rajojen ulottuvan ri­
kollisuuden torjuminen edellyttää myös kansain­
välistä yhteistyötä ja sitä, että eri maiden viran­
omaisilla on käytettävissään suunnilleen saman­
laiset tutkintakeinot.

Valiokunta on päätynyt siihen, että Suomessa
on tarpeen sallia rikosten esitutkinnassa puhelin­
ja muu telekuuntelu. Pakkokeinon erityisluon­
teesta johtuen sen käytöllä on kuitenkin oltava
tiukat edellytykset ja mahdollisimman tarkat
laissa määrätyt rajat.

Täsmällisen sääntelyn tarve johtuu muun
ohella siitä, että ehdotettu puhelinkuuntelu
eroaa muista rikoksen esitutkinnassa käytetyistä
pakkokeinoista siinä, että kuuntelusta päättämi­
senja toimeenpanon on voitava tapahtua rikok­
sesta epäillyn tietämättä. Käytännössä ei myös­
kään ole vältettävissä sitä, että puhelinkuuntelun
kohteiksi joutuvat myös rikoksesta epäillyn
kanssa asioivat täysin sivulliset henkilöt. Valio­
kunta huomauttaa tässä kohdin viitaten samalla
jäljempänä lausuttuun, että sivullista henkilöä
koskevat telekuuntelun edellytysten ulkopuolelle
jäävät ns. ylimääräistä tietoa koskevat tallenteet
on tarkastuksen jälkeen hävitettävä tai tieto on
poistettava tallenteelta.

Ensimmäisen lakiehdotuksen 5 a luvun 2 §:ssä
telekuuntelun edellytykset määritellään tarkasti
ja tiukasti. Oikeusturvan takaamiseksi päätöksen
luvan myöntämisestä tekee pidättämiseen oi­
keutetun virkamiehen kirjallisesta vaatimuksesta
riippumaton tuomioistuin, joka päätöstä tehdes­
säänjoutuu ottamaan pakkokeinolain ehdotetun
uuden 5 a luvun 2 §:n muiden edellytysten täyt­
tyessä kantaa siihen, voidaanko kuuntelulla saa­
tavilla tiedoilla olettaa olevan erittäin tärkeä mer­
kitys kyseisen rikoksen selvittämiselle. Jotta lupa
voidaan myöntää, poliisin on kyettävä saamaan
tuomioistuin vakuuttuneeksi sanotusta seikasta.
Tuomioistuin joutuu samalla ottamaan huo-

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 21

mioon suhteellisuusperiaatteen ja arvioimaan,
onko kyseisen pakkokeinon käytöllä saavutetta­
va etu tai tavoiteltu päämäärä järkevässä suhtees­
sa pakkokeinon aiheuttamiin haittoihin tai vas­
takkaisiin etuihin ja arvoihin. Luonnollisesti po­
liisin on arvioitava kaikkien telekuuntelun edelly­
tysten olemassaoloa jo ennen kuin poliisi tekee
kirjallisen vaatimuksen tuomioistuimelle. Vaikka
telekuuntelulupa-asiassa on poliisilta saatava tie­
to keskeisessä asemassa, valiokunta katsoo, että
tuomioistuimella on laissa asetettujen kriteerien
perusteella edellytykset itsenäiseen harkintaan
päätettäessä telekuuntelun sallimisesta. Ellei lu­
van myöntämisen perusteiden voida katsoa täyt­
tyvän, lupaa ei voida myöntää.

Oikeusturvatakeiden kannalta ovat tärkeitä
telekuuntelun ehtojen asettaminen lupapäätök­
sessä ja luvan määräaikaisuus. Edelleen ehdote­
tut säännökset uuden pakkokeinon käytöstä laa­
dittavasta pöytäkirjasta, kuuntelukielloista, vel­
vollisuudesta ilmoittaa tuomioistuimelle pak­
kokeinon käytön lopettamisesta, tallenteiden
tarkistamisesta ja kielloista käyttää ylimääräistä
tietoa ovat osa oikeusturvatakeiden kokonai­
suutta.

Telekuuntelun kontrolloitavuuden kannalta
on lisäksi huomattava, että telelaitoksen on aina
tehtävä lupapäätöksen perusteella kuuntelun
edellyttämät kytkennät. Niitä ei voi poliisi tehdä.
Valiokunta pitää välttämättömänä, että kaikki
kytkentätoimenpiteet telelaitoksen on dokumen­
toitava,jottajälkikäteen voidaan selvittää suori­
tetut kytkennät.

Rikoksesta epäiliylle on esityksen mukaan jäl­
kikäteen ilmoitettava pakkokeinon käytöstä.
Tuomioistuin voi esitutkinnan johtajan esityk­
sestä tärkeästä tutkinnallisesta syystä päättää,
että ilmoitus saadaan tehdä lakiehdotuksessa
mainittua myöhemmin tai se saadaanjättää teke­
mättä. Ilmoituksen tekemättäjättämisen sallimi­
nen voi tulla kysymykseen harvoin. Tällöin täy­
tyy olla kysymys siitä, että vakavaa rikosta, joka
ei ole vanhentunut, ei ole voitu selvittää ja että on
edelleen syytä epäillä kyseisen henkilön syyllisty­
neen tutkittavaan rikokseen.

Lakiehdotuksessa on sekä rikoksesta epäillyn
että sivullisen oikeusturvatakeet järjestetty niin
hyvin kuin tämäntyyppisen pakkokeinon koh­
dalla perustellusti yleensäkään on mahdollista.
On huomattava, että esitutkintaviranomainen
toimii myös ehdotettujen uusien pakkokeinojen
osalta virkavastuulla. Säännösten vastainen me­
nettely tarkoittaisi sitä, että poliisi toimisi vastoin
virkavelvollisuuksiaan. Poliisilla ei luonnollisesti

voi olla mitään intressiä toimia vastoin säännök­
siä, eikä epäilyjä väärinkäytöksistä ole nykyisten
pakkokeinojen käytön osalta esitetty. Päinvas­
toin kansalaisilla näyttää olevan erittäin suuri
luottamus poliisiin, mitä luottamusta on syytä
vastakin vaalia.

Yhteiskunnan tehtävänä on päättää, mitä ri­
kosprosessuaalisia pakkokeinoja poliisille salli­
taan ja millä edellytyksillä niitä voidaan käyttää.
Ellei riittäviä toimivaltuuksia anneta, ei voida
myöskään vastaavasti edellyttää poliisilta kun­
nollisia tuloksia. Jälkikäteiskontrollin osalta on
vielä todettava kantelumahdollisuus ja myös
mahdollisuus tehdä jopa rikosilmoitus, jos on
syytä epäillä, että telekuuntelun osalta ei ole nou­
datettu lakia. Lisäksi eduskunnan oikeusasiamie­
hen pakkokeinoasioihin liittyvä tarkastustoimin­
ta ulottuu valiokunnan käsityksen mukaan myös
uusiin rikosprosessuaalisiin toimivaltuuksiin.

Valiokunta korostaa syylliseksi epäillyn ja si­
vullisen oikeusturvatakeisiin liittyvien säännös­
ten tarkkaa noudattamista ottaen tällöin painok­
kaasti huomioon normien soveltamistilanteessa
suhteellisuusperiaate ja se edellytys, että pakko­
keinon käytöllä voidaan olettaa olevan erittäin
tärkeä merkitys kyseisen rikoksen selvittämiselle.

Valiokunta katsoo, että telekuuntelun käyttö­
alaa tulisi laajentaa hallituksen esitykseen verrat­
tuna siten, että ainakin törkeä kiristys ja törkeät
talousrikokset sekä mahdollisesti törkeä kis­
koota otettaisiin telekuuntelusäännöksen piiriin.
Törkeät kiristykset voivat olla erittäin hyvin
suunniteltuja rikoksia, joiden toteuttamiseksi ri­
koksen tekijä saattaa suorittaa pitkäaikaista ri­
koksen kohteen seurantaa ja hankkia kohteesta
erilaisia tietoja sekä tehdä muuta valmistelu­
työtä. Törkeillä kiristyksillä tavoitellaan yleensä
erittäin suurta taloudellista hyötyä. Kiristykses­
sä käytetty uhka tai sitä täydentävä toiminta­
määräys välitetään myös usein televiestillä. Esi­
tetty uhka voi olla huomattavan vakava ja saat­
taisi toteutuessaan kohdistua sabotaasinomaise­
na tekona suureen joukkoon kansalaisia ja voisi
aiheuttaa jopa vakavia häiriöitä yhteiskunnan
normaaleille toiminnoille, kuten uhka räjäyttää
tuotantolaitos, esimerkiksi atomivoimala, tai
uhkaus myrkyttää jokin ruoka- tai juomaerä
elintarviketehtaassa. Törkeät kiristykset ovat
luonteeltaan erittäin vaikeasti selvitettäviä ri­
koksia.

Törkeän kiskonnan osalta voidaan esimerkin­
omaisesti todeta, että järjestäytyneeseen rikolli­
suuteen liittyy myös rikoksilla saadun hyödyn,
rahan, lainaamista jopa sadan prosentin vuosi-

22 1994 vp- LaVM 24- HE 22

korolla. Usein lainaaminen liittyy muun rikolli­
sen toiminnan rahoittamiseen ja perintään saat­
taa kuulua väkivaltaa ja sillä uhkaamista. Saa­
dun selvityksen perusteella kiskonnanja väkival­
lan kohteeksijoutuneet ovat yleensä olleet halut­
tomia selvittämään tapahtumia kostotoimenpi­
teiden pelossa.

Taloudelliseen rikollisuuteen liittyvissä tör­
keissä tekomuodoissa ei telekuuntelun käyttö­
alaa voitane laajentaa pelkästään rikosnimikeli­
säyksin, vaan näihin rikoksiin olisi liitettävä lisä­
edellytyksiä, jotka voisivat koskea esimerkiksi
rikokseen sisältyviä huomattavia julkista tai yk­
sityistä omaisuutta koskevia arvoja sekä rikolli­
sen toiminnan suunnitelmallisuutta tai ammatti­
maisuutta.

Eduskunnan käsiteltävänä on parhaillaan ri­
koslain uudistamiseen liittyvä hallituksen esitys
n:o 94/1993 vp, joka sisältää useita sellaisia tör­
keitä rikoksia, joiden esitutkinnassa saattaisi olla
tarpeen sallia mahdollisuus käyttää telekuunte­
lua. Tällaisia rikoksia ovat muun muassa törkeä
vapaudenriisto ja törkeä tuhotyö. Lisäksi on
huomattava, että varsin törkeitä rikoksia ollaan
jättämässä ehdotetun telekuuntelun ulkopuo­
lelle.

Poliisin muiden tehtävien kuin esitutkinnan
yhteydessä suoritettavasta valvonnasta ja tie­
donhankinnasta ehdotetaan säädettäväksi halli­
tuksen esitykseen n:o 57 liittyvän uuden poliisi­
lakiehdotuksen tiedonhankintaa koskevassa 3
luvussa. Mainittu esitys liittyy tämän vuoksi osit­
tain samaan asiakokonaisuuteen nyt käsiteltä­
vän esityksen kanssa. Poliisilakiehdotuksen mai­
nittuja säännöksiä on siten arvioitava aikanaan
mietintöä laadittaessa tarpeellisilta osin myös
ehdotettujen uusien rikosprosessuaalisten pak­
kokeinojen näkökulmasta.

Valiokunnan käsityksen mukaan esityksestä
ei voida osoittaa kohtaa, jossa perustellusti olisi
epäiltävä ehdotetun lainsäädännön ja ihmisoi­
keussopimuksen välistä ristiriitaa.

Telekuuntelun voidaan arvioida yksittäista­
pauksissa vaativan voimavaroja siinä määrin,
että henkilöresurssien ja hankittavan kaluston
kannalta kuuntelu voi tapahtua vain eräissä suu­
rimmissa poliisipiireissämme. Tässä yhteydessä
valiokunta korostaa poliisin henkilöstön kun­
nollista koulutusta telekuuntelua varten.

Televa/von ta

Televalvonnassa on kysymys televiesteistä
hankittavista tunnistetiedoista, kuten puhelin-

numeroista, teleyhteyksien tapahtuma-ajoista ja
kestosta sekä matkapuhelimien osalta laitteen
sijaintia koskevista tiedoista. Kysymys ei ole tele­
viestin sisällön selvittämisestä, eikä televalvonta
siten merkitse yhtä syvällistä puuttumista vies­
tinnän luottamuksellisuuteen ja yksityisyyden
suojaan kuin telekuuntelu.

Valiokunta toteaa, että televalvonnan käyttö­
alan laajentaminen hallituksen esityksessä ehdo­
tetuna tavalla kytkemällä televalvonnan edelly­
tykset rikoslain kokonaisuudistuksessa omak­
suttuun törkeiden rikosten ruinimirangaistuk­
seen on perusteltua. Lisäksi televalvontaa voitai­
siin käyttää tutkittaessa huumausainerikoksia ja
sellaisia automaattiseen tietojenkäsittelyjärjes­
telmään kohdistuvia rikoksia, jotka suoritetaan
telepäätelaitteen kautta. Viimeksi mainituissa ri­
koksissa voi olla kysymys suurista taloudellisista
arvoista, ja rikosten selvittämisessä televalvon­
nalla saatavilla tiedoilla saattaa olla usein ratkai­
seva merkitys.

Hallituksen esityksessä televalvonnan edelly­
tykset ehdotetaan säänneltäväksi tarkkaan. Te­
levalvonnan oikeusturvatakeet ovat asiallisesti
samat kuin telekuuntelussa. Eroavuudet perus­
tuvat pakkokeinojen luonteeseen, esimerkiksi
kuuntelukieltoja koskevat säännökset eivät tele­
valvonnan osalta voi luonnollisesti tulla kysy­
mykseen.

Tekninen tarkkailu

Useissa maissa ei ole nimenomaisia säännök­
siä poliisin oikeudesta tarkkailla henkilöitä tek­
nisillä laitteilla rikosten selvittämiseksi. Teknisen
tarkkailun käyttömahdollisuus riippuu tällöin
siitä, missä määrin kyseisen maan lainsäädäntö
suojaa yksityisyyttä ja muita perusoikeuksia.
Valiokunta pitää tärkeänä, että Suomessa sääde­
tään lailla teknisen tarkkailun käytöstä.

Teknisen kuuntelun, teknisen katselun ja tek­
nisen seurannan edellytykset ja oikeusturvata­
keet on määritelty lakiehdotuksessa asianmukai­
sesti.

Teknistä kuuntelua ja teknistä katselua saa
kohdistaa epäiltyyn lakiehdotuksen mukaan
vain hänen ollessaan yleisellä paikalla, yleisellä
paikalla olevassa kulkuneuvossa taikka hotelli­
tai muussa sellaisessa huoneessa.

Esityksen lähtökohtana on, että kodissaanjo­
kaisen pitää voida viettää yksityiselämää ilman
pelkoa siitä, että joutuu viranomaisten tarkkai­
lun kohteeksi. Hotellihuoneen ja vastaavien tilo­
jen ei voida katsoa kuuluvan kotirauhan suojan

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 23

ydinalueeseen. Valiokunta viittaa tältä osin esi­
tyksessä lausuttuun,jossa todetaan muun ohella,
että rikoslaissa aikoinaan omaksuttu kotirauhan
käsite on muodostettu palvelemaan muita tar­
koitusperiä kuin antamaan suojaa modernin tek­
niikan muodostamia uhkia vastaan. Rikostut­
kinnan tehokkuus myös kärsisi kohtuuttomasti,
ellei hotellihuoneessa käytäviä keskusteluja saa­
taisi hallituksen esityksen mukaisten edellytysten
täyttyessä kuunnella.

On selvää, että yksityisasuntoa ja sen naut­
timaa suojaa voidaan käyttää myös rikollisiin
tarkoituksiin. Esimerkiksi huumausainerikos­
tutkinnassa on paljastunut, että yksityisasuntoa
on käytetty huumausaineiden myyntipaikkana
siten, että myyjä on edellyttänyt ostajan käyttä­
vän huumausaineen asunnossa, jotta voitaisiin
välttyä poliisin tarkkailulta. Yksityisasuntoja on
käytetty myös huumausaineiden varastopaik­
koina sekä rikollisten tapaamispaikkoina. Yksi­
tyisasunnon suojaa nauttiva huoneisto saattaa
myös olla laajamittaista, puhtaasti rikollista
käyttötarkoitusta varten hankittu ilman, että
siellä todellisuudessa ketään asuu.

Valiokunnan käsityksen mukaan poikkeuk­
sellisten ja erityisen törkeiden rikosten kohdalla
saatettaisiin tarvita säännöstöä, joka mahdollis-

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Väistö, vara­
puheenjohtaja Varpasuo, jäsenet R. Aho,
Enestam, Järvilahti, Kautto, Korva, Laakkonen,

taisi teknisen tarkkailun poikkeuksellisesti myös
yksityisasuntoon. Voidaan arvioida, että samalla
voitaisiin osittain supistaa pakkotilasäännösten
käyttöalaa. Kysymys on kuitenkin luonteeltaan
sellainen, että se vaatii tämän esityksen ulkopuo­
lella erillisen, laajan ja perusteellisen selvityksen.

Yksityiskohtana valiokunta kiinnittää huo­
miota teknisen kuuntelun määritelmää koskevan
säännöksen kirjoitustapaan. Pronomini "joka"
viittaa virheellisesti tekniseen laitteeseen eikä
keskusteluun tai suulliseen viestiin, niin kuin
näyttää olleen tarkoitus.

Muut kannanotot

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella hallintovaliokun­
ta pitää lakiehdotuksia tarpeellisina ja puoltaa
niiden hyväksymistä ottaen huomioon valiokun­
nan kannanotot.

Edellä esitetyn perusteella valiokunta esittää
kunnioittavasti,

että lakivaliokunta mietintöään laaties­
saan ottaisi huomioon, mitä tässä lausun­
nossa on esitetty.

Liikkanen, Markkula, Metsämäki, Pulliainen,
Saario, UkkoJa, Urpilainen ja Vähänäkki sekä
varajäsen Ihamäki.

Eriävä mielipide

Valiokunnan enemmistön hyväksymässä lau­
sunnossa ohitetaan mielestämme liian kevyesti
muun muassa yksityisyyden suojaan liittyvät nä­
kökohdat. Seuraavassa kiinnitämme huomiota
näihin ja eräisiin muihin mielestämme tärkeisiin
asioihin.

Vaikka telekuuntelulakiehdotuksen säännök­
set ja sen antamat toimivaltuudet yleisellä sään­
nöstasolla saattaisivatkin tulla katsotuksi Eu­
roopan ihmisoikeussopimuksen 8 (2) artiklan

vaatimukset täyttäviksi, niiden nojalla toteutet­
tua telekuunteluaja tietojen keräämistä ei, muun
muassa jutun tutkinnan kannalta täysin sivullis­
ten henkilöiden yksityisyyden piiriin kuuluvista
asioista, voida pitää välttämättömänä demo­
kraattisessa yhteiskunnassa.

Mielestämme sivullisten, joiden yksityisyyden
suojaan lain nojalla puututtaisiin, mutta jotka
eivät olisi alkuperäisiä rikoksesta epäiltyjä, oi­
keuksien valvomiseksi tulisi laissa perustaa riip-

24 1994 vp- LaVM 24- HE 22

pumaton tutkintalautakunta. Lautakunnan teh­
tävänä olisi valvoa, ettei kuunteluvaltuuksia käy­
tettäisi muuhun kuin mihin lupa edellyttää ja että
kuuntelun avulla saatuja "ylimääräisiä" tietoja
muihin rikoksiin mahdollisesti syyllistyneistä
käytetään asianmukaisesti rikostutkinnassa.
Toimielimen läsnäolo rajoittaisi myös telekuun­
telun käytön laajenemista yli sen, mihin lain
säännöksillä nyt pyritään. Kokemukset tele­
kuuntelusta muista maista osoittavat, että jär­
jestelmällä on taipumus laajeta käytössä.

Tutkintalautakunta olisi luonteeltaan oikeus­
suoja- tai asiantuntijaelin. Puheenjohtajalta ja
osalta jäsenistä tulisi edellyttää oikeustieteellistä
tutkintoa ja kaikkia jäseniä koskisi oikeudellises­
ti sanktioitu vaitiolovelvollisuus. Toimielin voisi
toimia kiinteässä yhteydessä tietosuojavaltuutet­
tuunja tietosuojalautakuntaan. Lautakunta olisi
velvollinen tutkimaan kansalaisten lautakunnal­
le osoittamat valitukset siitä, onko pakkokeino­
lain 5 a luvun toimivaltuuksia käytetty hänen
yksityisyydensuojaansa loukkaavana tavalla.

Esitämme lisäksi, että pakkokeinolakiesityk­
sestä poistetaan mahdollisuus, että poliisi voi
tunkeutua yksityisten tai yhdistysten suljettuihin
tietoverkkoihin (ns. salasanalliset sähköposti­
järjestelmät).

Hallituksen esityksessä telekuunteluasiasta
esitetään päätettäväksi yhden tuomarin kokoon­
panossa. Tätä ei voida pitää riittävänä epäiltyjen
oikeusturvan kannalta. Yhden tuomarin ko­
koonpanoa voidaan pitää perusteltuna vain
viikonvaihteisiin ajoittuvissa kiireellistä käsitte­
lyä vaativissa tapauksissa.

Asian luonteen vuoksi telekuuntelun kohteek­
si joutuvan asema on muutoinkin jäänyt esityk­
sessä puutteellisesti mietityksi. Mielestämme oli­
si vakavasti harkittava eri mahdollisuuksia, joilla

Helsingissä 18 päivänä marraskuuta 1994

Erkki Pulliainen Raila Aho

kuuntelun kohteeksi joutuvan oikeusturvaa voi­
taisiin parantaa. Asiantuntijat ovat esittäneet
muun muassa, että luotaisiin asianajajapooli,
jonka jäseniä- ilman että epäiliylle ilmoitetaan
kuunteluasian vireillä olosta- kutsuttaisiin tuo­
mioistuimeen valvomaan kuuntelun kohteeksi
joutuvan oikeusturvaa. Toinen vaihtoehto on,
että tämän tehtävän hoitaminen annetaan tieto­
suojavaltuutetun viraston tehtäväksi. On­
gelmaan löytyy varmasti useita kelvollisia ratkai­
suja.

Pakkokeinolain 11 §:n 2 momentin ja esitut­
kintalain 43 §:n 2 momentin mukaan voitaisiin
tietyin edellytyksinjättää jälkikäteinenkin ilmoi­
tus pakkokeinon käyttämisestä tekemättä. Tämä
olisi nykytilaan nähden varsin pitkälle menevä
poliisin toimivaltuuksien laajennus. Edellä mai­
nitun tutkijalautakunnan (asiantuntijaelimen)
tehtäviin tulisikin kuulua tämänlaatuisen menet­
telyn tarpeellisuuden arviointi ja lakiesitystä tu­
lisi tutkijalautakunnan sisältävässä mallissa
muuttaa tältä osin. Tämä on tarpeellista senkin
vuoksi, että tätä koskeva tuomioistuimen päätös
sulkisi pois 6 §:n 3 momentissa tarkoitetun kante­
lumahdollisuuden. Asiantuntijakuulemisessa on
esitetty sellainen olettamus, että alioikeudet tuli­
sivat suojelupoliisin vaatimuksesta päättämään,
ettei kuuntelusta milloinkaan ilmoitettaisi sen
kohteelle.

Televalvonnan osalta lakiehdotusta tulee tar­
kastella myös teleliittymän haltijan ja telelaitok­
sen välisen sopimussuhteen kannalta. Nyt laki­
esitys ei sisällä määreitä sille, millä edellytyksillä
teleliittymä voitaisiin sulkea (1 §:n 2 kohta). La­
kivaliokunnan on syytä korjata ehdotusta, jotta
sulkemisen edellytykset olisi riittävän yksilöidys­
ti määritelty laissa, mikäli sulkemismahdolli­
suutta pidetään välttämättömänä.

Tuulikki Ukkola

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 25

EDUSKUNNAN
LIIKENNEVALIOKUNTA

Helsingissä
14 päivänä kesäkuuta 1994

Lausunto n:o 4

Liite 3

Lakivaliokunnalle

Liikennevaliokunta on eduskunnan 12 päiväl­
tä huhtikuuta 1994 tekemän päätöksen mukai­
sesti antanut lakivaliokunnalle lausunnon halli­
tuksen esityksestä n:o 22 telekuuntelua ja -val­
vontaa sekä teknistä tarkkailua koskevaksi lain­
säädännöksi.

Asian johdosta ovat valiokunnassa olleet
kuultavina lainsäädäntöjohtaja Jan Törnqvist
oikeusministeriöstä, osastopäällikkö Vesa Palo­
nen liikenneministeriöstä, poliisijohtaja Seppo
Nevala sisäasiainministeriön poliisiosastosta,
ylijohtaja Reijo Svensson ja johtaja Eero Rei­
jonen Telehallintokeskuksesta, tietosuojaval­
tuutettu Jorma Kuopus, ylikomisario Tuomo
Koho Keskusrikospoliisista, johtaja Jorma
Koivumaa Telecom Finland Oy:stä ja varatuo­
mari Risto Ikäheimo Puhelinlaitosten liitto
ry:stä.

Liikennevaliokunta on tarkastellut asiaa
oman hallinnonalansa osalta. Tältä osin valio­
kunta esittää lausuntonaan seuraavaa.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan, että eräi­
den törkeiden rikosten esitutkinnassa voitaisiin
harjoittaa puhelin- ja muuta telekuuntelua. Tele­
valvontaa koskevaa sääntelyä ehdotetaan tarkis­
tettavaksi.

Televalvonnalla tarkoitetaan niin sanottujen
tunnistamistietojen hankkimista televiesteistä.
Televalvontaa voitaisiin harjoittaa, kun tutkinta
koskee rikosta, josta ei voi tulla neljää kuukautta
lievempää rangaistusta, sekä eräitä muita laissa
erikseen osoitettuja rikoksia, niiden joukossa
huumausainerikosta.

Telekuuntelu ja rikoksesta epäillyn teleliitty­
mään kohdistuva televalvonta edellyttäisi aina
tuomioistuimen lupaa.

Uudistus toteutettaisiin pääosin pakkokeino­
lakiin tehtävin muutoksin. Lisäksi muutettaisiin

4 250100

esitutkintalakia, oikeudenkäynnin julkisuudesta
annettua lakia ja teletoimintalakia.

Lait on tarkoitettu tulemaan voimaan mah­
dollisimman pian sen jälkeen, kun ne on hyväk­
sytty ja vahvistettu.

Valiokunnan kannanotot

Telekuuntelu. Liikennevaliokunnan käsityk­
sen mukaan ehdotetussa lainsäädännössä on
kyse erityisesti poliisin toimivaltuuksien ja kan­
salaisten oikeuksien yhteensovittamisesta. Ehdo­
tetut muutokset merkitsevät oleellista muutosta
nykyiseen tilanteeseen. Törkeiden rikosten sel­
vittämistä voidaan liikennevaliokunnan käsityk­
sen mukaan pitää sellaisena yhteiskunnallisesti
merkittävänä tavoitteena, joka oikeuttaisi poik­
keamaan telesalaisuudesta.

Liikennevaliokunta tiedostaa, että teletoi­
minnan viime aikoina tapahtuneen ja edelleen
jatkuvan voimakkaan teknisen kehityksen ja
kansainvälistymisen myötä mahdollisuudet hyö­
dyntää telekuuatelua rikostutkinnassa voivat
vähetä, koska telekuuntelu on mahdollista vält­
tää uusien telepalvelujen ja teknisten järjestely­
jen avulla. Kansainväliset kokemukset kuiten­
kin osoittavat niin suurella osalla kuunteluta­
pauksista olleen merkitystä esitutkinnalle, että
pakkokeinolainsäädäntöömme on perusteltua
liittää mahdollisuus puhelin- ja muuhun te­
lekuunteluun.

Telekuuntelun asianmukainen tekninen jär­
jestäminen on aina varmistettava. Telealan uusin
ammattitaito on telelaitoksilla. Liikennevalio­
kunta pitääkin välttämättömänä, että jokaisen
telekuuntelukytkennän tekemisessä on aina mu­
kana teletoimiluvan alainen telelaitos. Telelai­
tosten henkilöstöä ei kuitenkaan saa käyttää
muuhun kuin tekniseen suoritukseen, ja heidän
oikeusturvastaan on asianmukaisesti huolehdit­
tava.

26 1994 vp- LaVM 24- HE 22

Televalvonta. Televalvontaa koskevassa ehdo­
tuksessa on kysymys huomattavasti vähäisem­
mästä uudistuksesta. Tältä osin on kyse lähinnä
jo olemassa olevien säännösten sijoittamisesta
pakkokeino lainsäädäntöön. Liikennevaliokunta
jo aiemmin käsitellessään televiestintälainsää­
dännön uudistamista (HE 22711991 vp ja LiVM
2/1992 vp) totesi esityksen pakkokeinojen kuulu­
van lakisystemaattisesti arvioiden paremmin
muuhun lainsäädäntöön. Liikennevaliokunta pi­
tää ehdotettua lainsäädäntöä tältä osin lakitekni­
sesti perusteltuna.

Telepalvelujen käyttäjien oikeuksien osalta lii­
kennevaliokunta kiinnittää huomiota tarpeeseen
kehittää telepalvelujen käyttäjien oikeutta saada
käyttöönsä teleliikenteen tunnistamistietoja.
Voimassa olevan lain mukaan telepalvelujen
käyttäjille ei tarvitse luovuttaa liittymäänsä kos­
kevia erittelytietoja, joista ilmenisivät vastaanot­
tavien liittymien numerotiedot täydellisinä.

Häirintäsoitot. Liikennevaliokunta kiinnittää
vielä huomiota yksityiskohtaan, miten häirintä­
soittotapauksissa menetellään, jos teleliittymä ei
ole rikoksen asianomistajan. Ehdotetun lain
29 §:n 2 momentin 1 kohdan mukaan olisi mah­
dollista saada tunnistaruistietoja vain "asian­
omistajan teleliittymään" otetuista teleyhteyksis­
tä. Säännöksen sanamuoto ei siis kata sitä tilan­
netta, ettei liittymä ole puhelinhäirintärikoksen
uhrin eli asianomistajan (24:3 a) hallussa. Tele-

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Saapunki, va­
rapuheenjohtaja Kasurinen sekä jäsenet Ant-

toimintalain asianomainen säännös voidaan kor­
jata esimerkiksi seuraavalla tavalla, 29 § 2 mo­
mentti:

"Poliisilla on 1 momentissa säädetyn
vaitiolovelvollisuuden estämättä oikeus
teleliittymän haltijan suostumuksella saa­
da

1) rikoslain 24luvun 3 a §:ssä tarkoite­
tun rikoksen selvittämiseksi tarvittavia
tunnistaruistietoja (poist.) teleliittymään
otetuista teleyhteyksistä ja

(2 kohta kuten hallituksen esitykses­
sä)"

Muutosta nykytilaan merkitsee se, että tunnis­
taruistietojen saaminen edellyttää teleliittymän
haltijan suostumusta, jos liittymä on muun hen­
kilön kuin häirintärikoksen uhrin hallussa.

Liikennevaliokunta edellyttää, että hal­
litus seuraa tarkasti tämän lainsäädän­
nön soveltamista ja ryhtyy välittömästi
toimenpiteisiin, mikäli käytännössä ilme­
nee ongelmia erityisesti sivullisten oikeus­
turvan kannalta.

Edellä esitetyn perusteella liikennevaliokunta
esittää kunnioittavasti,

että lakivaliokunta laatiessaan mietin­
töään ottaisi huomioon, mitä tässä lausun­
nossa on esitetty.

vuori, Hassi, Karhunen, Kohijoki, Lahikainen,
M. Laukkanen, Mölsä, Renlund, Rossi ja Rönn­
holm.

Eriävä mielipide

Suhtaudun kriittisesti koko hallituksen esityk­
seen telekuuntelua ja -valvontaa sekä teknistä
tarkkailua koskevaksi lainsäädännöksi.

Eduskunta on jo aiemmin hyväksynyt sen, että
televalvontaa voidaan käyttää tiettyjen rikosten
tutkinnassa. Telekuunte1un ja teknisen tarkkai­
lun ottaminen mukaan poliisin keinovalikoi­
maan laajentaa huomattavasti poliisin oikeutta
käyttää tutkintakeinoja, jotka loukkaavat kan­
salaisten yksityisyyttä, niin rikoksesta epäiltyjen

kuin ennen kaikkea niiden sivullisten, jotka ovat
epäiltyjen kanssa tekemisissä.

Liikennevaliokunnan olisi vähintäänkin tullut
lausunnossaan esittää telekuuntelun ja -valvon­
nan sekä teknisen tarkkailun edellytyksiä ja
kontrollia koskevien säädösten täsmentämistä
hallituksen esitykseen verrattuna.

Hallituksen esitystä tulisi tiukentaa ja täsmen­
tää ainakin seuraavin tavoin:

1) On perustettava erityinen poliisista riippu-

Telekuuntelu ja -valvonta sekä tekninen tarkkailu 27

maton valvontalautakunta tai muu vastaava elin
seuraamaan sitä, miten telekuunteluaja -valvon­
taa sekä teknistä tarkkailua harjoitetaan eri puo­
lilla maata ja miten sivullisten yksityisyyden suo­
jasta huolehditaan.

2) Televalvonta on rajattava rikoksiin, joista
vähimmäisseuraamus on vähintään 6 kk van­
keutta.

3) Rikoksesta epäilyn todennäköisyyskynnys­
tä on syytä nostaa hallituksen esittämästä aina­
kin valtiopetosten osalta. Vaihtoehtoisesti rikos-

Helsingissä 14 päivänä kesäkuuta 1994

laki tulee kirjoittaa siten, ettei kumoukselliseksi
tulkittavan yhdistyksen jäsenyys, sen toiminnas­
ta tiedottaminen tai sen kokouksiin osallistumi­
nen ole rikos.

4) Telekuuntelulla ja teknisellä kuuntelulla
saatujen, rikoksen tutkinnassa tarpeettomien tal­
lenteiden hävittämistä koskevat määräykset on
hallituksen esityksessä otettu lakitekstiin,
13 §:ään. Vastaavat määräykset tulee lisätä laki­
tekstiin myös muunlaisen sivullisia koskevan ai­
neiston hävittämisestä.

Satu Hassi

