
Oikeusministeriö

PERUSMUISTIO OM2018-00452

LAVO Innanen Tanja 12.11.2018

Asia
OSA;Komission asetusehdotus keskitetystä kolmansien maiden kansalaisia koskevasta
tietojärjestelmästä (keskitetty ECRIS-TCN-järjestelmä)
Komission direktiiviehdotus ECRIS-rikosrekisteritietojen vaihdosta (kolmansien maiden
kansalaisia koskeva tietojenvaihto ja ECRIS)

Kokous

U/E/UTP-tunnus
U 13/2016 vp, U 46/2017 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio teki 20.6.2017 ehdotuksen (KOM (2017) 344 lopullinen) Euroopan
parlamentin ja neuvoston asetukseksi niiden jäsenvaltioiden määrittämistä koskevan
keskitetyn järjestelmän perustamisesta, joilla on kolmansien maiden kansalaisten ja
kansalaisuudettomien henkilöiden rikostuomioita koskevia tietoja, eurooppalaisen
rikosrekisterijärjestelmän täydentämiseksi ja tukemiseksi (ECRIS-TCN-järjestelmä) ja
asetuksen (EU) n:o 1077/2011 muuttamisesta.

Asetusehdotus täydentää komission 19.1.2016 antamaa ehdotusta (KOM (2016) 7
lopullinen) direktiiviksi neuvoston puitepäätöksen 2009/315/YOS (jäljempänä ECRIS-
puitepäätös) muuttamisesta kolmansien maiden kansalaisia koskevan tietojenvaihdon ja
eurooppalaisen rikosrekisterijärjestelmän (ECRIS) osalta sekä neuvoston päätöksen
2009/316/YOS korvaamisesta.

Asetus- ja direktiiviehdotuksesta on saavutettu neuvoston yleisnäkemys oikeus- ja
sisäasioiden neuvostossa 7. ja 8.12.2017. Säädösten lopullisesta sisällöstä on neuvoteltu
Euroopan parlamentin kanssa keväästä 2018 alkaen. Tällä hetkellä olevan tiedon mukaan
seuraava ja mahdollisesti viimeinen trilogineuvottelu Euroopan parlamentin kanssa on
tarkoitus käydä marraskuun lopussa.

Suomen kanta

Suomi suhtautuu asetus- ja direktiiviehdotuksen tavoitteisiin lähtökohtaisesti
myönteisesti. ECRIS-järjestelmän kehittäminen on osa toimenpiteitä, joiden
tarkoituksena on tehostaa terrorismin ja muun vakavan rikollisuuden torjuntaa. On
perusteltua kehittää ECRIS-järjestelmän käyttöä siten, että jäsenvaltiot saavat tiedon
siitä, missä jäsenvaltioissa on kolmannen maan kansalaista koskevia rikosrekisteritieto-
ja, jolloin ne pystyvät kohdentamaan pyyntönsä oikeisiin jäsenvaltioihin. Tämä tehostaa
ja nopeuttaa tiedonvaihtoa rikostuomioista.

Euroopan parlamentin kanssa käytyjen neuvottelujen tuloksena asetus- ja
direktiiviehdotuksen sisältöön ehdotettu merkittävin muutos koskee sellaisten Euroopan
unionin kansalaisten asemaa, joilla on myös kolmannen maan kansalaisuus
(kaksoiskansalaiset). Valtioneuvosto pitää ehdotettua muutosta, jonka mukaan
kaskoiskansalaisten sormenjälkitiedot talletettaisiin kolmannen maan kansalaisia ja
kaksoiskansalaisia koskevaan keskitettyyn ECRIS-TCN-järjestelmään silloin, kun ne on
kansallisen lain mukaan kerätty rikosprosessin aikana, Suomen neuvottelukantojen
mukaisena.

Valtioneuvosto pitää myös muilta osin Euroopan parlamentin kanssa tähän mennessä
saavutettua neuvottelutulosta Suomen neuvottelukantojen mukaisena edellyttäen, että
neuvottelutuloksen keskeinen sisältö vastaa tässä muistiossa selostettujen asiakirjojen
13741/18, 13742/18 ja työasiakirjan sisältöä. Jos neuvottelutuloksen saavuttaminen
Euroopan parlamentin kanssa tätä vaatii, valtioneuvosto pitää mahdollisena hyväksyä
myös esillä olleen vaihtoehdon, jonka mukaan myös sellaisten kaksoiskansalaisten, joilla
on kaksi tai useampi EU:n jäsenvaltion kansalaisuus, mutta ei kolmannen maan
kansalaisuutta, tiedot talletettaisiin ECRIS-TCN-järjestelmään.

Pääasiallinen sisältö

Voimassa oleva yhteistyö rikosrekisteritietojen vaihdossa perustuu ECRIS-
puitepäätöksellä perustettuun ECRIS-järjestelmään, jossa tietoja vaihdetaan sähköisesti
jäsenvaltioiden välillä pääasiallisesti rikosasian käsittelyä varten (ECRIS, European
Criminal Records Information System). Voimassa olevassa sääntely soveltuu sekä
Euroopan unionin kansalaisiin että kolmannen maan kansalaisiin, mutta
rikosrekisteritietojen vaihto on tehokasta vain Euroopan unionin kansalaisten osalta.
Unionin kansalaisten osalta rikostuomioita koskevat tiedot toimitetaan kaikista
jäsenvaltioista kansalaisuusvaltioon, jonne yksittäiset tietojen luovuttamista koskevat
pyynnöt voidaan lähettää. Nykyisin ainoa tapa selvittää, onko kolmannen maan
kansalaisella aiempia rikostuomioita muissa jäsenvaltioissa, on kysyä asiaa jokaiselta
jäsenvaltiolta erikseen.

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

ECRIS-TCN (Third Country National)-asetusehdotuksen tavoitteena on täydentää
rikosrekisteritietojen vaihtoa järjestelmällä, jonka avulla jäsenvaltiot voisivat tarkistaa,
missä jäsenvaltioissa on kolmannen maan kansalaista koskevia rikostuomioita. Tämä
mahdollistaisi yksittäisten rikosrekisteritietoja koskevien pyyntöjen lähettämisen
kohdennetusti vain kyseisiin jäsenvaltioihin ja tehostaisi kolmannen maan kansalaisia
koskevaa rikosrekisteritietojen vaihtoa. ECRIS-asetusehdotuksen tarkoituksena on luoda
keskitetty tietojärjestelmä sekä säätää, mitä tietoja keskitettyyn tietojärjestelmään
talletetaan ja millä edellytyksillä keskitettyä tietojärjestelmää käytetään. Lisäksi
asetusehdotuksella säädettäisiin, mitä tietoja ja millä edellytyksillä keskitetystä
tietojärjestelmästä luovutetaan (I ja II luku). Lisäksi ECRIS-asetusehdotus sisältää

2(7)

säännökset tietojen säilyttämisajoista keskitetyssä tietojärjestelmässä sekä niiden
muuttamisesta ja poistamisesta (III luku), keskitetyn tietojärjestelmän toiminnasta,
vastuista ja tietoturvasta (IV luku) sekä tietosuojasta (V luku). Ehdotuksen mukaan
keskitettyä tietojärjestelmää ylläpitäisi vapauden, turvallisuuden ja oikeuden alueeseen
liittyvien laaja-alaisten tietojärjestelmien operatiivisesta hallinnoinnista vastaava
eurooppalainen virasto (jäljempänä eu-LISA).

Rikosrekisteritietojen vaihtoa koskeva sääntely jakaantuisi ECRIS-puitepäätökseen ja -
direktiiviin, jotka sisältäisivät varsinaista rikosrekisteritietojen luovuttamista koskevan
sääntelyn, sekä ECRIS-asetukseen, joka sisältäisi keskitettyä ECRIS-TCN-järjestelmää
sekä sen sisältöä ja käyttöä koskevan sääntelyn.

Neuvottelut Euroopan parlamentin kanssa

ECRIS-TCN-asetusehdotuksen osalta Euroopan parlamentin kanssa käydyissä
neuvotteluissa keskeisim-mät kysymykset ovat olleet kolmannen maan kansalaisten
sormenjälkitietojen tallettamisen laajuus ECRIS-TCN-järjestelmään sekä
kaksoiskansalaisten asema. Euroopan parlamentti on esittänyt asetukseen
muutosehdotuksia, joiden mukaan kolmannen maan kansalaisten sormenjälkitietojen
tallentamisen laa-juus sidottaisiin jäsenvaltioiden kansallisen lainsäädännön sisältöön,
eikä jäsenvaltioiden lainsäädäntöä tältä osin yhdenmukaistettaisi neuvoston
yleisnäkemyksen mukaisesti. Lisäksi Euroopan parlamentti on esittänyt
muutosehdotuksia, joiden mukaan kaksoiskansalaisia (Euroopan unionin kansalaisia,
joilla on myös kolmannen maan kansalaisuus) koskevia tietoja ei tulisi tallentaa ECRIS-
TCN-järjestelmään. Neuvottelut parlamentin kanssa ovat kestäneet pitkään ja esillä on
ollut useita erilaisia ratkaisuehdotuksia.

Molempia edellä mainittuja kysymyksiä koskevan viimeisimmän neuvoston Euroopan
parlamentille tekemän kompromissiehdotuksen sisältö ensinnäkin on, että
kaksoiskansalaisten henkilöllisyyden määrittämistä koskevat tiedot tallennettaisiin
ECRIS-TCN-järjestelmään. Tältä osin ehdotus vastaa neuvoston yleisnäkemyksen
sisältöä, vaikka Euroopan parlamentti on siis tällaista tallettamista vastustanut. Sormen-
jälkitietojen osalta ehdotuksen mukaan kaksoiskansalaisten sormenjälkitietoja ei
kuitenkaan tallennettaisi yhtä laajasti kuin kolmannen maan kansalaisten osalta, vaan
vain siltä osin kuin sormenjälkitiedot on kerätty kansallisen lain mukaisesti rikosasian
käsittelyn aikana. Tämä tarkoittaisi kavennusta neuvoston yleisnäkemyksen mukaiseen
tallennusvelvoitteeseen. Ehdotuksen mukaan kolmannen maan kansalaisten
sormenjälkitiedot tallennettaisiin sitä vastoin neuvoston yleisnäkemyksen mukaisesti (5
artiklan 1 kohdan b alakohta). Tämä tarkoittaisi, että kolmannen maan kansalaisten
sormenjälkitiedot talletettaisiin ensinnäkin samalla tavoin kuin kaksoiskansalaisten osalta
eli silloin kun ne on kerätty kansallisen lainsäädännön mukaisesti rikosasian käsittelyn
yhteydessä (i alakohta). Lisäksi kolmannen maan kansalaisen sormenjälkitiedot tulisi
tallettaa ja siten myös kerätä jommankumman minimivelvoitteen mukaisesti eli joko
silloin, kun kolmannen maan kansalainen on tuomittu vähintään kuuden kuukauden
vapausrangaistukseen tai kun kolmannen maan kansalainen on tuomittu rikoksesta, jos
tai voidaan määrätä jäsenvaltion kansallisen lainsäädännön mukaisesti enimmillään
vähintään 12 kuukauden vapausrangaistus (ii alakohta). Edellä mainittua ratkaisua
koskevat säännökset sisältyisivät asetuksen 2 artiklan uuteen 2 kohtaan, jonka mukaan
kaksoiskansalaisiin ei sovellettaisi 5 artiklan 1 kohdan b alakohdan ii alakohtaa, joka
sisältää kolmannen maan kansalaisten sormenjälkitietojen tallentamista ja siten myös
keräämistä koskevan minimivelvoitteen.

3(7)

Neuvotteluissa Euroopan parlamentin kanssa on ollut myös esillä vaihtoehto, jonka
mukaan myös sellaisten kaksoiskansalaisten, joilla on kaksi tai useampi EU:n
jäsenvaltion kansalaisuus, mutta ei kolmannen maan kansalaisuutta, tiedot talletettaisiin
ECRIS-TCN-järjestelmään.

Lisäksi neuvotteluissa on ollut esillä ratkaisu, jonka mukaan kaikkien rikoksesta
tuomittujen tiedot tallennettaisiin keskitettyyn tietojärjestelmään (ECRIS4ALL). On
mahdollista, että ECRIS4ALL-järjestelmän perustamisesta otettaisiin maininta asetuksen
johdanto-osaan. Tällaisen järjestelmän luominen edellyttäisi koko ECRIS-sääntelyn
laajempaa uudelleenarviointia.

Neuvosto on lisäksi ehdottanut, että ECRIS-TCN-järjestelmän käyttöä koskevaan
asetuksen 7 artiklaan lisätään uusi 2 a kohta, jonka mukaan toimivaltaiset viranomaiset
voivat tehdä haun ECRIS-TCN-järjestelmään sen tarkistamiseksi, onko henkilöllä, jolla
on jonkin jäsenvaltion kansalaisuus, rikosrekisterimerkintöjä kolmannen maan
kansalaisena. Puheenjohtajavaltion mukaan Euroopan parlamentti on edellyttänyt
tällaista sääntelyä.

Osana kokonaisratkaisua Euroopan parlamentin kanssa on sovittu tehtäväksi muutoksia 7
artiklaan myös siltä osin, milloin ECRIS-TCN-järjestelmää voidaan käyttää muihin
tarkoituksiin kuin rikosasian käsittelyyn. Artiklaan on lisätty luettelo muista
käyttötarkoituksista kuten turvallisuusselvityksistä ja työnhakijoiden taustaselvityksistä.
Myös muutetun ehdotuksen mukaan ECRIS-TCN-järjestelmää on kuitenkin
mahdollisuus käyttää kaikkiin kansallisessa laissa säädettyihin tarkoituksiin. Muista kuin
artiklassa luetelluista käyttötarkoituksista tulisi kuitenkin ilmoittaa komissiolle. Siitä,
milloin toisen jäsenvaltion on velvollisuus luovuttaa rikosrekisteritietoja, säädetään
kuitenkin ECRIS-direktiiviehdotuksessa.

Asetusehdotukseen on sovittu tehtäväksi myös lukuisia muita muutoksia, joilla ei
kuitenkaan ole keskeistä merkitystä sääntelyn sisällön kannalta.

Direktiiviehdotuksen sisältöön ei ole tullut keskeisiä muutoksia tähän mennessä
Euroopan parlamentin kanssa käytyjen neuvottelujen aikana.

Taloudelliset vaikutukset

Komissio ei ole Euroopan parlamentin kanssa käytyjen neuvottelujen aikana toimittanut
tarkempia teknisiä tietoja, joiden avulla voitaisiin tarkentaa arvioita asetusehdotuksen
taloudellisista vaikutuksista.

Komissio on esitellyt 16.4.2018 hankkeen teknisen aikataulusuunnitelman. Sen mukaan
tekniset määrittelyt toteutetaan vuoden 2019 tammikuun loppuun mennessä, jonka
jälkeen kustannusarviota voidaan tarkentaa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Ehdotukset perustuvat Euroopan unionin toiminnasta tehdyn sopimuksen 82 artiklan 1
kohdan d alakohtaan, jonka mukaan Euroopan parlamentti ja neuvosto säätävät tavallista
lainsäätämisjärjestystä noudattaen toimenpiteistä, joiden tarkoituksena on helpottaa
jäsenvaltioiden oikeusviranomaisten tai vastaavien viranomaisten yhteistyötä
rikosasioiden käsittelyn ja päätösten täytäntöönpanon yhteydessä. Mainitun artiklan 1
kohdan mukaan oikeudellinen yhteistyö unionissa rikosoikeuden alalla perustuu

4(7)

tuomioistuinten tuomioiden ja oikeusviranomaisten päätösten vastavuoroisen
tunnustamisen periaatteeseen.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa mietintövaliokunta on kansalaisvapauksien sekä oikeus- ja
sisäasioiden valiokunta (LIBE). Alkuperäisen direktiiviehdotuksen osalta valiokunnassa
ehdotetut muutosehdotukset ovat asiakirjassa 2016/0002(COD). Valiokunnan mietintö
asetusehdotuksen osalta sisältyy asiakirjaan 2017/0144(COD).

Kansallinen valmistelu

U-kirjelmäluonnokset ja U-jatkokirjelmäluonnokset on käsitelty oikeus- ja sisäasiat -
jaoston (EU 7) kirjallisessa menettelyssä.

Eduskuntakäsittely

PeVL 53/2017 vp, LaVL 18/2017 vp, HaVL 36/2017 vp
PeVL 32/2017 vp, LaVL 12/2017 vp, HaVL 23/2017 vp
PeVL 29/2016 vp, LaVL 10/2016 vp, HaVL 24/2016 vp
PeVL 13/2016 vp, LaVL 4/2016 vp, HaVL 11/2016 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ehdotuksen suhde kansalliseen lainsäädäntöön sekä perustuslakiin ja perus- ja
ihmisoikeusvelvoitteisiin on selostettu kirjelmässä 46/2017 vp.

Taloudelliset vaikutukset

Ehdotuksen taloudelliset vaikutukset on arvioitu kirjelmässä 46/2017 vp.

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

Muut asian käsittelyyn vaikuttavat tekijät

Perustuslakivaliokunta on lausunnossaan 13/2016 vp todennut, että myös kolmansien
maiden kansalaisia koskevien tietojen tallettamisvelvollisuuden tulee olla oikeasuhtaista,
hyväksyttävää ja välttämätöntä. Lisäksi valiokunta on todennut, että ehdotetulle
sääntelylle, joka asettaa kolmannen maan kansalaisille Euroopan unionin kansalaisista
poikkeavat rekisteröintivaatimukset, on esitetty perustuslain 6 §:n näkökulmasta
hyväksyttävät perusteet (PeVL 13/2016 vp).

Perustuslakivaliokunta on lausunnossaan 32/2017 vp korostanut, että valtioneuvoston
tulee osallistua EU-säädösehdotusten valmisteluun perustuslain 1 §:n 3 momentin ja 22
§:n normikokonaisuuden takia myös tavalla, joka turvaa perus- ja ihmisoikeuksia
Suomen lisäksi koko Euroopan unionissa (ks. myös PeVL 20/2017 vp).

5(7)

Asiakirjat

13741/18, 13742/18 ja työasiakirja

Laatijan ja muiden käsittelijöiden yhteystiedot

Tanja Innanen OM, 050 407 0847

EUTORI-tunnus
EU/2017/1145, EU/2016/0549

Liitteet

Viite

6(7)

Asiasanat
Hoitaa

Tiedoksi

7(7)

