
1994vp 

EDUSKUNNAN 
HALLINTOVALIOKUNTA 

Helsingissä 
18 päivänä marraskuuta 1994 

Lausunto n:o 5 

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. 

240518 

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. 


2 

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 pakkokeinot, 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 tör­
keiden rikosten selvittäminen. 

Puhelin- ja muu telekuuntelu 

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 huuma usainerikollisuu tta, 
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-


mioon suhteellisuusperiaatteen ja arv101maan, 
onko kyseisen pakkokeinon käytöllä saavutetta­
va etu tai tavoiteltu päämäärä järkevässä suhtees­
sa pakkokeinon aiheuttamiin haittoihin taivas­
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, jotta jälkikäteen voidaan selvittää suori­
tetut kytkennät. 

Rikoksesta epäiliylle on esityksen mukaanjäl­
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 

3 

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
taanjamillä 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
konta 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. Tärkeillä 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-


4 

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. 

Televalvonta 

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 miniiDirangaistuk­
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 


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, 

5 

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, Ukkola, 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 telekuuntelua ja 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-


6 

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. 

Tutkiotalautakunta 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 edellytyksin jättää 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 


