

Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta
parlamentin ja neuvoston asetukseksi (Euroopan verkko-
ja tietoturvaviraston perustaminen)

Perustuslain 96 §:n 2 momentin perusteella
lähetetään eduskunnalle Euroopan yhteisöjen
komission 11 päivänä helmikuuta 2003 te-
kemä ehdotus Euroopan unionin parlamentin

ja neuvoston asetukseksi Euroopan verkko-
ja tietoturvaviraston perustamisesta sekä eh-
dotuksesta laadittu muistio.

Helsingissä 19 päivänä maaliskuuta 2003

Liikenne- ja viestintäministeri Kimmo Sasi

Neuvotteleva virkamies Juhapekka Ristola

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI
EUROOPAN VERKKO- JA TIETOTURVAVIRASTON PERUSTAMISESTA

1. Ehdotus ja sen tavoit teet

Euroopan yhteisöjen komissio antoi 11 päivänä helmikuuta 2003 ehdo-
tuksen Euroopan parlamentin ja neuvoston asetukseksi Euroopan verk-
ko- ja tietoturvaviraston perustamisesta (KOM 2003, 63 lopullinen,
2003/0032 COD). Ehdotus perustuu Euroopan neuvoston 28 päivänä
tammikuuta 2002 hyväksymään päätöslauselmaan verkko- ja tietotur-
vallisuudesta. Verkko- ja tietoturvallisuuskysymyksiä käsittelevän E u-
roopan tasoisen elimen perustaminen vastaa niihin tarpeisiin, joita
verkko- ja tietoturvallisuuden kehittämiselle ja koordinoinnille nykyään
asetetaan.

 eEurooppa 2005 –toimintasuunnitelman keskeisenä sisältönä on turva l-
listen palveluiden, sovellutusten ja sisältöjen kehittäminen laajakaistais-
ten tietoliikenne- ja viestintäinfrastruktuurien pohjalta. Konkreettisena
toimena eEuroope 2005 –toimintasuunnitelma ehdottaa, että turvallisen

2

verkkoympäristön luomiseksi perustettaisiin tietoverkkoturvallisuuden
työryhmä, joka olisi tietoturva-asioiden osaamiskeskittymä esimerkiksi
kehitettäessä jäsenvaltioiden kanssa mallia eurooppalaiselle tietojärje s-
telmähyökkäysten varoitusjärjestelmälle, helpotettaessa yhteisön poli-
tiikan osa-alueiden rajat ylittävää keskustelua ja parannettaessa maiden
välistä yhteistyötä.

Verkko- ja tietoturvallisuutta pyritään parantamaan unionin yhteisellä
politiikalla, paremmalla tiedotuksella, yhtenäisellä varoitus- ja tiedon-
välitysjä rjestelmällä sekä tukemalla teknistä kehitystä. Verkko- ja tieto-
turvallisuus on nopeasti kehittyvä ala, joten virasto toimisi rajoitetun
ajanjakson ajan, minkä jälkeen toimintamallin toimivuus tarkistettai-
siin.

Esityksen tavoitteena on lisätä jäsenvaltioiden välistä yhteistyötä riittä-
vän verkko- ja tietoturvallisuuden tason saavuttamiseksi. Lisäksi tavoit-
teena on kehittää jäsenvaltioiden kykyä sekä yhdessä että erikseen vas-
tata merkittäviin verkko- ja tietoturvaongelmiin. Perustettava virasto
tukisi sekä komissiota että jäsenvaltioiden kansallisia sääntelyvira n-
omaisia, erityisesti niiden tietoteknisiä kriisiryhmiä tietoturvan paran-
tamiseen liittyvissä kysymyksissä.

Asetuksen ehdotettu oikeusperusta on perustamissopimuksen 95 ja 156
artikla.

2. Asetusehdotuksen pääasiall inen sisältö

Asetuksella perustettaisiin Euroopan verkko- ja tietoturvavirasto, jonka
tehtävänä on helpottaa verkko- ja tietoturvaan liittyvien yhteisön toi-
mien soveltamista ja auttaa varmistamaan verkkojen ja tietojärjestelmi-
en turvatoimintojen yhteentoimivuuden ja vaikuttaa näin osaltaan sisä-
markkinoiden toimintaan. Tavoitteena on lisätä yhteisön ja jäsenvalt i-
oiden valmiutta torjua verkko- ja tietoturvaongelmia (1 artikla).

Viraston tehtäviin kuuluisi muun muassa nykyisiä ja tulevia tietoturva-
riskejä koskevien tietojen kerääminen ja analysointi, komission ja mui-
den asia nomaisten elinten tukeminen, alan eri toimijoiden yhteistoi-
minnan edistäminen, organisaatioiden tietoturvariskien kartoituksen
edistäminen sekä niiden hallinta. Lisäksi viraston tehtäviin kuuluisi

3

muiden komission sille osoittamien tehtävien hoito (2 artikla). Ase-
tusehdotuksen 3 artikla sisältää määritelmät.

Asetusehdotuksen 2 jakso sisältää viraston elimiä koskevat säännökset.
Viraston johtokunta koostuisi kuudesta neuvoston nimittämästä edusta-
jasta, kuudesta komission nimittämästä edustajasta, kahdesta elinkei-
noelämän edustajasta sekä yhdestä kuluttajien edustajasta, jota komis-
sio on ehdottanut ja jonka neuvosto on hyväksynyt. Viimeksi mainitulla
ei olisi äänioikeutta. Virastolla olisi johtaja, joka olisi komission ehdo-
tuksesta johtokunnan nimittämä. Lisäksi virastolla olisi yhdeksästä asi-
antuntijasta koostuva neuvottelukunta. Johtaja nimittäisi siihen jäsenet
johtokunnan esityksestä.

Viraston toimintaa koskevat artiklat ovat asetusehdotuksen 3 jaksossa.
Virasto voisi tarpeen mukaan perustaa asiantuntijoista koostuvia työ-
ryhmiä (10 artikla). Jaksossa on myös säännökset viraston elinten jä-
senten riippumattomuudesta, toiminnan avoimuudesta ja luottamuksel-
lisuudesta sekä asiakirjajulkisuudesta.

Viraston tulot koostuvat yhteisön rahoitusosuudesta sekä viraston työ-
hän 22 artiklan mukaisesti osallistuvien kolmansien maiden mahdolli-
sista rahoitusosuuksista (15 artikla).

Viraston toimikausi olisi 1. tammikuuta 2004 – 31. joulukuuta 2008.
Komission on kolmen vuoden kuluttua viraston toiminnan alkamisesta
tehtävä arvio viraston toiminnasta ja vaikutuksista sekä tarpeen mukaan
ehdotettava tarvittavia muutoksia ottaen erityisesti huomioon viraston
toimikauden jatkamisen tarpeellisuus (23 artikla).

Viraston toimipaikka päätetään viimeistään kuuden kuukauden kuluttua
asetuksen antamisesta. Virasto työllistäisi noin 30 henkilöä, joista en-
simmäisenä toimintavuonna rekrytoitaisiin 10 henkilöä. Viraston koko
toimikauden budjetti olisi noin 24 miljoonaa euroa. Uusien jäsenvalti-
oiden myötä kokonaisbudjetti nousisi noin 33 miljoonaan euroon.

3. Lausunnot

Ehdotuksesta on pyydetty lausuntoja seuraavilta tahoilta: kauppa- ja te-
ollisuusministeriö, oikeusministeriö, opetusministeriö, maa- ja metsäta-
lousministeriö, puolustusministeriö, sisäasiainministeriö, sosiaali- ja
terveysministeriö, työministeriö, ulkoasiainministeriö, valtiovarainm i-

4

nisteriö, ympäristöministeriö, Viestintävirasto, Tietosuojavaltuutettu,
Väestörekisterikeskus, Huoltovarmuuskeskus, Keskusrikospoliisi, Puo-
lustusvoimat, Tietotekniikan liitto, Ficom ry, CSC – Tieteellinen las-
kenta Oy, Nokia Oyj, Stonesoft Oyj, F-Secure Oyj, SSH Communic a-
tions Security Corp.

Asetusehdotuksesta lausunnon ovat antaneet Viestintävirasto, sisäasi-
ainministeriö, jonka lausunto koostuu ministeriön poliisiosaston, Suoje-
lupoliisin ja Keskusrikospoliisin esittämistä kannoista, kauppa- ja teol-
lisuusministeriö, työministeriö, puolustusministeriö, Huoltovarmuus-
keskus, ympäristöministeriö, valtiovarainministeriö, opetusministeriö,
Keskusrikospoliisi, Väestörekisterikeskus ja oikeusministeriö.

Lausunnoissa suhtauduttiin pääosin positiivisesti verkko- ja tietoturva-
viraston perustamiseen. Ehdotuksen puutteina pidettiin sitä, että siitä ei
käy se lvästi ilmi, miten operatiivista viraston toiminta olisi, viraston
tiedonkeruumenetelmät ja yhteistyötahot jäävät epäselviksi, samoin vi-
raston oikeus luottamuksellisen tiedon saamiseen jää epävarmaksi.
Lausunnoissa kiinnitettiin huomiota erityisesti siihen, että viraston pe-
rustamisessa rajapinnat ja yhteistoiminta sekä työnjako kansallisten ja
muiden toimijoiden kanssa on määriteltävä selkeästi. Lisäksi lausun-
noissa todetaan, että tietoturvallisuuden käsite tulisi nähdä mahdolli-
simman laaja -alaisesti. Oikeusministeriö on lausunnossaan kiinnittänyt
erityistä huomiota asetusehdotuksen oikeusperustaan.

Liikenne- ja viestintäministeriö tulee asian jatkokäsittelyn yhteydessä
hyödyntämään lausunnonantajien kommentteja.

4. Asetusehdotuksen vaikutus Suomen lainsäädäntöön

Asetuksella ei olisi suoranaista vaikutusta Suomen lainsäädäntöön,
koska se ei edellytä kansallista täytäntöönpanoa. Asetuksen voimaantu-
loartikla ssa todetaan, että se on kaikilta osin velvoittava, ja sitä sovelle-
taan sellaisenaan kaikissa jäsenvaltioissa. Asetus on siten välittömästi
velvoittavaa sekä tuomioistuimissa että viranomaisissa sovellettavaa
oikeutta.

5. Valtioneuvoston alustava kanta asetusehdotukseen

5

Tietotekniikan kehittymisen ja sen käytön yleistymisen yhteiskunnalli-
sen merkittävyyden johdosta myös verkko- ja tietoturvallisuudesta on
tullut merkittävä poliittisen kiinnostuksen kohde. Nykyään yli 90:llä
prosentilla EU:ssa sijaitsevista yhtiöistä on Internet-yhteys ja suurim-
malla osalla näistä on omat sivut verkossa. Vuonna 2002 noin 40:ssä
prosentissa EU:n kotitaloukista oli oma Internet-yhteys ja yli kaksi
kolmasosaa väestöstä käytti ma tkapuhelinta. Myös julkishallinnot ovat
siirtymässä sähköiseen hallintoon. Lisäksi tietokoneiden ja viestintä-
verkkojen avulla ohjataan kriittisiä infrastruktuureja, kuten sähkön- ja
vedenjakelua tai julkista liikennettä. Hallinnoilla on tärkeä rooli turval-
lisuuden kehittämisessä. Jäsenvaltiot ovat tietoyhteiskuntakehitykses-
sään hyvin erilaisissa vaiheissa ja lähestymistavat vaihtelevat. Suomes-
sa Viestintäviraston tietoturvayksikkö on aktiivisesti mukana kansain-
välisessä Computer Emergency Response Team –verkostossa, mutta ti-
lanne ei ole yhtä hyvä kaikissa jäsenmaissa. Myöskään kaikkien jäsen-
valtioiden välillä ei ole nykyisin järjestelmällistä rajat ylittävää yhteis-
työtä verkko- ja tietoturva-asioissa. Jäsenvaltioiden välille ei ole myös-
kään luotu vakioituja menettelytapoja vakavien tietoturvauhkien käsit-
telemiseksi EU:n alueella. Viraston perustaminen on askel yhtenäisen
lähestymistavan luomisessa verkko- ja tietoturvakysymyksissä.

Valtioneuvosto pitää asetusehdotuksen tavoitteita tärkeinä ja suhtautuu
eurooppalaisen tietoturvaviraston perustamiseen lähtökohtaisesti myön-
teisesti. Valtioneuvosto pitää tärkeänä asetuksen mahdollisimman pi-
kaista voimaansaattamista, jotta viraston perustaminen voidaan toteut-
taa suunnitellussa aikataulussa. Valtioneuvosto pitää tärkeänä myös si-
tä, että jäsenvaltioiden vaikutusmahdollisuudet viraston toimintaan vas-
taavat pääosin muita vastaavia virastoja.

Tehokkaasti ja suunnitellulla tavalla toimiessaan verkko- ja tietoturva-
virasto voisi edistää merkittävästi luottamusta tietoverkkoihin ja siten
nopeuttaisi tietoyhteiskunnan kehitystä. Viraston toiminnassa tulee kui-
tenkin kiinnittää huomiota siihen, että vältetään jo olemassa olevien
tietoturvakeinojen kanssa päällekkäinen toiminta.

