
 Sisäasiainministeriö Lausuntokooste id8739469 1 (18)
 Poliisiosasto

Meriniemi Marko SM 10.10.2012 SM007:00/2012

Postiosoite: Käyntiosoitteet: Puhelin: Virkasähköpostiosoite:
PL 26 Kirkkokatu 12 Vaihde 071 878 0171 kirjaamo(at)intermin.fi
00023 Valtioneuvosto Helsinki Faksi: Sähköpostiosoite:
 Vuorikatu 20 071 878 8555 etunimi.sukunimi(at)intermin.fi
 Helsinki www.intermin.fi

Esitys poliisilainsäädäntöä täydentäväksi lainsäädännöksi

Sisäasiainministeriössä valmisteltu hallituksen esityksen muotoon laadittu mietintö
poliisilainsäädäntöä täydentäväksi lainsäädännöksi lähetettiin lausuntokierrokselle 29
päivänä kesäkuuta 2012. Mietintö on valmisteltu yhdessä uutta esitutkinta- ja
pakkokeinolainsäädäntöä koskevan hallituksen esityksen kanssa sisäasiainministeriön ja
oikeusministeriön edustajien muodostamassa ryhmässä.

Mietinnössä esitetään lainsäädäntömuutoksia, jotka ovat suurimmaksi osaksi
teknisluonteisia. Vuoden 2014 alussa voimaan tulevaan poliisilakiin (872/2011) ehdotetaan
osin sisällytettäväksi perusteltuja asiallisia muutoksia, jotka laajuudeltaan ovat sellaisia, että
niiden valmistelu on ollut lyhyt valmisteluaika huomioon ottaen mahdollista.

Televalvonnan käyttöedellytyksiä koskevia säännöksiä ehdotetaan muutettavaksi niin, että
poliisille voidaan rikoksen estämiseksi myös antaa lupa televalvontaan, kun jonkun voidaan
perustellusti olettaa hänen syyllistyvän teleosoitetta tai telepäätelaitetta käyttäen tehtyyn
luvattomaan käyttöön, vahingontekoon, viestintäsalaisuuden loukkaukseen, tietomurtoon tai
lapsen houkuttelemiseen seksuaalisiin tarkoituksiin.

Telekuuntelulla, televalvonnalla, tukiasematietojen hankkimisella ja teknisellä tarkkailulla
saatua niin sanottua ylimääräistä tietoa saisi käyttää myös, jos rikoksesta säädetty ankarin
rangaistus on vähintään kaksi vuotta vankeutta ja jos ylimääräisen tiedon käyttämisellä
voidaan olettaa olevan erittäin tärkeä merkitys rikoksen selvittämiselle. Ylimääräisen tiedon
käyttämisestä näyttönä päättäisi tuomioistuin pääasian käsittelyn yhteydessä.

Salaisen tiedonhankintakeinon käytöstä ilmoittamista koskevia uuden poliisilain säännöksiä
täydennettäisiin koskien tilanteita, joissa tiedonhankintakeinon kohteen henkilöllisyys ei ole
vielä selvillä ilmoittamista koskevan määräajan tai ilmoittamista koskevan lykkäyksen
päättyessä. Näissä tilanteissa tiedonhankintakeinosta olisi ilmoitettava kirjallisesti hänelle
ilman aiheetonta viivytystä henkilöllisyyden selvittyä.

Samanaikaisesti tämän esityksen kanssa annetaan uuden esitutkintalain ja uuden
pakkokeinolain muuttamista koskeva hallituksen esitys. Uuden poliisilain säännökset
salaisista tiedonhankintakeinoista ja uuden pakkokeinolain säännökset salaisista
pakkokeinoista liittyvät olennaisilta osiltaan kiinteästi toisiinsa.

Lausuntopyyntö

Sisäasiainministeriö pyysi 25 päivänä kesäkuuta 2012 päivätyllä lausuntopyynnöllä 58
viranomaiselta, organisaatiolta ja asiantuntijalta kirjallisen lausunnon arviomuistiosta.
Lausuntoaika päättyi 14 päivänä syyskuuta 2012. Lausuntoja saapui 42. Pyydetyn
lausunnon antoivat:

 Sisäasiainministeriö Lausuntokooste id8739469 2 (18)
 Poliisiosasto

- Liikenne- ja viestintäministeriö
- Opetus- ja kulttuuriministeriö
- Puolustusministeriö
- Sisäasiainministeriön maahanmuutto-osasto
- Sisäasiainministeriön pelastusosasto
- Sisäasiainministeriön rajavartio-osasto
- Työ- ja elinkeinoministeriö
- Valtiovarainministeriö

- Eduskunnan apulaisoikeusasiamies
- Oikeuskanslerinvirasto
- Valtakunnansyyttäjänvirasto
- Poliisihallitus
- Keskusrikospoliisi
- Suojelupoliisi
- Tullihallitus
- Liikenteen turvallisuusvirasto

- Helsingin hovioikeus
- Itä-Suomen hovioikeus

- Helsingin käräjäoikeus
- Pohjois-Savon käräjäoikeus
- Oulun käräjäoikeus

- Helsingin syyttäjänvirasto

- Helsingin poliisilaitos
- Etelä-Suomen poliisilaitos
- Itä-Uudenmaan poliisilaitos
- Kainuun poliisilaitos
- Kanta-Hämeen poliisilaitos
- Keski-Pohjanmaan poliisilaitos
- Keski-Uudenmaan poliisilaitos
- Kymenlaakson poliisilaitos
- Länsi-Uudenmaan poliisilaitos
- Oulun poliisilaitos
- Peräpohjolan poliisilaitos
- Pietarsaaren poliisilaitos
- Pirkanmaan poliisilaitos
- Pohjois-Karjalan poliisilaitos
- Pohjois-Savon poliisilaitos
- Päijät-Hämeen poliisilaitos
- Satakunnan poliisilaitos

- Suomen Asianajajaliitto ry
- Suomen poliisijärjestöjen liitto ry
- Suomen Syyttäjäyhdistys ry

Lausuntoa eivät antaneet:

 Sisäasiainministeriö Lausuntokooste id8739469 3 (18)
 Poliisiosasto

- Maa- ja metsätalousministeriö
- Ympäristöministeriö

- Turun Hovioikeus

- Kanta-Hämeen syyttäjänvirasto
- Lapin syyttäjänvirasto

- Poliisilaitokset (8 kpl)

- Suomen Lakimiesliitto ry
- Suomen tuomariliitto ry
- Tullivirkamiesliitto ry
- Rajavartioliitto ry

Yleinen lausuntopalaute

Lausunnonantajista puolustusministeriö, opetus- ja kulttuuriministeriö, työ- ja
elinkeinoministeriö, sisäasiainministeriön maahanmuutto-osasto ja pelastusosasto, Itä-
Suomen hovioikeus, Helsingin käräjäoikeus, Helsingin syyttäjävirasto, Kanta-Hämeen
poliisilaitos, Pohjois-Savon poliisilaitos ja Suomen syyttäjäyhdistys ry suhtautuvat
muutosehdotuksiin myönteisesti ja kannattavat niitä sellaisinaan.

Valtioneuvoston oikeuskanslerilla, Liikenteen turvallisuusvirastolla, Pohjois-Savon
käräjäoikeudella, Oulun käräjäoikeudella, Kymenlaakson poliisilaitoksella,
Peräpohjolan poliisilaitoksella ja Suomen poliisijärjestöjen liitolla, ei ole lausuttavaa
lausuntopyynnön kohteena olevasta esityksestä.

Liikenne- ja viestintäministeriön näkemyksen mukaan täsmennykset ja teknisluonteiset
korjaukset ovat lähtökohtaisesti kannatettavia.

Sisäasiainministeriön rajavartio-osasto pitää perusteltuna ja tarpeellisena uuden
poliisilain ja siihen liittyvien lakien täydentämistä ja täsmentämistä.

Valtiovarainministeriö ja Tullihallitus suhtautuvat yleisesti myönteisesti esityksessä
ehdotettuihin poliisilainsäädännön täydentämistä koskeviin säännöksiin, joilla mm.
tarkennetaan ja yhdenmukaistetaan 1.1.2014 voimaan tulevassa poliisilaissa olevia
säännöksiä sekä otetaan huomioon muita poliisilain hyväksymisen jälkeen esiin nousseita
muutostarpeita.

Helsingin hovioikeus kiinnittää lainvalmistelussa huomiota korkeimman oikeuden
ennakkoratkaisuun KKO 2012:45, joka koskee rikoksesta epäillyn oikeutta avustajaan
esitutkinnassa ja itsekriminointisuojaa. Lisäksi hovioikeus viittaa lausunnossaan direktiiviin
oikeudesta tulkkaukseen ja käännöksiin rikosoikeudellisissa menettelyissä (2010/64/EU) ja
direktiiviin tiedonsaantioikeudesta rikosoikeudellisissa menettelyissä (2012/13/EU).
Edelleen hovioikeus viittaa Euroopan ihmisoikeustuomioistuimen ratkaisuihin Funke v.
France (1993), Sanders v. UK (1996) ja Condron v. UK (2000). Hovioikeus katsoo, että em.
oikeuskäytäntö ja direktiivit tulee ottaa huomioon lainvalmistelutyössä ja kiinnittää erityistä
huomiota rikoksesta epäillyn ja syytetyn asemaan ja oikeuksiin sekä niiden prosessuaalisiin
vaikutuksiin oikeudenkäynnissä.

 Sisäasiainministeriö Lausuntokooste id8739469 4 (18)
 Poliisiosasto

Itä-Suomen hovioikeus pitää tärkeänä, että uutta poliisilakia korjataan ja selvennetään.
Erityisen merkittävää on, että uuden poliisilain 5 luvun salaisia tiedonhankintakeinoja ja
uuden pakkokeinolain 10 luvun salaisia pakkokeinoja koskevia säännöksiä tarkastellaan
perusoikeuksien kunnioittamisen näkökulmasta ja että mahdolliset epäkohdat viipymättä
korjataan.

Poliisihallitus pitää kaikkia esitettyjä lainsäädännön täydennyksiä tarpeellisina ja haluaa
painottaa vielä erityisesti ylimääräisen tiedon käytettävyyden merkitystä nimenomaan
käytännön rikostorjunnan tuloksellisuuden kannalta.
 Poliisihallitus on pyytänyt lausunnot kaikilta poliisilaitoksilta. Lausunnon ovat antaneet
Helsingin, Itä-Uudenmaan, Päijät-Hämeen, Kainuun, Oulun, Keski-Uudenmaan,
Satakunnan, Pirkanmaan, Etelä-Savon, Pohjois-Karjalan, Keski-Pohjanmaan ja Pietarsaaren
sekä Peräpohjolan poliisilaitokset. Mainittujen poliisilaitosten antamat lausunnot on otettu
huomioon kootusti Poliisihallituksen lausunnossa.

Keskusrikospoliisi pitää esitettyjä muutoksia yleisesti ottaen käytännön toiminnan kannalta
tarpeellisina.

Suojelupoliisi pitää lakiesityksessä ehdotettuja muutoksia perusteltuina ja kannatettavina.

Länsi-Uudenmaan poliisilaitos katsoo, että luonnokseen kirjatut muutokset ovat
luonteeltaan pääosin teknisiä. Kirjattujen muutosten vaikutukset koko
lakipakettiuudistuksen kokonaisuuden näkökulmasta ovat varsin pieniä, joskin epäilemättä
tarpeellisia.
 Länsi-Uudenmaan poliisilaitos peräänkuuluttaa lainvalmistelussa keskeisesti mukana
oleville tahoille sitä, että uudistuksen voimaantulon jälkeen laissa käytännön toiminnan
kautta havaittuihin mahdollisiin lainsäädännöllisiin ongelmakohtiin puututtaisiin
johdonmukaisesti ja ripeästi.

Suomen Asianajajaliitto (jäljempänä ”Asianajajaliitto”) suhtautuu esitykseen
lähtökohtaisesti myönteisesti.
 Asianajosalaisuuden samoin kuin esimerkiksi terveydenhuollon ammattilaiselle
uskottujen luottamuksellisten tietojen suojaaminen tai muutoin todistamiskieltojen piiriin
kuuluvan tiedon suojaaminen salaisten tiedonhankintakeinojen ja niillä saatujen tietojen
käyttämisessä ovat jääneet vaille riittävää huomiota. Näin siitä huolimatta, että muun
muassa eduskunnan oikeusasiamies on lausunnossaan ehdotuksesta poliisilaiksi kiinnittänyt
asiaan huomiota.

Yksityiskohtainen lausuntopalaute

Telekuuntelu ja sen edellytykset (5 luvun 5 §)

Poliisilain 5 luvun 5 §:n 1 momentin johdantolausetta ehdotetaan täsmennettäväksi siten,
että se saatettaisiin vastaamaan voimassa olevan poliisilain 31 d §:ssä sekä uuden
pakkokeinolain 10 luvun 3 §:n 2 momentissa olevaa sääntelyä.

 Sisäasiainministeriö Lausuntokooste id8739469 5 (18)
 Poliisiosasto

Ehdotus

5 §

Telekuuntelu ja sen edellytykset
--
 Poliisilla on oikeus rikoksen estämiseksi kohdistaa telekuuntelua henkilön hallussa olevaan tai
hänen oletettavasti muuten käyttämäänsä teleliittymään, teleosoitteeseen tai telepäätelaitteeseen, jos
telekuuntelun kohteena olevan henkilön lausumien, uhkausten tai käyttäytymisen perusteella
voidaan perustellusti olettaa hänen syyllistyvän:

Asianajajaliitto kiinnittää huomion poliisilain 5:5.2 johtolauseeseen, jonka mukaan
”poliisilla on oikeus…”. Muutos tuo epäselvyyttä suhteessa lain 5:6:een, jossa edelleen
todetaan, että ”poliisille voidaan antaa lupa…”.

Televalvonta ja sen edellytykset (5 luvun 8 §)

Mietinnössä esitetään, että televalvonnan käyttöedellytyksiä koskevia säännöksiä
muutettaisiin niin, että poliisille voidaan rikoksen estämiseksi myös antaa lupa sellaisen
henkilön hallussa olevan tai oletettavasti muuten käyttämän teleosoitteen tai
telepäätelaitteen televalvontaan, jonka lausumien, uhkausten tai käyttäytymisen perusteella
taikka muutoin voidaan perustellusti olettaa hänen syyllistyvän lapsen houkuttelemiseen
seksuaalisiin tarkoituksiin tai teleosoitetta tai telepäätelaitetta käyttäen tehtyyn luvattomaan
käyttöön, vahingontekoon, viestintäsalaisuuden loukkaukseen tai tietomurtoon.

Eduskunnan apulaisoikeusasiamies katsoo, että ehdotuksen 3 kohdan osalta ei ole
vakuuttavasti perusteltu sitä, että lainsäätäjän vain vuosi sitten hyväksymää,
perustuslakivaliokunnan näkemykseen (PeVL 67/2012) perustuvaa lakia olisi muutettava.
Lainsäätäjän harkintavaltaa rajoittaa ennen kaikkea perustuslain 10 §:n 3 momentti.
Pelkästään perusoikeuksien yleisten rajoitusedellytysten täyttyminen ei siten missään
tapauksessa ole riittävää. Apulaisoikeusasiamies korostaa, että kun kyse on televalvonnasta
ennen kuin mitään rikosta on syytä epäillä tehdyksi, edellyttää televalvonnan perusteiden
laajentaminen vielä tarkempaa harkintaa kuin pakkokeinolain ollessa kyseessä.

Poliisihallitus katsoo, että käytäntö on osoittanut televalvonnan erittäin toimivaksi
tiedonhankintakeinoksi useiden eri rikoslajien tiedusteluvaiheessa ennen esitutkintaa.
Poliisihallitus haluaa edelleen painottaa näkemystään, ettei televalvonta loukkaa
luottamuksellisen viestinnän suojaamaa ydinaluetta ja että televalvonta on lähes ainoa
mahdollisuus estää ja torjua ja myös selvittää pykälässä mainittuja rikoksia.

Keskusrikospoliisin näkemyksen mukaan televalvonta ei loukkaa luottamuksellisen
viestinnän suojan ydinaluetta. Televalvonta on osoittautunut varsin toimivaksi
tiedonhankintakeinoksi useiden rikoslajien tiedusteluvaiheessa ennen esitutkintaa.
Keskusrikospoliisi painottaa sitä, että televalvonnan merkitys on edellä kuvattujen rikosten
torjumisessa korostunut ja usein lähes ainoa mahdollisuus estää (ja selvittää) kyseessä olevia
rikoksia.

Pohjois-Savon poliisilaitos toteaa, että esityksessä on korjattu se epäkohta, mikä nyt
voimassa olevassa laissa on tietyissä vähemmissä asianomistajarikoksissa esim.
televalvonnan käytön osalta. Asianomistajan näkökulmasta myös vähäisemmät rikokset ovat

 Sisäasiainministeriö Lausuntokooste id8739469 6 (18)
 Poliisiosasto

hänen kannaltaan merkityksellisiä ja siten viranomaisilla tulee olla mahdollisuus
tiedonhankintaan myös näissä tapauksissa.

Asianajajaliitto toteaa yleisesti, että salaisten pakkokeinojen käytön alan laajentaminen on
ollut jatkuvana trendinä. Sinänsä nyt käsillä olevassa esityksessä on viitattu niihin useisiin
perustuslakivaliokunnan lausuntoihin, joissa jo aiemmin on tähän otettu kantaa ja
suhtauduttu laajentamisiin ainakin varovaisesti.
 Sinänsä etenkin lapsiin kohdistuvien seksuaalirikosten selvittämisen edistäminen on
luonnollisesti seikka, mitä Asianajajaliitto puoltaa. Salaisten pakkokeinojen käytön
laajentamiseen tulee kuitenkin suhtautua erityisellä tarkkuudella ja varovaisuudella.

Suunnitelmallinen tarkkailu ja sen edellytykset (5 luvun 13 §)

Pykälää ehdotetaan muutettavaksi siten, että se saatetaan vastaamaan uuden pakkokeinolain
10 luvun 12 §:ssä säädettyä.

Ehdotus

13 §

Suunnitelmallinen tarkkailu ja sen edellytykset

 Tarkkailulla tarkoitetaan tiettyyn henkilöön salaa kohdistettavaa havaintojen tekemistä
tiedonhankintatarkoituksessa. Tarkkailussa voidaan rikoslain 24 luvun 6 §:n estämättä käyttää
näköhavaintojen tekemiseen tai tallentamiseen kameraa tai muuta sellaista teknistä laitetta.
--
 Tässä pykälässä tarkoitettua tarkkailua ei saa kohdistaa vakituiseen asumiseen käytettävään
tilaan. Teknistä laitetta ei saa käyttää rikoslain 24 luvun 11 §:ssä tarkoitettuun kotirauhan
suojaamaan paikkaan kohdistuvassa tarkkailussa tai suunnitelmallisessa tarkkailussa.

Länsi-Uudenmaan poliisilaitoksen mukaan kaksi pykälään lisättyä kohtaa ovat ristiriitaisia
suhteessa toisiinsa. Pykälästä on ymmärrettävissä, että tarkkailussa on mahdollista ulottaa
teknisen laitteen käyttö näköhavaintojen tekemiseen ja tallentamiseen kotirauhan suojaamiin
paikkoihin (RL 24:6 §), kun se kategorisesti kielletään viitaten RL 24:11 §:ään. Lisäykset
ovat käytännön näkökulmasta tulkinnanvaraisia.
 Poliisilla on oikeus rikoksen estämiseksi vakituiseen asumiseen käytettävän tilan
ulkopuolella olevan henkilön tekniseen kuunteluun. Päätöksen tästä tekee pidättämiseen
oikeutettu virkamies. Teknisen kuuntelun käyttö kytkeytyy usein uuden lain tarkoittaman
suunnitelmalliseen tarkkailuun liittyviin tilanteisiin. Käytännössä tämä tarkoittaisi sitä, että
poliisi voisi sijoittaa teknisen kuuntelulaitteen kotirauhan suojaamaan paikkaan (esim.
asukkaiden yksityisaluetta olevalle pihalle), muttei voisi samassa yhteydessä käyttää
teknistä laitetta tarkkailun tai suunnitelmallisen tarkkailun liittyvien näköhavaintojen
tekemiseen tai tallentamiseen. Tämä rajaa tarpeettomasti suunnitelmallisessa tarkkailussa
teknisen laitteen käyttöä. Suunnitelmallinen tarkkailu ja tekninen katselu edellyttävät
pidättämiseen oikeutetun virkamiehen päätöstä. Käytännön näkökulmasta päätökset
suunnitelmallisesta tarkkailusta ja teknisestä kuuntelusta ovat tulevan lain kannalta
samanarvoisia.
 Lain tulkinnan ja käytännön toteuttamisen kannalta on ongelmallista käyttää vaihtelevaa
termistöä kuten vakituiseen asumiseen käytetty tila, kotirauhan suojaama paikka (PKL),
kotirauhan suojaama tila sekä muu paikka.
 Suunnitelmallisen tarkkailun ja teknisen seurannan käytön edellytysten välillä on
ristiriita, koska poliisi saa kohdistaa suunnitelmallista tarkkailua henkilöön, jos on

 Sisäasiainministeriö Lausuntokooste id8739469 7 (18)
 Poliisiosasto

perusteltua syytä olettaa hänen syyllistyvän rikokseen, josta säädetty ankarin rangaistus on
vähintään kaksi vuotta vankeutta, taikka varkauteen tai kätkemisrikokseen. Käytännössä voi
tulla eteen tilanteita, joissa poliisi suorittaa teknistä seurantaa ilman, että asiassa on vielä
tehty päätöstä suunnitelmallisesta tarkkailusta. Poliisi voisi kuitenkin lain mukaan suorittaa
teknistä seurantaa ilman että asiassa suoritettaisiin suunnitelmallista tarkkailua. Ei voi olla
korostamatta sitä, että tekninen seuranta on nykyisin poliisissa mielletty tarkkailun
apumenetelmäksi, jonka tavoitteena on toiminnan kustannustehokkuus ja
tutkintahenkilöstön resurssien tarkoituksenmukainen kohdentaminen.
 Voidaan myös asettaa kysymys, miksi suunnitelmallisen tarkkailun käytön edellytykset
on asetettu huomattavan korkealle kun tämä on omiaan kaventamaan tämän
perustiedonhankintamenetelmän käyttöalaa. Suunnitelmallisen tarkkailun nostaminen
päätöksentekoprosessissa ja sen käyttöön liittyvien edellytysten harkinnassa teknisten
tarkkailun menetelmien rinnalle ja osin jopa ylipuolelle, tuntuu korostetun ylimitoitetuilta.
 Esityksessä on kokonaan jäänyt käsittelemättä se mitkä ovat tarkkailun tai
suunnitelmallisen käytön edellytykset tietoverkoissa. Pohdittavaksi tullee myös se, onko
suunnitelmallinen tarkkailu lainkaan mahdollista vaaran torjumiseksi.

Asianajajaliitto kiinnittää huomiota suunnitelmallisen tarkkailun pykälään ehdotettuihin
muutoksiin (5 luvun 13 §). Uuden poliisilain 5 luvun 19 §:ssä on säädetty teknisestä
katselusta ja sen edellytyksistä. Asianajajaliitto katsoo, että näistä edellytyksistä ei ole syytä
poiketa silloin, kun kyse on suunnitelmallisesta tarkkailusta. Tämä tekisi teknisen katselun
edellytysten madaltumisen mahdolliseksi siten, että se tehtäisiin suunnitelmallisen
tarkkailun muodossa.
 Edelleen on huomioitava, että kuvatulla tavalla myös ilmoitusvelvollisuus tulisi kapea-
alaisemmin sovellettavaksi. Poliisilain 5:58.3 mukaan suunnitelmallisesta tarkkailusta ei
tarvitse ilmoittaa tiedonhankinnan kohteelle, jos esitutkintaa ei ole aloitettu. Toisin on
teknisen katselun osalta, josta ilmoitusvelvollisuus on olemassa lähtökohtaisesti riippumatta
siitä, onko esitutkinta aloitettu vai ei.
 Asianajajaliitto katsoo, että mikäli ehdotuksen mukaiseen laajennukseen mennään, tulisi
poliisilain 5 luvun 58 §:ää muuttaa siten, että suunnitelmallisesta tarkkailusta tulisi ilmoittaa
tiedonhankinnan kohteelle riippumatta siitä, aloitettiinko esitutkinta vai ei.

Peitelty tiedonhankinta ja sen edellytykset (5 luvun 15 §)

Peitellyn tiedonhankinnan käytön edellytyksiä täydennettäisiin siten, että peitelty
tiedonhankinta ei olisi sallittua asunnossa edes asunnonhaltijan myötävaikutuksella.
Peiteltyä tiedonhankintaa suorittava poliisimies saisi käydä asunnossa vain, jos se tapahtuu
asuntoa käyttävän aktiivisella myötävaikutuksella ja jos se on välttämätöntä peitellyn
tiedonhankinnan paljastumisen estämiseksi.

Eduskunnan apulaisoikeusasiamiehen näkemyksen mukaan on perusteltua, että pykälää
ehdotetaan täydennettäväksi niin, että se vastaa uuden pakkokeinolain 10 luvun 14 §:n 3
momenttia (3 momentin 1. virke). Muilta osin ei ole vakuuttavasti perusteltu sitä, että
lainsäätäjän vain suosi sitten pakkokeinolain osalta hyväksymää, perustuslakivaliokunnan
näkemykseen (66/2010) perustuvaa ratkaisua olisi muutettava. Ehdotettu muutos samentaisi
rajanvetoa peitetoimintaan. Lisäksi houkutus säännöksen laajentavaan tulkintaan olisi niillä
viranomaisilla, joilla ei ole mahdollisuutta käyttää peitetoimintaa. Apulaisoikeusasiamies
pitää myös erittäin vaikeana valvoa sitä, ettei ”tiedonhankinnan paljastumisen estäminen”
käytännössä muutu ”tiedonhankinnan tehokkuuden edistämiseksi”. Toisin sanoen vaarana
on, että asuntoon mentäisiin, jos se on tiedonhankinnalle eduksi. Paljastumisen riskit ovat

 Sisäasiainministeriö Lausuntokooste id8739469 8 (18)
 Poliisiosasto

apulaisoikeusasiamiehen näkemyksen mukaan ylipäätään selvästi vähäisemmät kuin
peitetoiminnassa.

Poliisihallitus toteaa muutosehdotukseen seuraavaa. Käytännössäkin asuntoon menemisen
kynnys peitellyn tiedonhankinnan paljastumisen estämistarkoituksessa olisi siis korkea.
Tilannekohtaisen arvion tähän liittyen tekee tiedonhankintatehtävää suorittava poliisimies.
Käytännön operatiiviset tilanteet ovat usein nopeasti vaihtelevia ja hankalasti ennakoitavia
ja asettavat isoja haasteita luontevan tilannearvioinnin tekemiselle. Tämä seikka yhdessä
erittäin ahtaan soveltamisalarajauksen kanssa saattaa vaikuttaa merkittävästi peiteltyä
tiedonhankintaa suorittavan poliisimiehen uskottavuuteen tiedonhankinnan kohteen silmissä
ja tätä kautta pahimmassa tapauksessa vaarantaa tiedonhankintatehtävää suorittavan
poliisimiehen turvallisuuden.

Keskusrikospoliisi korostaa, että nopeassa operatiivisessa tilanteessa arvion tekeminen
toimenpiteen perusteesta on haasteellista, koska tuleva tapahtumainkulku ei ole aina
ennakoitavissa luotettavasti. Tämän johdosta päätöksentekijän menettely ja säännöksen
soveltamisedellytykset tulevat olemaan jälkikäteiselle kritiikille alttiita, koska niitä tullaan
arvioimaan jälkikäteen tiedossa olevan toteutuneen tapahtumainketjun perusteella.
Keskusrikospoliisi kiinnittääkin huomiota siihen, että säännöksen soveltamisalarajaus ei jätä
juurikaan liikkumavaraa operatiivisessa tilanteessa ja näin ollen koko säännöksen käytännön
soveltaminen on varsin haastavaa.

Länsi-Uudenmaan poliisilaitoksen näkemyksen mukaan ehdotettuun säätelyyn liittyy
tulkinnanvaraisia kohtia kuten, minkälaista tietoisuutta poliisimieheltä asunnon osalta
vaaditaan (toimisto, asunto, muut tila) tai mitä tarkoitetaan asunnonhaltijan aktiivisella
myötävaikuttamisella tai kuka on katsottava asunnonhaltijaksi.
 Hallituksen esityksessä kirjoitetun mukaisesti peitellyn tiedonhankinnan teoreettiset
käyttötilanteet tulisivat lähemmin esille suunnitelmallisen tarkkailun yhteydessä.
Tarkkailussa, kuten suunnitelmallisessakin tarkkailussa, tiedonhankinnan on kuitenkin sen
kaikissa ilmenemismuodoissa tarkoitus tapahtua salaa, ilman aktiivista lähestymistä
tiedonhankinnan kohteen suuntaan. Tästä seuraa se, että tiedonhankinnan paljastuminen
halutaan lähtökohtaisesti estää kaikissa tilanteissa. Peitellyssä tiedonhankinnassa esiintyy
myös päällekkäisyyttä suhteessa salaisen tiedonhankinnan suojaamiseen (uusi PolL 5:46 § 2
mom).
 Poliisilain 5 luvun 58 §:n mukaan peitellyn tiedonhankinnan käytöstä on ilmoitettava
tiedonhankinnan kohteelle. Poliisilaitos pitää tätä ongelmallisena, sillä ilmoittamisen
yhteydessä tulee tiedonhankinnan kohteelle ilmi poliisin yksittäisessä tilanteessa käyttämä
tekninen ja taktinen menetelmä, joka julkisuuslain 24 §:n 1 momentin 5 kohdan nojalla
pitäisi pitää salassa.

Asianajajaliitto katsoo, että peiteltyä tiedonhankintaa ei tule sallia laajennettavan millään
edellytyksillä perustuslailla turvatun kotirauhan suojan piirissä olevaan asuntoon. Ehdotettu
kolmannen momentin toisen virkkeen mukainen tiedonhankinta aiheuttaa erittäin vaikeita
rajanveto-ongelmia eikä myöskään lainsäädännöllä voida välttää tosielämässä mahdollisesti
esille tulevia tulkintaongelmia.
 Asianajajaliitto katsoo, että 15 §:n tulisi sisältää vain sen ensimmäisen virkkeen
mukaisen kiellon.

 Sisäasiainministeriö Lausuntokooste id8739469 9 (18)
 Poliisiosasto

Peitetoiminta ja sen edellytykset (5 luvun 28 §)

Ehdotus

 28 §

 Peitetoiminta ja sen edellytykset

--
 Poliisi saa rikoksen estämiseksi kohdistaa henkilöön peitetoimintaa, jos henkilön lausumien tai
muun käyttäytymisen perusteella voidaan perustellusti olettaa hänen syyllistyvän tai
myötävaikuttavan pakkokeinolain 10 luvun 3 §:ssä tarkoitettuun muuhun rikokseen kuin törkeään
laittoman maahantulon järjestämiseen tai törkeään tulliselvitysrikokseen taikka jos tämän voidaan
perustellusti olettaa syyllistyvän tai myötävaikuttavan rikoslain 17 luvun 18 §:n 1 momentin 1
kohdassa tarkoitettuun rikokseen. Edellytyksenä on lisäksi, että tiedonhankintaa on rikollisen
toiminnan suunnitelmallisuuden, järjestäytyneisyyden tai ammattimaisuuden taikka ennakoitavissa
olevan jatkuvuuden tai toistuvuuden vuoksi pidettävä tarpeellisena.
--

Uuden lainsäädännön myötä sekä poliisilaissa että pakkokeinolaissa säädettiin poliisille
oikeus peitetoimintaan myös törkeän laittoman maahantulon järjestämisen osalta.
Rajavartio-osasto toteaa näiltä osin, että törkeän laittoman maahantulon järjestämisen
rangaistusmaksimi on 6 vuotta vankeutta ja sitä voidaan pitää ihmiskaupan kaltaisena
tekona. Lähtökohtaisesti näissä rikoksissa hyväksikäytetään ihmisten turvattomuutta ja
hädänalaista tilaa. Rajavartio-osaston näkemyksen mukaan poliisille jo kertaalleen säädettyä
oikeutta peitetoimintaan ei tule sulkea pois ottaen erityisesti huomioon kyseisen rikoksen
vakavuus ja törkeysaste.

Poliisihallitus toteaa ehdotukseen, että törkeän laittoman maahantulon järjestämisen
rangaistusmaksimi on 6 vuotta vankeutta ja laittoman maahantulon järjestämistä voidaan
pitää ihmiskaupan kaltaisena tekona. Lähtökohtaisesti näissä rikoksissa hyväksikäytetään
ihmisten turvattomuutta ja hädänalaista tilaa. Poliisihallituksen näkemyksen mukaan
poliisille jo kertaalleen säädettyä oikeutta peitetoimintaan ei tule sulkea pois ottaen
erityisesti huomioon kyseisen rikoksen vakavuus ja törkeysaste.

Keskusrikospoliisin mukaan nyt ehdotettu muutos peitetoimintaan ja sen edellytyksiin
selventää ja täsmentää pykälän 2 momenttia ja on omiaan estämään virheelliset tulkinnat
soveltamistilanteessa.

Suojelupoliisi esittää, että tietoverkossa suoritettavaa peitetoimintaa voisi suorittaa
poliisimiehen avustajana ja välittömässä ohjauksessa erityisen teknisen tietotaidon tai
vaikkapa erityisen kielen tai kulttuurin hallitseva henkilö. Suojelupoliisi kiinnittää huomiota
siihen, olisiko lakiluonnokseen selvyyden vuoksi mainita tällaisesta avustavan henkilön
roolista.

 Sisäasiainministeriö Lausuntokooste id8739469 10 (18)
 Poliisiosasto

Tietolähteen ohjatusta käytöstä päättäminen (5 luvun 42 §)

Ehdotus

 42 §

 Tietolähteen ohjatusta käytöstä päättäminen

--
 Tietolähteen ohjattua käyttöä koskeva päätös voidaan antaa enintään kuudeksi kuukaudeksi
kerrallaan.
 Päätös tietolähteen ohjatusta käytöstä on tehtävä kirjallisesti. Päätöksessä on mainittava:

1) toimenpiteen esittäjä;
2) tiedonhankinnan toteuttava poliisiyksikkö ja sen toteuttamisesta vastaava poliisimies;
3) tunnistetiedot tietolähteestä;
4) toimenpiteen perusteena oleva rikos;
5) toimenpiteen kohteena oleva henkilö, jos hän on päätöstä tehtäessä yksilöitävissä;
6) tiedonhankinnan tavoite ja toteuttamissuunnitelma;
7) päätöksen voimassaoloaika;
8) mahdolliset tietolähteen ohjatun käytön rajoitukset ja ehdot.

--

Poliisihallitus katsoo, että tietolähteen ohjattu käyttäminen on operatiivista ja
suunnitelmallista toimintaa ja nyt esitetty muutos enimmäisaikaan (6 kk) on perusteltu.
 Poliisilain 5 luvun 42 §:ään liittyvä ehdotus siitä, että tietolähteen ohjattua käyttämistä
koskevaan päätökseen lisättäisiin ”toimenpiteen kohteena oleva henkilö, jos hän on päätöstä
tehtäessä yksilöitävissä”, sisältää turvallisuusriskin. Samasta asiakirjasta kävisivät ilmi sekä
rekisteröidyn tietolähteen tunnistetiedot että toimenpiteen kohde. Koska asianosaisella /
toimenpiteen kohteella on lakiin perustuen laajat mahdollisuudet saada salaisiin
pakkokeinoihin liittyvät itseään koskevat asiakirjat ja merkinnät nähtäväkseen, lisää tämä
tietolähteen paljastumisriskiä. Tämä vältettäisiin merkitsemällä tietolähteen tunnistetieto
ainoastaan esimerkiksi operatiiviseen raporttiin

Keskusrikospoliisi pitää esitystä kuuden kuukauden enimmäisajaksi riittävänä.
 Ehdotus siitä, että asiaa koskevaan päätökseen lisättäisiin ”toimenpiteen kohteena oleva
henkilö, jos hän on päätöstä tehtäessä yksilöitävissä”, sisältää turvallisuusriskin.
Käytännössä tämä ehdotuksen mukainen menettely merkitsisi sitä, että samasta asiakirjasta
kävisivät ilmi sekä tietolähteen tunnistetiedot että toimenpiteen kohde. Tunnistetiedot
sellaisenaan eivät paljasta tietolähteen henkilöllisyyttä, mutta tunnistetieto kertoo sen sijaan
sen, että kysymyksessä on rekisteröity tietolähde, joka luovuttaa poliisille tietoa laajemmin
kuin kertaluontoisesti. Tunnistetieto on tieto, joka voi auttaa selvittämään tietolähteen
henkilöllisyyden. Kyseinen tieto on ehdottomasti salassa pidettävä tieto. Tietolähteen
tunnistetiedot ja kohteen henkilöllisyys samassa päätösasiakirjassa lisäävät entisestään
tietolähteen paljastumisriskiä. Toimenpiteen kohteen henkilöllisyyden voisi merkitä
päätökseen siinä tapauksessa, ettei päätökseen merkitä tietolähteen tunnistetietoa, joka
ilmenisi ainoastaan esim. operatiivisesta raportista.

Suojelupoliisi pitää hyvänä esitystä, jonka mukaan tietolähteen ohjattua käyttöä koskeva
päätös voidaan tehdä enintään kuudeksi kuukaudeksi.
 Suojelupoliisi kiinnittää huomiota uuden poliisilain mukaiseen ohjattuun
tietolähdetoimintaan. Lain 5 luvun 40 §:n mukaan tietolähteen ohjaamisen avulla voidaan
hankkia tietoja, jotka ovat merkityksellisiä poliisilain 1 luvun 1 §:ssä tarkoitettujen tehtävien

 Sisäasiainministeriö Lausuntokooste id8739469 11 (18)
 Poliisiosasto

hoitamiseksi. Yksityiskohtaisissa perusteluissa mainitaan esimerkiksi aseharrastajien
terveydentilaa koskeva tieto. Kuitenkin uuden poliisilain 5 luvun 42 §:n mukaan
edellytetään, että päätöksessä on mainittava se rikos, joka on tietolähteen ohjatun käytön
perustana. Säännösten sisäisen johdonmukaisuuden vuoksi 5 luvun 2 §:ää ja 42 §:ää tulisi
täydentää huomioon ottaen 40 §:n sisältö sekä poliisilain tarkoitus.

Länsi-Uudenmaan poliisilaitos toteaa, että poliisilain 5 luvun 42 §:n ohjatun tietolähteen
käytöstä päättämistä koskevat kohdat ovat tulkinnanvaraisia. Esimerkiksi mitä tarkoitetaan
toimenpiteen esittäjällä tai toteuttamisesta vastaavalla poliisimiehellä, jää epäselväksi.

Asianajajaliitto katsoo, että tietolähdetoiminta poikkeaa muista salaisista
tiedonhankintakeinoista erityisesti siten, että sitä voidaan poliisilain mukaan suorittaa
poliisin yleisen saman lain 1 luvun 1 §:ssä tarkoitettujen tehtävien hoitamiseksi.
Tietolähdetoiminta on yleisesti ottaen ongelmallista ottaen erityisesti huomioon
todistelukiellot, joihin ei ole poliisilaissa viitattu lainkaan sekä sen, että tietolähdetoimintaa
ei ole tarkoitettu kohdistumaan välttämättä tiettyyn henkilöön.
 Tietolähdetoiminta on omiaan saattamaan todistelukieltojen piiriin kuuluvan toiminnan
alttiiksi salaiselle tiedonhankinnalle poliisin toimeksiannosta kenen tahansa henkilön
toimesta. Tietolähde ei ole sidottu tiedonhankinnassaan niihin rajoituksiin, joihin poliisimies
on sidottu suorittaessaan esimerkiksi peitetoimintaa tai peiteltyä tiedonhankintaa.
 Asianajajaliitto kiinnittää huomiota myös siihen, ettei ilmoitusvelvollisuutta ohjatun
tietolähteen käytöstä ole, jos esitutkintaa ei ole aloitettu. Poliisilain mukainen tietolähteiden
käyttö ei ole minkään oikeusviranomaisen kontrollissa.
 Lainkohtaa ehdotetaan muutettavaksi myös siten, että päätös voidaan antaa enintään
kuudeksi kuukaudeksi uudessa poliisilaissa ehdotetun kahden kuukauden sijaan.
Asianajajaliitto katsoo, että aikaa ei tulisi esitetyllä tavalla pidentää.

Ylimääräisen tiedon käyttäminen (5 luvun 54 §)

Telekuuntelulla, televalvonnalla, tukiasematietojen hankkimisella ja teknisellä tarkkailulla
saatua niin sanottua ylimääräistä tietoa saisi esityksen mukaan käyttää myös, jos rikoksesta
säädetty ankarin rangaistus on vähintään kaksi vuotta vankeutta ja jos ylimääräisen tiedon
käyttämisellä voidaan olettaa olevan erittäin tärkeä merkitys rikoksen selvittämiselle.
Ylimääräisen tiedon käyttämisestä näyttönä päättäisi tuomioistuin pääasian käsittelyn
yhteydessä.

Sisäasiainministeriön rajavartio-osasto kiinnittää huomiota korkeimman oikeuden
ratkaisuun KKO 2007:58. Huomionarvoista on, että ratkaisussaan KKO salli ylimääräistä
tietoa sisältävän äänitallenteen käytön todisteena rikosoikeudenkäynnissä myös siltä osin,
kun oli kyse rikoksesta, jonka laissa säädetty ankarin rangaistus on yksi vuosi vankeutta.
Tätä voidaan rajavartio-osaston kannan mukaan pitää vallitsevana oikeustilana.
Ylimääräisen tiedon käyttöalan laajennus olisi esityksestä poiketen perusteltua ulottaa
ainakin rikoksiin, joista säädetty ankarin rangaistus on vähintään 1 vuosi ja 6 kuukautta
vankeutta.

Valtiovarainministeriön ja Tullihallituksen mukaan ylimääräisen tiedon käyttämistä
koskeva muutos poliisilaissa on yleisellä tasolla hyvä täydennys lainsäädäntöön. Molemman
lausunnonantajat kiinnittävät kuitenkin huomiota siihen, että eräiden rikosten
rangaistusmaksimeista johtuen lain 5 luvun 54 §:n edellytys vähintään kahden vuoden
enimmäisrangaistuksesta on eräiden tulli- ja muidenkin rikosten selvittämisen kannalta
ongelmallinen. Näiltä osin esitetään, että kyseessä olevan ylimääräisen tiedon

 Sisäasiainministeriö Lausuntokooste id8739469 12 (18)
 Poliisiosasto

käyttöedellytys laskettaisiin kahdesta vuodesta yhteen vuoteen ja kuuteen kuukauteen
vankeutta. Vaihtoehtoisesti nyt annetun esityksen edellytyksen, vähintään kahden vuoden
enimmäisrangaistuksen ohella rikoksen selvittämisessä tulisi voida olla oikeus käyttää
ylimääräistä tietoa, jos käsillä olisi rikoslain 46 luvun 6 §:n mukainen laittomaan
tuontitavaraan ryhtyminen, 32 luvun 1 §:n mukainen kätkemisrikos sekä 28 luvun 1 §:ssä
tarkoitettu varkaus.
 Rikoksen selvittämisessä tarpeellisten tietojen rajaaminen heikentää mahdollisuutta
rikosten selvittämiseen ja näin ollen heikentää olennaisesti esimerkiksi rikoksen uhrin
asemaa. Rikoksen selvittämisessä sallittujen ja kiellettyjen tietojen rajaaminen niin ikään
vastaa lausunnonantajien näkemyksen mukaan melko huonosti oikeudenkäymiskaaren 17
luvun 2 §:n 1 momentin ilmentämää vapaata todistusteoriaa, jonka mukaan tuomioistuimella
on valta vapaasti harkita sille esitetyn näytön todistusarvo. Vaikka rikoksesta epäillyn
mahdollisuus puolustautua tuleekin turvata tehokkaasti, nyt kyseessä oleva vapaan
todistusteorian vastainen käytäntö istuisi suomalaiseen oikeuskulttuuriin huonosti ja olisi
omiaan heikentämään rikosasian oikeudenkäynnin keskeistä tavoitetta - aineellisesti oikea
lopputuloksen saavuttamista.

Eduskunnan apulaisoikeusasiamies katsoo, että ylimääräisen tiedon käytöstä on
säädettävä, mutta lainsäätäjällä on liikkumavaraa. Uuden poliisilain mukainen sääntely ei
ole ainoa mahdollinen ja nyt ehdotetulle sääntelylle voi nähdä perusteita. Tuomioistuimen
rooli ylimääräisen tiedon käyttämisestä päätettäessä kaipaa joka tapauksessa paljon
tarkempaa pohtimista ja säännös on jo tämän vuoksi korjaamisen tarpeessa ennen
voimaantuloaan.

Valtakunnansyyttäjänvirasto toteaa, että syyteharkinnassa voidaan vain harvoin tehdä niin
varmoja ennusteita tai arvioita näytön riittävyydestä, että ylimääräisen tiedon käytön
tarpeellisuudesta voitaisiin tehdä täysin varmoja päätelmiä. Koska syyttäjällä on vastuu
näytön riittävyydestä, on oletettavaa, että syyttäjät käytännön tulkinnanvaraisissa tilanteissa
varsin usein vetoavat ylimääräiseen tietoon näyttönä, mikäli sellaista on saatavissa ja sen
käytön laillisuutta voidaan perustella. Tämän vuoksi virasto toteaa, että tuomioistuimet
tulevaisuudessa yhä enemmän joutuvat ottamaan kantaa ylimääräisen tiedon käytön
sallittavuuteen käsittelemiensä rikosasioiden yhteydessä.
 Ylimääräisen tiedon käyttö rinnastuu tietyllä tavalla tapaukseen, jossa todisteen
hyödyntäminen oikeudenkäynnissä on asetettu kyseenalaiseksi todisteen hankintaa
rasittavan jonkinlaisen menettelyllisen virheen vuoksi. Todisteen hyödyntämiskielto on
tosiasia, mikäli menettelyvirheessä on ollut kyse vakavasta oikeudenloukkauksesta.
Esimerkkinä voidaan mainita esitutkinnassa annettuja kuulustelukertomuksia koskeva
korkeimman oikeuden ratkaisu KKO 2012:45. Esimerkkinä ratkaisusta, jossa
hyödyntämiskieltoa ei asetettu voidaan puolestaan mainita KKO 2011:91. Siinä oli kysymys
siitä, että hoitohenkilökunta oli oma-aloitteisesti ilman lakiin perustuvaa oikeutta kertonut
esitutkintaviranomaiselle potilaan kertomia tietoja.
 Valtakunnansyyttäjänviraston näkemyksenä on, että syyttäjän velvollisuutena on tuoda
oikeudenkäynnissä esiin miltä osin näyttö mahdollisesti muodostuu ylimääräisestä tiedosta
ja millä perusteella syyttäjä katsoo voivansa vedota siihen näyttönä vastaajan syyllisyydestä.
Tämä syyttäjän velvollisuus on syytä lisätä lakitekstiin, esimerkiksi joko pakkokeinolain
säännökseen taikka sekä pakkokeinolain että poliisilain asianomaisiin säännöksiin.
 Tämä selostamisvelvollisuus koskee nimenomaan sellaista ylimääräistä tietoa, jota
syyttäjä välittömästi käyttää näyttönä syytteensä tueksi. Jos ylimääräisen tiedon avulla
saadaan tietoa muusta todisteesta, johon nostettu syyte sittemmin nojataan, ei ylimääräinen
tieto sellaisenaan tule osaksi oikeudenkäyntiaineistoa. Siten se ei myöskään ole edellä
mainitun selostamisvelvollisuuden piirissä.

 Sisäasiainministeriö Lausuntokooste id8739469 13 (18)
 Poliisiosasto

Poliisihallitus pitää esitettyä ehdotettua täydennystä periaatteessa hyvänä, mutta haluaa
kuitenkin tuoda esille lähinnä varkausrikosten asianomistajan oikeusturvan kannalta, että
usein selvitettävään rikoskokonaisuuteen saattaa liittyä esimerkiksi varkauksia ja varastetun
tavaran kätkemisrikoksia, joista säädetty ankarin rangaistus on enintään 1 vuosi ja 6
kuukautta vankeutta. Poliisihallituksen kannan mukaan mainittu rangaistusmaksimiraja on
tärkeä nimenomaan kansalaisten kannalta merkityksellisten rikosten mukaan saamiseksi.

Keskusrikospoliisi katsoo, että esitettyä ylimääräisen tiedon käyttöalan laajennusta voidaan
pitää sinänsä perusteltuna, mutta ehdotettua kahden vuoden rajausta tulisi arvioida
uudelleen. Poliisi tutkii ja selvittää vuosittain suuren määrän rikoksia, joiden
rangaistusmaksimi jää kahden vuoden rajan alapuolelle (muun muassa perusmuotoiset
anastus- ja kätkemisrikokset). Näillä rikoksilla on lähtökohtaisesti asianomistaja. Jos
ylimääräistä tietoa voidaan näiden rikosten osalta käyttää rikoksen selvittämisen sijasta
ainoastaan tutkinnan suuntaamiseen, on vaarana, että nämä rikokset jäävät selvittämättä.
Ylimääräisen tiedon hyödyntämiseen ehdotettu rajaus johtaisi käytännössä myös siihen, että
asiaan liittyvää ylimääräistä tietoa ei voitaisi käyttää esimerkiksi sellaisen rikoksen
selvittämiseksi, jonka tutkintaan olisi lain mukaan mahdollista saada televalvontalupa. Tästä
esimerkkinä on rikoslain 20 luvun 8b §:ssä kriminalisoitu lapsen houkutteleminen
seksuaalisiin tarkoituksiin (enimmäisrangaistus yksi vuosi vankeutta). Keskusrikospoliisin
näkemyksen mukaan ylimääräisen tiedon käyttöä koskeva raja tulisi asettaa kahden vuoden
sijasta kuuteen kuukauteen, koska rikosten tehokkaan torjunnan kannalta olisi hyvin
epätarkoituksenmukaista, että poliisin laillisin keinoin saamaa tietoa rikoksesta ei voitaisi
käyttää kyseisen rikoksen selvittämiseen.
 Esityksen mukaan ylimääräisen tiedon käyttämisestä näyttönä päättäisi tuomioistuin
pääasian käsittelyn yhteydessä. Keskusrikospoliisi pitää kyseiseen lainkohtaan ehdotettua
täydennystä yksiselitteisenä ja katsoo sen varmistavan sen, että oikea tuomioistuin tekee
ratkaisun oikea-aikaisesti.

Suojelupoliisi toteaa, että ylimääräisen tiedon käyttämistä koskevan uuden poliisilain 5
luvun 54 §:ään esitetty muutos laajemmasta käytöstä on perusteltu. Suojelupoliisi esittää
harkittavaksi, onko esitetty kaksi vuotta vankeutta –edellytys vieläkin liian korkea, kun
esimerkiksi varkausrikoksen enimmäisrangaistus on yksi vuosi ja kuusi kuukautta
vankeutta.

Länsi-Uudenmaan poliisilaitoksen näkemyksen mukaan ylimääräisen tiedon käyttämiseen
tehtyjä muutoksia voisi sanoa oikeansuuntaisiksi. Huomio kiinnittyy kuitenkin siihen, että
alkuperäisessä hallituksen esityksessä ylimääräisen tiedon käyttöalan piiriin oli liitetty myös
varkaus ja kätkemisrikos. Varsinainen hyväksytty lainkohta oli tältä kohdin olennaisesti
muuttunut hallituksen esitykseen kirjatusta. Tarkoituksenmukaisinta olisi, että myös varkaus
ja kätkemisrikos lisättäisiin esitykseen. Tällä voitaisiin parhaiten turvata rikosten
selvittäminen ja asianomistajan perusoikeuksiin kuuluvan omaisuuden suojan toteutuminen.
 Ylimääräiseen tiedon käyttöön liittyvään kohtaan oli liitetty maininta, että tuomioistuin
päättää ylimääräisen tiedon käytöstä näyttönä pääkäsittelyn yhteydessä. Asia on kirjattu
lakiin varsin avoimesti.
 Poliisilaitos katsoo ylimääräisen tiedon käytön ennakollisten rajoitusten olevan
ristiriidassa vapaan todistusteorian kanssa. Syyttäjän asiaksi tulee tuoda esille se, miten tieto
on hankittu ja jättää asia tuomioistuimen ratkaistavaksi. Tämä edellyttää syyttäjän
osallistumista esitutkintaan.

Pohjois-Karjalan poliisilaitos pitää esitystä poliisin näkökulmasta suotavana ja menettelyä
tiedon käyttämisestä näyttönä oikeusturvan kannalta ehdottomana menettelytapana.

 Sisäasiainministeriö Lausuntokooste id8739469 14 (18)
 Poliisiosasto

Pohjois-Savon poliisilaitoksen mukaan ylimääräisen tiedon käyttöä todisteena ei tule sitoa
liiaksi rikoksen vakavuusasteeseen vaikkakin tieto olisi saatu vakavan rikoksen
selvittämisen yhteydessä saaduilla tiedonhankinta- ja pakkokeinoilla. Ylimääräisen tiedon
käytön mahdollisuutta arvioitaessa tulee huomioida myös muiden kuin rikoksesta epäillyn
perusoikeudet. Yleisesti ylimääräinen tieto ja sen käyttö kohdistuu yksittäiseen
asianomistajaan ja häneen kohdistuneen perusoikeusloukkaukseen korjaamiseen.

Asianajajaliitto toteaa muutosehdotuksesta seuraavaa. Poliisilain 54 §:n ohella
pakkokeinolain vastaavaan lainkohtaan (PKL 10:56) ollaan ehdottamassa samansisältöistä
muutosta. Asianajajaliiton mainittua lakia koskevassa, samaan aikaan jätettävässä,
lausunnossa on otettu seikkaperäisesti kantaa ehdotuksen aiheuttamiin ongelmiin eikä
Asianajajaliitto suosita ehdotetun kaltaista muutosta lakeihin.
 Asianajajaliitto esittää, että ylimääräisen tiedon käytöstä päätetään hakemusasiana
erillisessä menettelyssä ennen syyteasian vireille tulemista. Tällöin voidaan välttää se, että
käyttökelvoton ylimääräinen tieto tulee pääasian ratkaisevien tuomarien tietoon ja
mahdollistetaan se, että hakemuksen hylkäämisen jälkeen asiassa voidaan pyrkiä
hankkimaan syytteen tueksi muuta käyttökelpoista näyttöä ja nostamaan syyte vasta, kun
kysymys ylimääräisen tiedon käytöstä on ratkaistu.

Telekuuntelun, teknisen kuuntelun ja teknisen laitetarkkailun keskeyttäminen (5
luvun 56 §)

Ehdotus

56 §

Telekuuntelun, teknisen kuuntelun ja teknisen laitetarkkailun keskeyttäminen

 Jos käy ilmi, että telekuuntelu kohdistuu muuhun kuin luvan kohteena olevalta henkilöltä
lähtöisin olevaan tai hänelle tarkoitettuun viestiin taikka että teknisen kuuntelun kohteena oleva
henkilö ei oleskele kuunneltavassa tilassa tai muussa paikassa, tiedonhankintakeinon käyttö on
keskeytettävä niin pian kuin mahdollista sekä kuuntelulla saadut tallenteet ja sillä saatuja tietoja
koskevat muistiinpanot on heti hävitettävä. Velvollisuus keskeyttämiseen sekä tallenteiden ja
muistiinpanojen hävittämiseen koskee myös teknistä laitetarkkailua, jos käy ilmi, että tarkkailu
kohdistuu viestin sisältöön tai 8 §:ssä tarkoitettuihin tunnistamistietoihin taikka että 23 §:n 3
momentissa tarkoitettu henkilö ei käytä tarkkailun kohteena olevaa laitetta. Ennen
tiedonhankintakeinon käytön keskeyttämistä saatuja tietoja saadaan kuitenkin käyttää samoin
edellytyksin kuin ylimääräistä tietoa saadaan käyttää 54 §:n mukaan.

Eduskunnan apulaisoikeusasiamies katsoo, että poliisilain 5 luvun 56 §:n tehdyn
ehdotuksen osalta kehityksen tulisi kulkea toiseen suuntaan. Ehdotettua muutosta ei tulisi
tehdä ja myös 5 luvun 57 §:stä tulisi poistaa mahdollisuus käyttää pakkokeinolla saatua
tietoa, kun tuomioistuin on katsonut, ettei toimenpiteelle ollut laillisia edellytyksiä.
Apulaisoikeusasiamies tosin myöntää, että ehdotetulle muutokselle voi nähdä perusteita
ratkaisusta KKO 2007:58.

Tiedonhankintakeinon käytöstä ilmoittaminen (5 luvun 58 §)

Salaisen tiedonhankintakeinon käytöstä ilmoittamista koskevia uuden poliisilain säännöksiä
esitetään täydennettäväksi koskien tilanteita, joissa tiedonhankintakeinon kohteen

 Sisäasiainministeriö Lausuntokooste id8739469 15 (18)
 Poliisiosasto

henkilöllisyys ei ole vielä selvillä ilmoittamista koskevan määräajan tai ilmoittamista
koskevan lykkäyksen päättyessä. Näissä tilanteissa tiedonhankintakeinosta olisi ilmoitettava
kirjallisesti hänelle ilman aiheetonta viivytystä henkilöllisyyden selvittyä.

Sisäasiainministeriön rajavartio-osasto toteaa, että mainitun sääntelyn osalta on olemassa
konkreettinen vaara poikkeussääntelyn muodostumisesta käytännön soveltamisessa
pääsäännöksi. Rajavartio-osasto katsoo, että epäillyn tai asianosaisen oikeus
oikeudenmukaiseen oikeudenkäyntiin voitaisiin turvata jo sillä, että ilmoitusvelvollisuus
sidottaisiin lähtökohtaisesti siihen, käytetäänkö kyseessä olevalla menetelmällä saatua
näyttöä oikeudenkäynnissä. Ilmoitusvelvollisuutta ei ole tarkoituksenmukaista ulottaa
pääsääntönä niihin tilanteisiin, joissa käytetyillä menetelmillä ei ole saatu missään
muodossa hyödynnettävää tietoa.

Valtiovarainministeriö ja Tullihallitus haluavat kiinnittää huomiota siihen, että erityisesti
salaisen tiedonhankinnan osalta teknisten ja erityisesti taktisten menetelmien suojaaminen
sekä tähän toimintaan osallistuvien virkamiesten ja mahdollisten tietolähteenä käytettävien
henkilöiden henkeen ja terveyteen kohdistuvan mahdollisen ja merkittävän uhan
ennaltaehkäisy edellyttäisivät tiedonhankinnan suojaamiseen liittyvää tehokkaampaa
sääntelyä. Toimintaan osallistuvien virkamiesten ja mahdollisten ulkoisten tietolähteiden
henkeen ja terveyteen kohdistuvan merkittävänkin uhan ennaltaehkäisy edellyttäisi
muutoksia nyt esitettyyn salaisten tiedonhankintakeinojen käytöstä ilmoittamista koskeviin
säännöksiin.
 Tämän tehokkaamman suojan turvaamiseksi valtiovarainministeriö esittää harkittavaksi,
että tiedonhankintakeinon käytöstä ilmoittamista koskevasta pääsäännöstä voitaisiin hyvin
tarkasti rajatuissa tapauksissa poiketa edellä mainittujen arkaluontoisten
tiedonhankintakeinojen osalta siten, että päätös ilmoittamatta jättämisestä voitaisiin näiden
edellä mainittujen arkaluontoisten keinojen kohdalla tehdä asiaa tutkivan
esitutkintaviranomaisen toimesta.
 Vaikka käytännössä tiedonhankinnan kohteelle ilmoittamista koskevasta pääsäännöstä
voitaisiinkin poiketa, jonkin asteinen epävarmuus tuomioistuimen tulevista ratkaisuista sekä
lain 7 luvun 4 ja 5 §:ssä säädetyt vaitiolo-oikeuteen kohdistuvat rajoitukset saattavat
heikentää nyt kyseessä olevassa tiedonhankinnan suojaamisintressissä tapahtuvaa
poikkeusta kohteelle ilmoittamista koskevaan pääsääntöön.

Tullihallituksen näkemyksen mukaan kysymys salaisen tiedonhankintakeinon käytöstä
ilmoittamisesta liittyy olennaisesti laajempaan kokonaisuuteen: tiedonhankinnan (ja
erityisesti salaisen tiedonhankinnan) tehokkaaseen suojaamiseen. Erityisesti
ammattimaisessa ja järjestäytyneessä rikollisuudessa tiedonhankinnan kohteena olleiden
henkilöiden tai heidän edustamiensa ryhmittymien kostotoimet saattavat muodostaa
vakavan uhan sekä toimintaan osallistuneiden virkamiesten ja tietolähteiden että heidän
läheistensä turvallisuudelle. Tiedonhankinnan suojaamisen puutteiden voitaneen katsoa
uhkaavan välillisesti myös koko viranomaistoimintaa ja sen tehokkuutta vakavan,
ammattimaisen ja järjestäytyneen rikollisuuden tutkinnassa, mikäli puutteellisista
tiedonhankinnan suojaamiskeinoista seuraa, ettei nyt puheena olevia menetelmiä voida
käyttää turvallisesti. Lisäksi on syytä huomata, että mahdolliset kostotoimet saattavat
kohdistua myös täysin ulkopuoliseen, jos tämän arvellaan olleen tavalla tai toisella
yhteydessä kohteelle ilmoitettuun tiedonhankintaan.
 Peitetoiminnan, valeoston, tietolähteen ohjatun käytön ja peitellyn tiedonhankinnan
osalta kysymys epäillylle ilmoittamisesta olisi loogista ja samalla toiminnan suojaamisen
kannalta järkevää sitoa kysymykseen siitä, vaarantuuko tiedonhankinnan kohteen
oikeusturva, jos tälle ei ilmoiteta tiedonhankinnassa käytetyistä kaikkein
arkaluonteisimmista menetelmistä. Mikäli nyt kyseessä olevilla menetelmillä saatua tietoa

 Sisäasiainministeriö Lausuntokooste id8739469 16 (18)
 Poliisiosasto

käytetään kohteen syyllisyyttä tukevana näyttönä rikosasiassa, kohteelle ilmoittamista
koskeva pääsääntö voitaneen katsoa pienin varauksin perustelluksi. Sen sijaan tilanteessa,
jossa menetelmällä saatua tietoa ei käytetä näyttönä tuomioistuimessa, päädytään hieman
epäjohdonmukaiseen tilanteeseen: tuomioistuin ratkaisee kysymyksen sellaisen seikan
vaikutuksesta tuomioistuinkäsittelyn tasapuolisuuteen ja rikoksesta epäillyn
mahdollisuuteen valvoa oikeuksiaan, johon koko prosessissa ei vedota ja jota ei käytetä
syyllisyyttä tukevana näyttönä. Kun rikosasiaa ratkaisevan tuomarin on perustettava
päätöksensä tuomioistuimessa esitettyyn näyttöön, kysymys sellaisten asian tutkinnassa
saatujen tietojen, joihin ei ole vedottu syytteessä tai tuomioistuinkäsittelyssä (ja joista edes
jutun tutkinnanjohtaja ei välttämättä ole tietoinen) vaikutuksesta tiedonhankinnan
mahdollisuuksiin puolustautua asianmukaisesti tuntuu melko triviaalilta.
 Edellä esitetyistä seikoista johtuen tulli katsoo, että ilmoitusvelvollisuutta rajattaisiin
peitetoiminnan, valeoston, tietolähteen ohjatun käytön ja peitellyn tiedonhankinnan osalta.
Jos kyseessä olevalla menetelmällä saatua tietoa ei käytettäisi kohteen syyllisyyttä tukevana
näyttönä asian tuomioistuinkäsittelyssä, ilmoitusvelvollisuutta keinon käytöstä ei tulisi olla.

Poliisihallitus pitää täydennystä sinänsä hyvänä, mutta periaatteessa käytäntö saattaa
olosuhteiden pakosta muodostua sellaiseksi, että poliisi tulee säännönmukaisesti hakemaan
tuomioistuimelta lupaa jättää laissa mainittu ilmoitus tekemättä erityisesti peitetoiminnan,
valeoston ja ohjatun tietolähdetoiminnan osalta, koska tiedonhankinnan kohteen intressissä
pääsääntöisesti on pyrkiä paljastamaan toimenpidettä suorittavan poliisimiehen tai
tietolähteen henkilöllisyyden. Tämä puolestaan saattaa altistaa poliisimiehen ja/tai
tietolähteen mahdollisille rikollisten kostotoimille. Lisäksi ilmoittamisvelvollisuudella
saattaa olla vaikutusta kansainvälisiin yhteisoperaatioihin. Ilmoittamisvelvollisuuden
lykkäämisen rajaaminen 2 vuoteen kerrallaan saattaa aiheuttaa ongelmia erityisesti eri
maiden viranomaisten kansainvälisissä yhteisoperaatioissa. Tällaiset yhteisoperaatiot
saattavat olla kestoltaan hyvinkin pitkäaikaisia ja pakkokeinon kohteelle ilmoittamisella
saatettaisiin tehdä tyhjäksi pitkäaikaisen kansainvälisen yhteisoperaation rikostorjunnan
tulokset. Poliisihallituksen näkemyksen mukaan ja Suomen viranomaisten kansainvälisen
uskottavuuden säilyttämiseksi 3 momenttia tulisikin täydentää siten, että lykkääminen
koskisi myös viranomaisten välisiä kansainvälisiä yhteisoperaatioita ja myös ilmoituksen
tekemättä jättäminen koskisi tällaisia operaatioita. Jälkimmäisen osalta tuomioistuimen
päätöksellään tekemän ilmoituksen tekemättä jättämisen tulisi käsityksemme mukaan
koskea myös tapauksia, joissa pakkokeinotoimenpide ei ole myötävaikuttanut rikoksen
selvittämiseen.

Keskusrikospoliisi katsoo, että kyseinen kirjaus täydentää tulevan poliisilain 5 luvun 58
§:ssä määriteltyä salaisen tiedonhankintakeinon käytöstä ilmoittamista ja on näin ollen
riittävän yksiselitteinen ja tarkkarajainen.

Pohjois-Karjalan poliisilaitoksen mukaan kyseisissä tilanteissa tiedonhankintakeinosta
ilmoittamista on pidettävänä kohdehenkilön oikeusturvan kannalta tarpeellisena ja
ehdotettua menettelytapaa tarkoituksenmukaisena.

 Sisäasiainministeriö Lausuntokooste id8739469 17 (18)
 Poliisiosasto

Muita lausunnoissa esiin nostettuja asioita

Liikenne- ja viestintäministeriö katsoo, että vuoden 2014 alusta voimaan tulevan
poliisilain 5 luvun 8 §:n (televalvonta ja sen edellytykset) 4 momentissa tarkoitettu
toimenpide, jolla estetään teleosoitteiden tai telepäätelaitteiden käyttö tietyllä alueella
lyhytaikaisesti ei ole televalvontaa. Ministeriön käsityksen mukaan asiasta tulisi säätää oma
pykälänsä. Lisäksi momentissa tarkoitetusta estotoimenpiteestä olisi myös mainittava lain 5
luvun 1 §:n soveltamisalassa nimenomaan siitä syystä, että kyse ei ole televalvonnasta.
 Momentissa tarkoitetussa toimenpiteessä käyttävästä laitteen osalta lakiin tulisi kirjata
kriteerit, joilla Viestintävirasto voisi laitteen hyväksyä. Lisäksi ministeriö toteaa, että
toimivaltuuden käytöstä ilmoittamista koskevaa aikamäärettä tulisi tarkistaa, koska
nykyinen 24 tunnin sääntö sopii varsin huonosti kaavailtuun väliaikaiseen estämiseen, koska
todennäköisesti tuossa aikarajassa toimenpide on jo tehty

Sisäasiainministeriön maahanmuutto-osasto toteaa, että esityksessä tulee varmistaa se,
että ulkomaalaislain 62 § on sisällöltään sellainen kuin se on hyväksytyssä laissa 631/2011.
Lisäksi maahanmuutto-osasto kiinnittää huomiota hallituksen esityksen kohdassa 1.10
käytettyihin viittauksiin.

Sisäasiainministeriön pelastusosasto toteaa, että uuden poliisilain 6 luvun 1 §:n säännös
palontutkinnan velvollisuudesta eroaa määrittelyiltään pelastuslain 41 §:stä, koska siinä ei
rajata samalla tavoin palonsyyn selvittämiseksi suoritettavaa poliisitutkintaa, vaan
poliisitutkinta on mahdollisesti toimitettava myös muunlaisen kuin pelastuslain 41 §:ssä
säädetyn syyn vuoksi. Toisistaan tulkinnallisesti eroava poliisi velvollisuus palonsyyn
tutkintaan saattaa aiheuttaa sekaannuksia, jonka vuoksi olisi tarkoituksenmukaista saada
sääntely tulkinnallisesti vastaamaan toisiaan; esimerkiksi muuttamalla uuden poliisilain 6
luvun 1 §:ää siten, että palonsyyn tutkinnan osalta viitataan pelastuslain 41 §:n 5
momenttiin.

Sisäasiainministeriön rajavartio-osasto toteaa, että uuden poliisilain 2 luvun 21 § ei
vastaa muotoilultaan ja viittauksiltaan voimassa olevan poliisilain 2 luvun 10a §:n
(4.6.4010/483) muotoilua, kuten oli tarkoitettu. Mainittua uuden poliisilain pykälää tulee
muuttaa näiltä osin.

Valtiovarainministeriö ja Tullihallitus haluavat kiinnittää huomiota poliisilain 5 luvun 1
§:n 4 momentin lainsäädäntötekniikkaan. Momentissa säädetään eräiden salaisten
tiedonhankintakeinojen ulottumisesta poliisin lisäksi myös Tullin ja Rajavartiolaitoksen
keinovalikoimaan. Lausunnonantajat pitävät valittua lainsäädäntötekniikkaa ongelmallisena.
Lainkohta tarkoittaa sitä, että yhtä viranomaista koskevalla erityislainsäädännöllä
rajoitettaisiin sitä, mitä toisen viranomaisen lainsäädännössä voidaan tai ei voida säätää
kyseisen viranomaisen toimivaltuuksista. Huomion arvoista on lisäksi se, että tässä
tapauksessa kyseessä olevat viranomaiset toimivat lisäksi eri ministeriöiden hallinnon alalla
eikä valtiovarinaministeriön hallinnonalalla toimivalla Tullilla ole ollut mahdollisuutta
osallistua poliisilakiuudistuksen valmistelutyöhön.
 Valtiovaraministeriö ja Tullihallitus pitävät edellä mainitun säännöksen velvoittavuutta
tulliviranomaista ja sen toimivaltuuksia koskevissa mahdollisissa myöhemmissä
lainsäädäntöhankkeissa epäselvänä ja kyseenalaisena. Kyseinen poliisilain säännös johtaa
käytännössä siihen, että siinä luetelluista tiedonhankintamenetelmistä ei voitaisi säätää
muiden esitutkintaviranomaisten osalta soveltuvin osin viittaustekniikalla poliisilakiin. Jopa
hallitusohjelmassa peräänkuulutetun syvemmän ja tiiviimmän PTR viranomaisten
yhteistyön (PTR yhteistyö, poliisi, tulli, rajavartiolaitos) kannalta tietyin tasoinen

 Sisäasiainministeriö Lausuntokooste id8739469 18 (18)
 Poliisiosasto

toimivaltasymmetria on perusteltu, eikä tätä toimivaltasymmetriaa tulisi vaarantaa ja
vaikeuttaa tämän kaltaisella lainsäädäntötekniikalla.

Eduskunnan apulaisoikeusasiamies toteaa, että poliisilain vaaratilannetta koskeva 2 luvun
6 § ei täysin sovellu ampuma-aselain 91 §:n ja 92 §:n haltuunottotilanteisiin, jotka koskevat
myös muuta kuin välittömästi uhkaavaa tai tapahtumassa olevaa aseen väärinkäyttöepäilyä.
Lisäksi on otettava huomioon esimerkiksi luvan peruuttamiseen liittyvät haltuunotot.
Apulaisoikeusasiamiehen käsityksen mukaan poliisilain kotirauhan suojaamaan paikkaan
pääsemistä koskevat säännökset eivät kata kaikkia tilanteita, joissa ampuma-aselain
mukaiset päätökset antavat aiheen ottaa ampuma-ase poliisin haltuun. Koska kysymys on
perustuslain suojaamaan kotirauhaan puuttumisesta, pitää sääntelyä tarkentaa.

Tullihallitus katsoo aiheelliseksi nostaa esiin kysymyksen tarpeesta säätää
esitutkintaviranomaisille mahdollisuus kolmanteen kohdistuvan ilmaisukiellon asettamiseen
myös esitutkintaa edeltävissä toimissa. Esitutkintalain 3 luvun 3 §:n 2 momentissa
tarkoitettu esitutkintaa edeltävä selvitys ja siihen sovellettavat säännökset eivät välttämättä
riitä tiedonhankinnan suojaamiseen esimerkiksi rikostiedustelussa, jossa vasta selvitetään
tapausta mahdollista myöhempää esitutkintaa varten.
 Tullihallitus katsoo, että esitutkintaa edeltäviin vaiheisiin kohdistuvasta
mahdollisuudesta ilmaisukiellon asettamiseen tulisikin kenties säätää poliisilaissa, koska
esitutkintalain 11 luvun 5 §:ssä säädetty ilmaisukielto ei näyttäisi sananmuotonsa
(”esitutkinnassa läsnä oleva”) perusteella soveltuvan kovinkaan hyvin moniin käytännössä
esiintyviin tilanteisiin. Toisaalta poliisilain 5 luvun 48 §:n mukainen salaista
tiedonhankintaa ilmaisukielto koskee nimensä mukaisesti salaista, ei sen sijaan muuta
tiedonhankintaa.
 Mahdollisuus ilmaisukiellon asettamiseen jo varsin varhaisessa vaiheessa palvelisi
yhtäältä tiedonhankinnan suojaamisen intressiä ja edesauttaisi mahdollisen myöhemmän
esitutkinnan tehokkuutta asian selvittämisen ja esimerkiksi rikoshyödyn takaisinsaannin
kannalta, jota asian liian varhainen julkitulo tiedonhankinnan kohteelle olisi omiaan
heikentämään. Ilmaisukiellolla voitaisiin toisaalta myös turvata tiedonhankinnan kohteen
intressejä ehkäisten hänen kannaltaan arkaluonteisten asioiden päätymistä ulkopuolisten
tietoon asiassa, jossa edes esitutkintakynnys ei vielä ole ylittynyt.

Pohjois-Savon poliisilaitos katsoo, että valmisteltavana olevan lakipaketin ulkopuolelle on
jäänyt useita säännöksiä, joissa lainkäytössä käytännössä tulee vastaan liiaksi
tulkinnanvaraisuutta ja vaatii joko säännösten uudelleen kirjoittamista tai kokonaan erillisiä
asetuksella annettavia täsmällisempiä soveltamisohjeita. Erityisesti poliisilaitos mainitsee
lausunnossaan sen, että esitutkintatoimenpiteen siirtämisen (ETL 3:12), valvotun läpilaskun
(PolL 5:43, PKL 10:41) ja salaisen tiedonhankinnan/pakkokeinon käytön suojaamisen (PolL
5:46, PKL 10:47) välinen suhde on erittäin epäselvä. Poliisilaitos on kiinnittänyt huomiota
myös tarkkailun ja suunnitelmallisen tarkkailun asemaan poliisin peruskeinoina. Sekä
poliisilain että pakkokeinolain tarkkailua ja suunnitelmallista tarkkailua koskevia
säännöksiä menetelmien edellytysten osalta tulee arvioida uudestaan.

Asianajajaliitto on antanut 25.9.2009 lausunnon esitutkinta-, pakkokeino- ja poliisilakien
kokonaisuudistuksesta. Asianajajaliitto katsoo, että 25.9.2009 annetussa lausunnossa esitetyt
muutos- ja parannusehdotukset ovat edelleen ajankohtaisia ja ne tulee huomioida lain
jatkovalmistelussa. Erityisesti Asianajajaliiton taholta halutaan kiinnittää huomiota jo
lausuttuun koskien poliisilain 2 luvun mukaisia yleisiä toimivaltuuksia ja 7 luvun vaitiolo-
oikeudesta lausuttuun.

