
Oikeusministeriö

PERUSMUISTIO OM2016-00264

LAVO Kanerva Janne 10.11.2016

Asia
EU/OSA; terrorismirikoksia koskeva direktiiviehdotus

Kokous
Coreper II 30.11.2016
U/E/UTP-tunnus
U 22/2015 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio on 2.12.2015 tehnyt ehdotuksen Euroopan parlamentin ja neuvoston
direktiiviksi terrorismin torjumisesta sekä terrorismin torjumisesta tehdyn neuvoston
puitepäätöksen 2002/475/YOS korvaamisesta. Ehdotuksesta on annettu eduskunnalle
21.1.2016 U-kirjelmä ja ennen yleisnäkemyksen hyväksymistä 25.2.2016 täydentävänä
selvityksenä U-jatkokirje.

Oikeus- ja sisäasiat -neuvoston kokouksessa 10.─11.3.2016 hyväksyttiin yleisnäkemys
direktiiviehdotuksesta. Euroopan parlamentin oikeus- ja sisäasioiden valiokunnan (LIBE)
mietintö valmistui 4.7.2016. Tämän jälkeen asian käsittelyä on jatkettu neuvotteluilla
Euroopan parlamentin kanssa ja työryhmäkokouksissa (Friends of Presidency).

Puheenjohtajavaltion tavoitteena on, että direktiivi asiallisesti hyväksytään 30.11.2016
pidettävässä pysyvien edustajien komitean (Coreper II) kokouksessa.

Tässä U-jatkokirjeessä keskitytään muutoksiin verrattuna Suomen jo hyväksymään
yleisnäkemykseen ja siihen, miten Suomelle aikaisemmissa käsittelyvaiheissa tärkeiksi
muodostuneet asiat ovat kehittyneet.

Tämä U-jatkokirje perustuu viimeisiin neuvotteluasiakirjoihin. Asiakirja 13686/16
DROIPEN 168 sisältää kaikki artiklat, mutta eräitä artikloita koskevat viimeiset versiot
ovat asiakirjassa 583/2016 INIT. Neuvottelut jatkuvat vielä marraskuussa, mutta
oletettavasti merkittäviä muutoksia ei ole enää tulossa.

Suomen kanta

Suomi voi hyväksyä puheenjohtajan asiakirjat saavutettavissa olevana kompromissina
Euroopan parlamentin kanssa käytävissä neuvotteluissa.

Keskeisiä kysymyksiä koskevat perustelut Suomen kannalle:

Terrorismirikoksia koskeva 3 artikla

Radioaktiivista ainetta ympäristöön päästämällä voidaan aiheuttaa laajamittaisia ja
pitkävaikutteisia vahinkoja ihmisten hengelle ja terveydelle. Tämän vuoksi on
perusteltua, että artiklan 1 kohdan f alakohtaan tehdyn lisäyksen mukaisesti
terrorismirikoksiksi katsotaan myös terroristisessa tarkoituksessa tehdyt radiologisiin
aseisiin liittyvät teot.

Terrorismiin liittyvän koulutuksen vastaanottamista koskeva 8 artikla

Itseopiskelun kattaminen artiklassa nousi vakavasti esiin vasta parlamentin kannan ja sen
kanssa käytyjen neuvottelujen myötä. Kysymys ei ole pelkästään tiedon vastaanottamisen
oikeuteen liittyvästä herkästä ihmisoikeusasiasta. Ongelmana on myös se, miten näitä
tapauksia paljastetaan, kuinka todisteita hankitaan ja kuinka tarkoitus todistetaan.
Kysymys voitaisiin jättää jäsenvaltioille, jotka voisivat mennä täytäntöönpanossa
velvoitteita pidemmälle. Itseopiskelun on kokenut kuitenkin ongelmalliseksi vain
muutama jäsenvaltio. Tämän vuoksi vastustamisella ei ole saavutettavissa itseopiskelun
jäämistä artiklan ulkopuolelle. Vielä voidaan pyrkiä vaikuttamaan niin, että itseopiskelu
rajataan johdantokappaleissa asianmukaisella tavalla. Kun otetaan huomioon 21 b artikla
johdantokappaleineen, direktiivi mahdollistaisi sen, että itseopiskelu on kansallisesti
toteutettavissa ihmisoikeusvelvoitteet ja rikosoikeudellinen laillisuusperiaate huomioon
ottavalla tavalla. Suomi voi siten viime kädessä hyväksyä sen, että artikla kattaa myös
itseopiskelun.

Matkustamisrikosta koskeva 9 artikla

Suomi katsoo edelleen U-kirjelmässä todetun kannan mukaisesti, että
matkustamisrikokselle on aihetta löytää sisältö, joka on toisaalta tarkoituksenmukainen
sekä toisaalta perus- ja ihmisoikeuksien ja kansainvälisten kriminalisointivelvoitteiden
vaatimukset täyttävä. Huomioon on otettava se, että Yhdistyneiden Kansakuntien
turvallisuusneuvoston päätöslauselma 2178(2014) ja terrorismin ennaltaehkäisyä
koskevaan Euroopan neuvoston yleissopimukseen (SopS 49/2008) vuonna 2015 tehty
lisäpöytäkirja edellyttävät, että rangaistavaksi tulee säätää terroristisessa tarkoituksessa
tapahtuva matkustaminen, joka suuntautuu muuhun kuin matkustajan kansalaisuus- tai
asuinvaltioon.

Jäsenvaltion kannalta merkittävän uhkan muodostavat tilanteet, joissa henkilö matkustaa
sen alueelle tehdäkseen terrorismirikoksen. Tämä koskee niin jäsenvaltioon palaavia
kansalaisia ja jäsenvaltiossa asuvia kuin muitakin valtion alueelle matkustavia. Nämä
henkilöt eivät välttämättä ole ennen jäsenvaltioon tulemista tehneet jotakin muuta
terrorismirikosta (esimerkiksi koulutuksen ottaminen), jonka perusteella heidän
toimintaansa voitaisiin puuttua heidän maahan saavuttuaan. Kun jäsenvaltion kannalta
uhka on näissä tilanteissa korostuneempi kuin jäsenvaltiosta ulkomaille matkustamisen
kohdalla, on perusteltua ja johdonmukaista, että myös tähän uhkaan vastataan
rikosoikeuden keinoin.

Jäsenvaltioiden eriävien näkemysten vuoksi puheenjohtajan asiakirjan kaksi vaihtoehtoa
tarjoava lähestymistapa on perusteltu. Useiden jäsenvaltioiden vastustuksen vuoksi
puheenjohtajan asiakirjassa ei ehdoteta sääntelyä, jonka mukaan jäsenvaltion olisi
ehdottomasti kriminalisoitava sen alueelle tapahtuva terroristinen matkustaminen.
Puheenjohtajan asiakirjan 9 artiklan 2 kohdan alakohdista ilmenevä ratkaisumalli, joka
mahdollistaa valinnan matkustamisrikoksen ja valmisteluluonteisen rikoksen välillä,
mahdollistaa sen, että täytäntöönpanovaiheessa voidaan pohtia, kumpi lähestymistapa on

2(10)

kansallisista lähtökohdista perustellumpaa. Perustuslakivaliokunnan lausunnosta PeVL
37/2016 vp on pääteltävissä, että perustuslain 9 §:n 3 momentissa säädetty kielto estää
kansalaista saapumasta maahan ei estä matkustamisrikokselle perustuvan vaihtoehdon
valintaa. Viimeisen neuvottelukierroksen perusteella on vielä mahdollista, että 9 artiklan
2 kohdan a alakohtaan lisätään 3 artiklaan kohdistuvan viittauksen lisäksi 9 artiklan 1
kohdan tapaan viittaukset 4, 7 ja 8 artiklaan, jotka koskevat terroristiryhmään liittyviä
rikoksia sekä koulutuksen antamista ja ottamista terrorismia varten. Nämä rikokset
tulisivat siis kyseisen alakohdan mukaisessa vaihtoehdossa rikoksiksi, joiden tekemiseksi
matkustaminen valtion alueelle voisi tapahtua. Tätä täydennystä voidaan toteutuessaan
pitää johdonmukaisuussyistä ja edellä todetuista yleisistä palaajiin liittyvistä syistä pitää
hyväksyttävänä.

Puheenjohtajan asiakirjan 16 artiklan 3 kohdan mukaan 9 artiklan 2 kohdan a alakohdan
mukaisen rikoksen yrityksen tulisi olla rangaistava. Jäsenvaltion mahdollisuudet puuttua
sellaisen henkilön toimintaan, joka epäonnistuu yrityksessään matkustaa sen alueelle, ja
rangaista henkilöä sellaisesta yrityksestä, ovat hyvin rajalliset. Suomi voi kuitenkin
hyväksyä puheenjohtajan ehdotuksen johdonmukaisuussyistä ottaen huomioon sen, että
Yhdistyneiden Kansakuntien turvallisuusneuvoston päätöslauselmaan 2178(2014)
perustuvan ja eduskunnan jo hyväksymän Suomesta tapahtuvaa matkustamista koskevan
rikoslain 34 a luvun uuden 5 b §:n mukaisen matkustamisrikoksen yritys tulee olemaan
rangaistavaa.

Viittaukset 10 artiklaan 11 artiklassa ja 15 artiklassa

Suomi on neuvottelujen jatkuttua yleisnäkemyksen saavuttamisen jälkeen kiinnittänyt
huomiota siihen, että viittaus 10 artiklaan ulottaa rikosoikeudellisen vastuun liian
pitkälle. Viittaukset 10 artiklaan tarkoittavat sitä, että matkustamisrikoksen edistämisen
rahoittamisen tulee olla rangaistavaa ja että matkustamisrikoksen edistämiseltä ei saa
edellyttää yhteyttä tiettyyn matkustamisrikokseen. Neuvotteluissa vain muutamat
jäsenvaltiot ovat jakaneet Suomen huolet, minkä vuoksi viittauksia ei ole saatu pois eikä
ole käytännössä mahdollista enää saada pois. Suomi joutuu siten viime kädessä
hyväksymään ehdotuksen.

Pääasiallinen sisältö

Komission alkuperäisen ehdotuksen mukaan jäsenvaltiot velvoitettaisiin direktiivillä
kriminalisoimaan korvattavaan puitepäätökseen verrattuna uusina rikoksina terrorismiin
liittyvän koulutuksen vastaanottaminen (8 artikla), matkustaminen ulkomaille
terroristisessa tarkoituksessa mukaan lukien sellaisen matkustamisen järjestäminen ja
muu edistäminen (9 ja 10 artikla) sekä terrorismin rahoittaminen mukaan lukien
matkustamisrikoksen rahoittaminen (11 artikla). Direktiiviin on ehdotettu otettavaksi
myös määräyksiä terrorismin uhrien suojelusta, auttamisesta ja oikeuksista.

Maaliskuussa 2016 hyväksytyssä yleisnäkemyksessä oli eräitä merkityksellisiä eroja
komission ehdotukseen verrattuna. Niitä on jo käsitelty aikaisemman U-jatkokirjeen
yhteydessä. Erityisesti Euroopan parlamentin kantojen ja sen kanssa käytyjen
neuvottelujen takia nyt käsiteltävä viiteasiakirja puolestaan poikkeaa uusia asioita
sisältävänä eräiltä osin yleisnäkemyksestä. Lisäksi lopputulos on eräiden jo
yleisnäkemyksen yhteydessä esiin nousseiden Suomen kannalta merkityksellisten
kysymysten suhteen selkiintynyt.

3(10)

Yleisnäkemykseen verrattuna uudet asiat

1) Terrorismirikoksia koskevan 3 artiklan 1 kohdan f alakohtaan lisättäisiin radiologiset
aseet.

2) Terrorismiin värväämistä koskevaan 6 artiklaan lisättäisiin se, että värväämisellä
kohdehenkilö voidaan taivuttaa myös edistämään (englanniksi ”contribute”) 3
artiklan 1 kohdan a-i alakohdassa tai 4 artiklassa (terroristiryhmään liittyvät rikokset)
tarkoitetun rikoksen tekemistä.

3) Terrorismiin liittyvän koulutuksen vastaanottamista koskevasta 8 artiklasta
poistettaisiin ”toiselta henkilöltä” (englanniksi ”from another person”), mikä
tarkoittaisi itseopiskelun tulemista rangaistavuuden piiriin.

4) Lisättäisiin säännös (artikla 17 a) teon rangaistukseen ankaroittavasti vaikuttavista
olosuhteista, jotka liittyvät lapsiin kohdistuviin 6 ja 7 artiklan mukaisiin värväys- ja
koulutustekoihin.

5) Tutkintakeinoja koskevaan 21 a artiklaan tulisi uusi 2 kohta, jossa jäsenvaltiot
velvoitetaan täysimääräisesti käyttämään direktiiviä 2014/42/EU tämän direktiivin
mukaisiin rikoksiin liittyvien varojen jäädyttämisessä ja menetetyksi
tuomitsemisessa.

6) Artiklassa 21 d ehdotetaan muutettavaksi ja täydennettäväksi neuvoston päätöstä
2005/671/JHA siltä osin kuin kysymys on jäsenvaltioiden välisestä tietojenvaihdosta
koskien terrorismirikosten estämistä, paljastamista, tutkintaa ja syytevaihetta. Näihin
muutoksiin liittyvien johdantokappaleiden perusteella tässä tietojenvaihdossa olisi
kysymys kansallisen lain puitteissa tapahtuvasta jo olemassa olevan Euroopan
unionin oikeudellisen viitekehyksen toiminnan vahvistamisesta.

Jatkokäsittelyn aikana täsmentyneet asiat

Matkustamisrikosta koskeva 9 artikla on muuttunut yleisnäkemykseen sisältyneeseen
nähden niin, että artiklan 1 kohdan mukaan kriminalisoinnin tulee kattaa myös
jäsenvaltioihin kohdistuva matkustaminen. Yleisnäkemyksen mukainen matkustaminen
olisi koskenut vain matkustamista EU:n ulkopuolelle. Mitä tulee jäsenvaltion
velvollisuuteen rangaista alueelleen tulevia, artiklan 2 kohta velvoittaisi jäsenvaltion
varmistamaan, että rangaistavaa rikoksena on jompikumpi seuraavista:
a) Henkilö matkustaa kyseisen jäsenvaltion alueelle tarkoituksessa tehdä 3 artiklassa

tarkoitettu terrorismirikos tai edistää sitä.
b) Kyseisen jäsenvaltion alueelle tuleva henkilö tekee valmistelevia tekoja (englanniksi

”preparatory acts”) tarkoituksessa tehdä 3 artiklassa tarkoitettu terrorismirikos tai
edistää sitä.

Matkustamisrikoksen osalta 9 artiklan 1 kohdan ja 2 kohdan a alakohdan mukaisen teon
yrityksen tulisi olla rangaistava (16 artiklan 3 kohta).

Terrorismin rahoittamista koskevaan 11 artiklaan ja suhdetta terrorismirikoksiin
koskevaan 15 artiklaan sisältyisi yleisnäkemyksen tapaan viittaus matkustamisrikoksen
edistämistä koskevaan 10 artiklaan.

Puheenjohtaja ehdottaa terrorismirikosten tekemiseen julkisesti yllyttävien
verkkosivustojen vastaisia toimia koskeva artiklan (viiteasiakirjassa 14 a artikla)
ottamista direktiiviin. Yleisnäkemyksen mukaan näihin toimiin liittyviä kysymyksiä olisi
käsitelty vain direktiivin johdantokappaleissa. Artikla pitkälti sisällöltään noudattaa
lasten seksuaalisen hyväksikäytön ja seksuaalisen riiston sekä lapsipornografian
torjumisesta tehdyn direktiivin (2011/92/EU) 25 artiklassa olevaa sääntelyä mukaan
lukien se, että 2 kohdan mukainen sivustoille pääsemisen estäminen jää jäsenvaltioiden
harkintaan.

4(10)

Puheenjohtaja ehdottaa direktiiviin säännöstä (artikla 21 b) perusoikeuksista ja -
vapauksista, joita siinä velvoitettaisiin yleisellä tasolla kunnioittamaan.
Yleisnäkemyksessä perus- ja ihmisoikeuksia koskevia kysymyksiä käsiteltiin vain
johdantokappaleissa lukuun ottamatta sitä, että jo yleisnäkemykseen sisältyi 21 c artiklaa
vastaava artikla ilmaisunvapaudesta.

Euroopan parlamentin esittämien kantojen vuoksi uhrien auttamista, tukemista ja
suojelemista koskevia säännöksiä (22 artikla) on muutettu verrattuna yleisnäkemykseen
sisältyneistä. Muutoksia tehtäessä on otettu huomioon yleisnäkemyksen lähtökohdat,
joiden mukaan uhrien auttamista koskevan sääntelyn perusta on rikoksen uhrien
oikeuksia, tukea ja suojelua koskevista vähimmäisvaatimuksista tehdyssä direktiivissä
2012/29/EU (ns. uhridirektiivi) ja jo olemassa olevia rakenteita voidaan hyödyntää
uhrien auttamisessa ja tukemisessa. Myös vahingonkorvausvaatimuksen esittämisessä
avustamisen osalta (22 artiklan 3 kohdan c alakohta) viitataan jo olemassa olevaan
sääntelyyn. Oikeusavun antamisen osalta viitataan, paitsi uhridirektiiviin,
yhdenmukaisuuteen kansallisen oikeusjärjestyksen kanssa.

Raportointia koskevassa 26 artiklassa komission velvollisuutta laajennettaisiin
yleisnäkemykseen verrattuna koskemaan myös direktiivin vaikutuksia perusoikeuksiin ja
-vapauksiin, lainmukaiseen menettelyyn (rule of law) sekä uhrien suojelun ja auttamisen
tasoon. Mukaan tulisi ottaa muukin merkityksellinen tieto koskien terrorisminvastaisten
lakien mukaisten toimivaltuuksien käyttöä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Direktiiviehdotus perustuu ensinnäkin Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) 83 artiklan 1 kohtaan, jonka mukaan Euroopan parlamentti ja neuvosto voivat
tavallista lainsäädäntöjärjestystä noudattaen annetuilla direktiiveillä säätää rikosten ja
seuraamusten määrittelyä koskevista säännöistä erityisen vakavan rikollisuuden, muun
muassa terrorismin alalla. Direktiiviehdotuksen oikeusperustana mainitaan myös SEUT
82 artikla 2 kohta c alakohta, jonka mukaan voidaan tavallista lainsäädäntöjärjestystä
noudattaen säätää vähimmäissäännöksiä rikoksen uhrien oikeuksista.

Neuvottelujen edetessä on tietojenvaihtoa koskevan 21 d artiklan takia oikeusperustaan
lisätty SEUT 87 artikla 2 kohta a alakohta. Sen mukaan edellä kohdassa 1 tarkoitettujen
tavoitteiden saavuttamiseksi Euroopan parlamentti ja neuvosto voivat tavallista
lainsäädäntöjärjestystä noudattaen säätää toimenpiteistä, jotka koskevat asiaa koskevien
tietojen keräämistä, tallentamista, käsittelyä, analysointia ja vaihtoa. Viitatussa 1
kohdassa todetaan, että unioni toteuttaa jäsenvaltioiden kaikkien toimivaltaisten
viranomaisten, kuten poliisi- ja tulliviranomaisten sekä rikosten ehkäisemiseen,
paljastamiseen ja tutkintaan erikoistuneiden muiden lainvalvontaviranomaisten välisen
poliisiyhteistyön.

Käsittely Euroopan parlamentissa

Euroopan parlamentin oikeus- ja sisäasioiden valiokunnan (LIBE) mietintö valmistui
4.7.2016. Raportoijana asiassa on toiminut saksalainen Monika Hohlmeier Euroopan
kansanpuolueen ryhmästä (EPP). Mietintö on merkittävästi vaikuttanut edellä todettujen
muutosten tekemiseen ja eräiden asioiden täsmentymiseen.

5(10)

Kansallinen valmistelu

U-jatkokirjeluonnos on käsitelty oikeus- ja sisäasiat jaoston (EU 7) kirjallisessa
menettelyssä. Lisäksi ulkoasiainministeriölle, sosiaali- ja terveysministeriölle ja liikenne-
ja viestintäministeriölle on varattu erikseen tilaisuus lausua luonnoksesta.

Eduskuntakäsittely

U 22/2015 vp

Lakivaliokunnan lausunnot

Komission ehdotuksen johdosta annetusta U-kirjelmästä antamassaan lausunnossa
(LaVL 1/2016 vp) lakivaliokunta on matkustamisrikoksen osalta edellyttänyt, että
eduskuntaa informoidaan uudelleen, kun kanta täsmentyy ja ennen kuin asiasta
lopullisesti päätetään. Jo tuolloin ehdotetun terrorismirikoksen tekemiseen julkisesti
yllyttävien verkkosivustojen vastaisia toimia koskevan artiklan osalta lakivaliokunta
totesi, että sivustolle pääsyn estämistä koskevilta osin ehdotusta voidaan sen
harkinnanvaraisuuden vuoksi arvioida direktiivin täytäntöönpanovaiheessa. Toisaalta
valiokunta korosti tuolloin ehdotetun artiklan olevan sananvapauteen liittyvänä
ihmisoikeusherkkä.

Ennen yleisnäkemyksen hyväksymistä U-jatkokirjeen yhteydessä lakivaliokunta totesi
(LaVL 3/2016 vp) yleisnäkemyksen mukaisesta matkustamisrikoksesta, joka olisi
koskenut vain EU:n ulkopuolelle matkustamista, että sitä koskeva muotoilu oli
kompromissina hyväksyttävissä ja että direktiivissä on kyse vain lainsäädännön
vähimmäistason harmonisoinnista, joka ei estä kansallisen lainsäädännön muuttamista
direktiivin täytäntöönpanovaiheessa.

U-jatkokirjeen yhteydessä lakivaliokunta myös kiinnitti huomiota 11 artiklassa ja 15
artiklassa olevien artiklaan 10 kohdistuvien viittausten ongelmallisuuteen ja siihen, että
niiden poistamiseen on mahdollisuuksien mukaan syytä kiinnittää huomiota asian
jatkokäsittelyssä.

U-jatkokirjeen yhteydessä lakivaliokunta kiinnitti perus- ja ihmisoikeuksien osalta
huomiota siihen, että Suomen huolenaiheet niiden kunnioittamiseen liittyen oli otettu
huomioon direktiivin tulkintaa ohjaavissa johdantokappaleissa. Valiokunta kuitenkin
samalla painotti perus- ja ihmisoikeuksien huomioon ottamisen merkitystä direktiivistä
edelleen neuvoteltaessa.

Hallintovaliokunnan lausunto

U-kirjelmästä ja U-jatkokirjeestä antamassaan lausunnossa hallintovaliokunta (HaVL
3/2016 vp) on, ottaen huomioon sen, että perusoikeuskirja ja kansainvälisen oikeuden
velvoitteet velvoittavat jäsenvaltioita sinänsä, pitänyt hyväksyttävänä, että perus- ja
ihmisoikeusnäkökulma on huomioitu direktiivin tulkintaa ohjaavissa
johdantokappaleissa.

Hallintovaliokunta totesi, että yleisnäkemyksen mukainen matkustamisrikos oli askel
oikeaan suuntaan, vaikka se ei parhaalla mahdollisella tavalla edistä viranomaisten rajat
ylittävää yhteistyötä terrorismirikosten selvittämissä, ja oli siinä vaiheessa
hyväksyttävissä saavutettuna kompromissina.

6(10)

Myös hallintovaliokunta kiinnitti huomiota artiklassa 11 ja artiklassa 15 olevien artiklaan
10 kohdistuvien viittausten ongelmallisuuteen.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

U-kirjelmän muistiossa todetun mukaisesti Suomen rikoslainsäädäntö pitkälti vastaa
direktiiviehdotuksen velvoitteita. Sama koskee mahdollisuutta pakkokeinolain
(806/2011) säännösten mukaisesti käyttää terrorismirikosten selvittämisessä vakavien
rikosten tutkimisessa käytössä olevia salaisia pakkokeinoja ja muita keinoja.

U-jatkokirjeessä todetun mukaisesti jo hyväksytyn yleisnäkemyksen on katsottu 3
artiklan 1 kohdan i alakohdan vuoksi edellyttävän lainsäädännön muuttamista niin, että
tietyt vakavat tietoverkkorikokset sisällytetään niiden rikosten joukkoon rikoslain 34 a
luvun 1 §:ään, jotka voidaan tehdä terroristisessa tarkoituksessa. Yleisnäkemyksen on
lisäksi katsottu 15 artiklan vuoksi edellyttävän 34 a luvun 3 §:n muuttamista niin, että
rangaistavaa on terroristiryhmän johtaminen myös tilanteissa, joissa terrorismirikosta ei
tehdä ryhmän toiminnassa. Tilanne on vastaava puheenjohtajan ehdotusten perusteella.

Yleisnäkemykseen verrattuna uudet asiat

Radiologisia aseita koskevan lisäyksen tekeminen terrorismirikoksia koskevan 3 artiklan
1 kohdan f alakohtaan saattaa edellyttää terroristisessa tarkoituksessa tehtyä rikosta
koskevan rikoslain 34 a luvun 1 §:n täydentämistä.

Terrorismiin värväämistä koskevaan 6 artiklaan tehtävä lisäys (”contribute”) ei
oletettavasti edellytä lainsäädäntömuutoksia, kun otetaan huomioon värväystä
terrorismirikoksen tekemiseen koskevan rikoslain 34 a luvun 4 c §:n sanamuoto.

Rikoslain 34 a luvun 4 b §:n (kouluttautuminen terrorismirikoksen tekemistä varten)
muuttamista ilmeisesti edellyttää se, että 8 artiklan mukaan koulutusta ei enää tarvitsisi
ottaa toiselta henkilöltä. Pykälä nykyisellä sisällöllään lähtee siitä, että koulutusta otetaan
toiselta henkilöltä.

Lapsiin kohdistuvaa värväämistä ja koulutusta koskevan 17 a artiklan mukaan ottaminen
ei oletettavasti aiheuta lainsäädäntömuutoksia, koska viimeisten työryhmäkeskustelujen
perusteella jäsenvaltion voidaan katsoa täyttävän velvoitteensa sillä, että ankarampaan
rangaistukseen voidaan päästä yleisten rangaistuksen määräämistä koskevien säännösten
kautta ilman nimenomaisen ankaroittamisperusteen säätämistä.

Muista yleisnäkemykseen verrattuna uusista asioista ei tässä vaiheessa voida arvioida
aiheutuvan lainsäädäntömuutoksia.

Jatkokäsittelyn aikana täsmentyneet asiat

Mitä tulee matkustamisrikokseen, eduskunta on 25.10.2016 hyväksynyt rikoslain
(39/1889) 34 a lukuun lisättäväksi uuden 5 b §:n, jossa säädetään rangaistavaksi
matkustaminen terrorismirikoksen tekemistä varten ja joka sen taustalla olevan
Yhdistyneiden Kansakuntien turvallisuusneuvoston päätöslauselman 2178(2014)
mukaisesti koskee matkustamista muuhun kuin matkustajan kansalaisuus- tai
asuinvaltioon. Uusi pykälä tulee voimaan joulukuun 2016 alussa. Jos direktiivin
täytäntöönpanossa päädytään siihen, että matkustamisrikoksen on katettava sellaisetkin
matkustamiskohteet eli palaamisen kansalaisuus- tai asuinvaltioon, pykälän
soveltamisalaa olisi laajennettava direktiivin täytäntöönpanon yhteydessä. Toisaalta

7(10)

puheenjohtajan esittämä ratkaisu, jossa matkustaminen jäsenvaltion alueella voidaan
kattaa myös valmistelutyyppisten tekojen rangaistavuudella, saattaa pitkälti olla katettu
jo Suomen nykyisen lainsäädännön perusteella.

Lainsäädännön muuttamista oletettavasti edellyttävät terrorismin rahoittamista koskevaan
11 artiklaan ja suhdetta terrorismirikoksiin koskevaan 15 artiklaan tulevat viittaukset 10
artiklaan. Viimeksi mainittu artikla koskee matkustamisrikoksen edistämistä, jota
kansallisessa lainsäädännössä vastaa rikoslain 5 luvun 6 §:ssä rangaistavaksi säädetty
avunanto. Viittaukset tarkoittavat sitä, että matkustamisrikoksen edistämisen
rahoittamisen tulee olla rangaistavaa ja matkustamisrikoksen edistämiseltä ei saa
edellyttää yhteyttä toiseen tiettyyn direktiivin mukaiseen rikokseen eli tässä tapauksessa
matkustamisrikokseen.

Terrorismirikosten tekemiseen julkisesti yllyttävien verkkosivustojen vastaisia toimia
koskeva 14 a artikla vastaisi merkityksellisiltä osiltaan lasten seksuaalisen hyväksikäytön
ja seksuaalisen riiston sekä lapsipornografian torjumisesta tehdyn direktiivin
(2011/92/EU) 25 artiklassa olevaa sääntelyä, jonka ei mainitun direktiivin
täytäntöönpanoa varten tarvittavien toimien arvioinnin yhteydessä ole katsottu
edellyttävän lainsäädäntömuutoksia. Huomattava on, että tässäkin tapauksessa
estämistoimia koskevan 2 kohdan mukaisten toimenpiteiden tekeminen olisi jäsenvaltion
harkinnassa.

Ahvenanmaan asema

Direktiivi ei koske Ahvenanmaan maakunnan lainsäädäntövaltaan kuuluvia asioita.

Taloudelliset vaikutukset

Rikoslainsäädännön muuttamisesta ei voi olettaa aiheutuvan mainittavia
henkilöstövaikutuksia eikä henkilöstön lisäämiseen liittyviä taloudellisia vaikutuksia.
Lisäkustannuksia saattaa aiheutua terrorismin uhreille annettavista auttamis- ja
tukipalveluista. Näiden palvelujen tosiasiallista tarvetta ja näin ollen niistä aiheutuvien
kustannusten määrää on kuitenkin erittäin vaikeaa arvioida, vaan se jää tehtäväksi
direktiivin täytäntöönpanovaiheessa. Lisäkustannusten aihetta joka tapauksessa vähentää
se, ettei ehdotettu direktiivi edellytä erityisten auttamisjärjestelmien tai -rakenteiden
luomista, vaan voidaan käyttää olemassa olevia, yleisiä uhrien auttamisjärjestelmiä.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

13686/16 DROIPEN 168 (viimeistä työryhmäkokousta 3.11.2016 varten laadittu
asiakirja)
WK 583/2016 INIT (viimeisen työryhmäkokouksen aikana laadittu asiakirja)

Laatijan ja muiden käsittelijöiden yhteystiedot

Janne Kanerva, lainsäädäntöneuvos, oikeusministeriö, lainvalmisteluosasto, rikos- ja
prosessioikeuden yksikkö, janne.kanerva(at)om.fi, puhelinnumero 02951 50176

8(10)

EUTORI-tunnus
EU/2015/1652

Liitteet

Viite

9(10)

Asiasanat aineellinen rikosoikeus, joukkoviestimet, järjestäytynyt rikollisuus, kansainvälinen rikollisuus,
rikoksen uhrit, rikollisjärjestöt, rikollisuus, tietoyhteiskunta, matkustajat

Hoitaa LVM, OM, SM, TEM, UM

Tiedoksi EUE, OKM, PLM, STM, TPK, TRAFI, TULLI, VM, VNK

10(10)

