
Rikosoikeuden apulaisprofessori Sakari Melander
Helsingin yliopisto
Oikeustieteellinen tiedekunta
17.11.2016

Eduskunnan perustuslakivaliokunnalle

Asia: Valtioneuvoston U-kirjelmä (U) 22/2015 vp eduskunnalle ehdotuksesta
Euroopan parlamentin ja neuvoston direktiiviksi (terrorismin torjuminen)

Yleistä

Euroopan komissio on 2.12.2015 tehnyt ehdotuksen Euroopan parlamentin ja neuvoston direktii-
viksi terrorismin torjumiseksi sekä terrorismin torjumisesta tehdyn neuvoston puitepäätöksen
2002/475/YOS korvaamisesta (COM(2015) 625 final). Eduskunnalle on 21.1.2016 annettu ehdo-
tusta koskeva U-kirjelmä (U 22/2015 vp) sekä 22.5.2016 täydentävänä selvityksenä U-jatkokirje.
Nyt käsillä on eduskunnalle 10.11.2016 annettu täydentävä selvitys (U-jatkokirje). Nyt käsillä
oleva jatkokirje perustuu terrorismidirektiiviehdotuksen viimeisiin neuvotteluasiakirjoihin. Di-
rektiiviehdotuksesta on OSA-neuvoston kokouksessa 10.–11.3.2016 hyväksytty yleisnäkemys ja
Euroopan parlamentin oikeus- ja sisäasioiden valiokunnan ehdotusta koskeva mietintö on val-
mistunut 4.7.2016. Nyt käsillä oleva U-jatkokirjelmä perustuu direktiiviä koskeviin viimeisiin
neuvotteluasiakirjoihin (neuvoston asiakirja 13686/16 DROIPEN 168 ja asiakirja 583/2016
INIT). U-kirjelmän antamisen jälkeen direktiiviehdotuksesta on 11.11.2016 julkaistu konsolidoi-
tu versio (neuvoston asiakirja 14238/16 DROIPEN 182).

Käsiteltävänä oleva direktiiviehdotus on usealla tavalla merkityksellinen perustuslain näkökul-
masta. Tarkastelen lausunnossani pääasiassa U-jatkokirjelmässä selostettuja direktiiviehdotuksen
viimeaikaisia muutoksia.

Lausuntonani esitän kunnioittavasti seuraavan.

Yleistä käsiteltävänä olevasta U-kirjelmästä

Kuten käsillä olevassa U-jatkokirjeessä todetaan (s. 7), EU:ssa valmisteltavana oleva terrorismi-
rikosdirektiivi tulisi aiheuttamaan tiettyjä muutoksia rikoslain terrorismirikoksia koskevaan 34 a
lukuun, joskin Suomen terrorismirikoksia koskeva rikoslainsäädäntö jo varsin pitkälti vastaa di-

2

rektiiviehdotuksessa asetettuja velvoitteita. Esimerkiksi direktiiviehdotuksen 9 artiklassa tarkoi-
tettu matkustaminen terrorismirikoksen tekemistä varten on Suomessa hiljattain säädetty rangais-
tavaksi siten, että asiaa koskeva säännös tulee voimaan 1.12.2016 (HE 93/2016 vp, EV 123/2016
vp). Nyt käsillä oleva direktiiviehdotus kuitenkin edellyttäisi tiettyjä U-jatkokirjelmässä tar-
kemmin yksilöityjä (s. 7–8) muutoksia terrorismirikoksia koskevaan rikoslain 34 a lukuun.

Yleisesti voidaan huomauttaa, että terrorismirikoksia koskeva rikoslain 34 a luku on monessa
suhteessa poikkeuksellinen kokonaisuus. Sääntely on ensinnäkin huomattavan monimutkaista si-
sältäen paljon viittauksia rikoslain muihin säännöksiin sekä luvun sisäisiä viittauksia. Lisäksi lu-
ku sisältää monimutkaisen määritelmäsäännöksen. Edelleen on huomattava, että terrorismirikok-
sia koskevien säännösten taustalla on lukuisia kansainvälisiä ja eurooppalaisia oikeudellisia asia-
kirjoja, jotka tulee huomioida sääntelyä mahdollisesti käytännössä sovellettaessa. Ongelmatonta
ei yleisellä tasolla myöskään ole, että sääntelyä on laajennettu kattamaan tekoja, jotka ovat yhä
etäämmällä oikeushyviä konkreettisesti loukkaavasta tai vaarantavasta toiminnasta, minkä lisäksi
erinäisten valmistelutyyppisten tekojen ja vakiintuneista osallisuusopillisista näkemyksistä poik-
keavien säännösten liitännäisyydestä tehtyyn terrorismirikokseen samalla on luovuttu (HE
188/2002 vp, PeVL 48/2002 vp, LaVM 24/2002 vp, HE 81/2007 vp, LaVM 9/2007 vp, HE
18/2014 vp, PeVL 26/2014 vp, LaVM 11/2014 vp HE 93/2016 vp, PeVL 37/2016 vp ja LaVM
10/2016 vp). Nyt käsillä oleva direktiiviehdotus jälleen laajentaisi rikoslain 34 a luvussa tarkoi-
tetun rangaistavan käyttäytymisen alaa ja loitontaisi sitä oikeushyviä konkreettisesti loukkaavista
teoista. Tätä kehitystä ei voi pitää toivottavana sääntelyn ennustettavuuden ja sääntelyn selkey-
den näkökulmasta.

Terrorismirikoksia koskevaa sääntelyä ei myöskään tulisi pitää rikosoikeudellisen sääntelyn sel-
laisena erityistapauksena, jota säädettäessä kriminalisointiperiaatteiden ja perusoikeuksien rajoi-
tusedellytysten asettamat vaatimukset täyttyisivät lievemmin kriteerein kuin muun rikosoikeu-
dellisen sääntelyn yhteydessä. Vaikka terrorismirikoksia koskevan sääntelyn tausta on usein
Suomea velvoittavassa kansainvälisessä tai EU-oikeudellisessa sääntelyssä, tämä ei saisi tarkoit-
taa rangaistavaa käyttäytymistä koskevaa sääntelyä rajoittavien oikeudellisten edellytysten eri-
laista tulkintaa. Terrorismirikoksia koskevien säännösten kattaman rangaistavan käyttäytymisen
alan läheinen suhde perus- ja ihmisoikeuksiin pikemmin puoltaa rikosoikeudellisen lainsäädän-
nön sallittavuutta koskevien perusoikeuksien rajoitusedellytysten (PeVL 23/1997 vp, s. 1–2)
asettamien vaatimusten erityisen perusteellista tarkastelua nimenomaan terrorismirikosten sää-
tämisen yhteydessä.

Onkin huomattava, että perustuslakivaliokunta on matkustamista terrorismirikoksen tekemistä
varten koskevaa ehdotusta käsitellessään kiinnittänyt huomiota siihen, että rikosoikeudelliseksi
sääntelyksi terrorismirikokset muodostavat monimutkaisen ja vaikeaselkoisen kokonaisuuden ja
katsonut, että sääntelyä on syytä pyrkiä yksinkertaistamaan. Lisäksi perustuslakivaliokunta on
katsonut, että kysymys on sääntelystä, jonka yhteydessä täsmällisyyttä koskeva vaatimus on eri-
tyisen korostunut (PeVL 37/2016 vp, s. 3). Perustuslakivaliokunnan esittämä pyrkimys on edellä
esitetty huomioon ottaen hyvin perusteltu. Sääntelyn yksinkertaistaminen ja selkiyttäminen saat-
taisi olla syytä toteuttaa kokonaisvaltaisesti nyt käsillä olevaa direktiiviä tulevaisuudessa kansal-
lisesti voimaansaatettaessa.

Terrorismirikosdirektiivi sekä perus- ja ihmisoikeudet

Terrorismiin liittyvä rikosoikeudellinen sääntely on usein merkityksellistä perus- ja ihmisoikeus-
näkökulmasta. Tätä ilmentää esimerkiksi se, että terrorismirikoksia koskevan rikoslain 34 a lu-
vun syyteoikeutta koskevan 7 §:n mukaan valtakunnansyyttäjä päättää syytteen nostamisesta ter-

3

rorismirikosten osalta. Järjestelyä on perusteltu nimenomaan tarpeella turvata perus- ja ihmisoi-
keuksien toteutuminen terrorismirikosten ja erityisesti niiden syyteharkinnan osalta (HE
188/2002 vp, s. 63/I).

Eduskunnan perustuslakivaliokunta on toisaalta terrorismin osalta yleisesti todennut, että terro-
rismissa on kysymys yhteiskunnan perustoimintoja, oikeusjärjestystä sekä ihmisten henkeä, ter-
veyttä ja turvallisuutta hyvin vakavasti vaarantavasta rikollisuudesta, jonka estämiselle ja kes-
keyttämiselle on perusoikeusjärjestelmän näkökulmasta hyväksyttävät ja hyvin painavat perus-
teet. Terrorismin poikkeuksellisen vakava luonne on otettava huomioon myös arvioitaessa sitä
vastaan käytettävien keinojen oikeasuhtaisuutta (PeVL 10/2005 vp, s. 2/I, PeVL 23/2005 vp, s.
2/I, PeVL 9/2014 vp, s. 2/II, PeVL 26/2014 vp, s. 2/I ja PeVL 37/2016 vp, s. 2). Edellä sanottu
tarkoittaa sääntelyn hyväksyttävyyden osalta, että terrorismin torjunnalle rikosoikeudellisen
sääntelyn keinoin on lähtökohtaisesti esitettävissä painava yhteiskunnallinen tarve ja perusoi-
keusjärjestelmän kannalta hyväksyttävä peruste. Edellä mainituista näkemyksistä huolimatta on
kuitenkin huomattava, että mikä tahansa terrorismin torjuntaan liittyvä kriminalisointi ei ole hy-
väksyttävissä vaan terrorismin torjuntaan liittyvää rikoslainsäädäntöä on tarkasteltava perusoi-
keuksien erityiset ja yleiset rajoitusedellytykset huomioon ottaen.

Terrorismia koskevan sääntelyn perus- ja ihmisoikeusulottuvuudet huomioon ottaen on ensiar-
voisen tärkeää, että lopullisessa direktiivissä niin johdantokappaleissa kuin nimenomaisella asiaa
koskevalla artiklalla otetaan huomioon se, että direktiivi ei aiheuta muutoksia velvoitteeseen
kunnioittaa perus- ja ihmisoikeuksia. Mainitunkaltainen artikla sisältyy myös vuoden 2002 terro-
rismirikospuitepäätökseen (1(2) artikla). Vuoden 2002 terrorismirikospuitepäätöstä muuttaneen-
vuoden 2008 puitepäätökseen 2008/919/YOS 2 artiklaan sen sijaan sisältyy sananvapauden tur-
vaamista koskeva velvoite.

Nyt käsillä olevan direktiiviehdotuksen viimeisimpiin tekstiversioihin on niin johdantokappalei-
siin kuin artiklatasolle sisällytetty vastaavia velvoitteita, mitä on pidettävä positiivisena. Tilanne
on näin parempi kuin komission alkuperäisessä direktiiviehdotuksessa, jossa artiklatasolla ei asi-
aa ollut huomioitu. Perus- ja ihmisoikeuksien täysimääräisen kunnioittamisen sisällyttämistä di-
rektiivin nimenomaisena artiklana olisi direktiivin jatkovalmistelussa syytä korostaa siten, että
nimenomaisesta asiaa koskevasta artiklasta tulisi pitää ehdottomasti kiinni. Edelleen saattaisi olla
myös syytä tarkastella, miksi ehdotetun sananvapauden turvaamista koskevan artiklan (21 c ar-
tikla asiakirjassa 13686/16 DROIPEN 168) sanamuoto eroaa vuoden 2008 puitepäätöksen
2008/919/YOS vastaavasta artiklasta (2 artikla).

Terrorismiin liittyvän koulutuksen vastaanottamista koskeva 8 artikla

U-jatkokirjelmän ja sen taustalla olevien direktiiviehdotusversioiden mukaan terrorismiin liitty-
vän koulutuksen vastaanottamista koskevassa kriminalisointivelvoitteessa ei edellytettäisi, että
kysymys on toiselta vastaanotettavasta koulutuksesta. Kriminalisointivelvoite kattaisi näin niin
sanotun itseopiskelun.

On huomattava, että kouluttautumista terrorismirikoksen varten koskevaa säännöstä rikoslakiin
sisällytettäessä nimenomaisesti katsottiin, että itseopiskelu ei kuulu säännöksen kattaman ran-
gaistavan käyttäytymisen alaan (HE 18/2014 vp, s. 27/I). Direktiiviehdotuksen sisältämä laajen-
nus, jonka mukaan myös itseopiskelu olisi rangaistavaa, on perus- ja ihmisoikeusnäkökulmasta
sekä sääntelyn oikeasuhtaisuus huomioon ottaen varsin ongelmallinen.

4

Eduskunnan perustuslakivaliokunta on kouluttautumisrikosta koskevaa ehdotusta (HE 18/2014
vp) arvioidessaan katsonut, että kouluttautumista koskeva kriminalisointi on varsin poikkeuksel-
linen kriminalisointi, jossa on erityisen selkeästi kysymys säännöksestä, jossa rangaistusvastuu
ulotetaan valmisteluluontoiseen tekoon, joka voi olla poikkeuksellisen etäällä aiotusta terroristi-
sessa tarkoituksessa tehdystä rikoksesta (PeVL 26/2014 vp, s. 2/II, ks. myös matkustamisrikok-
sen osalta PeVL 37/2016 vp, s. 3). Tällaisessa uudentyyppisessä sääntelyssä valiokunta on kat-
sonut rikosoikeudellisen laillisuusperiaatteen asettamien vaatimusten korostuvan (PeVL 48/2002
vp, s. 2/II, PeVL 7/2012 vp, s. 2/II, PeVL 26/2014 vp, s. 3/I ja PeVL 37/2016 vp, s. 3). Tällaista
sääntelyä arvioidessaan perustuslakivaliokunta on kiinnittänyt huomiota siihen, onko kysymys
aktiivisesta toiminnasta, kohdistuuko se ryhmän rikolliseen toimintaan, edellyttääkö osallistumi-
sen rangaistavuus pääteoksi katsottavan rikoksen tekemistä ja onko teko rangaistava vain tahalli-
sena (terrorismirikosten osalta PeVL 48/2002 vp, s. 2–3, PeVL 26/2014 vp, s. 3/I ja PeVL
37/2016 vp, s. 3).

Direktiiviehdotukseen sisältyvä itseopiskelua koskeva kriminalisointivelvoite on perustuslakiva-
liokunnan edellä asettamien edellytysten näkökulmasta hyvin ongelmallinen. Velvoitetta täsmen-
tävän johdantokappalelausuman mukaan itseopiskelu olisi rangaistavaa, kun esimerkiksi Interne-
tiä hyödyntäen itsenäisesti opiskellaan tuliaseita tai muita aseita koskevaa tietoa tarkoituksena
toteuttaa terrorismirikos tai myötävaikuttaa terrorismirikoksen tekemiseen. Käytännössä kysy-
mys olisi yksinomaan tekijän subjektiivista suhtautumiseen pohjautuvasta kriminalisoinnista, jol-
loin välttämättä mitään konkreettista vaaraa terrorismirikoksen toteuttamisesta ei edellytettäisi.
On vaikea ajatella, että tämänkaltainen kriminalisointi perustuisi painavaan yhteiskunnalliseen
tarpeeseen sekä perusoikeusjärjestelmän kannalta hyväksyttävään perusteeseen ja olisi oikeasuh-
tainen, vaikka terrorismissa on edellä esitetyn mukaisesti kysymys hyvin vakavasta rikollisuu-
desta. Itseopiskelun kriminalisointi ei myöskään täyttäisi perustuslakivaliokunnan edellä mainit-
tuja edellytyksiä esimerkiksi aktiivisen toiminnan osalta.

Direktiivin jatkovalmistelussa olisi edellä esitetyn perusteella nähdäkseni syytä pyrkiä siihen, et-
tä direktiiviehdotuksen 8 artikla ei kattaisi itseopiskelua. Jos itseopiskelun sisällyttäminen krimi-
nalisointivelvoitteeseen kuitenkin näyttää todennäköiseltä (kuten U-jatkokirjelmässä s. 2 maini-
taan), itseopiskelun osalta olisi vähintään edellytettävä jotakin muuta kuin yksinomaan tekijän
erityistä tarkoitusta terrorismirikoksen tekemiseen. Kysymyksen tulisi olla siinä määrin intensii-
visestä ja lähellä itse terrorismirikosta toteutettavasta itseopiskelusta, jolloin käsillä olisi esimer-
kiksi konkreettinen vaara terrorismirikoksen tai sen rangaistavan yrityksen tekemisestä. Tällöin
ehdotus olisi myös rikosoikeudellisen laillisuusperiaatteen asettamien vaatimusten kannalta täs-
mällisempi ja tarkkarajaisempi.

Matkustamisrikosta koskeva 9 artikla

U-jatkokirjelmän mukaan (s. 4) matkustamisrikosta koskeva 9 artikla kattaisi myös tilanteet,
joissa kysymys on jäsenvaltioihin kohdistuvasta matkustamisesta. Joulukuun 2016 alusta voi-
maan tuleva matkustamista terrorismirikoksen tekemistä varten koskeva rikossäännös (rikoslain
34 a luvun 5 b §) kattaa vain tilanteet, joissa Suomen kansalainen tai häneen rikoslain 1 luvun 6
§:n 3 momentin mukaan rinnastettava henkilö taikka Suomen alueelta matkustava henkilö mat-
kustaa sellaiseen valtioon, jonka kansalainen hän ei ole tai jossa hän ei pysyvästi asu, tehdäkseen
siellä tietyn terrorismirikoksia koskevassa luvussa tarkoitetun teon.

Direktiiviehdotuksen 9 artikla kattaisi näin esimerkiksi myös tilanteet, joissa henkilö matkustaa
Suomeen tehdäkseen terrorismirikoksen. Kysymys voi olla myös Suomen kansalaisesta. Säänte-
lyä on tällöin tarkasteltava suhteessa maahansaapumisoikeutta koskevaan perus- ja ihmisoikeus-

5

sääntelyyn. Asiaan liittyy ensinnäkin perustuslain 9 §:n 3 momentti, jonka mukaan Suomen kan-
salaista ei saa estää saapumasta maahan. Euroopan ihmisoikeussopimuksen 4 lisäpöytäkirjan
3(2) artiklan mukaan keneltäkään ei saa evätä oikeutta tulla sen valtion alueelle, jonka kansalai-
nen hän on. Myös YK:n KP-sopimus sisältää asiaa koskevan määräyksen. KP-sopimuksen 12(4)
artiklan mukaan keneltäkään ei saa mielivaltaisesti kieltää oikeutta tulla omaan maahansa. Koska
terrorismirikosdirektiivissä on kysymys EU-sääntelystä, kriminalisointivelvoitteen tarkastelussa
on otettava huomioon myös EU:n perusoikeuskirja. Perusoikeuskirjan 45(1) artiklan mukaan jo-
kaisella unionin kansalaisella on vapaus liikkua ja oleskella jäsenvaltion alueella. Perusoikeus-
kirjan 52(1) artiklan mukaan perusoikeuskirjassa turvattuja oikeuksien ja vapauksien käyttämistä
voidaan rajoittaa vain lailla sekä kyseisten oikeuksien ja vapauksien keskeistä sisältöä kunnioit-
taen. Rajoittamisessa on edelleen otettava huomioon suhteellisuusperiaate artiklassa määrätyin
tavoin.

Edellä esitetyn perusteella direktiiviehdotuksessa tällä hetkellä ehdotettu matkustamiskriminali-
sointi, joka koskisi myös matkustamista valtioon, jonka kansalainen henkilö on, on suoraan mer-
kityksellinen liikkumisvapautta ja ennen muuta perustuslain 9 §:n 3 momentissa turvatun Suo-
men kansalaisen maahansaapumisoikeuden kannalta. On huomattava, että maahansaapumisoi-
keus on perustuslaissa muotoiltu ehdottomaksi oikeudeksi (PeVL 27/2005 vp, s. 3/I).

Direktiiviehdotuksen aiemmassa eduskuntakäsittelyssä on matkustamiskriminalisointia koskevan
velvoitteen osalta korostettu sitä, että matkustamiskriminalisoinnille on aihetta löytää sisältö, jo-
ka on yhtäältä tarkoituksenmukainen ja toisaalta perus- ja ihmisoikeuksien sekä kansainvälisten
kriminalisointivelvoitteiden vaatimukset täyttävä (LaVL 1/2016 vp, s. 4–5 ja LaVL 3/2016 vp, s.
3; ks. myös LaVM 10/2016 vp, s. 4). Selvää näin on, että matkustamiskriminalisoinnin sisällön
on oltava sopusoinnussa edellä mainittujen perus- ja ihmisoikeuksien kanssa.

Eduskunnan perustuslakivaliokunta on todennut matkustamiskriminalisointia koskevaa ehdotusta
perustuslain 9 §:n 2 momentin näkökulmasta käsitellessään, että matkustamiskriminalisointi ei
sellaisenaan estä henkilöä lähtemästä maasta (PeVL 37/2016 vp, s. 4). Käsillä olevassa U-
jatkokirjelmässä katsotaan (s. 3), että perustuslakivaliokunnan edellä mainitusta lausunnosta olisi
pääteltävissä, että perustuslain 9 §:n 3 momentissa säädetty kielto estää kansalaista saapumasta
maahan ei estä matkustamisrikokselle perustuvan vaihtoehdon valintaa. U-jatkokirjelmässä esi-
tetty näkemys on kuitenkin varsin suoraviivainen eikä siinä oteta huomioon sitä, että perustusla-
kivaliokunnan tarkasteltavana ei edellä mainitussa lausunnossa ollut perustuslain 9 §:n 3 mo-
mentissa ehdottomaksi säädetty oikeus. Perustuslakivaliokunnan edellä mainitussa lausunnossa
omaksuma näkemys koskee näin eri asiaa (perustuslain 9 §:n 2 momenttia) eikä sitä voida tul-
kinnallisesti laajentaa koskemaan muuta perustuslaissa tarkoitettua sääntelyä. Edelleen on huo-
mattava, että U-jatkokirjelmässä esitetty tulkinta on perustuslakivaliokunnan lausunnossaan
37/2016 vp esittämää tulkintaa huomattavasti laajentava, kun perus- ja ihmisoikeusnäkökulmasta
olisi pikemmin syytä korostaa liikkumisvapautta koskevien rajoitusten suppeaa tulkintaa.

Edellä esitetyn perusteella matkustamiskriminalisoinnin laajentamista siten, että se kattaisi myös
matkustamisen kansalaisuusvaltioon, on pidettävä perustuslain kannalta ongelmallisena. Sään-
nös, jossa nimenomaisesti säädettäisiin rangaistavaksi Suomen kansalaisen matkustaminen Suo-
meen, on vastoin ehdottomaksi säädettyä perustuslain 9 §:n 3 momentissa turvattua Suomen
kansalaisen maahansaapumisoikeutta. Ehdotettu kriminalisointi on näin suoraan merkitykselli-
nen perustuslaissa turvatun maahansaapumisoikeuden näkökulmasta. Ehdotuksen valtiosääntö-
oikeudelliseen arviointiin ei tältä osin vaikuta se, että direktiiviehdotuksen kriminalisointivel-
voitteessa kansalainen saapuisi maahan tehdäkseen terrorismirikoksen tai edistääkseen sellaisen
tekemistä. Kysymys on subjektiivisesta aikomuksesta, joka ei voi valtiosääntöoikeudellisesti hy-
väksyttävällä tavalla perustella perustuslaissa ehdottomaksi säädetyn oikeuden rajoittamista. Di-

6

rektiivin jatkovalmistelussa olisi näin syytä pyrkiä siihen, että direktiivissä tarkoitettu matkusta-
miskriminalisointia koskeva velvoite olisi soveltamisalaltaan vastaava kuin YK:n turvallisuus-
neuvoston päätöslauselman 2178(2014) 6 ponsikappaleen kriminalisointivelvoitteessa ja Euroo-
pan neuvoston terrorismin ennaltaehkäisyä koskevan yleissopimuksen 19.5.2015 hyväksytyn li-
säpöytäkirjan 4 artiklan kriminalisointivelvoitteessa tarkoitettu velvoite. Lisäksi on huomattava,
että ei ole aivan selvää, mikä on ehdotetun laajan matkustamiskriminalisoinnin EU:ssa turvat-
tuun henkilöiden vapaaseen liikkuvuuteen.

Direktiiviehdotuksen 11 ja 15 artiklan viittaukset 10 artiklaan

Kuten U-jatkokirjelmässä tuodaan esille (esim. s. 3 ja 8), direktiiviehdotuksen 11 ja 15 artiklassa
viitataan ehdotuksen 10 artiklaan. Käytännössä tämä tarkoittaa, että terrorismin rahoittamisena
olisi rangaistava myös rikoslain 34 a luvun 5 b §:ssä tarkoitetun (voimaan 1.12.2016) matkusta-
misrikoksen edistämisen rahoittaminen ja että matkustamisrikoksen edistämiseltä ei saa edellyt-
tää yhteyttä terrorismirikosdirektiivissä määriteltyyn terrorismirikokseen.

Viittaukset ovat perustuslaillisesta näkökulmasta ongelmallisia. Kuten edellä on todettu, rikos-
lain 34 a luku sisältää useita rangaistavaksi säädettyjä tekoja, joiden osalta rangaistusvastuu ulo-
tetaan valmisteluluontoiseen tekoon, joka voi olla poikkeuksellisen etäällä aiotusta terroristisessa
tarkoituksessa tehdystä rikoksesta (PeVL 26/2014 vp, s. 2/II, ks. myös matkustamisrikoksen
osalta PeVL 37/2016 vp, s. 3). Tällaisessa uuden tyyppisessä sääntelyssä valiokunta on katsonut
rikosoikeudellisen laillisuusperiaatteen asettamien vaatimusten korostuvan (PeVL 48/2002 vp, s.
2/II, PeVL 7/2012 vp, s. 2/II, PeVL 26/2014 vp, s. 3/I ja PeVL 37/2016 vp, s. 3). Tällaista sään-
telyä arvioidessaan perustuslakivaliokunta on kiinnittänyt huomiota siihen, onko rangaistava
toiminta aktiivista, kohdistuuko se ryhmän rikolliseen toimintaan, edellyttääkö osallistumisen
rangaistavuus pääteoksi katsottavan rikoksen tekemistä ja onko teko rangaistava vain tahallisena
(terrorismirikosten osalta PeVL 48/2002 vp, s. 2–3, PeVL 26/2014 vp, s. 3/I ja PeVL 37/2016
vp, s. 3).

Edellä esitetty perustuslakivaliokunnan näkemys huomioon ottaen direktiiviehdotuksen sisältä-
mät viittaukset tarkoittavat, että rangaistava sääntely ulotettaisiin huomattavan etäälle varsinai-
sesta terrorismirikoksesta ilman, että minkäänlaista vaaraa terrorismirikoksen toteutumisesta oli-
si käsillä. Rangaista käyttäytyminen ulotettaisiin arveluttavan etäälle oikeushyviä konkreettisesti
loukkaavasta toiminnasta, minkä lisäksi on huomattava, että direktiiviehdotuksen 10, 11 ja 15 ar-
tiklat muodostavat varsin vaikeaselkoisen kokonaisuuden rikosoikeudellisen laillisuusperiaatteen
asettamien vaatimusten näkökulmasta. Edellä esitetyn perusteella 11 ja 15 artiklaan sisältyvät
viitaukset 10 artiklaan olisi syytä poistaa (ks. myös LaVL 3/2016 vp, s. 4), joskin U-
jatkokirjelmässä todetaan (s. 3), että Suomi joutunee viime kädessä hyväksymään ehdotuksen.

Ehdotusta tältä osin arvioitaessa on kuitenkin kiinnitettävä myös huomiota eduskunnan perustus-
lakivaliokunnan käytäntöön, jonka mukaan sääntelyn täsmällisyyttä koskevan vaatimuksen ko-
rostuu, jos osallisuutta rikokseen säännellään vakiintuneista osallisuusopillisista näkemyksistä
poikkeavasti (ks. esim. PeVL 17/2006 vp, s. 4, PeVL 48/2002 vp, s. 2/II ja PeVL 7/2002 vp, s.
2/II). Viittaukset 10 artiklaan käytännössä liittyvät osallisuutta rikokseen koskevaan sääntelyyn,
koska matkustamisrikoksen edistäminen on Suomessa tällä hetkellä avunantona rikokseen (ri-
koslain 5 luvun 6 §) mukaan rangaistavaa. Suomessa vakiintuneen näkemyksen mukaan avunan-
non rangaistavuus on liitännäistä suhteessa päätekoon (ks. esim. HE 44/2002 vp, s. 157/II)
avunannon rangaistavuuden esimerkiksi edellyttäessä, että pääteko on edennyt vähintään ran-
gaistavan yrityksen asteelle. Tältä osin direktiiviehdotuksen 11 ja 15 artiklan sisältämät viittauk-
set toteutuessaan merkitsisivät varsin huomattavaa poikkeamista osallisuusvastuuta koskevasta

7

aksessorisuusvaatimuksesta, mitä ei ole pidettävä perusteltuna. Kysymys olisi rikosoikeudellisen
laillisuusperiaatteen ja rikosoikeudelliselta sääntelyltä edellytettävän oikeasuhtaisuuden sekä
sääntelyn johdonmukaisuuden asettamien vaatimusten kannalta ongelmallisesta velvoitteesta (ks.
tältä osin myös LaVL 3/2016 vp, s. 4).

Direktiiviehdotuksen seuraamuksia koskevat velvoitteet

Eduskunnan perustuslakivaliokunnan vakiintuneen käytännön mukaan perusoikeuksien rajoitus-
edellytyksiin kuuluva suhteellisuusvaatimus edellyttää rangaistusseuraamuksen ankaruuden ole-
van oikeassa suhteessa teon moitittavuuteen ja että rangaistusjärjestelmän tulee kokonaisuudes-
saan täyttää suhteellisuuden vaatimukset (esim. PeVL 23/1997 vp, s. 2/II, PeVL 16/2013 vp, s.
2/I, PeVL 56/2014 vp, s. 3/II ja PeVL 9/2016 vp, s. 2). Rikosoikeudellisen seuraamuksen oikea-
suhtaisuutta voidaan arvioida koko rangaistusjärjestelmän, yksittäisestä rikoksesta säädettävän
rangaistuksen (rangaistusasteikon) tai rangaistuksen täytäntöönpanon näkökulmasta (koko seu-
raamusjärjestelmän kannalta PeVL 23/1997 vp, s. 2/II, rangaistusasteikon kannalta ks. PeVL
56/2014 vp, s. 3–4 ja täytäntöönpanon kannalta ks. esim. PeVL 30/2010 vp, s. 5).

Yleisesti on huomattava, että direktiiviehdotus sisältää varsin ankaria seuraamuksia koskevia
vaatimuksia (ehdotuksen 17 artikla). Erityisen ongelmallinen seuraamuksen oikeasuhtaisuuden
näkökulmasta on terroristiryhmän johtajan osalta ehdotuksen 17(3) artiklassa edellytetty vähin-
tään 15 vuoden enimmäisrangaistus, koska Suomen voimassa olevan rikoslainsäädännön mukaan
määräaikaisen vankeusrangaistuksen enimmäiskesto yksittäisrikoksesta on 12 vuotta (rikoslain 2
c luvun 2 §:n 2 momentti). Aiemman terrorismirikospuitepäätöksen vastaavan terroristiryhmän
johtajaa koskevan seuraamusvelvoitteen osalta Suomessa omaksuttiin ratkaisu, jonka mukaan
terroristiryhmän johtaja tuomitaan aina yhteiseen rangaistukseen (rikoslain 34 a luvun 3 §:n 3
momentti), jonka enimmäiskesto Suomessa on 15 vuotta (rikoslain 2 c luvun 2 §:n 2 momentti).

Nyt käsillä olevan direktiiviehdotuksen mukaan terroristiryhmän johtamisteosta on voitava kan-
sallisesti tuomita vähintään 15 vuoden enimmäisrangaistus (17(3) artikla), minkä lisäksi ehdo-
tuksen 15 artiklan mukaan terroristiryhmän johtamista tuomitseminen ei saa edellyttää, että ter-
roristirikos todella tehdään. Ehdotuksen 15 artikla näin edellyttää, että terroristiryhmän johtamis-
ta koskevaa rikoslain 34 a luvun 3 §:ää muutetaan siten, että rangaistavaa on terroristiryhmän
johtaminen myös tilanteissa, joissa terrorismirikosta ei tehdä ryhmän toiminnassa (ks. myös U-
jatkokirjelmän s. 7).

Toteutuessaan direktiiviehdotuksen 17 ja 15 artikla johtaisivat terroristiryhmän johtamisteon
rankaisemisen osalta tilanteeseen, jossa terroristiryhmän johtamisen rangaistavuuden osalta ei
edellytettäisi terrorismirikoksen tai sen rangaistavan yrityksen tekemistä, mikä taas merkitsisi,
että terroristiryhmän johtajaa ei voida johtamisteon ohella tuomita nykyisen rikoslain 34 a luvun
3 §:n 3 momentin mukaisesti ”tekemästään tai hänen johdollaan terroristiryhmän toiminnassa
tehdystä 1 §:ssä tarkoitetusta rikoksesta tai sellaisen rikoksen rangaistavasta yrityksestä taikka 2
§:ssä tarkoitetusta rikoksesta”. Tästä huolimatta direktiiviehdotus edellyttää terroristiryhmän joh-
tajan osalta vähintään 15 vuoden enimmäisrangaistusta. Ehdotus on tältä osin selkeästi ristirii-
dassa rangaistusseuraamuksia koskevan suhteellisuusvaatimuksen näkökulmasta (ks. tältä osin
myös LaVL 1/2016 vp, s. 5 ja LaVL 3/2016 vp, s. 4).

Direktiiviehdotuksen aikaisemmassa eduskuntakäsittelyssä on katsottu, että eduskunnalle esitetyn
selvityksen mukaan direktiivin kansallisessa täytäntöönpanossa enimmäisrangaistukset on tältä
osin mahdollista sopeuttaa siten, että suhteellisuusperiaate voidaan huomioida (LaVL 3/2016 vp,
s. 4). On kuitenkin huomattava, että rangaistuksen oikeasuhtaisuutta koskeva vaatimus tulisi ensi-
sijaisesti huomioida vaikuttamalla direktiiviehdotuksiin niiden valmisteluvaiheessa siten, että di-

8

rektiiveihin ei sisällytettäisi oikeasuhtaisuuden kannalta ongelmallisia rangaistusasteikkoihin
kohdistuvia velvoitteita. Keinotekoisten ja rikosoikeudelliselle sääntelytraditiolle vieraiden direk-
tiivin vaatimukset kansalliseen lainsäädäntöön sopeuttavien ratkaisujen käyttämistä tulisi sen si-
jaan välttää.

Helsingissä 17.11.2016

Sakari Melander
Rikosoikeuden apulaisprofessori
Oikeustieteellinen tiedekunta
Helsingin yliopisto
puh.: 02941 21781, 050 5644229
sähköposti: sakari.melander@helsinki.fi

