
Lausuntopalvelu.fi 1/6

Eduskunnan oikeusasiamiehen kanslia

Lausunto

22.12.2017 EOAK/6520/2017

Asia: OM 1/481/2016

Lausuntopyyntö terrorismirikosdirektiivin täytäntöönpanoa valmistelleen
työryhmän mietinnöstä

Lausunnonantajan lausunto

Voitte kirjoittaa lausuntonne alla olevaan tekstikenttään

EDUSKUNNAN OIKEUSASIAMIEHEN LAUSUNTO

Oikeusministeriö

VALTIONEUVOSTO

Viite: Lausuntopyyntönne 9.11.2017, OM 1/481/2016

Euroopan parlamentin ja neuvoston direktiivi 2017/541/EU terrorismin torjumisesta

sekä neuvoston puitepäätöksen 2002/475/YOS korvaamisesta

Oikeusministeriö on pyytänyt eduskunnan oikeusasiamieheltä lausuntoa yllä mainitun direktiivin
täytäntöönpanoa valmistelleen työryhmän mietinnöstä. Työryhmän mietintö on laadittu hallituksen
esityksen muotoon ja siinä on ehdotettu lukuisia direktiiviin perustuvia rikoslain muutoksia. Niistä

Lausuntopalvelu.fi 2/6

minulla ei pääosin ole lausuttavaa. Olen kuitenkin kiinnittänyt huomiota eräisiin jäljempänä
selostettaviin seikkoihin lähinnä sen vuoksi, että direktiivin täytäntöönpanon jatkovalmistelussa
laadittavan hallituksen esityksen perusteluilla voitaisiin mahdollisesti vähentää eräitä lainkäyttäjän
kohtaamia tulkinta-ongelmia.

Rikoslaki 34 a luku 1 §

Terroristisessa tarkoituksessa tehdyt rikokset

Mietinnössä on esitetty terroristisessa tarkoituksessa tehtyjä rikoksia koskevia säännöksiä
muutettavaksi direktiivin 3 artiklan sanamuotoa vastaavasti niin, että teon olisi oltava omiaan
aiheuttamaan vakavaa vahinkoa jollekin maalle tai kansainväliselle järjestölle. Maan sijasta laissa
mainitaan nykyisin valtio. Ehdotetun muutoksen taustalla on ilmeisesti näkemys siitä, että valtio olisi
suojattavana oikeushyvänä, tai suojattavan oikeushyvän haltijana, suppeampi taho kuin maa.

Kansainvälisessä oikeudessa valtio tavallisesti määritellään vuonna 1933 solmitun Montevideon
sopimuksen mukaisesti. Sopimuksen 1 artiklan mukaan maan tulee täyttää neljä kriteeriä ollakseen
kansainvälisen oikeuden mukainen toimija valtiona. Kriteerit ovat pysyvä väestö, rajattu alue,
hallitus ja kyky solmia itsenäisesti suhteita muiden valtioiden kanssa. Usein on vaikea sanoa, milloin
tietyllä alueella valtaa käyttävistä ihmisistä muodostuu maan ja kansakunnan (tai väestön) lisäksi
myös itsenäinen valtio. Monet kiistanalaisista ja kehittyvistä valtioista täyttävät vain osan
Montevideon sopimuksen kri-teereistä. Valtion aseman saavuttaminen edellyttää käytännössä
muiden valtioiden hyväksyntää.

EU-oikeudessa valtio määritellään yleensä niin, että siihen kuuluvat myös kunnat, valtion ja kuntien
alaisuudessa tai valvonnassa toimivat elimet ja yhteisöt sekä muut julkista valtaa käyttävät toimijat.

Maa ei ole oikeudellisena käsitteenä samalla tavoin vakiintunut kuin valtio. Ilmaisujen ero on
suhteellisen helppo hahmottaa esimerkiksi Skotlannin ja Walesin kohdalla. Ne ovat maita, mutta
eivät valtioita. Sen sijaan esimerkiksi Palestiinan, Katalonian tai eräiden Afrikan maiden ja valtioiden
kohdalla vastaavien rajanvetojen tekeminen on vaikeampaa. Somalimaa esimerkiksi julistautui
itsenäiseksi jo vuonna 1991, mutta mikään valtio ei ole tunnustanut sitä.

Kun valtion käsite on rikosoikeuteen liitetyn täsmällisyysvaatimuksen kannalta selkeämpi kuin sen
tilalle ehdotettu ilmaisu maa, olisi direktiivin täytäntöönpanon jatkovalmistelussa syytä harkita
viimeksi mainitun ilmaisun sisällön tarkempaa täsmentämistä lain perusteluissa tai jopa käsitteen
nimenomaista määrittelyä rikoslain 34 a luvussa. Viime kädessä kysymys on toki direktiivin
sanamuodon tulkinnasta, joka on tehtävä Euroopan unionin tuomioistuimessa.

Lausuntopalvelu.fi 3/6

Mietinnön perusteella jää epäselväksi, mitkä seikat direktiivin valmistelussa ovat johtaneet siihen,
että puitepäätöksessä käytetty ilmaisu on direktiivissä päätetty muuttaa toiseksi. Epäselväksi jää
myös, mitä eroa ilmaisuilla käytännön lainsoveltamistilanteissa on ajateltu olevan.

Rikoslaki 34 a luku 4 b §

Kouluttautuminen terrorismirikoksen tekemistä varten

Lainkohtaa on ehdotettu muutettavaksi säätämällä rangaistavaksi terrorismirikoksen tekemistä
varten tapahtuva kouluttautuminen joko omatoimisesti suoritettuna tai sellaisen henkilön
opastuksella, joka ei tiedä kouluttautumisen tarkoitusta.

Direktiivin 7 artiklaan perustuva kouluttautumista koskeva kriminalisointi on varsin poikkeuksellinen.
Ehdotuksen mukaan rangaistus-vastuu ulotetaan valmisteluluontoiseen tekoon, joka voi olla varsin
etäällä aiotusta terroristisessa tarkoituksessa tehdystä rikoksesta (vrt. PeVL 26/2014 vp).
Perustuslakivaliokunta on direktiiviehdotuksen käsittelyn yhteydessä (PeVL 56/2016 vp) todennut
ongelmana myös sen, miten näitä tapauksia paljastetaan, kuinka todisteita hankitaan ja kuinka
kouluttautumisen tarkoitus todistetaan.

Kouluttautumisen luonne terrorismirikoksena ja valmistelutyyppisenä tekona ilmaistaan
tunnusmerkistöön liitetyllä korotetulla tahallisuusvaatimuksella. Sen mukaan rikosoikeudellinen
vastuu edellyttää, että koulutuksen vastaanottaja menettelee tunnusmerkistössä mainitulla tavalla
tehdäkseen jonkin erikseen luetelluista rikoslain 34 a luvussa tarkoitetuista rikoksista.

Itsekouluttautumisen ja siihen liitetyn tarkoitustahallisuuteen viittaavan korotetun
tahallisuusvaatimuksen ongelmallisuutta kuvaa hyvin mietinnön sivulla 141 käytetty
varusmiespalveluksen aikana hankittua koulutusta koskeva esimerkki. Jos asevelvollinen suorittaa
varusmiespalveluksen lakiin perustuvana velvollisuutenaan, mutta myös hankkiakseen koulutusta
terroristiseen toimintaan, tilannetta voitaisiin mietinnön mukaan ilmeisesti arvioida ehdotetussa
rikoslain 34 a luvun 4 b §:ssä tarkoitettuna kouluttautumisena terrorismirikoksen tekemistä varten.
Käytännössä arvioitavaksi jäisi, oliko varus-miespalvelukseen saapumisen ensisijaisena ja
välittömänä syynä palvelukseenastumismääräys vai nimenomainen päätös kouluttautua
terrorismirikoksen tekemistä varten.

Korotetun tahallisuusvaatimuksen ja mahdollisten tekoon johtaneiden rinnakkaisten
motivaatiotekijöiden suhdetta tahallisuusvaatimuksen täyttymisen kannalta olisi syytä direktiivin
täytäntöönpanon jatkovalmistelussa pohtia. Ilmeisesti ei ole tarkoitus edellyttää, että
kouluttautumisen ainoana syynä tulisi olla valmistautuminen terrorismirikoksen tekemiseen.
Jatkovalmistelussa pohdittavaksi voisi tulla myös se, mikä merkitys katumisella ja suunnitelmien
muuttumisella voisi esimerkiksi jo suoritetun varusmiespalveluksen kohdalla olla.

Lausuntopalvelu.fi 4/6

Vastaavia rinnakkaisiin tai kenties vasta itämässä olevaan radikalisoitumiseen liittyviin motiiveihin
kytkeytyviä ongelmia voi liittyä muihinkin ehdotettuihin lainmuutoksiin. Esimerkiksi rikoslain 34
luvun 6 §:ssä tarkoitetun tutkimuksen suorittamiseen voi olla useita syitä ja motivaatiotekijöitä,
jotka vaikuttavat samanaikaisesti, mutta joista kenties myöhemmin sanoudutaan irti.

Direktiivin 12 artikla

Direktiivin 12 artiklan mukaan jäsenvaltioiden on toteutettava tarvittavat toimenpiteet sen
varmistamiseksi, että väärien (false, falska) hallintoasiakirjojen laatiminen tai käyttäminen jonkin
direktiivin 3 artiklan 1 kohdan a−i alakohdassa, 4 artiklan b alakohdassa tai 9 artiklassa luetellun
rikoksen tekemiseksi, pidetään terroritoimintaan liittyvinä rikoksina.

Mietinnössä on lähdetty siitä, että 12 artiklassa tarkoitettu menettely tulee hallintoasiakirjojen
osalta katetuksi väärennystä ja törkeää väärennystä koskevien rikoslain 33 luvun 1 ja 2 §:n
perusteella. Mietinnöstä ei kuitenkaan ilmene, onko väärillä hallintoasiakirjoilla direktiivissä
tarkoitettu ainoastaan rikoslain 33 luvun 6 §:ssä määriteltyjä todistuskappaleita vai myös muun
tyyppisiä asiakirjoja, joita voidaan esimerkiksi sisällöltään pitää väärinä (ks. esim. KKO 2017:62 kohta
7).

Mikäli direktiivissä asiakirjan vääryyttä on tarkoitettu arvioitavan myös asiakirjan sisällön
totuudenmukaisuuden perusteella, eivät rikoslain 33 luvun 1 ja 2 § tältä osin välttämättä kata
direktiiviin perustuvaa kriminalisointivelvoitetta kokonaisuudessaan.

Direktiivin 16 artikla

Mietinnössä on torjuttu direktiivin 16 artiklan mukainen mahdollisuus terroristiseen toimintaan
osallistuneen henkilön rangaistuksen alentamiseen tilanteessa, jossa tämä sanoutuu irti
terroritoiminnasta ja antaa viranomaisille tietoja, joita nämä eivät olisi voineet muutoin saada ja
joiden avulla nämä voivat:

i) estää rikoksen vaikutukset tai lieventää niitä;

ii) tunnistaa tai tuoda oikeuden eteen muut rikoksentekijät;

iii) löytää todisteita; tai

iv) estää uusia direktiivissä tarkoitettuja rikoksia.

Lausuntopalvelu.fi 5/6

Perusteluinaan työryhmä on viitannut kielteisiin kannanottoihin rikosoikeuden yleisten oppien
uudistamisen yhteydessä 2000-luvun alussa. Ajatus siitä, että lievennyksen tuomioonsa voisi hankkia
auttamalla viranomaisia selvittämään myös muiden tekemiä rikoksia, on rikoslain yleisen osan
esitöissä torjuttu (HE 44/2002 vp, s. 182). Toisenlaisen lähestymistavan mahdollistavaa järjestelmää
on kutsuttu kruununtodistajajärjestelmäksi ja sen olisi katsottu ruokkivan ilmiantomoraalia. Lisäksi
on katsottu, että lievennyksiä lupaamalla saadun tiedon luotettavuus oli usein kyseenalainen.

Direktiivin 16 artiklan alakohdista ainoastaan alakohta ii liittyy menettelyyn, jota aiemmassa
lainvalmistelussa on luonnehdittu kruununtodistajajärjestelmäksi. Aiemmin esitetyt perustelut eivät
sen vuoksi täysin kata direktiivin 16 artiklassa tarkoitettua järjestelyä, jonka taustalla on pyrkimys
turvallisuuteen liittyvien perusoikeuksien turvaamiseen artiklan alakohdissa i ja iv mainituilla tavoilla
esimerkiksi valmisteilla olevan terrori-iskun uhan alla.

Mitä lievennyksiä lupaamalla saadun tiedon luotettavuuden arviointiin tulee, käytännössä näidenkin
kertomusten merkitys näyttönä arvioitaisiin sen perusteella, kuinka kattavasti kertomusten
luotettavuutta voitaisiin kontrolloida objektiivisilla faktalöydöksillä ja vaikkapa artiklan alakohdassa
iii tarkoitetuilla todisteilla. Mikäli saadut tiedot johtaisivat artiklan alakohdissa i ja iv tarkoitetuin
tavoin todisteiden löytymiseen tai uuden rikoksen taikka jo toteutetun rikoksen vaikutuksen
estämiseen, ei kertomusten uskottavuuden arviointiin näyttäisi liittyvän sellaisia ongelmia, joita
rikoslain yleisen osan valmistelun yhteydessä on ajateltu. Myös direktiivin 16 artikla ansaitsee näin
ollen kattavan huomion ja perusoikeuksien toteuttamiseen liittyvän punninnan.

Oikeusasiamies Petri Jääskeläinen

Esittelijäneuvos Jarmo Hirvonen

Hirvonen Jarmo
Eduskunnan oikeusasiamiehen kanslia

Lausuntopalvelu.fi 6/6

