
 1

Oikeusministeriölle

Pyydettynä asiantuntijalausuntona ministeriössä vireillä olevasta asiasta, joka

koskee EU:n terrorismin torjunnasta annetun direktiivin 2017/541 kansallista

toimeenpanoa Suomessa ja täydennyksenä etäyhteyden avulla 1.9.2017

toteutettuun kuulemiseeni esitän kunnioittavasti seuraavaa.

Yleistä: pidättyväisen linjan perustelu

Asiassa laadittu taustamuistio (Janne Kanerva 22.8.2017) on mielestäni yleisesti

ottaen hyvää työtä. Suurimmassa osassa siinä käsiteltyjä kysymyksiä voin yhtyä

muistiossa tehtyihin ehdotuksiin. Joiltain osin näen kuitenkin ylikriminalisoinnin

ja ylisääntelyn vaaran ja olisin puoltamassa uusista lainsäädäntötoimista

pidättymistä. Osin tämä on mahdollista tulkitsemalla, että direktiivin

edellyttämät lainsäädäntötoimet on jo toteutettu Suomessa, kun direktiiviä

luetaan yhdessä Suomen muiden kansainvälisten velvoitteiden – esimerkiksi

YK:n turvallisuusneuvoston päätöslauselman 2178 – kanssa.

Osin ehdottamani pidättyväinen linja suhteessa uusiin kriminalisointeihin

kuitenkin edellyttää direktiivin kirjaimen uhmaamista, joten Suomen olisi

varauduttava vastaamaan väitteisiin, että se ei toteuta kaikkia EU-oikeudellisia

velvoitteitaan terrorismin torjunnassa. Mielestäni tällaisiin väitteisiin on

olemassa pätevä vastaus, nimittäin se, että Suomen lainsäädännölliset ratkaisut

edustavat sekä perusoikeuksien suojaamisessa että terrorismin torjunnassa

korkeampaa tavoitetasoa kuin direktiivin säännökset. Valitettavasti siirtäessään

vuoden 2002 puitepäätöksen sisällön uuteen direktiiviin EU on ajautunut, eikä

 2

vähiten Euroopan Parlamentin tekemien muutosten kautta, symbolisen

lainsäädännön tielle terrorismin torjunnassa. Vaikka direktiivi edellyttää

jäsenvaltioilta kriminalisointeja, osa sen määräyksistä on julistuksen luonteisia

ja edustavat tietynlaista huutokauppamentaliteettia, jonka mukaan terrorismin

torjumiseksi on tehtävä ”kaikki mahdollinen” ja sen vuoksi hyväksyttävä kaikki

mahdolliset ehdotukset kriminalisointien laajentamiseksi. Eräs tärkeimmistä

kokemuksista, jotka sain toimiessani vuosina 2005-2011 YK:n erityisraportoijan

a terrorismin torjunnan ja ihmisoikeuksien keskinäissuhdetta koskevissa

kysymyksissä, oli että terrorismin torjunnan todelliset asiantuntijat hyvin

ymmärtävät ylisääntelyn vaarat. Liian laajat terrorismin määritelmät ja väljät

terrorismiin liittyvät kriminalisoinnit johtavat sekä voimavarojen väärään

kohdentamiseen että terrorismin vastatoimien legitimiteettiongelmiin.

Pahimmillaan ylilyönnit terrorismin vastatoimien alalla kääntyvät terrorismin

kasvualustaksi, jos ne aiheuttavat ihmisoikeusloukkauksia, vieraantumista ja

katkeroitumista.

Esimerkkinä asiasta, jossa myös ministeriössä laadittu taustamuistio –

mielestäni oikein – edustaa pidättyvää suhtautumista kansallisen lainsäädännön

uusiin muutoksiin, mainitsen direktiivin 5 artiklan, johon on lisätty

”terroritekojen ihannointi” uutena terrorismiin yllyttämisen muotona. Tämä on

tyypillinen esimerkki mainitsemastani huutokauppamentaliteetista, ja annan

tukeni kannalle, jonka mukaan tuo lisäys ei aiheuta mitään muutostarvetta

rikoslain 34 a luvussa.

Terrorismirikosten määrittely (rikoslain 34 a luvun 1 ja 6 §)

Direktiivin suurin ongelma on 3 artiklan 2 kappaleessa, jossa määritellään

rikoksen terroristinen tarkoitusperä. Alakohdat a) ja b) vastaavat terrorismin

vastaisten kansainvälisten sopimusten ja muiden kansainvälisten asiakirjojen

(mm. YK:n turvallisuusneuvoston päätöslauselma 1566) sisältöä, mutta alakohta

c) on omaperäinen eurooppalainen lisäys terrorismin määrittelyyn. Sen tausta

on eräiden eurooppalaisten valtioiden (ennen muuta Espanja) kokemuksissa

sisäisestä terrorismista ja se edustaa vanhakantaista ja suorastaan autoritaarista

 3

näkemystä terrorismista rikoksena valtiota vastaan. Vuoden 2002 EU-

puitepäätös on koko ajan ollut ongelmallinen suhteessa kansainvälisiin yrityksiin

määritellä terrorismi, mukaan lukien yritykset hillitä autoritaaristen hallitusten

pyrkimyksiä määritellä terrorismi omien halujensa mukaan. Puitepäätöksen

ongelmallisuus on Suomessa siirretty rikoslain 34 a luvun 6 §:n 1 momenttiin,

jonka 1 ja 2 kohdat vastaavat kansainvälisesti hyväksyttyjä terrorismin

määritelmiä mutta 3 ja 4 kohdat tarpeettomasti laajentavat ja laimentavat

terrorismin käsitettä.

Tämä kysymys ei nyt ole ”avoinna” siinä mielessä, että direktiivi vain toistaa

vanhan puitepäätöksen sisällön. Esitän silti harkittavaksi, että Suomi käyttäisi

direktiivin täytäntöönpanon avaaman tilaisuuden hyväksi ja kumoaisi rikoslain

34 a luvun 6 §:n 1 momentin 3 ja 4 kohdat. Vaikka niiden taustalla on uuden

direktiivin 3 artiklan 2 (c) kohta, tuo määräys ei perustu mihinkään EU-tason

strategiaan terrorismin torjumiseksi eivätkä mihinkään EU-tason tietoisesti

omaksuttuun kriminaalipolitiikkaan. Kyseessä on vuonna 2002 tehdyn

poliittisen kompromissin uudistaminen ilman asiallisia perusteita. Mielestäni

Suomella on hyvät asiaperusteet irtautua tuosta ratkaisusta, joka on

vahingollinen paitsi perusoikeuksien suojan kannalta myös tehokkaan

terrorismin torjunnan kannalta. Suomalaisten syyttäjien ja tuomioistuinten

kannalta rikoslain 34 a luvun 6 §:n 1 momentin 1 ja 2 kohdat tarjoavat

oikeusvaltiollisesti perustellun ja Suomen kansainvälisiä velvoitteita vastaavan

selkänojan määritellä, onko rikos tehty terroristisessa tarkoituksessa.

Turussa 18.8.2017 tapahtuneet traagiset puukotukset ovat nostaneet esiin tähän

kysymykseen liittyvän mutta silti erillisen ongelman terrorismidirektiivin

täytäntöönpanossa. Direktiivin 3 artiklan johdantolauseessa, ennen niiden

tavallisten rikosten luetteloa jotka saattavat muodostua terrorismirikoksiksi, on

asetettu lisäehto, jonka mukaan kyseiset tavalliset rikokset ovat

terrorismirikoksia vain, jos ne ”voivat aiheuttaa vakavaa haittaa jollekin maalle	

tai	 kansainväliselle	 järjestölle”	 (korostus	 lisätty).	 Tämä	 direktiivin	

suomenkielinen käännös on oikea, kun taas vuoden 2002 puitepäätöksen

suomennoksessa käytettiin virheellisesti sanaa valtio sanan maa sijasta. Tämä

 4

käännösvirhe siirrettiin rikoslain 34 a luvun 1 §:n 1 momentin

johdantolauseeseen. ”Valtio” ei ole synonyymi sanalle ”maa” vaan tarkoittaa

ylimmistä valtioelimistä ja valtion virkakoneistosta muodostuvaa organisaatiota,

kun taas ”maa” viittaa suomalaiseen yhteiskuntaan, mukaan lukien koko väestö,

elinkeinoelämä ja kulttuuriset instituutiot. Lisäongelman rikoslain 34 a luvun 1

§:n soveltamisessa muodostaa se, että murhaa ei ole sisällytetty 1 momentin

luetteloon vaan se esiintyy erillisenä 2 momenttina. Tämä on seurannut siitä,

että kun murhasta muutoinkin seuraa elinkautinen vankeusrangaistus, siihen ei

sovellu 1 momentin johtotähtenä oleva ankaramman rangaistusasteikon

asettaminen terrorismirikoksille. Vaikka syyttäjä voi siksi (esimerkiksi Turun

tapauksessa) vaatia rangaistusta terroristisessa tarkoituksessa tehdystä

murhasta ilman näyttöä vakavasta haitasta valtiolle, syytetty voi vedota

lainkohdan taustalla olevaan puitepäätökseen, jossa murhaa ei ole asetettu

lisäehdon kannalta erityisasemaan.

Ehdotan harkittavaksi, että mainittua lainkohtaa nyt muutettaisiin niin, että sana

”valtio” korvataan sanalla ”maa” ja että myös murha siirretään osaksi 1

momenttia (tai lisäehto toistetaan 2 momentissa).

Taustamuistiossa tarkastellut rikoslain 34 a luvun mahdolliset

muutostarpeet

Edellä sanotun perusteella voin varsin lyhyesti ottaa kantaa taustamuistiossa

tarkasteltuihin rikoslain 34 a luvun mahdollisiin muutoksiin. Esitän kommenttini

direktiivin artiklan mukaan jäsentäen ja seuraten taustamuistion etenemistä.

3 artikla: En pidä kannatettavana, että rikoslain 34 a luvun 1 §:n systemaattinen

perusajatus ohitettaisiin kriminalisoimalla terrorismirikoksina muita kuin

sellaisia tekoja, jotka on erikseen määritelty tavallisina rikoksina.

4 artikla: Mielestäni direktiivi edustaa tältä osin ylikriminalisointia ja ehdotan

pidättymistä uusien terroristiryhmään liittyvien rikosten säätämisestä.

 5

8 artikla: Myös tässä direktiivi edustaa ylikriminalisointia. Suomessa ei ole syytä

erikseen kriminalisoida itseopiskelua, kun kyseisiä tekoja ei olisi ulkonaisesti

mahdollista erottaa täysin laillisesta tiedonhankinnasta taikka luonnollisesta ja

ymmärrettävästä (siis ei-rikollisesta) uteliaisuudesta. Nykyistä laajempi

kriminalisointi voisi käytännössä tulla sovellettavaksi etniseen tai

uskonnolliseen ryhmään kuulumisen perusteella, kun opiskelun terroristinen

tarkoitus ei olisi pääteltävissä mistään tekemisen tai edes uhkaamisen asteelle

edenneestä toiminnasta.

9 artikla: Kun YK:n turvallisuusneuvoston päätöslauselman 2178, Euroopan

neuvoston terrorismin ehkäisemistä koskevan yleissopimuksen lisäpöytäkirjan

ja nyt EU:n terrorismidirektiivin välinen suhde on äärimmäisen monimutkainen

kysymyksessä matkustamisesta ulkomaille terroristisessa tarkoituksessa – ei

vähiten sen suhteen kattaako sääntely aseellisen konfliktin yhteydessä tehdyt

teot – pidän perusteltuna, että Suomi katsoisi direktiivin velvoitteiden tulleen

asianmukaisesti toimeenpannuiksi turvallisuusneuvoston päätöslauselman 2178

kansalliseen lainsäädäntöön siirtämisen kautta.

10 artikla: Jälleen kyseessä on ylikriminalisointi, joten en näe syytä muuttaa

rikoslain 34 a lukua.

20 artikla: Kannattamani pidättyvän sääntelyn linjasta seuraa, ettei direktiivi

tältäkään osin vaadi uutta lainsäädäntöä.

21-22 artiklat: Pidän taustamuistiota onnistuneena.

23 artikla: Olen taustamuistiossa esitetyn kannalla siinä suhteessa, ettei säännös

edellytä erillisiä kansallisia lainsäädäntötoimia. Artiklan ilmaisema periaate

perusoikeuksien kunnioittamisesta direktiiviä täytäntöönpantaessa ja sen

nojalla laadittua kansallista lainsäädäntöä sovellettaessa ei kuitenkaan ole

käytännössä helposti toteutettavissa rikosprosessissa. Näenkin, että direktiivin

23 artikla osaltaan tukee ehdottamaani pidättyvää suhtautumista uusien tai

laajennettujen kriminalisointien säätämiseen. Suomen on mahdollista viitata

 6

tähän direktiivin omaan määräykseen, kun siltä vastaisuudessa ehkä kysytään,

miksi jonkin toisen artiklan nojalla ei ole ryhdytty uusiin lainsäädäntötoimiin

vaan on katsottu ennestään voimassa olevien kriminalisointien olevan riittäviä,

kun direktiiviä luetaan sen 23 artiklan valossa.

Muista kuin rikosoikeudellisista keinoista

On periaatteessa myönteistä, että direktiiviä laadittaessa on ymmärretty, että

terrorismin torjunnassa tarvitaan myös muita kuin rikosoikeudellisia keinoja. On

kuitenkin toinen asia, että yritys identifioida ja toteuttaa näitä ei-

rikosoikeudellisia keinoja ei välttämättä etene optimaalisella tavalla

eurooppalaisen lainsäädännön (direktiivi) ja sen kansallisen täytäntöönpanon

muodossa. Samoin kuin rikosoikeuden alalla, tässä ajaudutaan helposti ”on

tehtävä jotakin – on tehtävä kaikki voitava” –mentaliteetin vietäväksi, ilman

strategista harkintaa millaiset keinot olisivat tehokkaimpia terrorismin

torjunnassa.

Omaa ajatteluani asiassa ohjaa vahvasti kokemukseni YK:n erityisraportoijana

2005-2011. Siinä tehtävässä toimin vuorovaikutuksessa paitsi ihmisoikeusalan

tyypillisten toimijoiden eli YK:n ihmisoikeuselinten ja kansallisvaltioiden

hallitusten ja kansalaisjärjestöjen kanssa, myös YK:n turvallisuusneuvoston

terrorismin vastaisten komiteoiden (CTC ja 1267 pakotekomitea) ja YK:n

terrorismin vastaisen sihteeristön (CTED) kanssa sekä yli 30 organisaatiosta

muodostuvan koordinaatioelimen (Counter-terrorism implementation task

force, CTITF) jäsenenä.

Terrorismin vastaisten strategioiden tulee lähteä terrorismin syiden erittelystä.

Ne voidaan jakaa rakenteellisiin syihin, myötävaikuttaviin syihin ja laukaiseviin

syihin. Vain keskimmäisen kategorian yhteydessä esiintyy julkisessa

keskustelussa usein (yli)korostettu jännite – ei siis voittamaton ristiriita -

ihmisoikeuksien ja terrorismin torjunnan välillä. Myötävaikuttaviin syihin

sisältyvät terroristijärjestöt, raha, aseet ja räjähdysaineet, terroristien

keskinäinen kommunikaatio ja erinäiset mm. matkustamiseen liittyvät logistiset

 7

asiat. Ilman tähän kategoriaan kuuluvia tekijöitä terroritekoja ei tapahdu.

Puuttuminen näihin myötävaikuttaviin syihin edellyttää usein toimenpiteitä,

jotka rajoittavat perusoikeuksia ja ihmisoikeuksia, esimerkiksi yksityisyyden

suojaa, liikkumisvapautta tai sananvapautta. Oikein toteutettuina tuollaiset

toimet ovat huolella harkittuja, täsmällisiä, tarkkarajaisia ja oikeassa suhteessa

niillä saavutettavaan hyötyyn nähden – siis kaikki asianhaarat huomioon ottaen

hyväksyttäviä rajoituksia perusoikeuksiin tai ihmisoikeuksiin.

Terrorismin syiden kahden muun kategorian – rakenteellisten ja laukaisevien

syiden – osalta vallitsee harmonia tehokkaan terrorismintorjunnan ja

ihmisoikeuksien kunnioittamisen välillä. Terrorismin rakenteelliset syyt liittyvät

keskeisesti ihmisoikeusloukkauksiin: terrorismi ei kumpua köyhyydestä sinänsä

vaan oikeusvaltiollisten periaatteiden loukkaamisesta, mielivallasta,

korruptiosta ja huonosta hallinnosta, vaikutusmahdollisuuksien puutteesta,

syrjinnästä ja syrjäytymisestä. Tuollaiset yhteiskunnat ovat terrorismin

kasvualustoja, kun taas ihmisoikeuksia kunnioittavissa yhteiskunnissa

terrorismilla on hyvin vähän vetovoimaa.

Jos terrorismin rakenteelliset syyt ovat läsnä, silloin myötävaikuttavat syyt kuten

terroristijärjestö rahoineen ja aseineen voi menestyksellä rekrytoida ihmisiä

jäsenikseen tai toteuttamaan terrori-iskuja, jopa itsemurhaiskuja. Jotta

rekrytointi onnistuisi, tarvitaan myös yksilötason laukaiseva syy, joka saa

henkilön ottamaan sen ratkaisevan askeleen ryhtymisestä terroritekoon. Myös

tässä kohtaa tehokas terrorismin torjunta ja ihmisoikeuksien kunnioittaminen

ovat keskenään sopusoinnussa: juuri ihmisoikeuksia loukkaavat yksilötason

kokemukset (omakohtaiset tai perhettä koskettavat) laukaisevat syrjäytyneen ja

vaikutusmahdollisuuksia vailla olevan henkilön päätöksen lähteä mukaan

terrorismiin. Se on moraalisesti vastuunalaisen yksilön päätös hyväksyä

moraalisesti tuomittavien keinojen käyttö, tyypillisesti viattomien sivullisten

hengen uhraaminen. Kunnioittamalla pidätettyjen, syytettyjen,

turvatarkastusten kohteeksi joutuvien, vähemmistöjen, naisten ja lasten,

ylipäätään kaikkien ihmisten ihmisoikeuksia viimeistä piirtoa myöten voidaan

 8

parhaiten välttää sellaiset yksilötason kokemukset, jotka voisivat muodostua

terrorismin laukaisevaksi syyksi.

Kun tätä taustaa vasten nyt arvioin terrorismidirektiivin ei-rikosoikeudellisia

säännöksiä, huomio kohdistuu erityisesti direktiivin V osaan terrorismin uhrien

auttamisesta ja tukemisesta. On hyvä, että tämä asia saa huomioita. Ja

terrorismin uhrien asemaan tulisi paneutua nimenomaan

ihmisoikeusnäkökulmasta. Vaikka äsken sanottu voi tuntua itsestäänselvyydeltä,

se ei suinkaan ole sitä käytännössä. Perinteisesti esimerkiksi YK:n

ihmisoikeuksien toimikunnassa (jonka työtä jatkaa nykyinen

ihmisoikeusneuvosto) terrorismin uhrien tukemisen nostivat esiin juuri ne

valtiot, jotka halusivat välttää terrorismin vastatoimien ihmisoikeusperusteisen

arvioinnin (esimerkiksi Algeria, Turkki ja Venäjä). Kysymys terrorismin uhrien

kärsimyksistä välineellistettiin näiden valtioiden toimesta, tarkoituksena

relativoida ne ihmisoikeusloukkaukset, joihin asianomaiset valtiot syyllistyivät

terrorismin torjunnan nimissä. Samaan aikaan samat valtiot eivät tehneet mitään

todellista terrorismin uhrien tukemiseksi. Venäjän kyynisyys

panttivankitilanteiden yhteydessä ja jälkihoidossa on paljon puhuva esimerkki.

Valitettavasti demokraattiset länsimaat eivät ole kokonaan vapaita

tämänkaltaisesta terrorismin uhrien ja heidän kärsimystensä

välineellistämisestä. Kun tein YK:n erityisraportoijana maavierailun Espanjaan,

jouduin näkemään, kuinka valtion tuki terrorismin uhreille tarkoitti luonteeltaan

poliittista ja taloudellista tukea keskushallinnon kannalta lojaaleille ryhmille

Baskimaassa. Pahimmillaan tämä saattoi merkitä väestöä jakavien ja leimaavien

epäluulojen aktiivista ylläpitämistä alueella, jolla strateginen suhtautuminen

terrorismin torjuntaan olisi edellyttänyt siltojen rakentamista, integraatiota ja

vuorovaikutusta.

Edellä sanotun pohjalta pidän tärkeänä, että terrorismin uhreja autetaan ja

tuetaan heidän kärsimystensä, menetystensä ja oireidensa mukaisesti parhaalla

mahdollisella tavalla; ei eristämällä heidät muista vastaavassa asemassa olevista

vaan integroimalla terrorismin uhrien auttaminen esimerkiksi kidutusuhrien ja

 9

traumatisoituneiden pakolaisten ja turvapaikanhakijoiden auttamisen kanssa.

Viittaan direktiivin 24 artiklan 2 kappaleen viimeiseen virkkeeseen ja 5

kappaleen viimeiseen virkkeeseen, jotka oikeuttavat tämänkaltaisen

etenemistavan.

Kunnioittavasti Firenzessä 13.9.2017

 Martin Scheinin

 Kansainvälisen oikeuden ja ihmisoikeuksien professori

 (Eurooppalainen yliopistollinen instituutti EUI)

