

 Helsinki 15.3.2010

Oikeusministeriö
PL 25
00023 Valtioneuvosto

oikeusministerio@om.fi

Lausuntopyyntö OM 4/41/2009; OM 018:00/2009; 1.2.2010

Rasistiset rikokset

Viestinnän Keskusliitto kiittää mahdollisuudesta antaa lausuntonsa työryhmän ehdotuksesta
Euroopan neuvoston tietoverkkorikollisuutta koskevan yleissopimuksen lisäpöytäkirjan
hyväksymisestä (3/2010) sekä muistiosta internet-sivustojen ylläpitäjien valvontavelvollisuuden
säätämistarpeesta (Ilari Hannula 1.2.2010):

Pääviestit

1. Viestinnän Keskusliitto pitää rasismin torjumista ensisijaisen tärkeänä tavoitteena
avoimessa demokratiassa. Rasismia ei tule hyväksyä missään muodossa. Rasistisia
rikoksia koskevan sääntelyn on toisaalta demokraattisessa yhteiskunnassa oltava
tasapainossa sananvapauden vaatimusten kanssa.

2. Työryhmä on ehdotuksessaan tiedostanut hyvin sananvapauden merkityksen sääntelyn
suunnittelussa ja rajaamisessa. Mietinnössä esitetään, että yleissopimuksen
lisäpöytäkirjan antama kansallinen liikkumavara tulisi käyttää sananvapauden eduksi.
Tämä on paitsi kannatettavaa myös välttämätöntä.

3. Ehdotuksessa uuden rikoslain 11 luvun 10 § 2 momentin sanamuodoksi turvataan
sananvapauden käyttö tieteessä, taiteessa, näihin rinnastettavassa julkisessa
toiminnassa sekä ajankohtaisten tai historiallisten tapahtumien selostamisessa. Jotta
säännös vastaisi perusteluissa esitettyä tarkoitustaan, sitä tulisi laajentaa käsittämään
myös sellainen hyväksyttävänä pidettävä yhteiskunnallinen keskustelu, jota ei voida
lukea tieteeseen tai taiteeseen kuuluvaksi eikä tapahtumien selostamiseksi.

4. Ilmaisuvapausrikosten rangaistusseuraamukset toimivat pelotteena sananvapauden
käyttäjille. Säännökset rikosten kvalifioiduista tekomuodoista ja oikeushenkilöiden
rangaistusvastuista on siksi mitoitettava sellaiseksi, etteivät ne perusteettoman laajasti
tukahduta julkista keskustelua.

5. Kiihottamista kansanryhmää vastaan koskevan tunnusmerkistön täydentäminen yleisön
saataviin asettamisen käsitteellä voi osaltaan ajanmukaistaa ja selkeyttää oikeustilaa.
Säännöksen tulkinnassa on kuitenkin varmistauduttava siitä, että tahallisuusvaatimus
täyttyy myös rikoksen uusia tekomuotoja arvioitaessa.

 2

6. Nykyinen sääntely on internet-sivujen tarjoajien vastuun osalta riittävää. Muistiossa on
asianmukaisesti eritelty vastuusääntelyn mahdolliseen uudistamiseen liittyviä ongelmia.

Sananvapauden turvaaminen rasististen rikosten sääntelyssä

Työryhmä aloittaa yleisperustelunsa toteamalla sananvapauden kuuluvan demokratian
keskeisimpiin periaatteisiin. Mietinnössä myös pyritään varsin johdonmukaisesti
tasapainottamaan rasistisia rikoksia koskevaa sääntelytarvetta sananvapaussuojan vaatimusten
kanssa (mm. s. 51 – 53). Tämä lähestymistapa on asiassa ehdottomasti oikea.

Mietinnössä ehdotetaan lisäpöytäkirjan 5 ja 6 artiklojen mahdollistamien kansallisten
varaumien käyttöä sananvapauden eduksi. Ensimmäinen näistä koskee rasistiseen motiiviin ja
muukalaisvihamielisyyteen perustuvaa loukkausta, johon lisäpöytäkirjan 5 artiklan
sanamuodon mukaan ei voitaisi soveltaa voimassa olevien kunnianloukkaussäännösten
poikkeusta. Tämä poikkeus sulkee rangaistavuuden piiristä arvostelun, joka kohdistuu
menettelyyn politiikassa, elinkeinoelämässä, julkisessa virassa tai tehtävässä, tieteessä, taiteessa
taikka näihin rinnastettavassa toiminnassa ja joka ei selvästi ylitä sitä, mitä voidaan pitää
hyväksyttävänä. 5 Artiklan suora implementointi ei myöskään mahdollistaisi työryhmän
esittämää tarpeellista uudistusta kiihottamisrikoksen tunnusmerkistön rajaamiseen. Varauman
käyttö on näistä syistä tarpeellista työryhmän esittämällä tavalla.

Lisäpöytäkirjan 6 artiklan säännös joukkotuhonnan tai ihmisyyttä vastaan tehdyn rikoksen
kiistämisestä, vakavasta vähättelemisestä, puoltamisesta tai hyväksyttävänä esittämisestä tulisi
niin ikään jättää implementoimatta, kuten työryhmä esittää. Niin sanottu revisionismin
kriminalisointi on ilmiö, joka on historiallisista syistä vakiintunut useiden Euroopan valtioiden
oikeusjärjestelmiin, mutta on luonteeltaan täysin suhteeton ja kestämätön kavennus
sananvapauden ydinalueeseen. Sekä tieteen että yhteiskunnallisen keskustelun paradigmaan
kuuluu demokratiassa tiedon käsittely avoimen kritiikin ja kyseenalaistamisen kautta.
Informaation totuusarvo kasvaa sen kestäessä kyseenalaistamista eikä valtion tehtävänä ole
määritellä listaa virallisista totuuksista. Ongelmana revisionismin kieltämisessä olisi paitsi
virallisten totuuksien uskottavuusongelma, myös käytännön vaikeudet rajata ja päivittää listaa
niistä rikoksista, joiden osalta totuudet virallistettaisiin. Kuten työryhmä toteaa, Suomen
historialliset traditiot avoimuuden ja sananvapauden korostamisessa ja turvaamisessa
edellyttävät, että Suomi käyttää lisäpöytäkirjan antaman mahdollisuuden jättää
kriminalisointivelvoite tältä osin käyttämättä.

Sananvapaussuojan sisältö ehdotetussa rikoslain 11 luvun 10 §:n 2 momentissa

Työryhmä ehdottaa kiihottamista kansanryhmää vastaan koskevan rikoslain 11 luvun 10 §:n
täydentämistä 2 momentilla, jossa määriteltäisiin ne toiminnot, joissa sananvapauden merkitys
säännöksen soveltamisesta on tavanomaista suurempi. Ehdotettu sanamuoto on seuraava:

Kiihottamisena kansanryhmää vastaan ei pidetä sellaisten 1 momentissa tarkoitettujen
lausuntojen, kuvien tai tiedonantojen levittämistä yleisön keskuuteen tai asettamista yleisön
saataville, joiden esittämistä on pidettävä hyväksyttävänä tieteessä, taiteessa tai näihin
rinnastettavassa julkisessa toiminnassa taikka ajankohtaisten tai historiallisten tapahtumien
selostamiseksi.

 3

Lainkohtaa koskevissa perusteluissaan työryhmä toteaa, että lähtökohtaisesti sitä, mitä on
pidettävä tarpeellisena yhteiskunnallisesti merkittävän asian käsittelemiseksi, voidaan pitää
perustellummin hyväksyttävänä kuin yhteiskunnalliselta merkitykseltään vähäpätöisen asian
yhteydessä esitettyä (s. 52). Uudella 2 momentilla on työryhmän mukaan tarkoitus mahdollistaa
voimakkaidenkin näkemysten esittäminen tieteessä, taiteessa ja esimerkiksi poliittisessa
joukkoviestinnässä (s. 53). Nämä tavoitteet ovat ehdottoman kannatettavia.
Sananvapaussuojasta johtuvien rikoslain soveltamista rajoittavien minimivaatimusten
kirjaaminen suoraan rikoslain tunnusmerkistöihin on myös omiaan selkeyttämään oikeustilaa.

Ehdotettu 2 momentin sanamuoto on jossakin määrin perustelujaan suppeampi. Tieteeseen ja
taiteeseen rinnastettavan julkisen toiminnan käsitettä työryhmä avaa toteamalla, ettei taiteella
ja tieteellä tarkoiteta ainoastaan taiteilijaksi tunnustetun henkilön teoksia ja tieteen tekemistä
ainoastaan yliopistoissa ja tutkimuslaitoksissa (s. 53). Ilmaisulla selostaminen työryhmä haluaa
puolestaan korostaa tapahtuman ja toiminnan kuvaamista eli eräänlaista raportointia (s. 54).
Minkään mainitun käsitteen alaan ei siten näytä ainakaan täysin selvästi kuuluvan varsinainen
mielipiteenilmaisu, eli hyväksyttävänä pidettävä näkemysten ja arvoarvostelmien esittäminen
yhteiskunnallisessa keskustelussa. Se mitä sananvapaus suojaa perustuslain 12 §:n ja
ihmisoikeussopimuksen 10 artiklan perusteella ei välttämättä ole aina sen enempää
tapahtumien selostamista kuin tiedettä, taidetta tai niihin rinnastuvaa ilmaisuakaan. Tästä
syystä Viestinnän Keskusliitto ehdottaa 2 momentin sanamuodon täydentämistä seuraavasti
(lisäys alleviivattu):

Kiihottamisena kansanryhmää vastaan ei pidetä sellaisten 1 momentissa tarkoitettujen
lausuntojen, kuvien tai tiedonantojen levittämistä yleisön keskuuteen tai asettamista yleisön
saataville, joiden esittämistä on pidettävä hyväksyttävänä tieteessä, taiteessa tai näihin
rinnastettavassa julkisessa toiminnassa, yhteiskunnallisessa keskustelussa taikka
ajankohtaisten tai historiallisten tapahtumien selostamiseksi.

Varsinaisen lausuntoaiheen ulkopuolelta voidaan tässä yhteydessä todeta, että rikoslain
systematiikan parantamiseksi saattaisi olla aihetta yhdenmukaistaa tätä mallia vastaavaksi
myös väkivaltakuvauksen levittämistä koskevan rikoslain 17 §:n 2 momentti.

Kvalifioitu tekomuoto ja oikeushenkilön rangaistusvastuu

Työryhmä esittää lisäpöytäkirjan mukaisesti rikoslakiin uusia säännöksiä kvalifioidusta
tekomuodosta kiihottamisessa kansanryhmää vastaan sekä oikeushenkilön rangaistusvastuusta
paitsi kiihottamisessa kansanryhmää vastaan ja syrjintärikoksessa, myös vihamotiivein
tapahtuviin kunnianloukkaus-, uhkaus- ja julkista kehottamista rikokseen koskeviin rikoksiin.

Uudistukset merkitsisivät yhtäältä rangaistusasteikon laajenemista ja toisaalta keskimääräisen
rangaistusasteen merkittävää nostamista. Ilmaisuvapausrikoksissa tämä on ongelmallista siksi,
että rangaistuspelote saattaa kokonaisuutena olla omiaan tukahduttamaan sananvapauden
käyttöä (nk. chilling effect, ks. esim. Euroopan ihmisoikeustuomioistuimen ratkaisut Goodwin
vastaan Yhdistynyt kuningaskunta 27.3.1996, Wille vastaan Liechtenstein 28.10.1999 ja Steur
vastaan Alankomaat 28.10.2003; viimeisimpänä ratkaisu Karsai vastaan Unkari 1.12.2009).
Rangaistusastetta nostettaessa on erityisesti huolehdittava siitä, että ilmaisuvapausrikosten
tunnusmerkistöt ovat selkeät ja niitä tulkitaan riittävän suppeasti. Edellä mainittua rikoslain 11
luvun 10 §:n uuden 2 momentin käsitteitä tulisi vastaavasti tulkita laajasti, kuten työryhmä
esittääkin. Sananvapaussuojaan sisältyy vaatimus suhteellisuusperiaatteen mukaisista
sanktioista.

 4

Yleisön saataviin asettamisen käsite rasististen rikosten tunnusmerkistössä

Uutena, viestintätekniikan muutoksen huomioon ottavana käsitteenä rasististen rikosten
tunnusmerkistössä työryhmä ehdottaa yleisön saataviin asettamista. Käsitteellä
täydennettäisiin säännöstä, joka nykyisellään kriminalisoi kansanryhmää uhkaavien,
panettelevien ja solvaavien lausuntojen tai muiden tiedonantojen levittämisen yleisön
keskuuteen. Ehdotetussa uudessa tunnusmerkistössä mainitaan lisäksi erikseen kuva yhtenä
tunnusmerkistön täyttävän tiedonvälityksen muotona.

Kuten työryhmäkin arvioi (s. 49–50), uusi sanamuoto olisi omiaan selventämään
tunnusmerkistön soveltamista tavanomaiseen verkkoviestintään sekä kuvalliseen viestintään.
Uudistus muuttaisi säännöstä tekniikkaneutraalimpaan suuntaan. Varsinaista
kriminalisointialan laajentamista muutos ei merkitsisi ja voimaan saatettavan lisäpöytäkirjan
näkökulmasta sitä lienee myös pidettävä tarpeellisena. Työryhmä painottaa tässä yhteydessä
asianmukaisesti (s. 51–52), että uusienkin soveltamisperusteiden soveltamisessa ja
rangaistavuuden rajaamisessa on tärkeää ottaa huomioon säännöksen suhde perustuslain ja
Euroopan ihmisoikeussopimuksen suojaamaan sananvapauteen. Esimerkkinä työryhmä toteaa,
että harjoitettua maahanmuutto- ja ulkomaalaispolitiikkaa täytyy saada arvostella ankarastikin,
kun siinä tuodaan esiin näkemyksiä maahanmuuton yhteiskunnallisista seurauksista.
Vastaavalla tavalla tulee suhtautua ilmaisuvapausrikossäännösten tulkintaan yleisemminkin.

Internet-sivustojen ylläpitäjien valvontavelvollisuus

Lausuntopyyntöön on työryhmän mietinnön ohella liitetty muistio, jossa käsitellään tarvetta
säätää internet-sivustojen ylläpitäjille erityinen rasistisen rikoksen tunnusmerkistön täyttävän
aineiston valvonta- ja poistamisvelvollisuus.

Muistiossa nykytilanteen ongelmaksi todetaan se, että avoimen keskustelupalstan ylläpitäjällä
on melko vähäinen riski joutua rikosoikeudelliseen vastuuseen käyttäjien hänen ylläpitämällään
palstalla tekemistä sisältörikoksesta kuten kiihottamisesta kansanryhmää vastaan. Nykyisen
lain mukaan ylläpitäjän tuomitseminen edellyttää, että hänen voidaan osoittaa olevan tietoinen
palstan lainvastaisesta käytöstä. Sananvapaussuojan näkökulmasta ylläpitäjän joutumisen
vastuuseen tuleekin olla poikkeuksellista. Vastuun ulkopuolisten käyttäjien viestien
mahdollisesti lainvastaisista sisällöistä täytyy lisäksi olla sidottu nimenomaan edellä mainittuun
tietoisuusedellytykseen jolloin myös vastuusta on voitava vapautua samoin edellytyksin kuin
verkko-operaattori sähkökauppalain (458/2002) säännösten perusteella vapautuu.
Keskustelukanavan tarjoamiseen liittyvä tätä ankarampi vastuu verkkokeskustelijoiden
mielipiteistä olisi suhteellisuusperiaatteen vastainen sananvapauden rajoitus.

Muistion neljännellä sivulla tuodaan asianmukaisesti esiin muitakin ongelmia, joita erityisen
valvonta- ja poistamisvelvollisuuden säätämiseen liittyisi. Koska palstan ylläpitäjällä ei ole
useinkaan mahdollisuutta selvittää käyttäjien jakamien sisältöjen lainmukaisuutta, velvollisuus
voisi konkretisoitua ainoastaan silloin, kun kyseessä on ilmiselvästi lainvastainen aineisto,
jolloin tietoisuusedellytyksin vastuu on olemassa voimassa olevankin lain perusteella. Sääntelyn
nykytila on tältä osin aiheellista säilyttää.

 5

Viestinnän Keskusliitto ry

Håkan Gabrielsson
toimitusjohtaja

Viestinnän Keskusliitto on joukkoviestintäalan ja graafisen teollisuuden kattojärjestö, joka
edistää toimialan yleisiä toimintaedellytyksiä tavoitteenaan turvata monipuoliset viestintä-
palvelut suomalaisille. Viestinnän Keskusliitto edustaa noin 800 yritystä ja yhteisöä, jotka
työllistävät noin 25.000 henkilöä. Edustettujen yritysten osuus joukkoviestintämarkkinoista on
noin 80 %. Keskusliiton jäseniä ovat Aikakauslehtien Liitto, Graafinen Teollisuus, Sanoma-
lehtien Liitto, Suomen Kustannusyhdistys, Suomen Radioiden Liitto ja Suomen Televisioiden
Liitto.

Lisätietoja lausuntoon liittyen antavat tarvittaessa:

Håkan Gabrielsson Mikko Hoikka
toimitusjohtaja lakimies, OTT
hakan.gabrielsson@vkl.fi mikko.hoikka@vkl.fi
puhelin 09 2287 7304 puhelin 09 2287 7229
matkapuhelin 050 558 1048 matkapuhelin 040 186 3503

