

Statsrådets skrivelse till Riksdagen med anledning av Europeiska gemenskapernas
kommissions initiativ till ett rambeslut av rådet (sexuell exploatering av barn och
barnpornografi)

I enlighet med 96 § 2 mom. grundlagen
översänds till Riksdagen Europeiska
gemenskapernas kommissions initiativ av
den 15 januari 2001 till ett rådets rambeslut

om åtgärder för att bekämpa sexuell
exploatering av barn och barnpornografi
samt en promemoria om initiativet.

Helsingfors den 10 maj 2001

Minister Olli-Pekka Heinonen

Lagstiftningsråd Jukka Lindstedt

JUSTITIEMINISTERIET PROMEMORIA

FÖRSLAG TILL RÅDETS RAMBESLUT OM ÅTGÄRDER FÖR ATT BEKÄMPA
SEXUELL EXPLOATERING AV BARN OCH BARNPORNOGRAFI

1 . Al lmänt

Europeiska gemenskapernas kommission har
den 15 januari 2001 gett ett förslag till
rambeslut om åtgärder för att bekämpa
sexuell exploatering av barn och
barnpornografi. Den rättsliga grunden är
artikel 29 samt artikel 31 e och 34.2 b i
Fördraget om Europeiska unionen. Förslaget
ingår i samma dokument som förslaget till ett
rambeslut om åtgärder för att bekämpa
människohandel.
Förslaget grundar sig på tidigare dokument
där det har planerats en effektivering av
bekämpningen av människohandel och brott
mot barn. I artikel 29 i Fördraget om
Europeiska unionen nämns människohandel
och brott mot barn som ett gemensamt
område, där unionens mål är att utveckla
medlemsstaternas gemensamma insatser på
områdena polissamarbete och straffrättsligt
samarbete. Som en åtgärd nämns en
tillnärmning, när det är nödvändigt, av de
straffrättsliga reglerna i medlemsstaterna.
Enligt artikel 31 e i unionsfördraget innebär
de gemensamma insatserna rörande
straffrättsligt samarbete gradvisa beslut om
åtgärder som fastställer minimiregler
avseende brottsrekvisit och påföljder på
områdena organiserad brottslighet, terrorism
och olaglig narkotikahandel.
Enligt punkt 23 i slutsatserna från Europeiska
rådets möte i Tammerfors i oktober 1999
uppmanar Europeiska rådet till antagande av
lagstiftning med stränga påföljder för dem
som idkar människohandel. Enligt slutsats 48
från samma möte bör insatserna för att enas
om gemensamma definitioner, grunder för
åtal och påföljder i ett första skede
koncentreras på endast vissa speciellt viktiga
områden när det gäller den nationella
strafflagstiftningen. Bland dem nämns i
slutsatserna människohandel och sexuell
exploatering av barn.
Enligt förslaget till rambeslut är den sexuella
exploateringen av barn och barnpornografin

ett växande problem och det har framgått
tydligt att ett ingripande i detta förutsätter att
medlemsstaternas rättsliga synsätt görs
enhetligare. Förslaget behandlar tillnärmning
av medlemsstaternas lagstiftning på
områdena polissamarbete och straffrättsligt
samarbete. I förslaget tas även upp
minimikrav i fråga om brottsrekvisit och
straff inom den organiserade brottsligheten.
Syftet med förslaget är att vidareutveckla
bestämmelserna i den gemensamma åtgärd
om åtgärder mot människohandel och
sexuellt utnyttjande av barn som antogs den
24 februari 1997.
Förslaget behandlades första gången vid
rådets (rättsliga och inrikes frågor)
inofficiella möte den 8—9 februari 2001 och
vid mötet för rådets arbetsgrupp för materiell
straffrätt i februari och april 2001.
Promemorian baserar sig på dokument
KOM(2000) 854.

2 . Förslagets huvudsakliga innehåll

Enligt artikel 1 avses med barn varje
människa som är yngre än aderton år. Med
pornografiskt material avses material som
avbildar ett barn som deltar i en handling
med uttrycklig sexuell innebörd. Av den
engelska texten framgår också att det handlar
om bildmaterial. I artikeln definieras också
ett datasystem och en juridisk person.
Enligt artikel 2 skall varje medlemsstat
säkerställa att det är straffbart att tvinga,
utnyttja, förmå, dra vinning av eller på annat
sätt underlätta prostitution av ett barn, likaså
att få ett barn att delta i en sexuell handling
om (i) påverkan eller tvång, våld eller hot
brukas, eller (ii) pengar, andra föremål av
ekonomiskt värde eller andra former av
ersättning lämnas till ett barn i utbyte för
sexuella tjänster, eller (iii) missbruk av makt
eller inflytande av barnets utsatta ställning
förekommer.
Vidare skall medlemsstaterna enligt artikel 3
säkerställa att framställning, distribution,

spridning, överföring, utbjudning,
tillhandahållande, förvärv och innehav av
barnpornografi är straffbara handlingar,
oavsett om de utförs med hjälp av ett
datasystem eller inte. Samma
straffbestämmelser skall även gälla
pornografiska bilder som är avsedda att
föreställa ett barn, om man inte kan fastställa
att den person som föreställer barnet var
äldre än arton år när bilden togs.
Enligt artikel 4 skall även anstiftan, medhjälp
och försök till de gärningar som avses i
artiklarna 2 och 3 vara straffbara, med
undantag av försök till anskaffning eller
innehav av barnpornografi.
Enligt artikel 5 skall varje medlemsstat
säkerställa ett maximistraff på minst fyra års
fängelse för de nämnda gärningarna, med
undantag av innehav av barnpornografi.
Innehav av barnpornografi skall beläggas
med ett maximistraff på minst ett års
fängelse.
För andra brott än innehav av barnpornografi
skall maximistraffet höjas till minst åtta års
fängelse om det finns försvårande
omständigheter. Sådana försvårande
omständigheter är enligt förslaget i fråga om
barnprostitution till exempel att brottet
innefattar ett barn som är yngre än tio år,
brottet utförs med särskild hänsynslöshet, ger
stora inkomster eller begås inom ramen för
en kriminell organisation. I artikeln finns
detaljerade uppräkningar av försvårande
omständigheter som även ansluter sig till
andra brott.
Enligt förslaget skall varje medlemsstat
överväga att införa tillfällig eller ständig
avstängning från utövande av verksamheter
som hänför sig till tillsyn av barn för
personer som dömts för något av de nämnda
brotten. Ansvar för dessa brott skall enligt
artikel 6 också gälla juridiska personer som
omfattas av påföljder enligt artikel 7.
En medlemsstats behörighet skall enligt
artikel 8 även gälla förutom (a) gärningar
som begåtts på medlemsstatens territorium
även de fall där (b) gärningsmannen är
medborgare i medlemsstaten eller (c)
gärningen har begåtts till förmån för en
juridisk person som är etablerad inom
medlemsstatens territorium. Medlemsstaten
kan dock besluta att inte tillämpa sin
behörighet i de fall som nämns i punkterna b
och c om gärningen har begåtts utanför dess
territorium. En medlemsstat som inte
utlämnar sina egna medborgare skall vidta

nödvändiga åtgärder för att fastställa sin
behörighet över dess egna medborgare som
har begått ett i rambeslutet avsett brott
utanför det egna landet.
Barnpornografibrott anses enligt förslaget ha
begåtts inom en medlemsstats territorium om
brottet begås med hjälp av ett datasystem
som tillträtts från den statens territorium,
oavsett om själva datasystemet är beläget
inom den statens territorium.
I förslaget finns också bestämmelser om
brottsoffrens ställning (artikel 9), samarbetet
mellan medlemsstaterna (artikel 10),
genomförandet (artikel 11) och
ikraftträdandet (artikel 12).

3 . Eventuel la verkningar på
lagst i f tn ingen i Finland

Behandlingen av förslaget är ännu i
begynnelseskedet och det är därför ännu
svårt att exakt bedöma rambeslutets
eventuella verkningar på lagstiftningen i
Finland.
Utgående från definitionen i förslaget skall
pornografiska bilder som föreställer personer
under arton år anses vara barnpornografi.
Enligt 17 kap. 18 § strafflagen skall den som
saluför eller till uthyrning bjuder ut eller
sprider eller i detta syfte tillverkar eller i
landet för in bilder eller bildupptagningar
som på ett sedlighetssårande sätt visar barn,
våld eller tidelag dömas för spridning av
pornografisk bild. I 19 § i samma kapitel
bestäms om straff för innehav av
barnpornografisk bild.
I gällande straffbestämmelser definieras
alltså inte barn utgående från en fast
åldersgräns. I en regeringsproposition (RP
6/1997) konstateras att det inte alltid ens går
att få reda på modellens exakta ålder. I
propositionen är utgångspunkten att bilden
kan konstateras föreställa en person som inte
ännu har uppnått en fullvuxen människas
sexuella mognadsnivå. Som en extra regel
kan användas skyddsåldersgränsen på 16 år
för samlag med barn. Rambeslutet innebär att
det i bestämmelserna borde införas
åtminstone en alternativ definition av barn
vilken skulle ha en fast åldersgräns.
I Europeiska rådets konvention om
Internetrelaterad brottslighet (Convention on
Cyber Crime), som nästan är klar, är
utgångspunkten i definitionen av
barnpornografi en åldersgräns på 18 år, men
konventionsstaterna har rätt att tillämpa en

lägre åldersgräns, dock inte lägre än 16 år.
Vid förhandlingarna om den nämnda
konventionen framfördes det från finskt håll
uttryckligen att en åldersgräns på 18 år inte
kan godkännas. Det är möjligt att man redan
på grundval av denna konvention i
bestämmelserna bör införa en fast
åldersgräns på 16 år.
De gärningar som medlemsstaterna enligt
förslaget till rambeslutet är skyldiga att
kriminalisera är till största delen straffbara
enligt lagstiftningen i Finland.
I fråga om gärningar enligt den föreslagna
artikeln 2 a handlar det för den finska
strafflagens del närmast om koppleri enligt
20 kap. 9 §. På gärningar enligt artikel 2 b
kan tillämpas många straffbestämmelser i 20
kap. i strafflagen: våldtäkt (20:1), grov
våldtäkt (20:2), tvingande till samlag (20:3),
tvingande till sexuell handling (20:4),
sexuellt utnyttjande (20:5), sexuellt
utnyttjande av barn (20:6), grovt sexuellt
utnyttjande av barn (20:7) och köp av
sexuella tjänster av ung person (20:8). Ett
undantag är att genom påverkan få ett barn
att delta i en sexuell handling enligt artikel 2
b punkt i, vilket i regel inte är straffbart i
Finland om handlingen riktar sig till en
person som är över 16 år.
Barnpornografibrotten enligt den föreslagna
artikeln 3 är även till största delen straffbara
enligt lagstiftningen i Finland, om än
området för gärningarna enligt förslaget
verkar något vidare än gärningarna enligt
lagstiftningen i Finland. Det förutsätts till
exempel inte att bilderna är verklighetstrogna
när det endast är fråga om innehav.
Försök till alla de gärningar som avses i 20
kap. är straffbart i Finland, likaså anstiftan
och medhjälp till dessa. Försök till spridning
av barnpornografi är inte straffbart i Finland,
men detta torde kunna dömas som innehav
av barnpornografi. Straffbarhet för försök till
innehav förutsätts å andra sidan inte heller i
förslaget till rambeslut.
Enligt förslaget skall man för alla gärningar
enligt rambeslutet, med undantag av innehav
av barnpornografi, kunna döma ut
fängelsestraff på högst fyra år. I den finska
lagstiftningen gäller detta våldtäkt (20 kap.
1 § strafflagen, sex års fängelse), grov
våldtäkt (20:2, 10 års fängelse), sexuellt
utnyttjande (20:5, fyra års fängelse), sexuellt
utnyttjande av barn (20:6, fyra års fängelse)
och grovt sexuellt utnyttjande av barn (20:7,
tio års fängelse). För tvingande till samlag

(20:3), tvingande till sexuell handling (20:4)
och koppleri (20:9) kan ges fängelsestraff i
högst tre år. Straffet för spridning av
pornografisk bild (17:18) kan vara fängelse i
två år och straffet för köp av sexuella tjänster
av ung person (20:8) fängelse i sex månader.
För innehav av barnpornografi skall enligt
rambeslutet kunna utdömas ett fängelsestraff
vars maximilängd är minst ett år. För ett
sådant brott kan i Finland utdömas fängelse i
sex månader (SL 17:19).
För gärningar (andra än innehav av
barnpornografi) som begåtts under
försvårande omständigheter skall enligt
artikel 5 kunna utdömas ett fängelsestraff
vars maximilängd är minst åtta år. Enligt
gällande lagstiftning i Finland anses
gärningar enligt artikel 5.2 och 5.4 inte vara
grova.
Med tanke på lagstiftningen i Finland kan
gärningar enligt artikel 5.3 i allmänhet anses
vara grovt sexuellt utnyttjande av barn. I
finsk lag finns ingen sådan fast åldersgräns
på 10 år som i förslaget. Vid sexuellt
utnyttjande av barn skall gärningsmannen
enligt 20 kap. 7 § strafflagen, om 1) brottet
begås mot ett barn vars ålder eller
utvecklingsnivå är sådan att brottet är ägnat
att orsaka barnet synnerlig skada, 2) brottet
begås på ett synnerligen förödmjukande sätt
eller 3) brottet är ägnat att orsaka barnet
synnerlig skada på grund av det speciella
förtroende barnet hyser för gärningsmannen
eller på grund av att barnet på annat sätt står i
särskilt beroende ställning i förhållande till
gärningsmannen, och brottet även bedömt
som helhet är grovt, för grovt utnyttjande av
barn dömas till fängelse i minst ett och högst
tio år.
De föreslagna grunderna för straffskärpning
motsvarar inte heller i övrigt i alla avseenden
det som i Finland i allmänhet har ansetts vara
grunder för straffskärpning eller grunder som
leder till att gärningen bedöms som grov
(kvalifikationsgrunder).
I förslaget åläggs medlemsstaterna överväga
att tillfälligt eller permanent avstänga
personer som dömts för de brott som avses i
rambeslutet från utövande av verksamheter
som hänför sig till tillsyn av barn. Den
arbetsgrupp som gav sitt betänkande i
september 2000 föreslog att man inför ett
förfarande med undersökning av den
kriminella bakgrunden hos de personer som
anställs för arbete med barn. Något absolut
utnämningsförbud föreslogs inte, men målet i

det lagstiftningsprojekt som pågår i Finland
överensstämmer med rekommendationen i
rambeslutet.
Av de gärningar som avses i förslaget gäller
de juridiska personernas straffansvar i
Finland endast spridning av barnpornografi
(17 kap. 24 § strafflagen).
Artikel 8.1 a om behörighet motsvarar
lagstiftningen i Finland (1 kap. 1 §).
Gärningar som begås av en medborgare i
medlemsstaten enligt punkt b i samma stycke
är straffbara enligt finsk lag, om kravet på
dubbel straffbarhet uppfylls (SL 1:6, 1:11).
Dubbel straffbarhet förutsätts inte i de fall
som avses i 1 kap. 11 § 2 mom. strafflagen,
vilka gäller sexualbrott som riktar sig mot
barn och barnpornografi. Finlands
befogenhet omfattar alltså, trots det som
bestäms om gärningsorten i lagstiftningen,
den största delen av de brott som avses i
förslaget till rambeslutet, men inte
nödvändigtvis alla. Enligt artikel 8.1 c skall
en medlemsstats behörighet omfatta de brott
som har begåtts för eller till förmån för en
juridisk person som är etablerad inom
medlemsstatens territorium. Också denna
bestämmelse går längre än finsk lag
(juridiska personers straffansvar enligt 1 kap.
9 § strafflagen förutsätter att den person som
begått brottet för eller till förmån för denna
kan straffas enligt finsk lag).

4 . Statsrådets s tåndpunkt

Statsrådet anser det vara viktigt att EU
effektiverar bekämpningen av organiserad
sexuell exploatering av barn och
barnpornografi. Statsrådet förhåller sig i
princip positivt till förslaget, men anser att

den rätta utgångspunkten vore att man i
rambeslutet främst fäster uppmärksamhet vid
sådan sexuell exploatering av barn och
barnpornografi där det kan vara fråga om
organiserad brottslighet. Förslaget till
rambeslutet gäller även till stor del sådana
former av gärningar i fråga om vilka det är
nödvändigt att förenhetliga kriminaliseringen
och straffen.
Statsrådet anser att man då förenhetligandet
av straffen övervägs bör beakta att de brott
som nämns i förslaget till rambeslutet till
klandervärdheten är mycket olika. Det vore
ändamålsenligt att den gemensamma nivån
på straffen skulle fastställas så att den gäller
endast de grövre fallen, som är typiska
uttrycksformer för organiserad brottslighet.
Då nivån på straffen fastställs skall man
förhålla sig reserverat till sådana
maximistraff som klart avviker från den nivå
på straff som iakttas i vår strafflag.
Det är ännu inte ändamålsenligt att anta en
detaljerad ståndpunkt beträffande
maximistraffen, straffskärpningsgrunderna
och de andra detaljerna i förslaget, eftersom
förslaget till rambeslutet i den fortsatta
behandlingen ännu kan ändras avsevärt.
Enligt statsrådets uppfattning bör i
rambeslutet på samma sätt som i Europeiska
rådets konvention om Internetrelaterad
brottslighet tillåtas en möjlighet att i
definieringen av barnpornografi iaktta en
lägre åldersgräns på 16 år. Detta kan
motiveras förutom med konsekvens med
konventionen i fråga och den allmänna
skyddsåldersgränsen även med de
bevisningssvårigheter som följer av den
högre åldersgränsen.

