
Oikeusministeriö

PERUSMUISTIO OM2016-00042

LAVO Kanerva Janne 25.02.2016

Asia
EU/OSA; terrorismirikoksia koskeva direktiiviehdotus

Kokous
Oikeus- ja sisäasiat -neuvosto 10.03.2016 - 11.03.2016
U/E/UTP-tunnus
U 22/2015 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio on 2 päivänä joulukuuta 2015 tehnyt ehdotuksen Euroopan
parlamentin ja neuvoston direktiiviksi terrorismin torjumisesta sekä terrorismin
torjumisesta tehdyn neuvoston puitepäätöksen 2002/475/YOS korvaamisesta.
Direktiiviehdotusta on pikaisesti käsitelty työryhmäkokouksissa, joista viimeinen
pidetään 26.2.2016. Oikeus- ja sisäasiat neuvoston kokouksessa on tarkoitus hyväksyä
yleisnäkemys direktiiviehdotuksesta. Tämän jälkeen käynnistetään neuvottelut Euroopan
parlamentin kanssa, minkä jälkeen direktiivi hyväksytään lopullisesti. Tämä U-jatkokirje
on laadittu viimeisen neuvotteluasiakirjan pohjalta.

Suomen kanta

Suomi voi pääosin hyväksyä puheenjohtajan asiakirjan tässä vaiheessa saavutettavissa
olevana kompromissina. Asian kiireellinen neuvotteluaikataulu huomioon ottaen
asiakirjassa on hyvin saatu sovitettua yhteen jäsenvaltioiden erilaiset näkemykset.

Suomi on U-kirjelmän muistiossa ilmaistun valtioneuvoston kannan mukaisesti
tähänastisissa neuvotteluissa korostanut rikostorjunnallisten näkökohtien vastapainoksi
perus- ja ihmisoikeuksien merkitystä. Neuvottelujen kuluessa riittävää kannatusta ei ole
kuitenkaan saatu sille, että direktiivin artikloihin otetaan sääntelyä mainittujen oikeuksien
ja kansainvälisen oikeuden velvoitteiden huomioon ottamisesta direktiivin
täytäntöönpanossa. Tämä voidaan hyväksyä, kun Suomen huolenaiheet on kuitenkin
otettu huomioon direktiivin tulkintaa ohjaavissa johdantokappaleissa.

Kompromissina voidaan tässä vaiheessa hyväksyä myös se, että velvollisuus
kriminalisoida matkustaminen ulkomaille terroristisessa tarkoituksessa koskisi vain EU:n
ulkopuolelle tapahtuvaa matkustamista. Neuvottelujen perusteella mainittavaa tukea ei
näytä olevan muunlaiselle ratkaisulle. Aihetta on kuitenkin kiinnittää huomiota siihen,
että tällainen kriminalisointi olisi suppeampi kuin jäsenvaltioita suoraan velvoittavassa
YK:n turvallisuusneuvoston päätöslauselmassa 2178 (2014) ja siihen perustuvassa viime
vuonna hyväksytyssä Euroopan neuvoston lisäpöytäkirjassa, jotka velvoittavat
kriminalisoimaan muun kuin kansalais- tai asuinvaltioon kohdistuvan terroristisen
matkustamisen.

Hyväksyä ei voida kuitenkaan 15 artiklaan tehtyä lisäystä asiakirjassa olevassa
muodossa. Valmisteluluonteiselta rikokselta on voitava edellyttää yhteyttä
terrorismirikokseen.

Pääasiallinen sisältö

Komission alkuperäisen ehdotuksen mukaan jäsenvaltiot velvoitettaisiin direktiivillä
kriminalisoimaan korvattavaan puitepäätökseen verrattuna uusina tekoina terrorismiin
liittyvän koulutuksen vastaanottaminen (8 artikla), matkustaminen ulkomaille
terroristisessa tarkoituksessa mukaan lukien sellaisen matkustamisen järjestäminen ja
muu edistäminen (9 ja 10 artikla) sekä terrorismin rahoittaminen mukaan lukien
matkustamisrikoksen rahoittaminen (11 artikla). Direktiiviin on ehdotettu otettaviksi
myös määräyksiä terrorismin uhrien suojelusta, auttamisesta ja oikeuksista.

Viiteasiakirjassa on eräitä merkityksellisiä eroja komission ehdotukseen verrattuna.
Terrorismirikoksia koskevan 3 artiklan 2 kohtaan otettaisiin i alakohta, jonka mukaan
terrorismirikoksia olisivat myös terroristisessa tarkoituksessa tehtävät vakavimmat
tietojärjestelmän häirinnät ja datavahingonteot. Matkustaminen ulkomaille terroristisessa
tarkoituksessa (9 artikla) koskisi vain matkustamista EU:n ulkopuolelle, kun komission
ehdotuksessa oli päätöslauselmaa ja lisäpöytäkirjaa laajempi kriminalisointi kattaen myös
kansalais- ja asuinvaltioonsa palaavat. Tässä asiakirjassa 15 artiklaan tehdyn lisäyksen
mukaan 5─10 ja 12 artikloissa tarkoitetuilta rikoksilta ei ole tarpeen edellyttää yhteyttä
muuhun direktiivissä tarkoitettuun rikokseen. Puheenjohtajan asiakirjan mukaan
direktiiviin otettaisiin jo useissa muissa rikosoikeuden alan direktiiveissä oleva artikla,
jonka mukaan terrorismirikosten tutkinnassa on oltava käytettävissä tutkintakeinot, jotka
ovat käytettävissä järjestäytyneen tai muun vakavan rikollisuuden tutkinnassa. Tältä osin
jäsenvaltioiden keinokohtaisia eroja tasoittaisi joustavaksi kirjoitettu johdantokappale.
Nyt kysymyksessä olevan asiakirjan mukaan direktiiviin otettaisiin vuonna 2008 lisättyä
artiklaa pitkälti vastaava säännös ilmaisunvapaudesta mediassa. Uhrien auttamista,
tukemista, suojelemista ja oikeuksia koskevia artikloita on täydennetty ja täsmennetty
kuitenkin pitäen samalla mielessä, että sääntelyn perusta myös terrorismin uhrien osalta
on rikoksen uhrien oikeuksia, tukea ja suojelua koskevan ns. uhridirektiivin
(2012/29/EU) sääntelyssä ja että erityisiä auttamisjärjestelmiä ja -rakenteita ei tarvitse
näitä uhreja varten perustaa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Direktiiviehdotus perustuu ensinnäkin Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) 83 artiklan 1 kohtaan, jonka mukaan Euroopan parlamentti ja neuvosto voivat
tavallista lainsäädäntöjärjestystä noudattaen annetuilla direktiiveillä säätää rikosten ja
seuraamusten määrittelyä koskevista säännöistä erityisen vakavan rikollisuuden, muun
muassa terrorismin alalla. Direktiiviehdotuksen oikeusperustana mainitaan myös SEUT
82 artikla 2 kohta c alakohta, jonka perusteella voidaan tavallista lainsäädäntöjärjestystä
noudattaen säätää vähimmäissäännöksiä rikosten uhrien oikeuksista. Neuvottelujen
kuluessa ilmenneen perusteella on edelleen aihetta pitää ilmoitettua oikeusperustaa
asianmukaisena.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa mietintövaliokuntana tulee olemaan kansalaisvapauksien sekä
oikeus- ja sisäasioiden valiokunta (LIBE), jonka raportoijana tässä asiassa toimii

2(5)

saksalainen Monika Hohlmeier Euroopan kansanpuolueen ryhmästä (EPP). Komissio on
esitellyt direktiiviehdotuksen valiokunnassa 15.2.2016. Ehdotusta koskevia lausuntoja tai
muita parlamenttiasiakirjoja ei vielä ole.

Kansallinen valmistelu

U-kirjelmäluonnos ja U-jatkokirjeluonnos on käsitelty oikeus- ja sisäasiat -jaoston (EU
7) kirjallisessa menettelyssä. Lisäksi sosiaali- ja terveysministeriölle on varattu erikseen
tilaisuus lausua U-jatkokirjeluonnoksesta.

Eduskuntakäsittely

U 22/2015 vp ja LaVL 1/2016 vp.

Lakivaliokunta on viitatussa lausunnossaan edellyttänyt, että eduskuntaa informoidaan
asiasta uudelleen, kun matkustamisrikosta koskeva kanta täsmentyy ja ennen kuin asiasta
lopullisesti päätetään.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

U-kirjelmän muistiossa todetun mukaisesti Suomen rikoslainsäädäntö pitkälti vastaa
direktiiviehdotuksen velvoitteita. Sama koskee mahdollisuutta pakkokeinolain
(806/2011) säännösten mukaisesti käyttää terrorismirikosten selvittämisessä vakavien
rikosten tutkimisessa käytössä olevia salaisia pakkokeinoja ja muita keinoja.

Jo päätöslauselman ja lisäpöytäkirjaan liittymisen on arvioitu edellyttävän, että erikseen
säädetään rangaistavaksi matkustaminen ulkomaille terroristisessa tarkoituksessa. Uuden
i alakohdan ottaminen 3 artiklan 2 kohtaan edellyttäisi sitä, että rikoslain 34 a luvun 1
§:ää terroristisessa tarkoituksessa tehdyistä rikoksista täydennetään alakohdassa
tarkoitetuilla vakavilla tietoverkkorikoksilla (törkeä tietoliikenteen häirintä ja törkeä
datavahingonteko). Direktiiviehdotuksen 15 artikla edellyttää terroristiryhmän toiminnan
johtamista koskevan rikoslain 34 a luvun 3 §:n muuttamista niin, että rangaistavaa on
ryhmän johtaminen myös niissä tilanteissa, joissa terrorismirikosta ei tehdä ryhmän
toiminnassa.

Direktiivi ei koske Ahvenanmaan maakunnan lainsäädäntövaltaan kuuluvia asioita.

Taloudelliset vaikutukset

Jo päätöslauselman ja lisäpöytäkirjan edellyttämästä matkustamisrikoksen
kriminalisoimisesta ei arvioida aiheutuvan merkittäviä henkilöstövaikutuksia eikä
henkilöstön lisäämiseen liittyviä taloudellisia vaikeuksia. Lisäkustannuksia saattaa
aiheutua terrorismin uhreille annettavista auttamis- ja tukipalveluista, joiden mahdollista
tulevaa tarvetta on kuitenkin vaikeaa arvioida ja joiden osalta lisäkustannusten tarvetta
vähentää se, että erityisiä auttamisjärjestelmiä ja -rakenteita ei tarvitse perustaa.

Muut asian käsittelyyn vaikuttavat tekijät

-

3(5)

Asiakirjat
6326/16 DROIPEN 33 (viimeistä työryhmäkokousta 26.2.2016 varten laadittu asiakirja)

Laatijan ja muiden käsittelijöiden yhteystiedot

Janne Kanerva, lainsäädäntöneuvos, oikeusministeriö, lainvalmisteluosasto, rikos- ja
prosessioikeuden yksikkö, janne.kanerva(at)om.fi, puhelinnumero 02951 50176

EUTORI-tunnus
EU/2015/1652

Liitteet

Viite

4(5)

Asiasanat aineellinen rikosoikeus, joukkoviestimet, järjestäytynyt rikollisuus, kansainvälinen rikollisuus,
rikoksen uhrit, rikollisjärjestöt, rikollisuus, tietoyhteiskunta, matkustajat

Hoitaa

Tiedoksi

5(5)

