

Ulkoasiainministeriö

LÄHETE UM2007-02326

POL-06 Piispanen Johanna 28.09.2007

Viite

Asia

EU/YUTP/EDUSKUNNALLE TIEDOTTAMINEN/Selvitys EU:ssa käytettävistä, terroristiksi
katsottujen järjestöjen luetteloista, niiden laatimisesta, muuttamisesta sekä yksilön
oikeusturvakeinoista

Ohessa toimitetaan eduskunnan suurelle valiokunnalle ja ulkoasianvaliokunnalle perustuslain 97§
mukaisesti muistio, joka käsittelee EU:ssa käytettävien, terroristeiksi katsottujen järjestöjen luetteloita,
niiden laatimista ja muuttamista sekä yksilön oikeusturvakeinoja.

Eurooppakirjeenvaihtajan sijainen Markku Lampinen

LIITTEET 1 kpl liitteenä

 2(2)

Asiasanat pakotteet, YUTP, terrorismi

Hoitaa UM

Tiedoksi EUE, LVM, OPM, PE, PLM, STM, TH, TM, TPK, VM, VNEUS, VNK, OM, SM

 Lomakepohja: Muistio

ULKOASIAINMINISTERIÖ MUISTIO
Oikeudellinen osasto
OIK-11 Virpi Laukkanen 26.9.2007

Selvitys EU:ssa käytettävistä, terroristiksi katsottujen järjestöjen luetteloista, niiden
laatimisesta, muuttamisesta sekä yksilön oikeusturvakeinoista

Pakotteiden luonne poliittisena painostuskeinona on vaikuttanut siihen, että oikeusturvaan
liittyvät näkökohdat ovat nousseet esille vasta yksilöihin kohdistuvien pakotteiden
yhteydessä. Suomi on johdonmukaisesti korostanut yksilön oikeusturvaan liittyviä
näkökohtia asetettaessa finanssipakotteita, jotka kohdistuvat yksittäisiin henkilöihin ja
yhteisöihin.

EU-puheenjohtajuuskaudellaan syksyllä 2006 Suomi nosti painopisteeksi pakoteregiimien
avoimuuden ja oikeudenmukaisuuden lisäämisen. Useita Suomen oikeusturvan
parantamiseksi tekemiä aloitteita myös hyväksyttiin neuvostossa. Jatkossa kaikkien uusien
listausten yhteydessä tullaan hyväksymään perustelulausunto. Perustelulausunto
annetaan tiedoksi listatuille henkilöille ja ryhmille, joita myös informoidaan heidän
käytössään olevista valitusteistä. Lisäksi listausmenettelystä annetaan aikaisempaa
enemmän tietoa julkisuuteen. Saksan puheenjohtajuuskaudella valmisteltiin uuden
neuvoston työryhmän perustamista, jonka tehtävänä tulee olemaan erityisesti
terroristilistalle sisällyttämistä ja poistamista koskevia päätöksiä.

1. YK:n ja EU:n terrorisminvastaiset finanssipakotteet

Terrorisminvastaiset finanssipakotteet ovat vuoden 2001 jälkeen vakiintuneet keskeiseksi osaksi
keinovalikoimaa, jolla kansainvälisesti pyritään torjumaan terrorismin rahoitusta. Terrorisminvastaiset
pakotteet kohdistuvat erikseen listattuihin yksityishenkilöihin, ryhmiin ja yhteisöihin.

YK:n turvallisuusneuvoston syyskuussa 2001 hyväksymä päätöslauselma 1373(2001) sisältää YK:n
jäsenvaltioita sitovia velvoitteita terrorismin torjumiseksi. Päätöslauselma velvoittaa valtiot
jäädyttämään terroritekoihin osallistuvien tai niiden toteuttamista edistävien henkilöiden ja yhteisöjen
varat sekä estämään varojen ja taloudellisten resurssien luovuttamisen näille tahoille.
Päätöslauselmassa ei kuitenkaan yksilöidä pakotteiden kohteeksi joutuvia henkilöitä ja yhteisöjä,
vaan yksilöinti jää jäsenvaltioiden vastuulle.

YK:n turvallisuusneuvoston päätöslauselmat pannaan EU-tasolla täytäntöön yhteisin kannoin ja
asetuksin. Päätöslauselma 1373(2001) on pantu täytäntöön yhteisellä kannalla 2001/931/YUTP
erityistoimenpiteiden toteuttamisesta terrorismin torjumiseksi sekä tätä yhteistä kantaa
toimeenpanevalla asetuksella (EY) N:o 2580/2001 tiettyihin henkilöihin ja yhteisöihin kohdistuvista
erityisistä rajoittavista toimenpiteistä terrorismin torjumiseksi.

Neuvosto laatii yksimielisesti luettelon niistä henkilöistä, ryhmistä tai yhteisöistä, jotka joutuvat
terrorisminvastaisten finanssipakotteiden kohteeksi. Luetteloon sisällytettävien henkilöiden ja
yhteisöjen tulee täyttää yhteisen kannan 2001/931/YUTP 1 artiklan 4 kohdassa määritellyt
listauskriteerit. Ehdotuksia listalle lisättävistä henkilöistä, ryhmistä ja yhteisöstä voivat tehdä EU-
jäsenvaltiot sekä EU:n ulkopuoliset maat. Jos ehdotuksen tekee EU:n ulkopuolinen maa, tulee
erityisesti varmistaa, että tapauksessa on noudatettu perus- ja ihmisoikeuksia, kuten oikeutta
oikeudenmukaiseen oikeudenkäyntiin. Yhteisen kannan 2001/931/YUTP 1 artiklan 6 kohta edellyttää,
että luettelossa olevien henkilöiden ja yhteisöjen nimet tarkistetaan säännöllisin väliajoin sen
varmistamiseksi, että niiden säilyttäminen luettelossa on perusteltua. Yhteisen kannan mukaan listan
säännöllinen tarkistaminen on tehtävä vähintään kerran puolessa vuodessa.

2. EU:n finanssipakotteisiin liittyvistä yksilön tai yhteisön oikeusturvanäkökohdista

Pakotteiden luonne poliittisena painostuskeinona on vaikuttanut siihen, että oikeusturvaan liittyvät
näkökohdat ovat nousseet esille vasta yksilöihin kohdistuvien pakotteiden yhteydessä. Suomi on eri
yhteyksissä korostanut yksilön oikeusturvaan liittyviä näkökohtia asetettaessa finanssipakotteita, jotka
kohdistuvat yksittäisiin henkilöihin ja yhteisöihin. Yksilön oikeusturva ja pakotteiden tehokas
täytäntöönpano eivät ole keskenään ristiriitaisia tavoitteita, vaan uskottavan pakotejärjestelmän
perustekijöitä.

2.1 Riittävät yksilöintiedot

Pakotteiden tehokkuuden ja yksilön oikeusturvan kannalta on olennaista, että pakotteiden kohteeksi
joutuvista henkilöistä ja yhteisöistä on käytettävissä riittävän tarkat yksilöintitiedot. Pakotteiden
poliittinen luonne ja yksilöintitietojen selvittämisen vaikeus ovat kuitenkin johtaneet sellaisten
listausten tekemiseen, joissa tiedot ovat jääneet selvästi puutteellisiksi. Joissakin tapauksissa
pakotelistoille on lisätty henkilöitä, joista ei ole saatavilla muita yksilöintitietoja kuin henkilön nimi.
Vaikka pakotteet ovatkin poliittinen painostuskeino, yksilöpakotteilla on myös konkreettisia vaikutuksia
ja erityisesti varojen jäädytys muistuttaa rikosoikeudellisia pakkokeinoja. Epätarkat yksilöintitiedot
voivat johtaa mm. siihen, että vahinkoa aiheutuu henkilöille, joiden yksilöintiedot sattumalta
muistuttavat listattujen henkilöiden tietoja. Vaikka listalla olevan henkilön yksilöintitietoja on
mahdollista tarkentaa myöhemminkin, keskeistä on, että yksilöintitiedot ovat tarkat jo listaushetkellä,
jolloin pankit tutkivat asiakasrekisterinsä kyseisen henkilön osalta ensimmäistä kertaa.

2.2 Valitusoikeus

Keskeistä yksilön oikeusturvan kannalta on myös, että väärin perustein listalle joutuneet henkilöt
voivat vaatia oikaisua. EU:n neuvoston hyväksymiin pakoteasetuksiin liittyy yhteisön oikeuden
mukainen valitusoikeus. Listauspäätöksistä onkin nostettu kanteita yhteisön tuomioistuimessa.

Euroopan yhteisöjen ensimmäisen oikeusasteen tuomioistuin antoi 21.9.2005 tuomiot kahdessa
asiassa, jotka koskevat YK:n Al Qaida/Taliban -pakotteiden täytäntöönpanoa EY-säädöksin (Asia T-
306/01, Yusuf ja Al Barakaat International Foundation v. neuvosto ja komissio; asia T-315/01, Kadi v.
neuvosto ja komissio). Päätösten merkittävin sisältö on se, että tuomioistuin vahvisti neuvoston
käyttämän oikeusperustan (30 ja 301 artiklat ja osin 308 artikla) asianmukaisuuden. Lisäksi
tuomioistuin lausui mm. turvallisuusneuvoston päätöslauselmissa asetettujen velvoitteiden etusijasta
suhteessa ihmisoikeusvelvoitteisiin.

Tuomioistuin totesi olevansa toimivaltainen tutkimaan riidanalaisen neuvoston asetuksen laillisuuden
ja näin ollen välillisesti ottavansa kantaa myös turvallisuusneuvoston päätöslauselmien laillisuuteen.
Tuomioistuin ei kuitenkaan katsonut voivansa tutkia ovatko turvallisuusneuvoston päätöslauselmat
perusoikeuksien mukaisia sellaisina, kuin näitä suojataan yhteisön oikeusjärjestyksessä. Sen sijaan
tuomioistuin oli toimivaltainen tutkimaan turvallisuusneuvoston päätöslauselmien laillisuuden jus
cogens normien (kansainvälisen oikeuden ehdottomien normien) valossa. Kantajan väitteet koskivat
omaisuudensuojaa, oikeutta tulla kuulluksi ja oikeutta tehokkaaseen tuomioistuinvalvontaan.
Tuomioistuin päätyi hylkäämään kunkin väitteen, ja totesi mm. etteivät tietyt puutteet kantajan
oikeusturvassa (esimerkiksi yksilövalitusmahdollisuuden puuttuminen) tee pakoteregiimistä jus
cogens normien vastaista.

Joulukuussa 2006 EU:n ensimmäisen oikeusasteen tuomioistuin antoi päätöksensä EU:n
terrorismipakotteita koskevassa tapauksessa Organisation des Modjahedines du peuple d'Iran
(OMPI) v. neuvosto (T228/02; 12.12.2006). Päätöksessään tuomioistuin keskeisin osin hyväksyi
terrorismilistatun OMPI -järjestön kanteen. Päätöstään tuomioistuin perusteli mm. sillä, että järjestölle
ei ollut annettu tiedoksi listausperusteluja, sille ei annettu riittävästi mahdollisuutta tulla kuulluksi
listauspäätöksestä eikä listauspäätöstä ollut annettu järjestölle tiedoksi. Tuomioistuin myös velvoitti
neuvostoa saattamaan lainsäädäntönsä yhdenmukaiseksi tuomion kanssa.

Heinäkuussa 2007 ensimmäisen oikeusasteen tuomioistuin antoi kaksi uutta finanssipakotteiden
oikeusturvanäkökohtiin liittyvää tuomiota. Tapauksessa Stichting Al-Aksa v. neuvosto (T-327/03)
listattu säätiö Stichting Al-Aksa valitti listauspäätöksestään ensimmäisen oikeusasteen
tuomioistuimeen. Tuomioistuin hyväksyi järjestön kanteen. Se toisti OMPI-tapauksessa esittämänsä
kannan, että EY 253 artiklan perusteluvelvollisuus soveltuu kokonaisuudessaan myös päätöksiin,
joilla jäädytetään yksityisten varoja terrorisminvastaisten säännösten nojalla. Neuvoston on
vähintäänkin selkeästi ja tosiasiallisesti viitattava päätöstä tehdessään niihin syihin, joiden nojalla se
katsoo, että yhteisen kannan 1 artiklan 4 kohdassa tarkoittama toimivaltaisen viranomaisen päätös on
olemassa. Päätöksestä on myös käytävä ilmi ne perusteet, joilla neuvosto katsoo tarpeelliseksi
toimet, joihin se on asiassa ryhtynyt. Tuomioistuin korosti myös, ettei perusteluvelvollisuuden
laiminlyöntiä voinut korjata se, että perustelut selviävät valittajalle vasta oikeudenkäynnin aikana.
Tapaus Jose Maria Sison v. neuvosto (T-47/03) muistuttaa edellä mainittua. Tuomioistuimen mukaan
kantajalle ei oltu toimitettu tiedoksi häntä vastaan koottua todistusaineistoa sen paremmin ennen
alkuperäistä varojen jäädyttämispäätöstä, eikä myöhemminkään niiden päätösten yhteydessä, joilla
hänen nimensä oli päätetty pitää listalla. Neuvosto oli toistuvasti evännyt kantajan pyynnöt saada
tutustua asiaansa koskeviin asiakirjoihin todeten, että ne oli luokiteltu salaisiksi.

3. Suomen puheenjohtajuuskaudellaan tekemät aloitteet finanssipakotteisiin littyvien
oikeusturvanäkökohtien parantamiseksi

EU-puheenjohtajuuskaudellaan syksyllä 2006 Suomi nosti painopisteeksi pakoteregiimien
avoimuuden ja oikeudenmukaisuuden lisäämisen. Puheenjohtajuuskautensa alussa Suomi esitti
useita muutoksia EU:n autonomisiin terrorismipakotteisiin. Puheenjohtajan muutosehdotusten
tavoitteena oli parantaa yksilön oikeusturvaa ja kehittää terroristilistauksissa noudatettavia
menettelyitä. Suomi ehdotti muun muassa, 1) että listatuille henkilöille ja yhteisöille annettaisiin
listauspäätöksen jälkeen tieto listauksesta, listauspäätöksen perusteluista ja niistä oikeuksista, jotka
ovat heidän käytettävissään, 2) että listattujen henkilöiden ja yhteisöjen käytössä tulee olla avoin ja
tehokas menettely, jossa he voivat vaatia neuvostoa poistamaan heidät listalta ja esittää näyttöä
vaatimuksensa tueksi ja 3) että jokainen yksittäinen listauspäätös perusteltaisiin erikseen laatimalla
perustelulausunto kustakin listatusta henkilöstä ja yhteisöstä. Lisäksi edellytettiin, että neuvoston
sisäisiä menettelyjä (mm. terroristilistausten ja listan säännöllisen uudelleenarvioinnin valmistelu)
kehitetään ja että näistä menettelyistä saatetaan laajemmin tietoa julkisuuteen.

Suomen puheenjohtajuuskaudella saavutettiin neuvoston sisällä (työryhmät, Coreper) yksimielisyys
useista pakoteregiimin parannuksista. Jatkossa kaikkien uusien listausten yhteydessä tullaan
hyväksymään perustelulausunto. Perustelulausunto annetaan myös tiedoksi listatuille henkilöille ja
ryhmille. Saksan puheenjohtajuuskaudella valmisteltiin uuden neuvoston työryhmän perustamista,
jonka tehtävänä tulee olemaan erityisesti terroristilistalle sisällyttämistä ja poistamista koskevia
päätöksiä. Lisäksi uusi työryhmä tulee vastaamaan yhteisen kannan 2001/931/YUTP 1 artiklan 6
kohdan mukaisesta listattujen henkilöiden ja yhteisöjen nimien säännöllisestä tarkistamisesta. Uuden
työryhmän on määrä aloittaa toimintansa syksyn 2007 aikana.

Mainittakoon myös, että Suomi järjesti puheenjohtajuuskaudellaan Helsingissä 27.-28.9.2006
transatlanttisen EU-USA -seminaarin terrorisminvastaisista finanssipakotteista. Seminaarissa
tarkasteltiin pakotteita koskevan päätöksenteon avoimuutta ja oikeudenmukaisuutta otsikolla
"Transparency and Fairness in Listing and De-listing". Seminaariin osallistui yli 90 asiantuntijaa
Yhdysvalloista, EU-jäsenvaltioista sekä Norjasta ja Sveitsistä. Yksilön oikeusturvasta käytyä avointa
keskustelua voidaan pitää läpimurtona transatlanttisessa vuoropuhelussa. Seminaari myötävaikutti
yhteisymmärryksen muodostumiseen asiantuntijoiden kesken siitä, miten EU:n pakoteregiimiä tulisi
kehittää erityisesti yksilön oikeusturvan kannalta. Seminaarin on arvioitu lisäksi vaikuttaneen siihen,
että YK:n turvallisuusneuvosto joulukuussa 2006 hyväksyi useita parannuksia Al Qaidan/Talibanin
vastaisiin pakotteisiin. Uudet menettelytapaohjeet mm. mahdollistavat yksityisten henkilöiden ja
ryhmien toimet päästä pois pakotekomitean ylläpitämältä terroristilistalta.

4. Finanssipakotteiden täytäntöönpano ns. sisäisten terroristien osalta

Erityistapauksen muodostavat ns. EU:n sisäiset terroristit, jotka on listattu ainoastaan yhteisessä
kannassa, mutta ei toimeenpanevassa asetuksessa. Juuri näiden henkilöiden on katsottu olevan

huonoimmassa asemassa oikeusturvan suhteen. Sisäisten terroristien listaaminen ainoastaan
yhteisessä kannassa 2001/931/YUTP johtaa siihen, ettei heillä ole käytettävissä samoja
valitusmahdollisuuksia kuin asetuksessa EY N:o 2580/2001 listatuilla (ulkoisilla) terroristeilla.
Yhteisön asetuksiin liittyy suoraan perustamissopimuksen 230 artiklan nojalla yhteisön oikeuden
mukainen valitusoikeus. Yksimielisesti hyväksytty yhteinen kanta puolestaan sitoo jäsenvaltioita,
joiden on toimeenpantava yhteisen kannan edellyttämät toimet kansallisella lainsäädännöllään.
Johdonmukaista on, että tällöin kyseeseen tulevat kansalliset valitustiet yhteisön tuomioistuinten
sijasta.

Myös listauksen välittömät oikeusvaikutukset ovat näiden ryhmien kesken erilaiset. Henkilön
listaaminen sisäiseksi terroristiksi yhteisessä kannassa ei automaattisesti johda henkilön varojen
jäädytykseen tai matkustuskieltoon, vaan yhteisessä kannassa säädetään ainoastaan
velvollisuudesta poliisi- ja oikeudelliseen yhteistyöhön näiden henkilöiden osalta. Joillakin EU-
jäsenvaltioilla on kuitenkin kansallisia terroristilistoja, joille EU:n sisäiset terroristit voidaan sisällyttää,
ja EU:n piirissä on argumentoitu, että päätöslauselman 1373(2001) täysimittainen toimeenpano
edellyttäisi neuvoston listaamien sisäisten terroristien varojen jäädyttämistä kansallisesti. Kansallisen
listauksen perusteella kysymykseen tulevat nimenomaan kansalliset valitustiet, jotka eivät kuitenkaan
suoraan voi johtaa EU:n neuvoston tekemän listauspäätöksen muuttamiseen. Uudistettava
perustuslaillinen sopimus sisältää tarvittavat määräykset, joilla tämä EU-toimivaltaan liittyvä puute
korjaantuisi ja myös sisäisten terroristien varojen jäädyttämisestä voitaisiin päättää unionin tasolla.

Suomen lainsäädäntö ei tunne hallinnollista varojen jäädyttämistä eikä voimassa olevan pakotelain
muuttamista tällaisen mekanismin luomiseksi ole pidetty hyvänä ratkaisuna omaisuuden suojaa
koskevien perustuslain säännösten valossa. Omaisuudensuojaa koskevasta perustuslain 15 §:stä
poikkeaminen saattaisi sinänsä olla hyväksyttävissä yleisen turvallisuuden takaamiseksi.
Perusoikeuksien yleiset rajoitusedellytykset kuitenkin edellyttävät, että poikkeaminen perusoikeudesta
tapahtuu lailla ja että sääntely on täsmällistä ja tarkkarajaista ja että poikkeuksen kohteena olevien
oikeusturva järjestetään perustuslain 21 §:n edellyttämällä tavalla. Sisäisten terroristien varojen
jäädyttämiseksi olisi siis lähtökohtaisesti luotava laintasoinen kokonaan uusi hallinnollinen järjestelmä.

Kansainvälinen paine kansallisen varojenjäädytysmenettelyn luomiseen on kasvamassa. OECD:n
yhteydessä toimiva rahanpesun ja terrorismin rahoituksen vastainen asiantuntijaryhmä FATF
hyväksyy yleiskokouksessaan lokakuussa 2007 Suomea koskevan maaraportin, jossa
todennäköisesti edellytetään, että Suomi perustaisi kansallisen hallinnollisen terroristien varojen
jäädyttämistä koskevan järjestelmän. Tämän suosituksen perustelut liittyvät sisäisten terroristien
varojen jäädyttämiseen, mutta eivät rajoitu siihen. Myös EU:n terrorismikoordinaattorin uusimmissa
terrorismin rahoitusta koskevissa puolivuotisraporteissa lähdetään siitä, että kaikilla jäsenmailla tulisi
olla hallinnollinen varojenjäädytysmenettely.

Muiden Pohjoismaiden osalta Norjassa on jo voimassa varojen jäädyttämistä koskevaa
lainsäädäntöä. Lisäksi Ruotsissa on valmistunut selvitysmiehen raportti varojen jäädyttämistä
koskevan lainsäädännön luomiseksi. Raportin perusteella Ruotsissa harkitaan myös hallituksen
esityksen antamista.

