

 31.8.2017

 Postiosoite: Käyntiosoitteet: Puhelin: Virkasähköpostiosoite:
 Sisäministeriö Kirkkokatu 12 Vaihde kirjaamo@intermin.fi
 PL 26 Helsinki 0295 480 171 www.intermin.fi
 00023 Valtioneuvosto Faksi:
 09 1604 4635

TIIVISTELMÄ: TERRORISMIIN VARAUTUMINEN JA TERRORISMIN
ENNALTAEHKÄISY

1 Johdanto

Tiivistelmän taustamateriaalina on käytetty esityksiä, jotka Poliisihallitus ja suojelupo-
liisi ovat laatineet sisäministerin toimeksiannosta sekä sisäministeriössä laadittavana
olevaa salassa pidettävää muistiota terroritekojen vaikutuksista varautumiseen Suo-
messa. Tiivistelmä on jaettu kansallisen terrorismintorjunnan strategiaa mukaillen
osioihin, joita ovat terrorismin ennaltaehkäisy, terrorismin paljastaminen, terroristisen
toiminnan estäminen ja varautuminen ja seurausten hallinta. Muistiossa on otettu
huomioon Turussa 18.8.2017 tapahtuneen epäillyn terrori-iskusta johtuvia toimenpi-
teitä siinä laajuudessa kuin se on tällä hetkellä mahdollista.

2 Arviot vakavimmista uhkista

Terroritekoja suunnataan pehmeisiin kohteisiin ja tekotavoilla pyritään maksimoimaan
uhrien määrä. Terrorismin uhka Suomessa on kohonnut. Riski kotimaisten ääriliikkei-
den väkivaltaisesta toiminnasta on toistaiseksi matala.

Suojelupoliisin tekemän uhka-arvion mahdollisella nostamisella korkealle tai erittäin
korkealle tasolle on laajoja vaikutuksia kaikkeen poliisin päivittäistoimintaan. Uhka-
arvion nosto tarkoittaa päivittäistoiminnan voimakasta suuntaamista ja kustannusten
merkittävää kasvua. Päivittäistoiminnan voimakas suuntaaminen tarkoittaa sitä, että
priorisoinnista johtuen joitakin poliisin lakisääteisiä tehtäviä joudutaan siirtämään ja on
vaara, että ne jäävät jopa kokonaan tekemättä. Tämä puolestaan tarkoittaa tarvetta
varautua viestimään poliisitoiminnan painopisteen muuttumisesta ja joidenkin poliisi-
palvelujen saatavuuden heikkenemisestä.

Tehokas varautuminen tarkoittaa pelkän poliisipartioiden määrän lisäämisen ohella
myös niiden kouluttamista sekä varustamista ajantasaisella ja suorituskykyisellä vä-
lineistöllä. Toimintakykyisten poliisipartioiden tulisi lisäksi jakaantua tasaisesti valta-
kunnallisesti painopisteen ollessa suurissa kaupungeissa, koska niissä on potentiaali-
simpia kohteita turvallisuusuhkien realisoitumiselle.

Hybridivaikuttaminen on todennettu uhka. Hybridivaikuttaminen pyritään erityisesti
kohdistamaan viranomaisten vastuualueiden ja toimivaltuuksien rajapinnoille. Hybridi-
vaikuttaminen pyrkii myös hyödyntämään turvapaikanhakijatilannetta. Tämä korostaa
kansallisen ja kansainvälisen yhteistyön merkitystä. Perinteistä jakoa sisäisen ja ul-
koisen turvallisuuden kesken ei ole myöskään mielekästä käyttää.

3 Toteutettuja käytännön toimenpiteitä

3.1. Suojelupoliisi - tiedon hankinta

Tiedon hankintaa koko valtakunnan alueella on tehostettu mm. suuntaamalla uusia
resursseja Supon alueellisiin toimistoihin ja toimipisteisiin.

Tiedonhankintaa tekevien henkilöiden määrää on kasvatettu.

Sisäministeriö 2 (6)

Salaisten tiedonhankintakeinojen käytön määrä on kasvanut viimeisten vuosien aika-
na.

Kansainvälistä yhteistyötä on tiivistetty sekä laajentuneella yhdysmiestoiminnalla että
lisääntyneellä tiedonvaihdolla.

Viimeisimpänä on sijoitettu Suojelupoliisin virkamies terrorismin vastaiseen tilanne-
keskukseen Hollannissa.

 Suojelupoliisi - tiedon käsittely

Supo on uudistanut organisaationsa tukemaan sen operatiivisia tehtäviä. Osana tätä
virasto on muodostanut esikäsittely-yksikön, jonka tehtävänä on tehostaa saapuvien
vihjeiden ja muiden tietojen käsittelyä, seulontaa sekä jakamista.

Terrorismin torjunnan kohdehenkilöiden (TKH) arviointiin ja käsittelyyn on kehitetty
selkeä prosessi, jossa korostuu viranomaisyhteistyö.

Suojelupoliisi on kohdentanut rekrytointeja suunnitelmallisesti ja pyrkinyt hankkimaan
erityisosaamista tukemaan tiedon käsittely- ja analyysiprosesseja.

 Suojelupoliisi - tiedon jakaminen

Uusi toimintatapa, jolla operatiivista tietoa luovutetaan toimivaltaisten viranomaisten
käyttöön. Esim. terrorismintorjunnan kohdehenkilöitä koskeva tiedonluovutukset
KRP:lle ja poliisilaitoksille ovat säännöllisiä. Luovutettu tieto on saatettu esitutkinta-
harkintaan.

Supo on perehdyttänyt, kouluttanut ja jakanut terrorismin tilannekuvaa kansallisella
tasolla sekä turvallisuusviranomaisille että muille keskeisille toimijoille. Samalla on
laajennettu viraston kumppanuusverkostoa.

Supo on sijoittanut yhdyshenkilön KRP:n turvapaikka-toimintoon.

Supon valtionjohdolle ja poliisihallinnolle suunnatusta raportoinnista terrorismia käsit-
televä osa on kasvanut merkittävästi ja siihen on suunnattu uusia resursseja. Viime
vuoden raportoinnista noin 70 prosenttia liittyi terrorismiin tai sen aiheuttamaan uh-
kaan.

3.2. Poliisihallitus

Poliisin suorituskykyä ja vastetta terroritekojen sekä vaativien erityistilanteiden hoita-
miseen on kehitetty systemaattisesti vuosien ajan.

Poliisin perusvalmius on nykyiseenkin uhkatasoon nähden hyvä.

Koko poliisin henkilöstö on koulutettu taktiseen toimintamalliin aseellisen iskun kes-
keyttämiseksi.

Poliisihallitus antoi helmikuussa 2017 ohjeet siitä, miten poliisiyksiköt toimivat yhteis-
työssä sellaisten henkilöiden kohdalla, joihin liittyy terrorismin tai väkivaltaisen ekst-
remismin uhka (ohje ei ole julkinen).

Poliisin näkyvyyttä yleisillä paikoilla ja läsnäoloa isoimmissa yleisötilaisuuksissa on li-
sätty.

Poliisi on tehnyt kalusto- ja varustehankintoja terrorismin torjuntaan.

Supon kohdehenkilölistalla (n. 350 henkilöä) ovat suurelta osin Keskusrikospoliisin ja
paikallispoliisin rikostiedustelu-/tutkintatoimenpiteiden kohteina. Lisäksi Keskusrikos-
poliisi on tunnistanut yhdessä muiden tahojen kanssa lähes saman määrän muita
kohdehenkilöitä.

Poliisi priorisoi mahdollisuuksien mukaan KRP:n tekemän riksiarvion perusteella si-
säisen turvallisuuden kannalta riskihenkilöiksi profiloituja palautuspäätöksen saaneita.

Sisäministeriö 3 (6)

KRP seuloo kaikkien turvapaikanhakijoiden joukosta sisäisen turvallisuuden kannalta
riskihenkilöitä.

Poliisihallitus laati helmikuussa 2016 kielteisen turvapaikkapäätöksen saaneiden hen-
kilöiden palautusten täytäntöönpanojen tehostamissuunnitelman ja sitä on toteutetaan
määrätietoisesti.

Säilökapasiteettia on laajennettu.

KRP:iin on perustettu Kyberrikostorjuntakeskus.

Jokaisessa poliisilaitoksessa on Ankkuritoiminto.

Kaikkien poliisilaitosten henkilöä on koulutettu väkivaltaisen radikalisoitumisen ja
ekstremismin tunnistamiseen ja ennalta ehkäisyyn.

Poliisi on osallistunut valtakunnallisesti ja paikallisesti eri hankkeiden (RADINET-
hanke, Reach Out) toimintaan.

Vantaan vankilassa kehitetään (RISEn johdolla) toimintatapoja, joilla tunnistetaan
vankiloissa tapahtuvaa radikalisoitumista.

Suomi osallistuu aktiivisesti kansainväliseen yhteistyöhön ääriliikkeiden ja terrorismin
torjunnassa (Radicalisation Awareness Network, operatiivinen toiminta ja tietojenvaih-
to: Europol, Interpol, kahden ja monenvälinen yhteistyö).

Tärkeää yhteistyötä tehdään paikallisissa verkostoissa sekä moniammatilliseen yh-
teistyöhön perustuvissa uusissa toiminnoissa (esim. Poliisin valtakunnallinen
uhkat -toiminto).

3.3. Sisäministeriö

Rahanpesun estämisessä on kiinnitetty erityistä huomiota terrorismin estämiseen (ter-
roristien varojen jäädyttäminen).

Ulkomaalaislain mukaiset turvaamistoimet.

Maasta poistamisen täytäntöönpanon turvaaminen. Henkilö voidaan ottaa säilöön, jos
ulkomaalaisen henkilökohtaiset ja muut olosuhteet huomioon ottaen on perusteltua
aihetta olettaa, että hän muodostaa uhkan kansalliselle turvallisuudelle.

Rikoslain 34 a luvussa säädetään terrorismirikoksista, viimeaikaisina lisäyksinä kou-
luttautuminen terrorismirikoksen tekemistä varten, matkustaminen terrorismirikoksen
tekemistä varten ja lisäksi matkustamisrikoksen rahoittaminen rangaistaan terrorismin
rahoittamisena (OM).

EU:ssa terrorismin torjuntaa koskeva uusi direktiivi annettiin 8.3.2017. Jäsenvaltiot
velvoitetaan uusina rikoksina säätämään rangaistavaksi terrorismiin liittyvän koulu-
tuksen vastaanottaminen, matkustaminen terrorismitarkoituksessa ja sen
edistäminen sekä terrorismin rahoittaminen.

Hallituksen periaatepäätös kansallisesta terrorismin torjunnan strategiasta (2014) &
väliraportti (2016). Strategian päivitystyö on parhaillaan käynnissä.

Suomen ensimmäinen väkivaltaisen radikalisoitumisen ja ekstremismin ennalta eh-
käisyn toimenpideohjelma 2012, toinen 2016. Parhaillaan on valmistumassa seuran-
taraportti toimenpideohjelman toimeenpanosta ml. uudet aloitteet.

Poliisi on tehostanut toimia vihapuheen torjumiseksi ja nettipoliisitoiminnan kehittämi-
seksi. Vihapuhe on keskeinen väylä levittää propagandaa ja väestöryhmien välistä
vastakkainasettelua, joka on ISIL:in strateginen tavoite.

Palaaviin vierastaistelijoihin on varauduttu ja laadittu viranomaisten yhteistyöhön pe-
rustuva toimintamalli palaajien kanssa toimimiseksi.

Sisäministeriö 4 (6)

Poliisi, Tulli ja Rajavartiolaitos ovat jo useamman vuoden ajan voineet saada tarvitta-
via matkustajatietoja.

Viranomaisia koulutettu laajasti: poliisi on kouluttanut kaikki poliisilaitokset, Ankkurit,
opetustoimen koulutus, paikalliset koulutustilaisuudet.

Ankkuritoimintaa on laajennettu.

RADINET-exit toiminnan laajentuminen - asiakkaita enemmän kuin mihin nykyresurs-
sit riittävät.

Suomi osallistuu ISILin vastaiseen koalitioon ja siinä vierastaistelijatyöryhmän toimin-
taan. Heinäkuun 2017 vierastaistelijatyöryhmän kokouksessa Suomi esitteli toiminta-
malliaan palaavien vierastaistelijoiden kanssa toimimiseksi.

EU:n sisäisen turvallisuuden strategiassa terrorismin torjunta on yksi kolmesta priori-
teetista ja myös EU:n puitteissa väkivaltaisen radikalisoitumisen torjunta on yksi terro-
rismin torjunnan kulmakivistä. Suomi on johdonmukaisesti tukenut EU:ssa tapahtuvaa
työtä. Tehokas ja laadukas, tietosuojaa ja perusoikeuksia kunnioittava tietojenvaihto
on avainasemassa kansainvälisessä yhteistyössä.

Komission johdolla on selvitetty tietojenvaihdon kehittämistä ja syksyllä 2017 käynnis-
tyy komission vetämänä korkean tason työryhmä, jonka tehtävänä on kehittää EU:n
väkivaltaisen ekstremismin vastaista työtä.

Schengenin rajasäännöstöä on muutettu, mikä mahdollistaa systemaattiset rajatar-
kastukset ulkorajoilla myös EU-kansalaisille. Lisäksi EU-lainsäädäntöä on vireillä
EU:n Entry/Exit -järjestelmän sekä ETIAS-järjestelmän luomiseksi.

Eurooppalaiset turvallisuuspalvelut (ml. Suomi) tiivistäneet yhteistyötä terrorismin tor-
junnassa.

Suomi pitää erittäin tärkeänä huomion kiinnittämistä yhä vahvemmin internetin ja so-
siaalisen median rooliin terrorismiin radikalisoitumisessa ja värväämisessä. Internetiä
ja sosiaalista mediaa voidaan hyödyntää viranomaisten toimesta mm. luomalla kon-
takteja kansalaisiin ja tunnistamalla ns. heikkoja signaaleja, mitä Suomi toteuttaa
myös kansallisesti. Internetin rajat ylittävän luonteen vuoksi, kansainvälinen yhteistyö
terrorismiin radikalisoivan materiaalin saatavuuden vähentämiseksi on ehdottoman
tärkeää.

4 Mitä vielä pitää tehdä?

4.1. Ennalta ehkäisemiseen liittyvät toimenpiteet

Terrorismin torjunnan strategian päivittäminen.

Kansallisen väkivaltaisen radikalisoitumisen ja ekstremismin ennalta ehkäisyn toi-
menpideohjelman täytäntöönpanon jatkaminen ja resurssien turvaaminen sisäminis-
teriön johdolla.

Viranomaisten ja asian kannalta keskeisten järjestöjen edustajien järjestelmällinen
koulutus väkivaltaisen radikalisoitumisen tunnistamiseen ja ennalta ehkäisevään toi-
mintaan.

Raportin "Ehdotus viranomaisten yhteistyön järjestämiseksi toiminnassa taistelualu-
eelta palaajien kanssa " (hyväksytty sisäisen turvallisuuden ja oikeudenhoidon minis-
teriryhmä 29.3.2017) toimeenpano.

Vankiloissa tapahtuvan radikalisoitumisen ennalta ehkäiseminen mm. EXIT-toimintaa
kehittämällä.

Toiminnan kehittäminen niin, että väkivaltaiseen radikalisoitumiseen puututaan tehok-
kaasti myös muilla keinoilla kuin rikosoikeudellisin perustein, esimerkiksi kunnallisilla

Sisäministeriö 5 (6)

ja järjestön tarjoamilla palveluilla. Kehitetään toiminnan koordinointia ja palveluun oh-
jaamista.

Ankkurimallin käytön tehostaminen.

Poliisikouluttajien osoittaminen kansainvälisiin tehtäviin.

Maahanmuuttoviraston henkilöstön koulutus.

Vahvistetaan sisäministeriön hallinnonalalla kriittistä infrastruktuuria sekä pehmeiden
kohteiden suojaamista.

Viranomaisten vastuulla olevan toiminnan ohella tarvitaan myös muita yhteiskunnas-
sa jo toimivia palveluja, josta syystä RADINET-toimintaa on tehostettava.

Tutkitun tiedon lisääminen muun muassa seuraavista aiheista: 1) Millaista terrorismiin
yllyttävää propagandaa ja muuta aineistoa Suomeen kohdistetaan netissä, 2) Radi-
kaali-islamistisen ympäristön kehittyminen Suomessa

4.2. Paljastamiseen liittyvät toimenpiteet (yksityiskohdat ei-julkisia)

Suojelupoliisin operatiivisen suorituskyvyn parantaminen.

Tietojärjestelmien kehittäminen vastaamaan paremmin toimintaympäristön vaatimuk-
sia ja tietoteknisiä mahdollisuuksia.

Suojelupoliisin ja keskusrikospoliisin analyysitoiminnan sekä koko poliisin erilaisia ter-
rori- tai väkivaltauhkia koskevien vihjeiden käsittelyprosessien arviointi ja kehittämi-
nen.

4.3. Estämiseen liittyvät toimenpiteet (yksityiskohdat ei-julkisia)

Terrorismin kohdehenkilöprosessin tehostaminen.

Suojelupoliisin raportoinnin jakeluiden varmistaminen poliisihallinnossa.

Kyberrikostorjunnan toimintakyvyn tehostaminen.

Poliisin tietopalvelukeskuksen toimintakyvyn tehostaminen.

4.4. Häiriötilanteiden hallintaan liittyvät toimenpiteet (yksityiskohdat
ei-julkisia)

Poliisipartioiden lisäys nykytasoon nähden - poliisin ensivasteen parantaminen suori-
tuskyvyn riittävyyttä ja alueellista kattavuutta tehostamalla.

Poliisin operatiivisen suorituskyvyn kehittäminen suorituskyvyn vaatimilla kalustohan-
kinnoilla.

Poliisin tieto- ja viestintäteknisen suorituskyvyn kehittäminen.

Poliisin operatiivisen suorituskyvyn tasainen jakaantuminen - henkilöstösuunnittelu,
kalustohankintojen pitkäjänteisyys yli budjettivuoden.

Poliisin viestinnän suorituskyvyn varmistaminen.

Harjoittelu ennen EU-puheenjohtajuutta - painopiste strategisessa ja operatiivisessa
johtamisessa, kenttätoiminnassa, johtamis- ja viestijärjestelmien toimivuudessa, vara-
järjestelmien toiminnassa ja kansalaisviestinnässä.

Strategisen viestinnän valmiuksien varmistaminen.

Sisäministeriö 6 (6)

Johto- ja viestiyhteyksien varmistaminen.

Laivaliikenteen turvallisuuden parantaminen.

Suojaus-/turvallisuusluokitustasolle II yltävä viestinvaihtojärjestelmän kehittäminen
erityisesti sähköisiä asiakirjoja varten.

Poliisin kiinteistöjen turvaratkaisut - pääpoliisiasemat ovat operatiivisen toiminnan ja
siihen liittyvän tukitoiminnan kannalta kriittisiä kohteita.

4.5. Lainsäädännölliset keinot

Tiedustelulainsäädännön pikainen valmistelu.

Terrorismirikosdirektiivin täytäntöönpano.

Ulkomaalaislaki ja kansalaisuuslaki sekä palautukset; oleskeluluvan peruutus, maa-
hantulokielto, kansalaisuuden menetys, pakolaisaseman lakkautus.

Laittoman maahantulon torjunta ja palautukset; ulkomaalaislain rikkomusten tutkinnan
tehostaminen, matkustusasiakirjan haltuunotto turvapaikkaprosessin ajaksi, maahan-
tulokiellon määrääminen ja oleskeluluvan peruuttaminen, toimivat palautussopimuk-
set.

Laki viranomaistoiminnan julkisuudesta; julkisuuslaissa nyt salassapitoperusteena
käytetyn valtion turvallisuuden tulisi kattaa myös kansallisen turvallisuuden uhkiin liit-
tyvän salassapidon.

Poliisilaki; poliisilakiin tulisi lisätä jälkikäteen ilmoitettava etsintä ja takavarikko, joiden
avulla voitaisiin paljastaa ja ennalta estää terrorismirikoksia.

Poliisilain voimankäyttösäännöksen ja valtion virkamieslain eräiden säännösten tar-
kistaminen.

Virka-apusäännökset; virka-avun päätösprosessin nopeuttaminen erityisesti sotilaal-
listen voimakeinojen osalta, Rajavartiolaitoksen oikeus antaa sotilaallista voimankäyt-
töä sisältävää virka-apua myös maa-alueilla terrorismirikosten torjunnassa, sotilaallis-
ta voimankäyttöä sisältävän virka-avun laajentaminen myös muiden kuin terroristises-
sa tarkoituksessa tehtyjen vakavien rikosten estämiseen ja keskeyttämiseen.

Laki henkilötietojen käsittelystä poliisitoimessa; tulee saattaa vastaamaan toimin-
taympäristön muutoksista johtuvia keskeisiä tiedustelun, rikostiedustelun, rikostorjun-
nan ja analyysin tarpeita.

Reservipoliisi; käyttöalaksi on kaavailtu normaaliolojen häiriötilanteet ja poikkeusolot.
Reservipoliisin käyttötarkoitus on varsinaista poliisitoimintaa tukevat tehtävät.

4.6 Tarvittavat resurssit

Esitetyt toimenpiteet terroritekoihin varautumiseen Suomessa edellyttävät sekä polii-
sin että suojelupoliisin resursoinnin tarkastelua. Ehdotukseen sisältyvät sekä pidem-
mällä tähtäimellä suunnitellut, terrorismin torjuntaan liittyvät tehostamis- ja uudista-
mistoimenpiteet sekä uudet, Turun tapahtumien jälkeen tehdyt arvioinnit resurssien ja
toimintatapojen riittävyydestä. Riittävien henkilöresurssien lisäksi erityisesti poliisin
kaluston ja välineistön tulee olla ajantasaista ja suorituskykyistä sekä tiedonhankin-
taan ja kyberkyvykkyyteen on panostettava.

	1 Johdanto
	2 Arviot vakavimmista uhkista
	3 Toteutettuja käytännön toimenpiteitä
	3.1. Suojelupoliisi - tiedon hankinta
	Suojelupoliisi - tiedon käsittely
	Suojelupoliisi - tiedon jakaminen
	3.2. Poliisihallitus
	3.3. Sisäministeriö
	4 Mitä vielä pitää tehdä?
	4.1. Ennalta ehkäisemiseen liittyvät toimenpiteet
	4.2. Paljastamiseen liittyvät toimenpiteet (yksityiskohdat ei-julkisia)
	4.3. Estämiseen liittyvät toimenpiteet (yksityiskohdat ei-julkisia)
	4.4. Häiriötilanteiden hallintaan liittyvät toimenpiteet (yksityiskohdat ei-julkisia)
	4.5. Lainsäädännölliset keinot
	4.6 Tarvittavat resurssit

