
Oikeusministeriö

E-KIRJE OM2013-00020

LAVO Mikkola Sanna(OM) 21.01.2013

Eduskunta
Suuri valiokunta

Viite

Asia
EU/OSA/Euroopan syyttäjänviraston (EPPO) perustaminen

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys Euroopan syyttäjänvirastoa
koskevasta ennakkovaikuttamismuistiosta.

Ylijohtaja Pekka Nurmi

LIITTEET Perusmuistio OM2013-00021, ennakkovaikuttamismuistio 21.1.2013

 2(2)

Asiasanat oikeus- ja sisäasiat, petostentorjunta, yhteisöpetos

Hoitaa OM, SM, UM, VM

Tiedoksi ALR, EUE, MAVI, MMM, STM, TEM, TH, VNK

Oikeusministeriö
ta

PERUSMUISTIO OM2013-00021

LAVO Mikkola Sanna(OM) 21.01.2013

Asia

EU/OSA/Euroopan syyttäjänviraston (EPPO) perustaminen

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:

-

Käsittelyn tarkoitus ja käsittelyvaihe:

Komissio on ilmoittanut antavansa asetusehdotuksen Euroopan syyttäjänviraston
perustamisesta kesäkuussa 2013.

E-kirjeen tarkoituksena on informoida eduskuntaa muistiosta, jonka avulla Suomen on
tarkoitus vaikuttaa ennakolta komission tulevan asetusehdotuksen sisältöön. Eduskunnan
kanta tulisi saada viimeistään 15.2.2013, jotta komission tulevan ehdotuksen sisältöön on
mahdollista vaikuttaa.

Asiakirjat:

Ennakkovaikuttamista varten laadittu muistio (21.1.2013) E-kirjeen liitteenä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Euroopan unionin toiminnasta annetun sopimuksen (SEUT) 86 artikla (Euroopan
syyttäjänviraston perustamista koskeva oikeusperusta), erityinen lainsäätämisjärjestys.
Neuvosto tekee ratkaisunsa yksimielisesti Euroopan parlamentin hyväksynnän saatuaan.

Artiklassa on määräykset ns. hätäjarrumekanismista, jonka mukaan vähintään yhdeksän
jäsenvaltiota voi pyytää asetusehdotuksen käsittelemistä Eurooppa-neuvostossa.
Artiklassa on myös määräykset tiiviimmän yhteistyön käyttämisestä.

Käsittelijä(t):

Katariina Jahkola / OM (p. 02951 50246)
Sanna Mikkola / OM (p. 02951 50178)
Kalle Kekomäki, Erkki Hämäläinen / SM
Jere Lumme, Pasi Ovaska / VM

2(3)
Tia Möller / VNEUS
Raija Toiviainen, Ritva Sahavirta / VKSV
Kari Rantama / POHA
Sami Rakshit / Tulli

Suomen kanta/ohje:

Suomen edun mukaista on, että EU:n taloudellisia etuja koko EU:n alueella suojataan
mahdollisimman tehokkaasti. Siksi Suomi suhtautuu myönteisesti toimenpiteisiin, joilla
edistetään EU:n taloudellisia etuja vahingoittavien rikosten selvittämistä ja syytteeseen
saattamista.

Rikosoikeudellisen yhteistyön alalla on tehty lukuisia lainsäädäntöinstrumentteja EU:n
taloudellisten etujen suojaamiseksi. Institutionaalisesti Eurojustilla ja EU:n
petostentorjuntavirastolla (OLAF) sekä myös Europolilla on merkittävä rooli EU:n
taloudellisiin etuihin kohdistuvien rikosten ja väärinkäytösten paljastamisessa sekä
selvittämisessä. Eurojustin toimintaedellytyksiä on vahvistettu vuonna 2008 tehdyllä
päätöksellä (2009/426/YOS) ja Eurojustin toimintaa tullaan kehittämään myös
lähivuosina. Lisäksi OLAF:ia koskevaa asetusta ollaan parhaillaan uudistamassa. Suomi
pitää ensisijaisena keinona tehostaa EU:n taloudellisten etujen suojaa voimassaolevia
instrumentteja ja toimielimiä täysimääräisesti hyödyntämällä. Eurojustin osalta tulisi
myös ottaa maksimaalisesti käyttöön ne toimenpiteet, joihin SEUT 85 artiklan nojalla on
mahdollista ryhtyä.

Suomen edun mukaista on toisaalta osallistua myös Euroopan syyttäjänviraston
perustamista koskeviin neuvotteluihin ja pyrkiä vaikuttamaan tulevan asetusehdotuksen
sisältöön. Myöhemmin on erikseen arvioitava se, olisiko Suomen perusteltua olla mukana
virastoa perustamassa vai ei. Euroopan syyttäjänviraston perustamisessa huomioon
otettavia näkökohtia on esitetty ennakkovaikuttamista varten laaditussa muistiossa. Esille
nostetut näkökohdat pohjautuvat Suomen aikaisempiin kantoihin EU:n taloudellisten
etujen suojaamiseen.

Pääasiallinen sisältö:

Komissio on ilmoittanut antavansa lainsäädäntöehdotuksen Euroopan syyttäjänviraston
perustamisesta kesäkuussa 2013. Asetusehdotuksen sisällöstä ei ole tietoa.

Kansallinen käsittely:

E-kirje ja ennakkovaikuttamista varten laadittu muistio: Oikeus- ja sisäasiat –jaoston
(EU7) kirjallinen menettely 17.-21.1.2013.

Ennakkovaikuttamista varten laadittu muistio: Oikeus- ja sisäasiat –jaoston (EU7)
kirjallinen menettely 7.-16.1.2013 ja jaoston suullinen kokous 17.1.2013.

Eduskuntakäsittely:

E 29/2011 vp / LaVL 10/2011 vp. (komission tiedonanto Euroopan unionin taloudellisten
etujen suojaamisesta rikosoikeuden ja hallinnollisten tutkimusten avulla -
kokonaisvaltainen politiikka veronmaksajien rahojen suojaamiseksi)

Käsittely Euroopan parlamentissa:

3(3)
Euroopan parlamentin suurin ryhmä EPP tukee Euroopan syyttäjänviraston perustamista,
ks. tarkemmin: http://www.eppgroup.eu/policies/cont/archive/pol_06_en.asp

Euroopan parlamentin julkaisema tutkimus ”Improving Coordination between the EU
Bodies Competent in the Area of Police and Judicial Cooperation: Moving towards a
European Prosecutor”:
http://www.europarl.europa.eu/document/activities/cont/201207/20120717ATT49039/20
120717ATT49039EN.pdf

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

-

Taloudelliset vaikutukset:

Euroopan syyttäjänviraston perustamisesta mahdollisesti aiheutuvia kustannuksia
voidaan arvioida vasta, kun komissio antaa viraston perustamista koskevan
asetusehdotuksen.

Muut mahdolliset asiaan vaikuttavat tekijät:

Tähänastisten keskustelujen perusteella jäsenvaltioiden kannat Euroopan
syyttäjänviraston perustamiseen poikkeavat toisistaan. Vaikuttaa siltä, että myönteisesti
tai ainakin jossain määrin hyväksyvästi siihen suhtautuvat Italia, Espanja, Ranska,
Kreikka, Belgia, Luxemburg, Unkari, Kypros, Bulgaria ja Viro. Kriittisten tai
varauksellisten jäsenvaltioiden joukkoon kuuluvat Suomi, Ruotsi, Alankomaat, Puola,
Itävalta ja Tsekki. Saksa on hiljattain ilmoittanut tietyin reunaehdoin voivansa olla
mukana perustamassa Euroopan syyttäjänvirastoa. Selvää lienee, että ulkopuolelle jäisivät
Yhdistynyt kuningaskunta, Irlanti ja Tanska. Jäsenvaltioiden kantojen selville saamista
toisaalta hankaloittaa se, ettei kaikkien jäsenvaltioiden osalta ole tiedossa poliittisesti
yhteen sovitettua kantaa.

Asiasanat oikeus- ja sisäasiat, petostentorjunta, yhteisöpetos
Hoitaa OM, SM, UM, VM

Tiedoksi ALR, EUE, MAVI, MMM, STM, TEM, TH, VNK

21.1.2013
MUISTIO ENNAKKOVAIKUTTAMISTA VARTEN

Euroopan syyttäjänviraston perustamisesta

Seuraavassa esitetään yleisluontoisia kannanottoja Euroopan syyttäjäviraston perustamiseen, jota
koskeva lainsäädäntöaloite komission on määrä antaa kesäkuussa 2013.

1. Oikeusperusta

Euroopan unionista tehdyn sopimuksen (SEUT 86) artiklassa annetaan unionille toimivalta perustaa
Eurojustin pohjalta Euroopan syyttäjänvirasto. Virasto perustettaisiin erityistä
lainsäätämisjärjestystä noudattaen annettavalla neuvoston asetuksella. Päätös tehtäisiin neuvostossa
yksimielisesti, kun Euroopan parlamentin hyväksyntä on saatu. SEUT 86 artikla sisältää myös niin
sanottua hätäjarrumekanismia ja tiiviimpää yhteistyötä (yhdeksän jäsenvaltiota) koskevat
määräykset.

Euroopan syyttäjänvirastolla olisi toimivalta tutkia viraston perustamista koskevassa asetuksessa
määritettäviä unionin taloudellisia etuja vahingoittavia rikoksia ja toimia syyttäjän tehtävissä näitä
koskevissa rikosasioissa kansallisissa tuomioistuimissa. Mahdollista olisi samaan aikaan tai
myöhemmin laajentaa viraston toimivalta muuhun rajat ylittävään vakavaan rikollisuuteen.

Lissabonin sopimusta voimaan saatettaessa SEUT 86 artikla oli yksi syy siihen, että sopimus
saatettiin voimaan ns. supistetussa perustuslainsäätämisjärjestyksessä (HE 23/2008 vp). Syyttäjän
tehtävän katsottiin olevan kiistatta sellaista julkisen vallan käyttämistä, jonka osoittaminen muulle
kuin kansalliselle viranomaiselle on ristiriidassa perustuslain 1 ja 104 §:n säännösten kanssa valtion
täysivaltaisuudesta ja syyttäjälaitoksesta (PeVL 13/2008 vp).

2. Miten Euroopan unionin taloudellisten etujen suojaa tulisi ensisijaisesti tehostaa ?

EU:n taloudellisten etujen suojaaminen rikoksilta ja muilta väärinkäytöksiltä on kaikkien
jäsenvaltioiden intressissä. Unionin taloudellisia etuja tulee suojata yhtä tehokkaasti kuin
jäsenvaltioiden taloudellisia etuja. Unionin taloudellisiin etuihin kohdistuvat väärinkäytökset ja
erityisesti piiloon jäävä rikollisuus on merkittävä oikeuspoliittinen ja EU:n laajuinen ongelma.
Väärinkäytöksiin tulee siten tarttua pontevasti.

Väärinkäytöksiin voidaan puuttua useilla erilaisilla keinoilla, joista rikosoikeudelliset keinot ovat
osa. Yksin rikosoikeudellisilla keinoilla voidaan vain rajoitetusti puuttua rikollisuuteen ja niihin
tulisi turvautua vasta viimekätisenä keinona. Erityisesti olisi panostettava rikosten enna ltaehkäisyyn
eli keinoihin, joilla vähennetään rikoksentekomahdollisuuksia tai jotka lisäävät kiinnijäämisriskiä.

EU:n taloudellisten etujen suojaamiseksi rikosoikeudellisin keinoin on tehty lukuisia EU-säädöksiä
niin aineellisen rikoslainsäädännön kuin jäsenvaltioiden välisen yhteistyön alalla. Institutionaalisesti
Eurojustilla sekä OLAF:lla samoin kuin Europolilla on merkittävä rooli EU:n taloudellisiin etuihin
kohdistuvien rikosten ja väärinkäytösten paljastamisessa ja selvittämisessä.

Suomi pitää ensisijaisena keinona tehostaa EU:n taloudellisten etujen suojaa voimassaolevia
instrumentteja ja toimielimiä täysimääräisesti hyödyntämällä. Eurojustin osalta tulisi myös ottaa
maksimaalisesti käyttöön ne toimenpiteet, joihin SEUT 85 artiklan nojalla on mahdollista ryhtyä.

2

3. Euroopan syyttäjäviraston perustamiseen liittyviä kysymyksiä

Euroopan syyttäjäviraston perustaminen merkitsisi uuden toimielimen perustamista. Viraston
toimivuutta ja siitä saatavaa hyötyä silmällä pitäen keskeistä on ennen muuta se, miten viraston
toiminta järjestettäisiin suhteessa jäsenvaltioiden kansallisiin järjestelmiin.

Erillisen kansallisista järjestelmistä riippumattoman oikeusjärjestelmän luominen yhtä rikostyyppiä
varten monimutkaistaisi lainsäädännön ja rikosprosessuaalisen järjestelmän rakennetta.
Käytännössä aiheutuisi myös vaikeita yhteensovittamisongelmia kansallisen ja ylikansallisen
järjestelmän välillä erityisesti tilanteessa, jossa sama rikos tai rikostutkinta käsittää sekä EU:n
taloudellisiin etuihin kohdistuvia rikoksia että kansallisia rikoksia. Tällaiset tilanteet eivät ole
harvinaisia esimerkiksi verorikosten kohdalla. Tällöin erillisten säännösten soveltaminen EU:n
taloudellisia etuja vahingoittavien rikosten käsittelyyn merkitsisi sitä, että samaa rikosasiaa tutkisi ja
ajaisi sekä Euroopan syyttäjä että kansallinen syyttäjä, kumpikin omia menettelysäännöksiään
noudattaen. Myös esitutkintaviranomaiset sekä tuomioistuimet joutuisivat soveltamaan erilaisia
säännöksiä siitä riippuen, onko rikos tai sen osa Euroopan syyttäjänviraston toimivaltaan kuuluva
asia vai ei.

Erillisen viranomaiskoneiston luominen pelkästään EU:n taloudellisia etuja vahingoittavien rikosten
käsittelyä varten olisi raskas ja joustamaton ratkaisu. Sen vuoksi olisi pyrittävä hyödyntämään jo
olemassa olevia järjestelyjä.

Jos Euroopan syyttäjävirasto perustetaan, tulisi ratkaista myös se, miten yhteistyö EU:n
ulkopuolisten valtioiden kanssa järjestettäisiin. Euroopan syyttäjänviraston toimivalta olisi
rajoittunut EU:n alueelle, kun taas rikollinen toiminta esim. tulliveropetosten osalta usein tapahtuu
EU:n ulkopuolella. Yhteistyö EU:n ulkopuolisten valtioiden kanssa perustuu nykyisin etupäässä
valtioiden välisiin sopimuksiin. Sitä vastoin Euroopan syyttäjäviraston kohdalla nousisi esiin
kysymys, mikä olisi sen rooli kansainvälisiä yhteistyösopimuksia sovellettaessa. Selvää on, ettei
Euroopan syyttäjänvirasto ole sopimusvaltion toimivaltainen viranomainen. Näin ollen yhteistyö
EU:n ulkopuolisiin valtioihin nähden jouduttaisiin todennäköisesti hoitamaan kansallisten
viranomaisten kautta ja sitä varten olisi kehitettävä uudet menettelysäännökset.

4. Millainen Euroopan syyttäjänvirasto voisi toimia ?

Suomen aiemmat näkemykset Euroopan syyttäjäviraston perustamiseen ovat olleet varauksellisia.
Suomi tulee ottamaan kantaa viraston perustamiskysymykseen siinä vaiheessa kun tiedetään
konkreettisemmin millaista virastoa oltaisiin perustamassa. Tässä vaiheessa, kun komissio on
valmistelemassa ehdotustaan viraston perustamiseksi, olisi tärkeää voida esittää erityisesti
komissiolle kansallisia reunaehtoja, joiden täyttyessä syyttäjäviraston perustamiselle voisi olla
nähtävissä myönteisiä näkökohtia:

• Jos Euroopan syyttäjänvirasto perustetaan, siitä tulisi saada lisäarvoa nykytilanteeseen
verrattuna. Olisi puututtava siihen koko EU:ta koskettavaan ongelmaan, että jäsenvaltioissa
ei riittävästi tutkita EU:n taloudellisia etuja vahingoittavia rikoksia. Euroopan syyttäjällä
tulisi olla toimivalta määrätä EU:n taloudellisia etuja koskevat tutkinta- ja syytetoimet
käynnistettäväksi jäsenvaltioissa;

• Euroopan syyttäjänviraston perustamisesta ei saisi aiheutua tarpeettomia lisäkustannuksia

EU:lle eikä jäsenvaltioille. Virasto olisi perustettava jo olemassa olevien instituutioiden

3

resursseja, rakenteita ja tiloja hyödyntäen. Jäljempänä esitetyssä organisaatiomallissa
luonteva sijoituspaikka Euroopan syyttäjänvirastolle olisi Eurojustin tilat Haagissa;

• Euroopan syyttäjänviraston organisaatiolle on esitetty erilaisia vaihtoehtoja. Viraston tulisi

olla organisaatioltaan ja rakenteeltaan sellainen, että sen itsenäisyys turvataan. Euroopan
syyttäjä tai sen ohjeiden mukaan jäsenvaltioissa toimivat viranomaiset eivät saisi olla
riippuvaisia poliittisista toimijoista eivätkä kansallisista priorisoinneista tai muista
vaikuttimista tutkittavien rikosten suhteen.

• Suomessa on pohdittu erilaisia mahdollisia optioita Euroopan syyttäjänviraston

perustamiseksi. Toimivin vaihtoehto voisi olla Eurojustin pohjalta kehitetty kollegiaalinen
malli, jossa eurooppalainen syyttäjänvirasto koostuisi EU:n palkkaamista Eurojustin
kansallisista jäsenistä ja heidän lisäkseen jäsenvaltioissa toimivista, jäsenvaltioiden
palkkaamista varajäsenistä, joilla olisi omassa jäsenvaltiossaan toimivalta käsitellä sekä
EU:n taloudellisia etuja vahingoittavia rikoksia että muita, puhtaasti kansallisia rikoksia
(niin sanottu kaksoishatutus). Ottaen huomioon erot jäsenvaltioiden juttumäärissä,
mahdollista tulisi olla myös se, että yhdestä jäsenvaltiosta Euroopan syyttäjänvirastoon
nimetty syyttäjä voisi tarvittaessa avustaa toisen jäsenvaltion viranomaisia EU:n
taloudellisia etuja vahingoittavien rikosten selvittämisessä. Syyttäjät voisivat myös toimia
tiiminä;

• Yllä kuvatunlaisessa mallissa Euroopan syyttäjänviraston syyttäjiksi nimetyillä Eurojustin

kansallisilla jäsenillä voisi säilyä myös ne koordinointiin ja oikeusapuun liittyvät tehtävät,
jotka heille Eurojust-päätöksen mukaan kuuluu. Voidaan arvioida, että tehtävien
yhdistämisestä ei Eurojustin kansallisille jäsenille aiheutuisi kohtuutonta työmäärää, ottaen
erityisesti huomioon, että komissiosta saatujen tietojen mukaan tarkoituksena on tulevassa
Eurojustia koskevassa aloitteessa vähentää sellaisia hallinnollisia tehtäviä, joiden
hoitamiseen Eurojustin kansallisilla jäsenillä nykyään kuluu huomattavasti aikaa. Eurojustin
kansallisista jäsenistä kehitettävä eurooppalainen syyttäjänvirasto voisi olla toimiva malli
myös siksi, että siinä jäsenvaltioiden väliset oikeusapu- ja koordinointiasiat olisi mahdollista
joustavasti käsitellä Eurojust-kokoonpanossa. Käsittelyyn voisivat tarpeen mukaan
osallistua myös ne Eurojustissa edustettuina olevat jäsenvaltiot, jotka jäävät Euroopan
syyttäjänviraston ulkopuolelle. Tämänkaltainen malli myös vastaisi SEUT 86(1) artiklan
tarkoitusta, jonka mukaan Euroopan syyttäjänvirasto perustetaan Eurojustin pohjalta;

• Aineellisesti Euroopan syyttäjänviraston toimivaltaan tulisi perustamisvaiheessa kuulua

SEUT 86(1) artiklassa tarkoitetut, EU:n taloudellisia etuja vahingoittavat rikokset;

• Menettelyllisesti esitutkinnan ja syytetoimien sekä oikeudenkäyntimenettelyn tulisi

määräytyä jäsenvaltioissa voimassa olevien lakien mukaan. Ei olisi järkevää luoda erillisiä
menettelysääntöjä jäsenvaltioihin pelkästään EU:n taloudellisiin etuihin kohdistuvia rikoksia
varten, vaan jäsenvaltioiden kansallisiin järjestelmiin sulautettava malli olisi joustavampi,
edullisempi ja käytännöllisempi. Se mahdollistaisi myös sellaisten rikosasioiden
käsittelemisen, joissa sama rikos tai rikostutkinta käsittää sekä EU:n että jäsenvaltion
taloudellisia etuja vahingoittavia tai muunlaisia rikoksia. Tällainen malli myös olisi
helpommin hyväksyttävissä kuin harmonisointiin tähtäävä järjestelmä; harmonisoitujen
prosessisääntöjen aikaansaaminen olisi todennäköisesti vaikeaa ja säännöksistä tulisi
monimutkaisia. Myös rikoksesta epäillyn oikeuksia koskevan sääntelyn lähtökohtana tulisi
olla kansallinen lainsäädäntö, joka sinällään käsittää myös epäillyn vähimmäisoikeuksia
koskevan EU-instrumenttien täytäntöönpanolainsäädännön.

4

Kaiken kaikkiaan Euroopan syyttäjänviraston perustamiseen liittyy myös muita kysymyksiä, joita
on tarkemmin pohdittava ennen lopullista kantaa.

