
Oikeusministeriö

PERUSMUISTIO OM2016-00127

LAVO Jahkola Katariina 26.05.2016

Asia
EU/OSA/Euroopan syyttäjänvirastoa (EPPO) koskeva asetusehdotus

Kokous

U/E/UTP-tunnus
U 64/2013 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi asetusehdotuksen Euroopan syyttäjänviraston (EPPO) perustamiseksi
17.7.2013 (KOM(2013) lopullinen). Tämän U-jatkokirjeen tarkoituksena on informoida
eduskuntaa siitä, miten asetusehdotusta koskevat neuvottelut ovat Alankomaiden
puheenjohtajuuskaudella edenneet.

Tämänhetkisen tiedon mukaan puheenjohtajiston aikomuksena on viedä 9.-10.6.2016
pidettävään oikeus- ja sisäasiain neuvostoon (OSA-neuvosto) osittaista yleisnäkemystä
varten artiklaehdotukset, jotka koskevat EPPO:n asianhallintajärjestelmää,
yksinkertaistettuja syytemenettelyjä (transaktiot) sekä rahoitusta ja henkilöstöä. Lisäksi
jakson IX yleiset määräykset on tarkoitus vielä OSA-neuvostoon. On myös mahdollista,
että tietosuojaa koskevat artiklaehdotukset viedään OSA-neuvostoon.

Käsittelyn tässä vaiheessa ei vielä edellytetä kantaa siihen, tuleeko Suomi osallistumaan
EPPO:n perustamiseen.

Suomen kanta

Valtioneuvosto suhtautuu myönteisesti tavoitteeseen EPPO:n avulla puuttua nykyistä
tehokkaammin EU:n taloudellisia etuja vahingoittaviin rikoksiin. Aikaisemmissa U-
jatkokirjeissä selostetun mukaisesti asetusehdotusta koskevat neuvottelut ovat monien
Suomelle ongelmallisten kysymysten osalta edenneet myönteiseen suuntaan.

Myönteistä kehitystä on tapahtunut myös Alankomaiden puheenjohtajuuskaudella
Erityisesti yksinkertaistettuja syytemenettelyjä koskeva artiklaehdotus on neuvottelujen
aikana muuttunut Suomen kannattamaan suuntaan. Voidaan suhtautua myönteisesti myös
ehdotettuun ratkaisumalliin operationaalisten kustannusten korvattavuudesta EPPO:n
budjetista. Lähtökohta, jonka mukaan EPPO:n budjetista ei korvata tutkintatoimista
aiheutuneita kustannuksia, korostaa jäsenvaltioiden vastuuta unionipetosten tutkinnassa
ja vastaa siten myös Suomen kantaa.

Asianhallintajärjestelmän osalta sitä vastoin kannatusta ei ole saanut Suomen preferoima
malli, jonka mukaan EPPO:lle ei luotaisi omaa asianhallintajärjestelmää, vaan se
hyödyntäisi Eurojustin asianhallintajärjestelmää. Valtioneuvostolla ei ole vielä lopullista
kantaa puheenjohtajiston tekstiehdotukseen, jonka mukaan EPPO:lla olisi oma

asianhallintajärjestelmä, johon luotaisiin yhteys kansallisten viranomaisten käytössä
olevista asianhallintajärjestelmistä. Ehdotetun ratkaisumallin hyväksyttävyys edellyttää,
että se voidaan toteuttaa kustannustehokkaasti ja on sovitettavissa yhteen kansallisten
järjestelmien kanssa.

Kannatusta ei ole myöskään saanut se, että neuvoston avoimuusasetusta sovellettaisiin
EPPO:n toimintaan kokonaisuudessaan. Jos puheenjohtajiston ehdotus tekstiin jää,
Suomen tulisi myöhemmin harkita julistuksen antamista. Julistuksessa korostettaisiin
avoimuusasetuksen merkitystä EPPO:n toiminnassa. Suomi ja Ruotsi antoivat
vastaavansisältöisen julistuksen hyväksyessään Eurojust-asetusehdotuksesta saavutetun
yleisnäkemyksen.

Tietosuojasäännösten osalta voidaan kannattaa sitä lähtökohtaa, että säännökset
mahdollisimman pitkälti ovat linjassa tietosuojadirektiivin (EU) 2016/680 kanssa. Sikäli
kun tietosuojadirektiivin ratkaisuista on poikettu, tulee poikkeamiselle olla selkeät
perusteet.

Valtioneuvosto katsoo, että Suomen ei vielä tule ottaa kantaa asetuksen lopulliseen
hyväksyttävyyteen. Tämä tulee tehdä vasta siinä vaiheessa, kun asetuksen koko sisältö on
selvillä ja komissiolta on saatu uusi arvio EPPO:n kustannusvaikutuksista.

Pääasiallinen sisältö

Asianhallintajärjestelmä

Asianhallintajärjestelmää koskevat artiklaehdotukset sisältyvät asiakirjan 9156/16 liitteen
I artikloihin Y – ZZ. Säännökset perustuvat siihen, että jäsenvaltiotasolla
hyödynnettäisiin kansallisia tietojärjestelmiä, joista luotaisiin yhteys EPPO:n
keskustasolle perustettavaan asianhallintajärjestelmään. Neuvotteluissa kannatusta ei ole
saanut EPPO:n asianhallintajärjestelmän perustaminen Eurojustin yhteyteen.

Jäsenvaltiotasolla valtuutetuilla syyttäjillä tulisi olla yhtä laaja pääsy kansallisiin
tietojärjestelmiin ja rekistereihin kuin kansallisilla syyttäjillä. EPPO voisi myös saada
toimivaltuuksiensa rajoissa toiminnassaan tarvitsemaansa tietoa muiden EU-
instituutioiden tietojärjestelmistä ja rekistereistä.

Keskustason asianhallintajärjestelmä koostuisi rekisteristä, indeksistä ja sähköisesti
asianhallintajärjestelmään talletetuista tiedoista. Viimeksi mainittu osa
asianhallintajärjestelmää käsittäisi jäsenvaltiotasolla tutkittavaa tapausta koskevan
tapausmateriaalin.

Yksinkertaistetut syytemenettelyt

Liite 2 sisältää artiklaehdotuksen yksinkertaistetusta syytemenettelystä (artikla 34). Sillä
tarkoitettaisiin menettelyä, joka perustuu epäillyn kanssa tehtyyn sopimukseen ja jonka
tarkoituksena on päättää asian käsittely normaalia yksinkertaisemmassa menettelyssä.
Kansallisen lain salliessa tällaisen menettelyn valtuutettu syyttäjä voisi esittää pysyvälle
jaostolle pyynnön yksinkertaistetun menettelyn soveltamisesta. Pysyvä jaosto päättäisi
asiasta ottaen huomioon rikoksen vakavuuden ja sen, onko menettely EPPO:n yleisten
tavoitteiden ja perusperiaatteiden mukaista. Jos pysyvä jaosto hyväksyy ehdotuksen,
valtuutettu syyttäjä soveltaisi yksinkertaistettua menettelyä kansallisen lain mukaisesti ja
rekisteröisi tapauksen asianhallintajärjestelmään.

2(7)

On mahdollista, että artiklan 34 sisältö vielä ennen neuvostoa pidettävien neuvotteluissa
muuttuu. Tämänhetkisessä muodossa se olisi sovitettavissa yhteen Suomessa käytössä
olevan syyteneuvottelujärjestelmän kanssa ja siten hyväksyttävissä.

Rahoitusta ja henkilökuntaa koskevat säännökset

EPPO:n rahoitusta ja henkilökuntaa koskevat artiklaehdotukset sisältyvät asiakirjan
9156/16 liitteeseen 3 (Jakso VII, artiklat 48 – 53). Artiklat vastaavat muita EU-
instituutioita koskevia säännöksiä EPPO:on soveltuvin mukautuksin. EPPO:n budjetin
valmistelisi pääsyyttäjä hallintojohtajan esityksestä ja sen hyväksyisi kollegio. EPPO:n
toiminnasta aiheutuvia menoja olisivat EPPO:n henkilöstön palkkausta, hallintoa ja
infrastruktuuria koskevat kulut sekä operationaaliset menot. Menot korvattaisiin EU:n
yleisestä talousarviosta EU:n varainhoitoa koskevien unionin säännösten mukaisesti.
Jaksoon VII sisältyy säännöksiä myös budjetin täytäntöönpanosta, tilien esittelemisestä
tilintarkastajille ja tilintarkastustuomioistuimelle sekä vastuuvapaudesta.

Neuvotteluissa keskustelua on herättänyt erityisesti artiklan 49 kohdat 5 ja 5a. Kysymys
on siitä, mitä operationaalisia kustannuksia tulisi korvata EPPO:n budjetista ja miltä osin
kustannukset jäävät jäsenvaltioiden korvattaviksi. Kohdan 5 mukaan EPPO:n budjetista
korvattavia kustannuksia olisivat tutkinta- ja syytetoiminnasta aiheutuvat kustannukset,
sisältäen asianhallintajärjestelmän perustamisen, koulutuksen, virkamatkat ja käännökset
siltä osin kuin ne ovat tarpeellisia EPPO:n sisäiselle toiminnalle, kuten käännökset
pysyvälle jaostolle. EPPO:n budjetista korvattavia kustannuksia sitä vastoin eivät olisi
toimivaltaisten kansallisten viranomaisten suorittamista tutkintatoimista aiheutuvat
kustannukset. Kohdan 5a mukaan kustannusvastuun jakamisesta olisi kuitenkin
mahdollista neuvotella EPPO:n ja kansallisten viranomaisten välillä poikkeuksellisen
korkeita kustannuksia vaativien tutkintatoimien ollessa kyseessä.

Myös henkilöstöä koskevat artiklat sisältyvät jaksoon VII (artiklat 54 – 55). Keskustelua
on herättänyt lähinnä kysymys jäsenvaltiotasolla toimivan Euroopan valtuutetun
syyttäjän virkanimikkeestä ja sen suhteesta kansallisen syyttäjän rooliin. Artiklan 54(5)
mukaan valtuutetut syyttäjät nimitettäisiin erityisavustajiksi (Special Advisor).
Komission mukaan kyseistä henkilökategoriaa koskevat EU:n henkilöstösäännökset
soveltuisivat parhaiten valtuutetun syyttäjän rooliin ja tarjoaisivat riittävän joustavuuden,
jotta valtuutettu syyttäjä voisi hoitaa myös kansallisen syyttäjän tehtäviä.

Jaksossa VII on myös säännökset EPPO:n suhteesta muihin EU:n instituutioihin, kuten
Eurojustiin, Europoliin ja komission petostentorjuntayksikköön OLAF:iin. Artikla 57
sisältää säännökset suhteesta Eurojustiin. Yhteistyö käsittää erityisesti tietojenvaihtoa ja
Eurojustin hyödyntämistä oikeusapuyhteistyössä suhteessa sellaisiin jäsenvaltioihin,
jotka eivät EPPO:on osallistu ja kolmansiin maihin. Asiakirjan mukaan tarkoitus on, että
artiklan 5 kohtaan Eurojustin hallinnon tukipalvelujen hyödyntämisestä palataan
myöhemmässä vaiheessa. Artiklat 57a ja 58 sisältävät säännökset EPPO:n suhteista
OLAF:iin ja Europoliin. Säännöksissä keskeistä on riittävän tiedonvaihdon turvaaminen
virastojen välillä. Yhteistyön tarkemmasta sisällöstä tehtäisiin myöhemmin sopimus
EPPO:n ja muiden artikloissa tarkoitettujen instituutioiden välillä.

Yleiset määräykset

Jakso IX sisältää yleiset säännökset muun muassa EPPO:n oikeudellisesta statuksesta,
kielijärjestelyistä, luottamuksellisuudesta ja avoimuudesta sekä hallinnollisia määräyksiä.

3(7)

Suomelle keskeinen on artikla 65 avoimuudesta. Sen mukaan neuvoston
avoimuusasetusta (EY) 1049/2001 sovellettaisiin EPPO:n hallinnollisiin tehtäviin
liittyviin asiakirjoihin. Suomen kantana neuvotteluissa on ollut, että mainittua asetusta
tulisi soveltaa EPPO:n toimintaan kokonaisuudessaan. Vastaava ratkaisu sisältyy
Europol-asetusehdotukseen. Tällä hetkellä Ruotsia ja komissiota lukuun ottamatta muut
eivät ole kannattaneet avoimuusasetuksen laajaa soveltamista.

Tietosuojasäännökset

Asetusehdotuksen tietosuojasäännösten käsittely on kesken, eikä niitä ole sisällytetty
tämänhetkiseen OSA-neuvostolle esitettävään asiakirjaan. Viimeisin tekstiversio
tietosuojasäännöksistä sisältyy asiakirjaan 9157/16. Artiklaehdotukset pääosin vastaavat
tietosuojadirektiivin (EU) 2016/680 säännöksiä. Tiettyjä muutoksia säännöksiin on tehty,
johtuen EPPO:n ja kansallisten järjestelmien välisestä suhteesta ja siitä, että direktiivissä
on kyse minimiharmonisoinnista, jossa jäsenvaltioille on jätetty tiettyä harkintavaltaa
direktiivin velvoitteiden täyttämiseksi.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 86(1) artikla, erityinen lainsäätämisjärjestys (neuvoston yksimielisyys, Euroopan
parlamentin kuuleminen) sekä määräykset tiiviimmästä yhteistyöstä.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa asetusehdotuksen vastuuvaliokunta on LIBE-valiokunta.

Kansallinen valmistelu

U-kirje ja U-jatkokirjeet oikeus- ja sisäasiat-jaostokäsittely.

Eduskuntakäsittely

U 64/2013 vp, LaVL 23/2013 vp, HaVL 26/2013 vp, SuVL 1/2013 vp, LaVL 11/2014
vp, HaVL 15/2014 vp, LaVL 1/2015 vp, HaVL 1/2015 vp.

Ennen asetusehdotuksen julkaisemista Suomen suhtautumista EPPO:on on eduskunnassa
käsitelty E-asiana E 167/2012 vp, LaVL 2/2013 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Kuvattu U-kirjeessä.

Taloudelliset vaikutukset:

EPPO:n avulla olisi mahdollista puuttua unionin taloudellisia etuja vahingoittaviin
rikoksiin nykyistä tehokkaammin ja siten vähentää niistä unionille ja jäsenvaltioille
aiheutuvia taloudellisia tappioita. EU:n taloudellisten etujen suojaaminen nykyistä
tehokkaammin on kaikkien jäsenvaltioiden ja erityisesti ns. EU:n nettomaksajien
intressien mukaista. Se, kuinka tehokkaasti EPPO:n avulla pystyttäisiin näihin rikoksiin
puuttumaan, riippuu monesta tekijästä, kuten siitä, kuinka moni jäsenvaltio EPPO:on
liittyy, EPPO:n rakenteesta sekä siitä, kuinka toimivat säännökset saadaan aikaiseksi

4(7)

muun muassa suhteessa jäsenvaltioiden kansallisiin järjestelmiin. Keskeistä on se, miten
tehokkaasti rikoksia saadaan paljastettua ja selvitettyä jäsenvaltioissa.

Komissio on julkaissut ehdotuksesta vaikutusarvion SWD(2013) 274 final. EU:n
vuotuinen talousarvio on kooltaan noin 1% EU-maiden yhteenlasketusta BKT:sta ja se
on vuodelle 2015 noin 145 mrd euroa. Komission vaikutusarviointiaineiston mukaan
tarkkoja tilastoja unionin budjettiin kohdistuvien petosten rahallisesta arvosta ei ole
saatavissa. Vaikutusarviointiaineiston mukaan tämä selittyy osaksi sillä, että valtaosa
EU-budjetista käytetään jäsenvaltioissa, joissa yhtenäistä tilastointikäytäntöä ei ole.
Unionin taloudellisiin etuihin kohdistuvien rikosten aiheuttamien taloudellisten
menetysten arviointi on osoittautunut hankalaksi myös siksi, että osa unionipetoksista jää
pimentoon. Lisäksi osa (väärinkäytökset) käsitellään hallinnollisessa menettelyssä.
Käytettävissä olevien tietojen epätarkkuuden takia komission vaikutusarviointiaineistossa
on lähdetty oletuksena kuitenkin siitä, että vuosittain noin 3 miljardia euroa on vaarassa
joutua petoksen kohteeksi. Vaikutusarvioinnissa on esitetty myös arvioita EPPO:n
perustamisesta seuraavasta taloudellisesta hyödystä. Hyödyt seuraisivat erityisesti siitä,
että unionipetokset saataisiin nykyistä useammin syytteeseen ja tuomittua, rikoshyötyä
palautettua sekä siitä, että rikoksia saataisiin myös ennaltaehkäistyä.

EPPO:n perustamisesta syntyy mm. henkilöstön palkkaamisesta aiheutuvia kustannuksia
sekä kiinteistö- ja tietohallintokuluja. Komission on määrä antaa uusi arvio EPPO:n
kustannusvaikutuksista. Siinä otettaisiin huomioon ne muutokset, joita
asetusehdotukseen on neuvottelujen kuluessa tehty.

Muut mahdolliset asiaan vaikuttavat tekijät:

Osa kansallisista parlamenteista jätti vuoden 2013 syksyllä toissijaisuushuomautuksen
EPPO:sta, mikä johti niin sanotun keltaisen kortin tilanteeseen. Huomautuksen
jättäneiden parlamenttien mukaan asetusehdotus tai jotkut sen kohdat eivät edellyttäisi
EPPO:n perustamista, vaan jäsenvaltioiden toimenpiteet olisivat riittäviä.
Komissio ei keltaisen kortin johdosta muuttanut ehdotustaan. Suomen eduskunta ei
toissijaisuushuomautusta tehnyt, mutta näki kuitenkin komission ehdotuksessa useita
ongelmakohtia. Tekstiehdotusta on neuvottelujen kuluessa muutettu
puheenjohtajavaltioiden ehdotuksilla.

Asetusehdotuksen käsittely jatkuu tulevalla Slovakian puheenjohtajuuskaudella. Avoinna
ovat yllä selostetun lisäksi artiklaehdotukset suhteista niihin jäsenvaltioihin, jotka eivät
EPPO:on osallistu ja kolmansiin valtioihin sekä EU-tuomioistuimen roolista.

Tämänhetkisten tietojen mukaan Yhdistynyt kuningaskunta, Irlanti ja Tanska eivät tule
osallistumaan EPPO:n perustamiseen. On vielä epäselvää, kuinka laajalti muut
jäsenvaltiot tulevat EPPO:on mukaan. Jos asetusehdotuksesta ei neuvostossa päästä
yksimielisyyteen, vähintään 9 jäsenvaltiota voi käynnistää tiiviimmän yhteistyön vaiheen
EPPO:n perustamiseksi SEUT 86 artiklan ja muiden tiiviimpää yhteistyötä koskevien
SEUT:n säännösten mukaisesti.

Asiakirjat

9156/16 EPPO 12 EUROJUST 61 CATS 39 FIN 302 COPEN 163 GAF 26 CSC 144
9157/17 EPPO 13 EUROJUST 62 CATS 40 FIN 303 COPEN 164 GAF 27 CSC 145

5(7)

Laatijan ja muiden käsittelijöiden yhteystiedot

Katariina Jahkola, katariina.jahkola@om.fi, p. 02951 50246
Leena Rantalankila, oikeusministeriö
Raija Toiviainen, Valtakunnansyyttäjänvirasto
Hannele Taavila, sisäministeriö
Esko Hirvonen, Tulli

EUTORI-tunnus
EU/2013/0573

Liitteet

Viite

6(7)

mailto:katariina.jahkola@om.fi

Asiasanat Euroopan syyttäjävirasto (EPPO), oikeus- ja sisäasiat
Hoitaa OM, SM, UM

Tiedoksi EUE, OKM, STM, TEM, TULLI, VM, VNK

7(7)

