
Oikeusministeriö

PERUSMUISTIO OM2016-00339

LAVO Jahkola Katariina 13.02.2017

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

Kokous

U/E/UTP-tunnus
U 64/2014 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi asetusehdotuksen Euroopan syyttäjänviraston (EPPO) perustamiseksi
17.7.2013. Neuvotteluja asetusehdotuksesta on käyty siitä lähtien ja 8.-9.12.2016
pidetyssä OSA-neuvostossa asetusehdotuksen sisällöstä päästiin laajaan
yhteisymmärrykseen. Asetuksen hyväksyminen vaatii kuitenkin yksimielisyyden, jota ei
ole saavutettu, koska Ruotsi on ilmoittanut, ettei se tässä vaiheessa osallistu EPPO:on.
Yksimielisyyden puuttuminen todettiin Coreperissa 19.1.2017 ja vahvistetaan
neuvostossa helmikuussa. Tämän jälkeen vähintään 9 jäsenvaltiota voi SEUT 86(1)
artiklan mukaisesti pyytää asetusehdotuksen saattamista Eurooppa-neuvoston
käsiteltäväksi. Ellei yksimielisyyttä saavuteta myöskään Eurooppa-neuvostossa,
vähintään 9 jäsenvaltiota voi ilmoittaa käynnistävänsä asiassa tiiviimmän yhteistyön.
Asetuksen hyväksyminen edellyttää myös Euroopan parlamentin suostumusta.

Joulukuun OSA-neuvostossa Suomi hyväksyi asetusehdotuksen sisällön esitettäväksi
Euroopan parlamentille hyväksymistä varten (U-jatkokirje 4.11.2016). Tämän U-
jatkokirjelmän tarkoituksena on linjata Suomen kanta tiiviimpään yhteistyöhön
osallistumisesta.

Suomen kanta

Valtioneuvoston EU-vaikuttamisstrategian mukaan unionin budjettia tulee suojata
korruptiolta ja muilta petoksilta nykyistä tehokkaammin. Valtioneuvosto on valmis
liittymään niiden jäsenvaltioiden joukkoon, jotka pyytävät asian siirtämistä Eurooppa-
neuvoston käsiteltäväksi yksimielisyyden saavuttamiseksi. Pyynnön esittämisellä ei vielä
lopullisesti oteta kantaa Suomen osallistumiseen EPPO:n toimintaan.

Suomi hyväksyy asetusehdotuksen sisällön EPPO:n perustamisen pohjaksi ja pitää
tärkeänä, että lähes neljä vuotta kestäneiden neuvottelujen lopputulosta muutetaan tässä
vaiheessa vain siltä osin kuin on ehdottoman välttämätöntä. Jos yksimielisyys on
Eurooppa-neuvostossa näin saavutettavissa, Suomi ei estä yksimielisyyden syntyä.

Selvänä voidaan pitää sitä, että perussopimuksen edellyttämä riittävä määrä jäsenvaltioita
haluaa aloittaa tiiviimmän yhteistyön EPPO:n perustamiseksi. Suomi korostaa, että
EPPO.sta saatavan lisäarvon turvaamiseksi tiiviimpään yhteistyöhön tulee pyrkiä
saamaan mukaan mahdollisimman monta jäsenvaltiota.

Suomi on arvioinut EPPO:n toimintaan osallistumisen hyötyjä ja haittoja. EPPO:n
perustaminen näyttää tämänhetkisten tietojen valossa varmalta. Suomen edun mukaista
on, että siitä saadaan mahdollisimman tehokas. Sillä, miten tehokkaasti EPPO lopulta
pystyy EU:n talousarviota suojaamaan, on merkitystä erityisesti unionin
nettomaksajavaltioille. Toiminnan tehokkuuteen pystyvät vaikuttamaan ne jäsenvaltiot,
jotka siinä ovat mukana.

Ennakkotietojen mukaan asetusehdotuksen sisällöstä käydään vielä neuvotteluja
tiiviimpään yhteistyöhön osallistuvien jäsenvaltioiden kesken. On mahdollista, että
asetusehdotuksen sisältö näissä neuvotteluissa muuttuu Suomen neuvottelutavoitteiden
kannalta huonompaan suuntaan. Tämä vaikeuttaisi Suomen asemaa jatkossa ja
vaarantaisi Suomen jo neuvotteluissa saavuttamat tavoitteet. Siksi Suomen
vaikutusmahdollisuuksien turvaamiseksi valtioneuvosto on valmis ilmoittamaan Suomen
tarkoituksesta osallistua tiiviimpään yhteistyöhön. On keskeistä, että yksittäinen
jäsenvaltio voi omalla ilmoituksellaan jättäytyä pois tiiviimmän yhteistyön menettelystä
kaikissa neuvotteluvaiheissa.

Valtioneuvosto katsoo, että EPPO:on osallistumisen edellytyksenä on se, että selkeä
päätöksentekoon osallistuvien jäsenvaltioiden enemmistö on menossa mukaan EPPO:n
toimintaan. Lisäksi on huomioitava komission lopullinen kustannushyötyarvio sekä
kansalliset vaikutukset.

Pääasiallinen sisältö

Asetusehdotuksella perustettaisiin Euroopan syyttäjänvirasto EPPO EU:n taloudellisia
etuja vahingoittavien rikosten tutkintaa ja syytetoimia varten. Näitä rikoksia olisivat ns.
unionipetosdirektiivissä määritellyt rikokset. Näitä olisivat tulopuolella lähinnä
tulliveropetokset ja vakavat, vaikutuksiltaan rajat ylittävät arvonlisäveropetokset sekä
menopuolella pääosin avustuspetokset. Myös EU-varojen väärinkäyttöön liittyvät lahjus-
ja rahanpesurikokset kuuluisivat EPPO:n toimivaltaan, samoin unionipetoksiin
erottamattomasti liittyvät rikokset määrätyin edellytyksin. EPPO:n toimivalta ei olisi
luonteeltaan yksinomaista, vaan jäsenvaltioiden kanssa jaettua perustuen niin sanottuun
otto-oikeuteen, jolloin EPPO:lla olisi oikeus ottaa tapaus kansalliselta viranomaiselta
käsiteltäväkseen.

Rakenteeltaan EPPO koostuisi keskustasosta ja jäsenvaltiotasosta. Keskustasolla
toimisivat kollegio ja kolmijäseniset pysyvät jaostot. Näiden kokoonpanoon kuuluvat
viraston toimintaan osallistuvista maista valitut Euroopan syyttäjät. Käytännön
syyttämistoiminnan kannalta keskeisin keskustason toimija olisi pysyvä jaosto, joka
valvoisi sitä, että tutkinta jäsenvaltiossa käynnistetään ja että se etenee
oikeudenkäyntivaiheeseen asti. Jäsenvaltiotasolla EPPO:n tehtäviä hoitaisi valtuutettu
syyttäjä, jonka asema määräytyisi kansallisen lainsäädännön mukaan. Myös menettelyn
suhteen asetuksen lähtökohtana on, että tutkinta suoritetaan jäsenvaltioiden kansallisen
lain mukaisesti, ottaen huomioon myös asetuksen velvoitteet. Asetuksessa on myös
säännökset muun muassa tietosuojasta, EPPO:n suhteesta muihin EU-virastoihin, ei-
osallistuviin jäsenvaltioihin sekä kolmansiin maihin ja hallinnosta sekä talousarviosta.
EPPO rahoitettaisiin EU:n yleisestä talousarviosta.

Asetusehdotuksen pääasiallista sisältöä on tarkemmin käsitelty U-kirjeessä U 64/2013 vp
ja sitä täydentävissä U-jatkokirjeissä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

2(6)

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

Jos asetusehdotuksesta ei neuvostossa päästä rikosoikeudelliseen yhteistyöhön
täysimääräisesti osallistuvien jäsenvaltioiden kesken yksimielisyyteen, vähintään 9
jäsenvaltiota voi pyytää asetusehdotuksen saattamista Eurooppa-neuvoston
käsiteltäväksi. Jos asiasta päästään tässä vaiheessa yhteisymmärrykseen, Eurooppa-
neuvosto palauttaa neljän kuukauden kuluessa ehdotuksen neuvostolle hyväksyttäväksi.
Jos asiasta ei päästä yhteisymmärrykseen ja jos vähintään 9 jäsenvaltiota haluaa aloittaa
tiiviimmän yhteistyön asetusehdotuksen pohjalta, niiden on saman määräajan puitteissa
(4kk) ilmoitettava asiasta Euroopan parlamentille, neuvostolle ja komissiolle.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa asetusehdotuksen vastuuvaliokunta on LIBE-valiokunta. Asian
esittelijä valiokunnassa on Barbara Matera (EPP).

Kansallinen valmistelu

U-kirje ja siihen liittyvät aikaisemmat U-jatkokirjeet on käsitelty oikeus- ja sisäasiat-
jaostossa (EU7).

Tämä perusmuistio on käsitelty oikeus- ja sisäasiat –jaoston (EU7) kirjallisessa
menettelyssä 3.-7.2.2017.

EU-ministerivaliokunta 10.2.2017.

Oikeusministeriö on 16.9.2016 päivätyllä lausuntopyynnöllä pyytänyt kansallisten
intressitahojen lausuntoja liittyen Euroopan syyttäjänviraston (EPPO) perustamiseen.
Lausuntojen sisältöä on käsitelty 4.11.2016 eduskunnan suurelle valiokunnalle
toimitetussa U-jatkokirjeessä.

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. LaVL 20/2016 vp. HaVL
45/2016 vp.

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

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Kuvattu U-kirjelmässä.

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

3(6)

puuttumaan, riippuu monesta tekijästä, kuten siitä, kuinka moni jäsenvaltio EPPO:on
liittyy. 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.

Komissio on esitellyt lokakuussa 2016 uuden alustavan arvionsa EPPO:n
kustannusvaikutuksista. Arviossa on pyritty ottamaan huomioon ne muutokset, joita
asetusehdotukseen on neuvottelujen kuluessa tehty. Analyysissa katsotaan, että
verrattaessa tämänhetkistä tekstiehdotusta KOM:n alkuperäiseen ehdotukseen analyysin
kannalta merkittäviä eroja ovat erityisesti tämänhetkisen ehdotuksen kollegiaalinen
rakenne (EPPO:n keskustasolla olisi yksi syyttäjä jokaisesta osallistuvasta valtiosta),
EPPO:n ja kansallisten syyttäjien jaettu toimivalta sekä muutokset EPPO:n suhteessa
Euroopan unionin rikosoikeudellisen yhteistyön virastoon Eurojustiin.

EPPO:n perustamisesta syntyy mm. henkilöstön palkkaamisesta aiheutuvia kustannuksia
sekä kiinteistö- ja tietohallintokuluja. Komissio arvioi, että EPPO:n vuotuiset
kustannukset olisivat toiminnan päästyä täyteen vauhtiin noin 26,7 miljoonaa euroa.
Vertailun vuoksi voidaan todeta, että Eurojust-viraston vuosikulut ovat noin 48
miljoonaa euroa. Komission mukaan merkittävä osa EPPO:n kustannuksista saataisiin
kustannussäästöinä muista EU:n virastoista. Arvioinnissa on pidetty arvonlisäveroihin
kohdistuvien petosten merkitystä suurena saatavissa olevien hyötyjen kannalta.
Analyysissa arvioidaan, että EPPO:n ollessa täydessä toiminnassa sen avulla voitaisiin
saavuttaa yli 2,5 miljardin nettohyöty vuosittain. Arvio lähtee siitä, että EPPO:n
toimivalta kattaisi yli kahden miljoonan euron vahingon aiheuttavat
arvonlisäveropetokset.

EPPO:n perustamisesta arvioidaan aiheutuvan Suomelle vain vähäisiä kustannuksia,
koska unionipetoksia ei Suomessa tähän saakka juurikaan ole esiintynyt ja sikäli kun on
esiintynyt, ne on tutkittu. Kustannussäästöjä voisi seurata siitä, että unionipetoksia
Suomessa tutkittaessa ja syytettäessä valtuutetun syyttäjän kulut maksettaisiin EPPO:n
budjetista. Säästöjä voisi seurata myös muutoin EPPO:n osallistumisesta kustannuksiin,
joskin päävastuu operatiivisista kustannuksista on jäsenvaltioilla. Olisi myös mahdollista
siirtää unionipetoksen käsittely toiseen jäsenvaltioon, jos samaa rikoskokonaisuuteen
liittyviä juttuja on vireillä useassa jäsenvaltiossa. Lähtökohtana on, että EPPO:on
osallistuminen toteutetaan valtiontalouden kehyspäätösten ja valtion talousarvioiden
mukaisten määrärahojen puitteissa.

4(6)

Komissio on luvannut toimittaa vielä uuden kustannushyötyarvion EPPO:sta lopullisen
neuvottelutuloksen pohjalta.

Muut asian käsittelyyn vaikuttavat tekijät

Yhdistynyt kuningaskunta, Irlanti ja Tanska, joilla on erityisasema rikosoikeudellisen
yhteistyön alalla, eivät tule osallistumaan EPPO:n perustamiseen, koska lähtökohtaisesti
nämä maat ovat muutoinkin jättäytyneet pois EU:n puitteissa tapahtuvasta
rikosoikeudellisesta yhteistyöstä. Nämä erityisasemassa olevat jäsenvaltiot eivät osallistu
EPPO:a koskevaan päätöksentekoon. On vielä epäselvää, kuinka laajalti muut
jäsenvaltiot tulevat EPPO:on mukaan. Ruotsi on ilmoittanut, ettei se tässä vaiheessa
osallistu EPPO:on. Muut jäsenvaltiot eivät ole ilmaisseet kantaansa osallistumisestaan
EPPO:on. Puheenjohtajiston tämän hetkinen arvio on, että 19 jäsenvaltiota
allekirjoittaisivat kirjeen asian saattamiseksi Eurooppa-neuvoston käsiteltäväksi.

EPPO:n aineellisen toimivallan kannalta keskeisestä, niin sanotusta
unionipetosdirektiivistä (PIF-direktiivi) on Coreper-kokouksessa 25.1.2017 hyväksytty
neuvoston kompromissi, jonka Euroopan parlamentti tullee hyväksymään omassa
käsittelyssään. Kompromississa direktiivin soveltamisalaan sisältyisivät ALV-petokset
rajat ylittävissä tapauksissa vahingon ollessa vähintään 10 miljoonaa euroa.

Suomelle tärkeästä liitännäisrikoksia koskevasta EPPO:n toimivallasta on saatu
11.1.2017 päivätty neuvoston oikeuspalvelun kirjallinen lausunto (5137/17).
Lausunnossaan neuvoston oikeuspalvelu vahvistaa, että ehdotettu liitännäisrikoksia
koskeva sääntely on yhteensopiva EPPO:n perustamista koskevan oikeusperustan SEUT
86 artiklan kanssa.

Asiakirjat

Viimeisin puheenjohtajan asetusehdotus sisältyy asiakirjaan 5766/17.

Laatijan ja muiden käsittelijöiden yhteystiedot

Katariina Jahkola / OM, katariina.jahkola@om.fi, 02951 50246
Lauri Rautio / OM, lauri.rautio@om.fi, 02951 50380
Eeva Aittoniemi / OM, eeva.aittoniemi@om.fi, 0295150170

EUTORI-tunnus
EU/2013/0573

Liitteet

Viite

5(6)

mailto:eeva.aittoniemi@om.fi

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

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

6(6)

