
Oikeusministeriö

PERUSMUISTIO OM2017-00112

LAVO Rautio Lauri(OM) 28.04.2017

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. EPPO:n tarkoituksena olisi tehostaa EU:n taloudellisia etuja vahingoittavien
rikosten tutkintaa ja syytetoimia. Neuvotteluja asetusehdotuksesta on käyty aktiivisesti
siitä lähtien ja 8.-9.12.2016 pidetyssä oikeus- ja sisäasioiden neuvostossa
asetusehdotuksen sisällöstä päästiin laajaan yhteisymmärrykseen. Jäsenvaltioiden selvän
enemmistön tavoin myös Suomi oli tuolloin valmis hyväksymään asetusehdotuksen
sisällön esitettäväksi Euroopan parlamentille hyväksymistä varten (U-jatkokirje
4.11.2016).

SEUT 86 artiklan mukaisesti EPPO voidaan perustaa joko kaikkien jäsenvaltioiden
kesken yksimielisesti tai vähintään 9 jäsenvaltion kesken ns. tiiviimmässä yhteistyössä.
Eurooppa-neuvosto on 9.3.2017 vahvistanut, ettei yksimielisyyttä EPPO:n perustamisesta
ole saavutettu. Tämän jälkeen Suomi ja 16 muuta jäsenvaltiota ilmoitti Euroopan
parlamentille, neuvostolle ja komissiolle osoitetuilla notifiointikirjeillä halustaan aloittaa
tiiviimpi yhteistyö EPPO:n perustamiseksi. Tämä ei vielä tarkoittanut lopullista
sitoutumista siihen, että kyseiset jäsenvaltiot neuvottelujen päätteeksi osallistuisivat
EPPO:n toimintaan.

Maaliskuun Eurooppa-neuvoston jälkeen neuvostossa on järjestetty työryhmäkokouksia,
joissa tarkoituksena on ollut tehdä joulukuussa 2016 hyväksyttyyn tekstiin enää pieniä
yksittäisiä muutoksia sen varmistamiseksi, että mahdollisimman moni jäsenvaltio lopulta
päättäisi osallistua EPPO:on. Tällä hetkellä näyttää siltä, että osallistujia tulee olemaan
ainakin 20.

Tämänhetkisen tiedon mukaan 8.-9.6.2017 pidettävässä oikeus- ja sisäasioiden neuvoston
kokouksessa jäsenvaltioita pyydetään ottamaan kantaa siihen, osallistuvatko nämä
EPPO:on. Myös Suomen kanta tarvitaan tähän mennessä. Asetuksen hyväksyminen
edellyttää myös Euroopan parlamentin suostumusta, mutta oletuksena on, että Euroopan
parlamentti ei tule estämään asetuksen hyväksymistä.

Tämän U-jatkokirjeen tarkoituksena on linjata Suomen kanta EPPO:on osallistumisesta.

Suomen kanta

Euroopan syyttäjänvirastolla on tarkoitus torjua EU-maissa tapahtuvia EU-varoihin
kohdistuvia väärinkäytöksiä ja korruptiota. Suomessa EU-varojen väärinkäytökset
tutkitaan tehokkaasti, mutta kaikissa muissa EU-maissa näin ei ole. Vaikka
syyttäjänviraston tarve suomalaisen rikostutkinnan kannalta on vähäinen, Suomen
intressissä on osallistua EU-hankkeeseen, jolla suojataan myös suomalaisten
veronmaksajien varoja. Mitä tehokkaammin EU:n budjettia vahingoittaviin rikoksiin ja
rikoshyötyyn pystytään muissakin jäsenvaltioissa puuttumaan, sitä enemmän se
hyödyttää erityisesti Suomen kaltaisia EU:n nettomaksajavaltioita. Näistä syistä
valtioneuvosto katsoo, että EPPO:on osallistuminen on Suomen edun mukaista.

Valtioneuvoston EU-vaikuttamisstrategian mukaan unionin budjettia tulee suojata
korruptiolta ja muilta petoksilta nykyistä tehokkaammin. Näiden rikosten aiheuttamien
taloudellisten menetysten tarkka arviointi on osoittautunut vaikeaksi, mutta
varovaisemmatkin arviot osoittavat, että kyse on miljardeista euroista vuosittain.
Tilanteen jatkuminen osoittaa, etteivät nykyiset kansalliset eivätkä EU-tason rakenteet
toimi riittävän tehokkaasti EU:n budjettiin kohdistuvien petosten ja muiden
väärinkäytösten torjumiseksi. Tällä hetkellä puuttuu toimielin, joka voisi velvoittaa
jäsenvaltiot tutkimaan EU:n budjettia vahingoittavia rikoksia.

EPPO:sta saatava lisäarvo perustuisi ennen muuta siihen, että sillä olisi sitovaa
päätösvaltaa suhteessa jäsenvaltioihin sen varmistamiseksi, että EU:n budjettiin
kohdistuvat rikokset tutkitaan ja niistä nostetaan syyte kansallisissa tuomioistuimissa.
Siten EPPO:lla voitaisiin puuttua rikoksiin, joilla on varsin suuri merkitys EU:n
varainkäyttöön ja unionin uskottavaan toimintaan ylipäätään.

Suomen asettamat neuvottelutavoitteet EPPO:a koskevan asetusehdotuksen
sisältökysymyksissä ovat toteutuneet hyvin. EPPO:n rakenne on Suomen
neuvottelutavoitteiden mukaisesti kollegiorakenne, mikä varmistaa sen, että EPPO:ssa on
asiantuntemusta kaikkien osallistuvien jäsenvaltioiden oikeusjärjestelmistä. Kuten Suomi
on edellyttänyt, EPPO:on osallistuminen ei myöskään edellytä muutoksia viranomaisten
kansallisissa toimivaltajärjestelyissä. Tämä merkitsee sitä, että EPPO:on liittyminen ei
edellytä Suomessa tutkinnanjohdon siirtämistä poliisilta syyttäjälle. Suomen
neuvottelutavoitteiden mukaisesti Euroopan syyttäjänvirasto tulee komission ehdotusta
merkittävästi vahvemmin toimimaan kussakin maassa kansallisen prosessilainsäädännön
mukaisesti. Jos Euroopan syyttäjänvirasto nostaa rikossyytteen, syytettä ajaa
kansallisessa tuomioistuimessa kansallinen EPPO-syyttäjä kansallisen lainsäädännön
mukaisesti. Myös mm. Suomen nykyiseen järjestelmään soveltumaton sovintomenettely
eli syytteestä sopiminen rahasummaa vastaan oikeudenkäynnin ulkopuolella on saatu
poistettua asetusehdotuksesta ja tilalle on saatu Suomen syyteneuvottelujärjestelmään
sovitettavissa oleva artikla.

Valtioneuvosto korostaa toimivaltakysymysten merkittävyyttä ja pitää tärkeänä, että
myös neuvoston oikeuspalvelu on vahvistanut, että EPPO:n toimivaltaa koskeva sääntely
kunnioittaa perussopimuksen määräyksiä. Suomi on myös muutoin neuvotteluissa saanut
täsmennettyä asetustekstin ja sen johdanto-osan muotoiluja varmistuakseen siitä, että
toimivaltasääntely on sopusoinnussa Euroopan unionin toiminnasta tehdyn sopimuksen
86 artiklan 1 kohdan oikeusperustan kanssa.

Suomen tavoite EU:n avoimuusasetuksen laajasta soveltamisesta EPPO:n toiminnassa ei
ole kaikilta osin toteutunut. Suomi voi edistää laajan avoimuuden toteutumista EPPO:n
käytännön toiminnassa vain osallistumalla viraston toimintaan ja sen
avoimuusmyönteisen toimintakulttuurin ja sisäisten sääntöjen luomiseen.

2(9)

Suomelle on perusoikeuksien osalta myös tärkeää, että EPPO:n toiminnassa noudatetaan
EU:n perusoikeuskirjan määräyksiä ja myös Euroopan ihmisoikeussopimuksesta johtuvia
velvoitteita. Asetusehdotuksessa on viittaukset EU:n perusoikeuskirjaan, rikoksesta
epäillyn ja syytetyn vähimmäisoikeuksia koskevaan sekundäärilainsäädäntöön sekä
säännökset oikeussuojakeinoista ja tietosuojasta. Muilta osin perusoikeudet määräytyvät
kansallisen lain mukaan. Valtioneuvosto katsoo, että perusoikeuksia koskeva sääntely on
asianmukaista.

Suomen neuvottelutavoitteita ja niiden toteutumista on tarkemmin selostettu 4.11.2016
päivätyssä U-jatkokirjeessä.

EPPO:sta saatavan lisäarvon ja tehokkaan käytännön toiminnan kannalta on olennaista,
että mahdollisimman moni jäsenvaltio osallistuu EPPO:on. Tämänhetkisten tietojen
valossa näyttää siltä, että EPPO:on osallistuu 20 – 21 jäsenvaltiota, mikä tarkoittaa
Suomen neuvottelutavoitteiden toteutumista myös laajan osallistujamäärän suhteen.

Valtioneuvosto pitää ensiarvoisen tärkeänä, että asetuksen viiden vuoden kuluttua
tapahtuvassa ensimmäisessä arvioinnissa kiinnitetään erityistä huomiota saavutettujen
taloudellisten hyötyjen kattavaan analyysiin, jonka pohjalta on tarvittaessa ryhdyttävä
toimenpiteisiin viraston toiminnan ja rakenteen kehittämiseksi.

Pääasiallinen sisältö

Asetusehdotuksella perustettaisiin Euroopan syyttäjänvirasto (European Public
Prosecutor´s Office, EPPO) EU:n taloudellisia etuja vahingoittavien rikosten tutkintaa ja
syytetoimia varten. Näitä rikoksia olisivat ns. unionipetosdirektiivissä määritellyt
rikokset, joita tulopuolella olisivat lähinnä tulliveropetokset ja vakavat, vaikutuksiltaan
rajat ylittävät arvonlisäveropetokset (kynnysarvo 10 miljoonaa euroa) sekä menopuolella
pääosin avustuspetokset. Myös EU-varojen väärinkäyttöön liittyvät lahjus- ja
rahanpesurikokset kuuluisivat EPPO:n toimivaltaan, samoin unionipetoksiin
erottamattomasti liittyvät rikokset määrätyin edellytyksin. Neuvoston oikeuspalvelu on
11.1.2017 päivätyssä lausunnossaan (5137/17) vahvistanut, että ehdotettu
liitännäisrikoksia koskeva sääntely on yhteensopiva SEUT 86 artiklan kanssa.
Eduskunnan perustuslakivaliokunta on lausunnossaan korostanut tarvetta varmistua siitä,
että toimivaltuudet pysyvät SEUT 86 artiklan kanssa. PeV on myös korostanut
toimivaltakysymysten merkittävyyttä ja tarvetta kiinnittää niihin huomiota myös
harkittaessa osallistumista asetusehdotuksen mukaisen EPPO:n toimintaan.

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. Jäsenvaltion on ilmoitettava
unionipetostutkinnan käynnistymisestä EPPO:lle. Tavoitteena on varmistaa, että
unionipetoksiin tyypillisesti liittyvät linkit muissa maissa käynnissä oleviin tutkintoihin
eivät jää huomiotta. Ilmoituksen saatuaan EPPO voi käyttää asiassa otto-oikeutta. Jos
EPPO käyttää otto-oikeuttaan, se valvoo tutkinnan etenemistä ja sen keskustason
hyväksyttäväksi on esitutkintavaiheen päätyttyä esitettävä kansallisella tasolla tehty
päätös rikossyytteen nostamisesta. Syytettä ajaa kansallisessa tuomioistuimessa EPPO:n
valtuutettu syyttäjä kansallisten menettelysäännösten mukaisesti.

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

3(9)

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. Rahoitusmekanismia selostetaan
tarkemmin jäljempänä taloudellisia vaikutuksia käsittelevässä jaksossa.

Asetusehdotuksen 65 artiklassa säädetään EPPO:n toiminnan avoimuudesta. Sen mukaan
EU:n avoimuusasetusta 1049/2001 sovellettaisiin muihin EPPO:n asiakirjoihin, paitsi
tapausmateriaaliin (case files). Lähtökohtana on, että pääsy tapausmateriaaliin määräytyy
tapausta käsittelevän valtuutetun syyttäjän kansallisen lainsäädännön mukaisesti.

Asetusehdotuksessa on tarkastelulauseke (74 artikla), jonka mukaan komissio tekee
arviointiraportin asetuksen täytäntöönpanosta ja EPPO:n toiminnan tehokkuudesta
viimeistään viiden vuoden kuluttua asetuksen soveltamisen aloittamisesta. Raportti
päätelmineen esitellään Euroopan parlamentille, neuvostolle ja kansallisille
parlamenteille. Raportti on julkinen.

Asetusehdotuksen pääasiallista sisältöä on Suomelle erityisen tärkeiden kysymysten
osalta käsitelty yksityiskohtaisesti eduskunnan antamien lausuntojen valossa 4.11.2016
päivätyssä U-jatkokirjeessä. Tämän jälkeen ehdotukseen on tehty pieniä sisällöllisiä
täsmennyksiä, joita ei voi pitää merkityksellisinä Suomelle keskeisten kysymysten osalta.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 86(1) artikla, erityinen lainsäätämisjärjestys (neuvoston yksimielisyys, Euroopan
parlamentin hyväksyntä) sekä määräykset tiiviimmästä yhteistyöstä (SEUT 326-334
artikla, SEU 20 artikla).

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. Tällöin
lupa aloittaa perussopimuksissa tarkoitettu tiiviimpi yhteistyö katsotaan annetuksi ja
määräyksiä tiiviimmästä yhteistyöstä sovelletaan. Kaikki neuvoston jäsenet voivat
osallistua asioiden käsittelyyn, mutta äänestykseen osallistuvat vain tiiviimpään
yhteistyöhön osallistuvat jäsenvaltiot ja yksimielisyyteen vaaditaan vain osallistuvien
jäsenvaltioiden edustajien äänet.

Käsittely Euroopan parlamentissa

Asetuksen hyväksyminen edellyttää Euroopan parlamentin suostumusta (consent).
Euroopan parlamentissa asetusehdotuksen vastuuvaliokunta on LIBE-valiokunta. Asian
esittelijä valiokunnassa on Barbara Matera (EPP).

4(9)

Kansallinen valmistelu

Ehdotuksesta on annettu valtioneuvoston U-kirjelmä 26.3.2013 ja Suomen kantaa on
täsmennetty 16.11.2015, 25.5.2015, 16.11.2015, 26.5.2016, 4.11.2016 ja 13.2.2017
annetuilla U-jatkokirjeillä. U-kirjelmä ja U-jatkokirjeet on käsitelty oikeus- ja sisäasiat-
jaostossa (EU7). Tämä perusmuistio on käsitelty oikeus- ja sisäasiat –jaoston (EU7)
kirjallisessa menettelyssä 10.5.2017.

EU-ministerivaliokunta on käsittelyt Euroopan syyttäjänviraston perustamista osana
OSA-neuvoston kokousten valmisteluja. Lisäksi EU-ministerivaliokunta on käsitellyt
asiasta annetun U-jatkokirjeen kokouksessaan 10.2.2017. Tämä U-jatkokirje on käsitelty
EU-ministerivaliokunnassa 12.5.2017.

Oikeusministeriö on 16.9.2016 päivätyllä lausuntopyynnöllä pyytänyt kansallisten
intressitahojen lausuntoja liittyen Euroopan syyttäjänviraston (EPPO) perustamiseen.
Lausuntojen sisältöä on käsitelty kohdassa ”Muut asiaan vaikuttavat tekijät” sekä
yksityiskohtaisemmin 4.11.2016 päivätyssä 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 9/2015 vp, HaVL
17/2015 vp, LaVL 20/2016 vp. HaVL 45/2016 vp, PeVL 61/2016 vp, LaVL 2/2017 vp,
HaVL 2/2017 vp, SuVL 1/2017 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 ja jatkokirjelmissä.

Perustuslakivaliokunta on kiinnittänyt huomiota siihen, että EPPOa koskeva SEUT 86
artikla oli yksi syy, jonka vuoksi Lissabonin sopimus saatettiin voimaan ns. supistetussa
perustuslainsäätämisjärjestyksessä (PeVL 13/2008 vp). Valiokunta katsoi tuolloin, että
syyttäjän tehtävässä on kiistatta kysymys sellaisesta julkisen vallan käyttämisestä, jonka
osoittaminen muulle kuin kansalliselle viranomaiselle on ristiriidassa valtion
täysivaltaisuutta koskevan PL 1§:n ja syyttäjälaitosta koskevan PL 104§:n kanssa.
Valiokunnan mielestä olennaista kuitenkin on, että eduskunta on perustuslakivaliokunnan
myötävaikutuksella hyväksynyt SEUT 86 artiklan mukaisen mahdollisuuden EPPO:n
perustamiseen. Lisäksi PeV on todennut, että mikäli asetukselle on selvä ja hyväksyttävä
oikeusperusta perussopimuksista, ei kysymys ole toimivallan siirrosta
valtiosääntöoikeudellisessa merkityksessä ja täysivaltaisuuden uudesta rajoituksesta
(PeVL 28/2013).

Taloudelliset vaikutukset

EPPO:n tarkoituksena on 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

5(9)

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. Komissio arvioi, 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. Ns. unionipetosdirektiivin lopullisen
neuvottelutuloksen perusteella mainittu kynnysarvo olisi kuitenkin 10 miljoonaa euroa.
Tämä vaikuttanee jossain määrin nettohyödyn määrään.

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, Europolin noin 95 miljoonaa euroa ja Frontexin yli 280 miljoonaa
euroa.

SEUT 332 artiklan mukaan tiiviimmän yhteistyön toteuttamisesta aiheutuvista muista
kuin toimielinten hallintomenoista vastaavat yhteistyöhön osallistuvat jäsenvaltiot, jollei
neuvosto Euroopan parlamenttia kuultuaan kaikkien jäsentensä yksimielisyydellä toisin
päätä. Tarkoituksena on, että EPPO rahoitettaisiin EU:n yleisestä talousarviosta siten,
että kaikki jäsenvaltiot osallistuisivat EPPO:n rahoitukseen. Merkittävä osa
henkilöstökustannuksista toteutettaisiin henkilöstösiirroin OLAF:sta ja Eurojustista. Ei-
osallistuville jäsenvaltioille suoritettaisiin jälkeenpäin mukautus omia varoja koskevan
asetuksen 609/2014 11 artiklan mukaisesti siten kuin se on muutettuna asetuksella
2016/804 17.5.2016.

Valtiovarainministeriö on tehnyt alustavat laskelmat yllä kuvatusta rahoitusmallista.
Niissä on otettu lähtökohdaksi komission viimeisin kustannushyötyanalyysi, jonka
mukaan EPPO:n toiminnan päästyä täyteen vauhtiin sen kokonaismenot olisivat
26.727.000 euroa vuodessa. Kun vähennyksinä otetaan huomioon henkilöstösiirrot
muista EU-virastoista, nettomenoiksi on arvioitu 9.199.000 euroa vuodessa.
Mukautuksen määrä lasketaan siten, että menojen kokonaismäärä kerrotaan
prosenttiosuudella, joka vastaa mukautukseen oikeutetun jäsenvaltion BKTL:n osuutta
kaikkien jäsenvaltioiden BKTL:sta. Mukautuksen rahoittavat EPPO:n toimintaan

6(9)

osallistuvat jäsenvaltiot, ja jäsenvaltioin rahoitusosuuden määrittämiseksi sen BKTL
jaetaan kaikkien toimintaan osallistuvien jäsenvaltioiden BKTL:lla. Lopullinen
kustannusarviointi edellyttää mm. tietoa osallistuvien jäsenvaltioiden määrästä.
Mainituissa toimintamenolaskelmissa ei ole otettu huomioon unionipetosten
selvittämisestä arvioituja hyötyjä.

EPPO:n perustamisesta arvioidaan aiheutuvan Suomen viranomaisille vain vähäisiä
operatiivisia 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 samaan rikoskokonaisuuteen liittyviä juttuja on vireillä useassa
jäsenvaltiossa. Lähtökohtana on, että EPPO:on osallistuminen toteutetaan
valtiontalouden kehyspäätösten ja valtion talousarvioiden mukaisten määrärahojen
puitteissa.

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. Ruotsi on ilmoittanut, ettei se tässä vaiheessa
osallistu EPPO:on. Myös Unkari, Malta ja Puola ovat antaneet ymmärtää, että ne eivät
tässä vaiheessa osallistu. Alankomaiden ja Itävallan osallistuminen on tällä hetkellä
epävarmaa. Tämänhetkisten tietojen valossa näyttää siltä, että EPPO:on osallistuu 20 –
21 jäsenvaltiota.

Oikeusministeriö on pyytänyt keskeisiltä kansallisilta intressitahoilta arviota EPPO:n
perustamisen hyödyistä ja haitoista Suomen kannalta. Hyötyinä on tuotu esiin
mahdollisuus puuttua EU:n taloudellisia etuja vahingoittaviin rikoksiin nykyistä
tehokkaammin, parantaa esitutkintaviranomaisten ja syyttäjien välistä yhteistyötä sekä
heidän erikoistumistaan ja EU-tason koordinaatiota vaikeiden ja taloudelliselta
intressiltään merkittävien EU-petosten tutkinnassa ja syyteharkinnassa. Ongelmina on
toisaalta nähty erityisesti byrokratian lisääntyminen, muusta tutkinnasta poikkeavan
päätöksentekomekanismin luominen, toimivaltakysymyksiin liittyvät
tulkinnanvaraisuudet sekä huoli kustannuksista. Toisaalta on myös todettu, että
osallistumalla EPPO:on Suomi voisi edistää pohjoismaisen avoimen ja tehokkaan
hallintokulttuurin omaksumista EPPO:n toiminnassa ja vaikuttaa siihen, millaiseksi
EPPO:n toiminta käytännössä muodostuu. Tärkeänä Suomen osallistumispäätökseen
vaikuttavana tekijänä on tuotu esiin myös se, kuinka monta jäsenvaltiota EPPO:on
osallistuu.

Asiakirjat

Viimeisin puheenjohtajan asetusehdotus sisältyy asiakirjaan 8750/17 (8.5.2017)
täydennettynä korjauksella 8750/2017 COR 1.

Laatijan ja muiden käsittelijöiden yhteystiedot

Katariina Jahkola / OM, katariina.jahkola@om.fi, 02951 50246

7(9)

Lauri Rautio / OM, lauri.rautio@om.fi, 02951 50380
Eeva Aittoniemi / OM, eeva.aittoniemi@om.fi, 0295150170

EUTORI-tunnus
EU/2013/0573

Liitteet

Viite

8(9)

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

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

9(9)

