
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi (jäädyttämis- ja konfiskaatiopäätösten vastavuoroinen tunnustaminen)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission
21 päivänä joulukuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi
omaisuuden jäädyttämistä ja menetetyksi tuomitsemista koskevien päätösten vastavuoroisesta
tunnustamisesta sekä ehdotuksesta laadittu muistio.

Helsingissä 2 päivänä helmikuuta 2017

Oikeus- ja työministeri Jari Lindström

Lainsäädäntöjohtaja Lena Andersson

U 2/2017 vp

2

OIKEUSMINISTERIÖ MUISTIO EU/2016/1852
31.1.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI OMAI-
SUUDEN JÄÄDYTTÄMISTÄ JA MENETETYKSI TUOMITSEMISTA KOSKEVIEN
PÄÄTÖSTEN VASTAVUOROISESTA TUNNUSTAMISESTA

1 Yleistä

Euroopan komissio on 21 päivänä joulukuuta 2016 antanut ehdotuksen Euroopan parlamentin
ja neuvoston asetukseksi omaisuuden jäädyttämistä ja menetetyksi tuomitsemista koskevien
päätösten vastavuoroisesta tunnustamisesta (KOM(2016) 819 lopullinen). Ehdotus on osa ko-
mission samana päivänä hyväksymiä toimenpiteitä, joiden tarkoituksena on vahvistaa EU:n
valmiuksia torjua terrorismin ja järjestäytyneen rikollisuuden rahoitusta. Ehdotetun asetuksen
lisäksi toimenpiteisiin kuuluvat komission ehdotus direktiiviksi rahanpesun torjumisesta ri-
kosoikeuden keinoin (KOM(2016) 826 lopullinen) ja ehdotus asetukseksi käteisvarojen val-
vonnasta (KOM(2016) 825 lopullinen).

Omaisuuden jäädyttämistä ja menetetyksi tuomitsemista koskevan asetusehdotuksen tarkoi-
tuksena on laajentaa nykyisestä jäsenvaltioiden velvoitteita panna täytäntöön toisissa jäsenval-
tioissa annettuja menettämisseuraamus- ja jäädyttämispäätöksiä. Asetuksessa ei velvoitettaisi
jäsenvaltioita ottamaan omaan lainsäädäntöönsä uusia menettämisseuraamusta tai jäädyttämis-
tä koskevia aineellisia säännöksiä. Ajatuksena on sen sijaan vastavuoroisen tunnustamisen pe-
riaatteen mukaisesti, että jäsenvaltioiden tulisi rikosprosessuaalisessa yhteistyössä asetusehdo-
tuksen edellyttämissä tilanteissa tunnustaa ja panna täytäntöön muissa jäsenvaltioissa tehdyt
päätökset.

Rikosprosessuaalisen yhteistyön alalla on jo nykyään voimassa puitepäätökset vastavuoroisen
tunnustamisen periaatteen soveltamisesta jäädyttämistä ja menetetyksi tuomitsemista koske-
viin päätöksiin. Puitepäätös omaisuuden tai todistusaineiston jäädyttämistä koskevien päätös-
ten täytäntöönpanosta Euroopan unionissa (2003/577/YOS, jäädyttämispuitepäätös) mahdol-
listaa osaltaan yhdessä jäsenvaltiossa tehdyn jäädyttämispäätöksen täytäntöönpanon siinä toi-
sessa jäsenvaltiossa, jossa jäädytettävää omaisuutta on. Puitepäätös vastavuoroisen tunnusta-
misen periaatteen soveltamisesta menetetyksi tuomitsemista koskeviin päätöksiin
(2006/783/YOS, konfiskaatiopuitepäätös) puolestaan koskee yhdessä jäsenvaltiossa annetun
konfiskaatiotuomion lähettämistä pantavaksi täytäntöön toisessa jäsenvaltiossa, jossa menet-
tämisseuraamuksen kohteena olevaa omaisuutta on. Nyt annetun asetusehdotuksen on tarkoi-
tus korvata mainitut puitepäätökset niiden jäsenvaltioiden välisessä yhteistyössä, joita asetus
sitoisi. Jäädyttämistä koskevien päätösten osalta asetusehdotus kuitenkin koskee vain jäädyt-
tämistä myöhemmin tuomittavan menettämisseuraamuksen täytäntöönpanoa varten. Todistus-
aineiston jäädyttämistä puolestaan koskee jo hyväksytty direktiivi eurooppalaisesta tutkinta-
määräyksestä (2014/41/EU). Asetusehdotuksen kannalta merkityksellinen on lisäksi 3 päivänä
huhtikuuta 2014 hyväksytty direktiivi rikoshyödyn jäädyttämisestä ja menetetyksi tuomitse-
misesta, jolla laajennettiin jäsenvaltioiden kansallisia velvoitteita rikoksentekovälineiden ja ri-
koshyödyn jäädyttämisestä sekä tuomitsemisesta menetetyksi.

Rikoshyödyn menetetyksi tuomitseminen on yksi EU:n painopisteitä järjestäytyneen ja vaka-
van rikollisuuden kuten terrorismin torjunnassa. Komission mukaan voimassa oleva lainsää-
däntö ei ole riittävää rajat ylittävän rikoshyödyn tehokkaaksi takaisinsaamiseksi. Esimerkiksi
EU:n turvallisuusagendassa (KOM(2015) 185 lopullinen) korostetaan tähän liittyen, että me-
nettämisseuraamus- ja jäädyttämispäätösten vastavuoroista tunnustamista tulisi EU:ssa kehit-

U 2/2017 vp

3

tää. Samoin terrorismin rahoittamisen vastaisessa toimintaohjelmassa (KOM(2016) 50 lopul-
linen) korostetaan sen varmistamisen tärkeyttä, että EU:n alueella vastavuoroisen tunnustami-
sen periaatteen mukaisesti mahdollisimman laajalti pannaan täytäntöön toisissa jäsenvaltioissa
tehdyt menettämisseuraamis- ja jäädyttämispäätökset.

2 Pääasial l inen s isältö

Ehdotetun asetuksen tarkoituksena on laajentaa nykyisestä jäsenvaltioiden velvoitteita panna
täytäntöön toisissa jäsenvaltioissa annettuja menettämisseuraamus- ja jäädyttämispäätöksiä.
Keskeisenä erona voimassa olevaan tilanteeseen on, että yhdessä asetuksessa säänneltäisiin
sekä menettämisseuraamus- että jäädyttämistilanteita kahden erillisen instrumentin sijaan. Li-
säksi asetus on tällä hetkellä voimassa olevien puitepäätösten (2003/577/YOS ja
2006/783/YOS) sijaan suoraan sovellettavaa oikeutta. Sisällöllisesti ehdotus perustuu pitkälti
voimassa olevien puitepäätösten vastaavaan sääntelyyn, vaikka tiettyjä merkittäviä erojakin on
havaittavissa.

Asetusehdotus sisältää säännökset soveltamisalasta (1 artikla), määritelmistä (2 artikla), mah-
dollisuudesta edellyttää kaksoisrangaistavuutta (3 artikla), menettämisseuraamusratkaisujen
lähettämisestä, tunnustamisesta ja täytäntöönpanosta (4—12 artiklat), jäädyttämispäätösten lä-
hettämisestä, tunnustamisesta ja täytäntöönpanosta (13—25 artiklat), yleissäännökset muun
muassa täytäntöönpanoon ja muutoksenhakuun soveltuvista säännöksistä, yhteydenpitovel-
voitteesta sekä konfiskoidun omaisuuden ja kustannusten jaosta (26—34 artiklat) ja loppu-
säännökset muun muassa tilastointivelvoitteista, asetuksen liitteinä olevien standardilomak-
keiden muuttamisesta ja asetuksen voimaantulosta (35—40 artiklat). Seuraavassa tarkastelussa
pääpaino on niillä säännöksillä, joissa ehdotetaan sisällöllisesti muutettavaksi voimassa olevia
puitepäätöksiä.

Artiklassa 1 asetuksen soveltamisalasta säädettäisiin, että jäsenvaltioiden tulee asetuksen mu-
kaisesti tunnustaa ja panna täytäntöön toisessa jäsenvaltiossa rikosprosessissa annettu menet-
tämisseuraamus- tai jäädyttämispäätös. Artiklan 2 määritelmät vastaisivat pitkälti voimassa
olevissa puitepäätöksissä olevaa sääntelyä ollen kuitenkin soveltamisalaltaan laajempia, jotta
rikosprosessissa tehdyt menettämisseuraamus- tai jäädyttämispäätökset voitaisiin panna täy-
täntöön mahdollisimman laajalti. Jäädyttämistä koskevien päätösten osalta asetusehdotus kos-
kisi vain jäädyttämistä myöhemmän menettämisseuraamuksen tuomitsemista varten. Jäädyt-
tämistilanteissa toimivaltaisena viranomaisena täytäntöönpanoa pyytävässä jäsenvaltiossa tuli-
si olla oikeusviranomainen. Suomessa jo nykyään viranomaisena toimii oikeusviranomaisena
pidettävä syyttäjä, joten ehdotus vaikuttaisi vastaavan nykyistä kansallista toimintatapaa.
Muun kansallisesti toimivaltaisen viranomaisen tehdessä jäädyttämispäätöksen päätöksen tuli-
si ennen sen lähettämistä olla vahvistettu oikeusviranomaisen toimesta. Menettämisseu-
raamusten osalta toimivaltaisena viranomaisena voisi täytäntöönpanoa pyytävässä jäsenvalti-
ossa toimia kansallisesti toimivaltaiseksi viranomaiseksi määritelty viranomainen, joten Suo-
messa jo nykyään tehtävää hoitava Oikeusrekisterikeskus vaikuttaisi voivan hoitaa tehtävää
myös asetuksen perusteella. Artiklassa 3 mainittujen rikosten osalta täytäntöönpanovaltio ei
saisi edellyttää kaksoisrangaistavuutta, jos teosta on täytäntöönpanoa pyytävässä valtiossa
säädetty vähintään kolmen vuoden enimmäisvankeusrangaistus. Muiden tilanteiden osalta täy-
täntöönpanovaltio saisi edellyttää kaksoisrangaistavuutta. Artikla olisi muuten pitkälti voimas-
sa olevien puitepäätösten sisältöinen, mutta toisin kuin voimassa olevissa puitepäätöksissä täy-
täntöönpanon tehostamiseksi ehdotetaan, että enää ei voitaisi edellyttää kaksoiskonfiskoita-
vuutta tai -jäädytettävyyttä (eli että teon johdosta omaisuus tulisi voida tuomita menetetyksi
tai jäädyttää myös täytäntöönpanovaltiossa).

U 2/2017 vp

4

Menettämisseuraamusratkaisujen lähettämistä, tunnustamista ja täytäntöönpanoa koskevat ar-
tiklat (4—12) vastaavat pitkälti voimassa olevaa konfiskaatiopuitepäätöstä. Asetuksen 9 artik-
lassa lueteltaisiin perusteet, joilla täytäntöönpanovaltio voi kieltäytyä panemasta päätöstä täy-
täntöön (kieltäytymisperusteet). Perusteet ovat pitkälti konfiskaatiopuitepäätöksen mukaisia,
mutta laajennettua rikoshyötyä ja vanhentumista koskevat kieltäytymisperusteet on poistettu.
Asetuksen 10 artiklaan ehdotetaan lisäksi täytäntöönpanoa koskevia määräaikasäännöksiä.
Täytäntöönpanoviranomaisen tulisi sen mukaan viimeistään 30 päivän kuluessa menettämis-
seuraamuspyynnön vastaanottamisesta päättää, pannaanko pyyntö täytäntöön ja tämän jälkeen
pääsääntöisesti 30 päivän kuluessa mainitun päätöksen tekemisestä panna pyyntö täytäntöön.
Määräaikoja voitaisiin poikkeustapauksessa pidentää enintään 30 päivällä.

Jäädyttämispäätösten lähettämistä, tunnustamista ja täytäntöönpanoa koskevat artiklat (13—
25) sisältävät enemmän uutta suhteessa voimassa olevaan jäädyttämispuitepäätökseen. Monet
jäädyttämispuitepäätökselle uudet säännökset kuitenkin sisältyvät jo nykyään menettämisseu-
raamuksia koskevaan konfiskaatiopuitepäätökseen, josta ne nyt ehdotetaan siirrettäväksi kos-
kemaan myös jäädyttämispäätöksiä. Uutena seikkana artiklassa 13 edellytettäisiin muun ohes-
sa, että jäädyttämispäätös on tarpeellinen menettämisseuraamuksen turvaamiseksi ja suhteelli-
suusperiaatteen mukainen ja että se olisi voitu tehdä vastaavasti kansallisessa tapauksessa.
Jäädyttämispäätös tehtäisiin artikloiden 14 ja 16 perusteella suoraan asetuksen liitteenä oleval-
le lomakkeelle (liite II). Erillistä kansallista jäädyttämispäätöstä ei siten tarvittaisi. Asetuksen
mukainen jäädyttämispäätös voitaisiin kuitenkin tehdä vain tapauksissa, joissa kansallisen lain
mukaiset edellytykset omaisuuden jäädyttämiselle täyttyisivät. Artiklan 18 mukaiset kieltäy-
tymisperusteet vastaavat pitkälti muuten jäädyttämispuitepäätöstä, mutta artiklaan on lisätty
artiklaa 9 vastaavasti alueellista toimivaltaa koskeva kieltäytymisperuste. Artiklaan 19 ehdote-
taan täytäntöönpanoa koskevia määräaikasäännöksiä. Täytäntöönpanoviranomaisen tulisi sen
mukaan viimeistään 24 tunnin kuluessa jäädyttämispäätöksen vastaanottamisesta päättää, pan-
naanko jäädyttämispäätös täytäntöön tai konsultoidaanko pyytävän jäsenvaltion toimivaltaista
viranomaista ja päätettyään panna päätös täytäntöön tehdä tämä pääsääntöisesti 24 tunnin ku-
luessa kyseisestä päätöksestä. Määräaikoihin tarvittavista pidennyksistä voitaisiin poikkeusta-
pauksessa keskustella pyytävän viranomaisen kanssa. Artiklassa 21 olisi säännökset asian-
osaisten informoinnista jäädytyksestä ja artiklassa 22 luottamuksellisuudesta. Merkittävänä
erona nykysääntelyyn olisi artiklan 23 säännös siitä, että täytäntöönpanovaltion viranomainen
ei voisi enää päättää jäädyttämistoimen lopettamisesta, jos päätöksen täytäntöönpanoa pyytä-
vän valtion viranomainen vastustaisi tätä. Viimeksi mainitulla säännöksellä olisi muun ohessa
merkitystä asianomistajan oikeuden turvaamisessa artiklassa 31 säännellyissä tilanteissa.

Artiklassa 26 vahvistettaisiin voimassa olevan konfiskaatiopuitepäätöksen mukaisesti, että
täytäntöönpanossa noudatettaisiin täytäntöönpanovaltion lainsäädäntöä. Asetusehdotuksen
mukaan jäädyttämispäätös voisi koskea myös oikeushenkilöitä eikä myöskään oikeushenkilöi-
tä koskevasta jäädyttämispäätöksestä voisi kieltäytyä vain sillä perusteella, että täytäntöön-
panovaltiossa ei tunnettaisi oikeushenkilön rangaistusvastuuta. Artiklassa 27 säänneltäisiin jä-
senvaltioiden ilmoitusvelvollisuutta komissiolle toimivaltaisista viranomaisista. Lisäksi jäsen-
valtiot voisivat toimivaltaisten viranomaisten lisäksi nimetä yhteistyöhön pyyntöjen lähettämi-
sen ja vastaanottamisen hallinnollista puolta hoitavia keskusviranomaisia. Artiklassa 28 olisi
yleinen yhteydenpitovelvoite toimivaltaisten viranomaisten kesken, ottaen myös huomioon ar-
tiklan 27 mukaisesti mahdollisesti nimetyt keskusviranomaiset. Artiklan 28 ohella asetusehdo-
tus sisältää nykyistä enemmän yhteydenpitoa edellyttävää sääntelyä myös yksittäisissä artik-
loissa. Artikla 29 sisältää jäädyttämispäätöksille uutta sääntelyä useammista samanaikaisista
pyynnöistä ja lisäksi artiklassa korostuu molempiin voimassa oleviin puitepäätöksiin verrattu-
na asianomistajan aseman merkitystä pyyntöjen etusijajärjestykseen asettamisen kannalta.

U 2/2017 vp

5

Artikla 31 sisältää säännökset jäädytetyn ja konfiskoidun omaisuuden käsittelystä ja jaosta.
Merkittävää suhteessa nykysääntelyyn on rikoksen asianomistajan aseman korostuminen.
Kohdan 3 perusteella päätöksen täytäntöönpanoa pyytävä valtio olisi oikeutettu konfiskoituun
omaisuuteen täysimääräisesti siltä osin kuin omaisuudella katettaisiin asianomistajalle rikok-
sesta aiheutunutta vahinkoa. Kohdan 4 (e) perusteella muu kuin rahamääräinen omaisuus tai
tällaisen omaisuuden arvo palautettaisiin samoin perustein. Kohdan 5 perusteella täytäntöön-
panovaltion tulisi säilyttää konfiskoitu omaisuus itsellään niin kauan kuin pyytävässä jäsen-
valtiossa on vireillä asianomistajan vahingonkorvausta koskeva prosessi. Artiklan 31 kannalta
merkityksellisiä ovat lisäksi erityisesti säännökset artiklan 14 kohdassa 5 ja artiklassa 23.

Artiklassa 33 muutoksenhakukeinoista täytäntöönpanoa koskevaan päätökseen suurimpana
erona voimassa olevaan sääntelyyn vaikuttaisi olevan, että jatkossa myös jäädyttämispäätök-
sissä muutoksenhakuprosessi voisi ehdotuksen mukaan viivyttää täytäntöönpanoa. Voimassa
olevassa jäädyttämispuitepäätöksessä muutoksenhakukeinojen ei ole tullut viivyttää täytän-
töönpanoa.

Artikla 35 sisältää säännökset tilastointivelvoitteista. Artiklan perusteella jäsenvaltioiden tulisi
lähettää komissiolle vuosittain tiedot kaikkien vastaanotettujen täytäntöönpanopyyntöjen mää-
ristä ja lisäksi erikseen niiden pyyntöjen määristä, joiden täytäntöönpanosta on kieltäydytty
sekä tiedot niiden tapausten määristä, joissa asianomistaja on saanut korvauksia asetuksen
mukaisissa tilanteissa ja tieto täytäntöönpanon keskimääräisestä kestosta asetuksen mukaisissa
tilanteissa.

Artiklat 36 ja 37 koskevat asetusehdotuksen liitteinä olevien menettämisseuraamusta koske-
van sertifikaatin ja jäädyttämispäätöslomakkeen muuttamista niin sanotuilla delegoiduilla sää-
döksillä. Artiklan 39 mukaan asetusehdotus korvaisi konfiskaatio- ja jäädyttämispuitepäätök-
set niiden jäsenvaltioiden välisessä yhteistyössä, joita asetus sitoisi. Artiklan 40 mukaan ase-
tusta sovellettaisiin kuuden kuukauden kuluttua asetuksen voimaantulosta.

Asetusehdotuksen liitteenä I on artiklassa 7 tarkoitettu sertifikaatti, jolle menettämisseu-
raamusta koskeva täytäntöönpanopyyntö laadittaisiin ja jonka liitteenä täytäntöönpanoa pyy-
tävän jäsenvaltion tulisi lähettää menettämisseuraamusta koskeva kansallinen ratkaisu. Ase-
tusehdotuksen liitteenä II on artiklassa 16 tarkoitettu lomake, jolle jäädyttämispäätös laadittai-
siin.

3 Vaikutus Suomen lainsäädäntöön

Lainsäädännöllisesti EU:n asetus on jäsenvaltioissa suoraan sovellettavaa oikeutta, joka ei
pääsääntöisesti edellytä kansallista täytäntöönpanosääntelyä. Jos asetus hyväksyttäisiin ehdo-
tetun mukaisena, Suomen kansallista lainsäädäntöä tulisi kuitenkin joiltakin osin tarkistaa.

Tarkistelun kannalta olennainen olisi ensinnäkin laki vastavuoroisen tunnustamisen periaat-
teen soveltamisesta menetetyksi tuomitsemista koskeviin päätöksiin tehdyn puitepäätöksen
lainsäädännön alaan kuuluvien säännösten kansallisesta täytäntöönpanosta ja puitepäätöksen
soveltamisesta (222/2008, jäljempänä menettämisseuraamuslaki). Lain 1 §:n mukaan puite-
päätöksen 2006/783/YOS lainsäädännön alaan kuuluvat säännökset ovat lakina noudatettavia,
jollei kyseisestä laista muuta johdu. Lain 2 §:n mukaan kyseisen lain ja puitepäätöksen mukai-
sesti 1) pannaan Suomessa täytäntöön puitepäätöksessä tarkoitettu toisen Euroopan unionin
jäsenvaltion tuomioistuimen tekemä ja puitepäätöksen mukaisesti lähettämä päätös; sekä 2)
lähetetään Suomen tuomioistuimen päätös täytäntöönpantavaksi toiseen Euroopan unionin jä-
senvaltioon. Asetusehdotuksella on tarkoitus korvata laissa mainittu puitepäätös niiden jäsen-
valtioiden välisessä yhteistyössä, joita asetus sitoisi. Siten asetuksen tuleminen hyväksytyksi

U 2/2017 vp

6

aiheuttaisi lain kumoamis- tai muutostarpeita, joiden tarkka sisältö jäisi riippumaan muun
ohessa siitä, osallistuisivatko vapauden, turvallisuuden ja oikeuden alueella erityisasemassa
olevat jäsenvaltiot asetuksen hyväksymiseen ja soveltamiseen.

Menettämisseuraamuslain 4 §:n 1 momentin mukaan toisen jäsenvaltion tuomioistuimen pää-
tös pannaan täytäntöön Suomen lain mukaan ja sakon täytäntöönpanosta annetun lain
(672/2002) mukaisessa järjestyksessä. Menettämisseuraamuksia koskevat aineelliset säännök-
set ovat rikoslain 10 luvussa (875/2001). Merkityksellisiä ovat lisäksi lain oikeudenkäynnistä
rikosasioissa (689/1997) menettelysäännökset sekä tietyt oikeudenkäymiskaaren (4/1734)
säännökset.

Jäädyttämispäätösten osalta tarkastelun kannalta olennainen olisi ensinnäkin laki omaisuuden
tai todistusaineiston jäädyttämistä koskevien päätösten täytäntöönpanosta Euroopan unionissa
(540/2005, jäljempänä jäädyttämislaki). Lain 1 §:n mukaan lain mukaisesti pannaan Suomessa
täytäntöön omaisuuden tai todistusaineiston jäädyttämistä koskevien päätösten täytäntöön-
panosta Euroopan unionissa annetussa neuvoston puitepäätöksessä (2003/577/YOS) tarkoitet-
tu toisen Euroopan unionin jäsenvaltion oikeusviranomaisen tekemä jäädyttämispäätös tai lä-
hetetään Suomen oikeusviranomaisen tekemä jäädyttämispäätös täytäntöönpantavaksi toiseen
Euroopan unionin jäsenvaltioon. Asetusehdotuksella on tarkoitus korvata laissa mainittu pui-
tepäätös niiden jäsenvaltioiden välisessä yhteistyössä, joita asetus sitoisi. Siten asetuksen tu-
leminen hyväksytyksi aiheuttaisi lain kumoamis- tai muutostarpeita — ottaen myös huomioon
todistusaineiston jäädyttämistä koskevan jo hyväksytyn direktiivin eurooppalaisesta tutkinta-
määräyksestä (2014/41/EU) tätä edeltävät kansalliset täytäntöönpanotoimet — joiden tarkka
sisältö jäisi riippumaan muun ohessa siitä, osallistuisivatko vapauden, turvallisuuden ja oikeu-
den alueella erityisasemassa olevat jäsenvaltiot asetuksen hyväksymiseen ja soveltamiseen.

Jäädyttämislain 26 §:n 1 momentin mukaan jäädyttämislaissa tarkoitettuun oikeusapuun sovel-
letaan kyseisen lain lisäksi soveltuvin osin kansainvälisestä oikeusavusta rikosasioissa annet-
tua lakia (4/1994). Jäädyttämislain 15 §:n mukaan muita pakkokeinoja kuin vakuustakavarik-
koa tai takavarikkoa voidaan käyttää jäädyttämispäätöksen täytäntöönpanemiseksi niin kuin
niistä kansainvälisestä oikeusavusta rikosasioissa annetussa laissa ja pakkokeinolaissa
(806/2011) säädetään. Laki kansainvälisestä oikeusavusta rikosasioissa on kansainvälistä ri-
kosoikeusapua koskeva yhtenäinen säännöstö, jonka perusteella Suomen viranomaiset voivat
antaa ja pyytää oikeusapua toisen valtion viranomaisilta. Lain 1 §:n mukaan lakia sovelletaan
muun muassa pakkokeinojen käyttämiseen menettämisseuraamuksen täytäntöönpanon tur-
vaamiseksi.

Huomionarvoista on, että voimassa olevat puitepäätökset pääosin korvattaisiin nimenomaan
suoraan sovellettavalla asetuksella. Ehdotetun säädösinstrumentin (asetus eikä direktiivi) so-
veltuvuudesta voidaan yleisesti todeta, että instrumentti tulee valita pitäen mielessä, että inst-
rumentin tulee olla sopiva sääntelyn luonteen ja sisällön kannalta. Asetuksia käytetään yleises-
ti silloin, kun tarkoituksena on luoda koko EU:n alueella yhtenäistä sääntelyä, jota voidaan
soveltaa sellaisenaan ilman, että säännökset muunnetaan kansalliseksi sääntelyksi. Direktiivejä
taas käytetään, kun halutaan jättää kansallista liikkumavaraa sääntelyn tavoitteen toteuttami-
sessa. Nyt käsiteltävänä olevassa asetusehdotuksessa on kysymys säännöistä rikosprosessuaa-
liselle yhteistyölle, jolloin asetuksen käyttämistä voisi puoltaa, että jäsenvaltioiden erilaiset
täytäntöönpanoratkaisut eivät vaikeuttaisi käytännön yhteistyötä. Myös jo voimassa oleva me-
nettämisseuraamuksia koskeva puitepäätös on edellä kuvatuin tavoin saatettu Suomessa voi-
maan siten, että puitepäätöksen lainsäädännön alaan kuuluvat säännökset ovat sellaisenaan la-
kina noudatettavia, ellei laista muuta johdu. Kysymystä tulee kuitenkin vielä tarkemmin poh-
tia pitäen erityisesti mielessä, että sääntelyratkaisun tulee olla käytännössä toimiva.

U 2/2017 vp

7

4 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 23 kohdan mukaan valtakunnan lainsäädän-
tövaltaan kuuluvat asiat, jotka koskevat lainkäyttöä, ottaen huomioon lain 25 ja 26 §:n sään-
nökset, sekä esitutkintaa, tuomioiden ja rangaistusten täytäntöönpanoa sekä rikoksentekijän
luovuttamista. Lain 25 §:ssä kyse on hallintolainkäytöstä, joka liittyy maakunnan hallituksen
ja sen alaisen viranomaisen päätökseen ja lain 26 §:ssä taas kysymys on hallintotuomioistui-
men perustamisesta maakuntaan. Näin ollen asetusehdotuksessa tarkoitetut asiat eivät kuulu
maakunnan lainsäädäntövaltaan.

5 Ehdotuksen vaikutukset

Asetusehdotuksella helpotettaisiin jäsenvaltioiden välistä yhteistyötä rikoshyödyn takaisin-
saamiseksi. Siten ehdotuksella parannettaisiin jäsenvaltioiden mahdollisuuksia puuttua ri-
koshyötyyn ja saada rikollisella toiminnalla hankittuja varoja tuomituksi valtiolle nykyistä te-
hokkaammin. Lisäksi ehdotuksella parannettaisiin rikosten asianomistajien asemaa rajat ylit-
tävissä menettelyissä.

Komissio on arvioinut ehdotuksen toteutuessaan lisäävän toimivaltaisten viranomaisten kus-
tannuksia rajat ylittävän yhteistyön lisääntyessä. Voidaan arvioida, että esimerkiksi ehdotuk-
sen aikaisempaa laajemmat yhteydenpito- ja tilastointivelvoitteet lisäävät myös Suomessa
toimivaltaisten viranomaisten työtä. Komissio on kuitenkin katsonut, että ehdotuksen perus-
teella saadaan konfiskoitua rikoshyötyä siinä määrin nykyistä enemmän, että kokonaisvaikutus
jäsenvaltioiden talouteen on positiivinen.

6 Oikeusperusta

Asetusehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen 82 artiklan 1 koh-
dan a alakohtaan, jonka mukaan Euroopan parlamentti ja neuvosto voivat säätää tavallista
lainsäätämisjärjestystä noudattaen toimenpiteistä, joiden tarkoituksena on laatia sääntöjä ja
menettelyjä kaikenmuotoisten tuomioiden ja oikeusviranomaisten päätösten tunnustamisen
varmistamiseksi koko unionissa.

Oikeusperusta mahdollistaa sekä asetusten että direktiivien käytön säädösinstrumenttina. Val-
tioneuvosto pitää asetusehdotuksen ehdotettua oikeusperustaa asianmukaisena.

7 Toiss i jaisuusperiaate

Rikoksella saatujen varojen menetetyksi tuomitseminen on merkittävä keino torjua järjestäy-
tynyttä rikollisuutta, joka usein on luonteeltaan valtioiden rajat ylittävä ilmiö, ja edellyttää val-
tioiden välistä yhteistyötä. Järjestäytyneelle rikollisuudelle on tyypillistä myös, että rikoksella
saatuja varoja sijoitetaan ulkomaille. Siten on perusteltua, että toimia rikollisten varojen jää-
dyttämiseksi ja menetetyksi tuomitsemiseksi toteutetaan unionin tasolla. Toissijaisuusperiaat-
teen kannalta kannatettavana voidaan pitää myös vastavuoroisen tunnustamisen edistämistä
harmonisoinnin sijaan. Valtioneuvosto pitää ehdotusta toissijaisuusperiaatteen mukaisena.

8 Toisten jäsenvalt ioiden kannat

Asetusehdotusta on käsitelty ensimmäisen kerran neuvoston työryhmässä 13.1.2017. Käsitte-
lyssä jäsenvaltiot ovat ilmaisseet alustavia ja yleisiä kantojaan asetusehdotuksesta. Jäsenvalti-
oiden enemmistö on suhtautunut asetusehdotukseen positiivisesti, vaikka yleisesti on korostet-

U 2/2017 vp

8

tu, että ehdotusta pitää vielä tarkastella huolellisesti erityisesti siltä osin, että kyse olisi asetuk-
sesta.

9 Inst i tuutioiden ja muut kannat

Euroopan parlamentti ei ole vielä käsitellyt asetusehdotusta.

10 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

U-kirjeluonnos on ollut oikeus- ja sisäasiat -jaoston (EU7) kirjallisessa menettelyssä. Ase-
tusehdotusta on käsitelty ensimmäisen kerran Euroopan unionin neuvoston työryhmässä
13.1.2017.

11 Valt ioneuvoston kanta

Valtioneuvosto suhtautuu lähtökohtaisesti myönteisesti asetusehdotukseen. Tavoitteena neu-
votteluissa tulisi olla tarkkarajainen ja tehokas yhteistyöinstrumentti, jonka kansalliset täytän-
töönpanoratkaisut eivät vaikeuttaisi rikoshyödyn poisottamiseen tähtäävää yhteistyötä. EU:n
jäsenvaltiossa annetun menettämisseuraamuksen tehokas täytäntöönpano toisissa jäsenvalti-
oissa edesauttaa erityisesti järjestäytyneen rikollisuuden ja terrorismin torjuntaa. Rikoshyödyn
kätkeminen on myös luonteeltaan tyypillisesti rajat ylittävää toimintaa, jolloin toimenpiteitä
siihen puuttumiseksi on perusteltua toteuttaa nimenomaan EU:n tasolla.

Valtioneuvosto kannattaa vastavuoroisen tunnustamisen periaatteen keskeistä asemaa rikosoi-
keudellisten asioiden yhteistyössä. Valtioneuvosto pitää siksi hyvänä, että ehdotus perustuu
vastavuoroisen tunnustamisen periaatteelle eikä siten edellytä jäsenvaltioiden lainsäädännön
harmonisoimista. Lisäksi valtioneuvosto pitää tärkeänä, että rikoksen asianomistajalle kuuluva
vahingonkorvaus pyritään turvaamaan myös rajat ylittävissä menettelyissä.

Valtioneuvosto katsoo, että neuvotteluissa pitää varmistua siitä, että ehdotettu sääntely olisi
käytännössä toimiva ja sisällöltään sellainen, että asetuksen käyttöä instrumenttina voidaan pi-
tää perusteltuna. Lisäksi ehdotuksen yksityiskohtia, kuten asetuksessa edellytettyjä määräaiko-
ja toisissa jäsenvaltioissa tehtyjen päätösten täytäntöönpanolle, tulee asetusehdotusta koske-
vissa neuvotteluissa vielä harkita.

U 2/2017 vp

	U-kirjelma (Omaisuuden jaadyttaminen) SUOMI.docx

