
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi (maksuvälinerikokset)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 13
päivänä syyskuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
muihin maksuvälineisiin kuin käteisrahaan liittyvien petosten ja väärennysten torjunnasta ja
neuvoston puitepäätöksen 2001/413/YOS korvaamisesta sekä ehdotuksesta laadittu muistio.

Helsingissä 19 päivänä lokakuuta 2017

Oikeusministeri Antti Häkkänen

Lainsäädäntöjohtaja Lena Andersson

U 56/2017 vp

2

OIKEUSMINISTERIÖ MUISTIO EU/2017/1433
12.10.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI MUIHIN
MAKSUVÄLINEISIIN KUIN KÄTEISRAHAAN LIITTYVIEN PETOSTEN JA VÄÄ-
RENNYSTEN TORJUNNASTA JA NEUVOSTON PUITEPÄÄTÖKSEN 2001/413/YOS
KORVAAMISESTA

1 Yleistä

Euroopan komissio on 13 päivänä syyskuuta 2017 tehnyt ehdotuksen Euroopan parlamentin ja
neuvoston direktiiviksi muihin maksuvälineisiin kuin käteisrahaan liittyvien petosten ja vää-
rennysten torjunnasta ja neuvoston puitepäätöksen 2001/413/YOS korvaamisesta
(KOM(2017) 489 lopullinen). Ehdotettu direktiivi sisältää vähimmäissäännökset maksuväli-
neisiin liittyvien petosten ja väärennysten säätämisestä rangaistavaksi ja näiden rikosten ran-
gaistuksista.

Direktiivillä korvattaisiin neuvoston 28 päivänä toukokuuta 2001 tekemä puitepäätös
2001/413/YOS muihin maksuvälineisiin kuin käteisrahaan liittyvien petosten ja väärennysten
torjunnasta, jäljempänä puitepäätös. Suomen lainsäädäntö vastaa puitepäätöksen velvoitteita
(HE 2/2003 vp).

Ehdotus on osa kyberturvallisuuden parantamista koskevia toimenpiteitä, jotka mainitaan ko-
mission ja unionin ulkoasioiden ja turvallisuuspolitiikan korkean edustajan 13 päivänä syys-
kuuta 2017 tekemässä yhteisessä tiedonannossa parlamentille ja neuvostolle (JOIN(2017) 450
final). Komission vuonna 2015 laatimassa Euroopan turvallisuusagendassa asetetaan toimen-
piteeksi maksuvälineitä koskevien petosten ja väärennysten torjuntaa koskevan lainsäädännön
arvioiminen ja mahdollinen laajentaminen uudempien rikollisuusmuotojen huomioon ottami-
seksi (COM(2015) 185 final, s. 20). Turvallisuusagendassa todetaan, että puitepäätös ei enää
vastaa nykypäivän todellisuutta, koska siinä ei oteta riittävällä tavalla huomioon uusia haastei-
ta ja teknologian kehitystä, kuten virtuaalivaluuttoja ja mobiilimaksuja (s. 19). Ehdotetulla di-
rektiivillä velvoitettaisiinkin säätämään rangaistavaksi puitepäätöstä laajemmin muun muassa
tietoverkoissa käytettäviin maksuvälineisiin liittyviä tekoja ja valmistelutyyppisiä tekoja.

2 Pääasial l inen s isältö

Ehdotus sisältää säännökset maksuvälineisiin liittyvistä määritelmistä (2 artikla), rangaista-
vaksi säädettävistä tahallisista teoista, jotka koskevat maksuvälineiden käyttöä petostarkoituk-
sessa (3 artikla), sellaisten tekojen valmistelua kuten maksuvälineiden väärentämistä ja laiton-
ta haltuunottoa (4 artikla), tietojärjestelmiin liittyvää toimintaa (5 artikla), mainittujen rikosten
tekemiseen käytettäviä välineitä (6 artikla) sekä yllytystä, avunantoa ja yritystä (7 artikla),
luonnollisille henkilöille määrättävistä seuraamuksista (8 artikla), oikeushenkilöiden vastuusta
(9 artikla), oikeushenkilöihin kohdistuvista seuraamuksista (10 artikla) ja lainkäyttövallasta
(11 artikla). Rikosoikeutta koskevien säännösten lisäksi ehdotuksessa on velvoitteita tehok-
kaasta tutkinnasta (12 artikla), yhteysviranomaisten välisestä tietojenvaihdosta (13 artikla), ri-
koksista ilmoittamisesta (14 artikla), uhrien auttamisesta ja tukemisesta (15 artikla), rikosten
ennaltaehkäisystä (16 artikla) sekä seurannasta ja tilastoista (17 artikla).

U 56/2017 vp

3

Ehdotuksen 3—7 artiklassa määritellyt velvoitteet rangaistavaksi säädettävistä teoista menevät
puitepäätöksessä asetettuja velvoitteita pidemmälle. Puitepäätöksen velvoitteet koskevat pää-
asiassa vain aineellisen esineen muodossa olevia maksuvälineitä, esimerkiksi maksukortteja ja
shekkejä, kun taas ehdotetulla direktiivillä pyritään teknologianeutraaliin sääntelyyn. Direktii-
vi kattaisi siten myös aineettoman datan muodossa olevia ja tietoverkoissa käytettäviä maksu-
välineitä koskevia tekoja. Lisäksi direktiivi kattaisi laajemmin valmistelu- ja yritystekoja.

Ehdotuksen 2 artiklan määritelmän mukaan maksuvälineellä tarkoitetaan suojattua laitetta,
esinettä tai tallennetta, joka ei ole käteistä rahaa ja joka yksin tai yhdessä yhden tai useamman
prosessin kanssa mahdollistaa sen, että haltija tai käyttäjä voi siirtää rahaa tai rahallista arvoa
tai käynnistää maksutoimeksiannon esimerkiksi digitaalisen vaihdannan välineen avulla. Mää-
ritelmä on puitepäätöksen vastaavaa määritelmää selvästi laajempi kattaen tietoverkossa ta-
pahtuvat maksut ja digitaaliset vaihdannan välineet.

Maksuvälineen määritelmä kattaisi 2 artiklan säännösten nojalla virtuaalivaluutat, joilla tarkoi-
tettaisiin digitaalisia arvonkantajia, jotka eivät ole keskuspankin tai viranomaisen liikkeeseen
laskemia ja joita ei välttämättä ole kytketty paperirahaan mutta jotka luonnolliset henkilöt tai
oikeushenkilöt hyväksyvät maksuvälineenä ja joita voi siirtää, varastoida tai myydä sähköises-
ti. Määritelmä on sama kuin komission ehdotuksessa Euroopan parlamentin ja neuvoston di-
rektiiviksi rahoitusjärjestelmän käytön estämisestä rahanpesuun tai terrorismin rahoitukseen
annetun direktiivin (EU) 2015/849 ja direktiivin 2009/101/EY muuttamisesta. Ehdotuksen pe-
rustelujen mukaan määritelmät tulisi pitää yhtenevinä.

Ehdotuksen 3 artiklan mukaan jäsenvaltioiden olisi määriteltävä rikoksiksi varastetun tai muu-
ten laittomasti halutunotetun maksuvälineen sekä väärän tai väärennetyn maksuvälineen käyt-
tö petostarkoituksessa.

Ehdotuksen 4 artiklan mukaan jäsenvaltioiden olisi määriteltävä rikoksiksi tekoja, joilla val-
mistellaan maksuvälineiden käyttöä petostarkoituksessa. Tällaisia tekoja ovat a alakohdan
mukaan maksuvälineen varastaminen tai muu laiton haltuunotto ja b alakohdan mukaan vää-
rän maksuvälineen valmistaminen tai maksuvälineen väärentäminen käytettäväksi petostarkoi-
tuksessa. Artiklan c alakohdan mukaan rikoksiksi tulee määritellä myös tällaisiin maksuväli-
neisiin ryhtymistä koskevat teot, joita ovat hallussapito, käyttöön hankkiminen, tuonti, vienti,
myynti, kuljettaminen, levittäminen tai muu saataville asettaminen käytettäväksi petostarkoi-
tuksessa. Teot ovat pitkälti vastaavat kuin puitepäätöksessä. Ryhtymistä koskevat teot on
määritelty puitepäätöstä laajemmin kattaen myös pelkän maksuvälineen tuonnin, viennin, le-
vittämisen tai muun saataville asettamisen ilman edellytystä maksuvälineen siirtämisestä toi-
selle henkilölle.

Ehdotuksen 5 artiklan mukaan jäsenvaltioiden olisi määriteltävä rikoksiksi tietojärjestelmiin
liittyviä tekoja, joilla hankitaan oikeudetonta hyödytä. Teot ovat olennaisilta osin vastaavat
kuin puitepäätöksessä.

Ehdotuksen 6 artiklan mukaan jäsenvaltioiden olisi määriteltävä rangaistavaksi rikoksenteko-
välineitä koskevia tekoja. Tällaisilla välineillä tarkoitetaan säännöksen mukaan 4 artiklan a ja
b alakohdassa ja 5 artiklassa tarkoitettujen rikosten toteuttamista varten suunniteltuja tai
muunneltuja laitteita tai välineitä, dataa tai muita apuvälineitä. Rangaistavaa tulisi olla väli-
neiden valmistaminen, käyttöön hankkiminen, tuonti, vienti, myynti, kuljettaminen, levittämi-
nen tai muu saataville asettaminen käytettäväksi petostarkoituksessa. Uutta puitepäätökseen
nähden olisi erityisesti se, että myös maksuvälineen varastamista tai muuta laitonta haltuunot-
toa (4 artiklan a alakohta) varten käytettäviä välineitä koskevien tekojen tulisi olla rangaistavia
tekoja.

U 56/2017 vp

4

Ehdotuksen 7 artiklan nojalla yllytys ja avunanto kaikkiin edellä määriteltyihin rikoksiin sekä
näiden rikosten yrityksen tulisi olla rangaistavia tekoja. Puitepäätökseen nähden yrityksen
rangaistavuus olisi laajempi, koska direktiivin nojalla rangaistavaa tulisi olla myös 4 artiklan c
kohdassa tarkoitettujen laittomasti hankittuihin tai väärennettyihin maksuvälineisiin ryhtymis-
tä koskevien tekojen yritys ja 6 artiklassa tarkoitettujen rikosten tekemiseen käytettäviä väli-
neitä koskevien tekojen yritys.

Ehdotuksen 8 artiklassa velvoitettaisiin säätämään enimmäisrangaistukseksi 3—5 artiklassa
määritellyistä rikoksista vähintään kolme vuotta vankeutta ja 6 artiklassa määritellyistä rikok-
sentekovälineitä koskevista rikoksista vähintään kaksi vuotta vankeutta. Kun 3—5 artiklassa
tarkoitettu rikos olisi tehty puitepäätöksessä 2008/841/YOS määritellyn rikollisjärjestön puit-
teissa tai siitä aiheutuisi laajaa tai huomattavaa vahinkoa tai kokonaisuutena vähintään 20 000
euron arvoinen rikoshyöty, tulisi enimmäisrangaistuksen olla vähintään 5 vuotta vankeutta.

Ehdotuksen 9—10 artiklan nojalla oikeushenkilön rangaistusvastuun tulee ulottua kaikkiin
3—7 artiklassa tarkoitettuihin rikoksiin. Oikeushenkilöiden rangaistusvastuuta koskevat sään-
nökset eivät muodoltaan poikkea tavanomaisista. Ehdotus ei kuitenkaan sisällä EU:n rikosoi-
keussäädöksiin tavanomaisesti sisältyvää oikeushenkilön määritelmää.

Ehdotuksen 11 artikla koskee lainkäyttövaltaa. Säännös velvoittaisi jäsenvaltiot ulottamaan
lainkäyttövaltansa omalla alueellaan tehtyihin rikoksiin, omien kansalaistensa tekemiin rikok-
siin ja rikoksiin, jotka aiheuttavat niiden omalla alueella vahinkoa, mukaan lukien vahingot,
jotka johtuvat identiteettivarkaudesta. Artiklan 2 kohdan nojalla oma alue tulee määritellä sekä
henkilön että rikoksen tekemiseen käytetyn tietokoneen tai tietojärjestelmän sijainnin perus-
teella. Omien kansalaisten tekemiä rikoksia koskevan lainkäyttövallan lisäedellytyksenä ei
mainita sitä tavanomaista edellytystä, että teko katsotaan rikokseksi siellä, missä se tehtiin
(kaksoisrangaistavuuden vaatimus). Velvoite ulottaa rikosoikeudellinen toimivalta tekoihin,
jotka aiheuttavat jäsenvaltion omalla alueella vahinkoa, mukaan lukien vahingot, jotka johtu-
vat identiteettivarkaudesta, olisi aikaisempaan EU:n rikosoikeudelliseen sääntelyyn nähden
uudenlainen. Ehdotuksessa ei määritellä, mitä säännöksessä tarkoitetaan identiteettivarkaudel-
la.

Ehdotuksen 12—14 artiklan säännökset sisältäisivät yleisluonteisia velvoitteita, jotka liittyvät
rikostutkinnan tehokkuuteen, viranomaisten väliseen yhteydenpitoon ja rikosten ilmoittamis-
kanaviin.

Ehdotuksen 15 artiklassa on erityissäännös uhrien auttamisesta ja tukemisesta. Säännöksen
velvoitteet koskevat lähinnä direktiivissä määriteltyjen rikosten asianomistajiksi joutuneille
luonnollisille henkilöille ja oikeushenkilöille annettavaa tietoa ja neuvontaa. Laajemmin luon-
nollisia henkilöitä koskevista neuvonta- ja avustamisvelvoitteista on säädetty rikoksen uhrien
oikeuksia, tukea ja suojelua koskevista vähimmäisvaatimuksista annetussa direktiivissä
2012/29/EU. Ehdotuksen 22 johdantokappaleessa todetaan, että oikeus saada tietoa on tarpeen
erityisesti pienille ja keskisuurille yrityksille.

Ehdotuksen 16 artiklassa on yleinen velvoite rikosten ennalta ehkäisemiseksi toteutettavista
toimenpiteistä, jotka koskevat muun muassa valistus- ja koulutusohjelmien järjestämistä.

U 56/2017 vp

5

3 Vaikutus Suomen lainsäädäntöön

Maksuvälinerikoksista säädetään rikoslain 37 luvussa. Luvussa säädetään rangaistaviksi mak-
suvälinepetos (8 §), törkeä maksuvälinepetos (9 §), lievä maksuvälinepetos (10 §) ja maksuvä-
linepetoksen valmistelu (11 §). Maksuvälinepetoksena tulee rangaistavaksi sekä perinteisen
aineellisen että tietoverkossa käytettäväksi soveltuvan maksuvälineen luvaton käyttäminen tai
luovuttaminen taikka tilin katteen tai sovitun enimmäisluottorajan ylitys tunnusmerkistössä
säädetyllä tavalla. Lain 36 luvun 1 §:ssä säädetyn petoksen tunnusmerkistöstä poiketen mak-
suvälinepetoksen rangaistavuus ei edellytä taloudellisen vahingon aiheutumista.

Luvussa on myös määritelmäsäännös (12 §), jonka 1 momentin 2 kohdassa sekä 2 momentissa
määritellään maksuväline. Sen mukaan maksuvälineellä tarkoitetaan pankki-, maksu- tai luot-
tokorttia, shekkiä tai muuta välinettä taikka tallennetta, jolla voidaan suorittaa maksuja, ti-
linostoja tai tilisiirtoja tai jonka käyttäminen on välttämätön edellytys mainittujen suoritusten
tekemiseksi. Pykälän 2 momentin mukaan mitä 37 luvussa säädetään maksuvälineestä, sovel-
letaan myös julkisen valvonnan alaisen luottolaitoksen talletuksesta antamaan vastakirjaan ja
muuhun saamistodisteeseen. Hallituksen esityksen 38/1997 vp mukaan mikä tahansa väline,
jolla voidaan suorittaa maksuja, tilisiirtoja tai tilinostoja, voi olla lainkohdassa tarkoitettu
maksuväline. Suomessa maksuvälineeksi luetaan myös tallenne. Rikoslaissa säädetty maksu-
välineen määritelmä on yleinen ja täyttänee ehdotuksen 2 artiklassa olevan maksuvälineen
määritelmän siltä osin kuin se koskee virallisia (keskuspankin liikkeelle laskemia) valuuttoja.
Säännöksessä tarkoitetut maksut, tilinostot ja tilisiirrot eivät kata virtuaalivaluuttoja siten kuin
ne on määritelty ehdotuksen 2 artiklan e kohdassa.

Muut maksuvälineisiin kohdistuvat teot ovat rangaistavia muiden rikoslain säännösten nojalla.
Aineellinen maksuväline voidaan varastaa kuten mikä tahansa muu irtain esine, jolloin tekoon
tulevat sovellettaviksi varkautta koskevat rikoslain 28 luvun säännökset. Datan muodossa ole-
van maksuvälineen hankkiminen maksuvälinepetoksen tekemistä varten voi tulla rangaista-
vaksi maksuvälinepetoksen valmisteluna rikoslain 37 luvun 11 §:n 2 momentin nojalla silloin,
kun tekijällä on petostarkoitus, tai esimerkiksi lain 38 luvun tieto- ja viestintärikoksia koske-
vien säännösten nojalla.

Väärän maksuvälineen valmistaminen tai maksuvälineen väärentäminen on säädetty rangais-
tavaksi rikoslain 33 luvun väärennysrikoksia koskevien säännösten nojalla. Henkilö joka kät-
kee, hankkii, ottaa huostaan tai välittää varkaus-, kavallus-, ryöstö-, kiristys-, petos-, kiskonta-
tai maksuvälinepetosrikoksella saatua omaisuutta tai muulla tavalla ryhtyy tällaiseen omaisuu-
teen, syyllistyy rikoslain 32 luvussa rangaistavaksi säädettyyn kätkemisrikokseen. Tietojenkä-
sittelyyn puuttuminen hyötymistarkoituksessa vääristämällä tietojenkäsittelyn lopputuloksen
tarkoituksena aiheuttaa toiselle taloudellista vahinkoa esimerkiksi vääriä tietoja syöttämällä tai
muulla tavalla on rangaistavaa petoksena rikoslain 36 luvun 1 §:n 2 momentin nojalla.

Maksuvälineisiin liittyvien rikosten toteuttamista varten suunniteltuja tai muunneltuja laitteita
tai välineitä, dataa tai muita apuvälineitä koskevat teot ovat rangaistavia maksuvälinepetoksen
valmisteluna, väärennysaineiston hallussapitona ja rikoslain 38 luvun 8 b §:ssä tarkoitettuna
suojauksen purkujärjestelmärikoksena.

Rikoslain säännökset täyttävät pääosin ehdotuksen rangaistavaksi säätämistä koskevat velvoit-
teet.

Kaikki ehdotuksessa määritellyt valmistelutyyppiset teot ja yritysteot eivät ole Suomen lain
nojalla rangaistavia. Ehdotuksen 6 artiklassa tarkoitetut maksuvälineen varastamista tai muuta

U 56/2017 vp

6

laitonta haltuunottoa varten käytettäviä laitteita ja välineitä koskeva teot eivät ole kaikilta osin
säädetty rangaistavaksi. Muiden ehdotuksen 6 artiklassa tarkoitettujen laitteita ja välineitä
koskevien tekojen yritys tai 4 artiklan c kohdassa tarkoitettujen varastettuja, laittomasti hankit-
tuja, vääriä tai väärennettyjä maksuvälineitä koskevien tekojen yritys ei Suomen lain nojalla
ole rangaistavaa direktiivin edellyttämässä laajuudessa. Rikoslain säännökset eivät myöskään
täyttäne kaikilta osin direktiiviehdotuksen 4 artiklan c kohdassa ja 6 artiklassa tarkoitettuja
tuontia, vientiä, levittämistä tai muuta saataville asettamista.

Maksuvälinepetos ei koske direktiiviehdotuksessa määriteltyjä virtuaalivaluuttoja. Virtuaali-
valuuttoja koskevat teot ovat rangaistavia vain rikoslain yleisempien säännösten nojalla esi-
merkiksi petos-, väärennys- ja tietoverkkorikoksina. Virtuaalivaluuttoja koskevat teot eivät
näin ollen ole Suomen lain nojalla ole rangaistavia direktiivin edellyttämässä laajuudessa.

Useimmista edellä mainituista rikoksista on säädetty direktiivissä edellytetty oikeushenkilön
rangaistusvastuu.

Ehdotuksessa määriteltyjen rikosten normaaleista tekomuodoista tulisi säätää enimmäisran-
gaistukseksi vähintään kolme vuotta vankeutta. Rikoslaissa vastaavista rikoksista on säädetty
enimmäisrangaistukseksi vankeutta yleensä kaksi vuotta, eräistä teoista puolitoista tai yksi
vuosi. Ehdotuksen rikoksentekovälineitä koskevista teoista tulisi säätää enimmäisrangaistuk-
seksi vähintään kaksi vuotta vankeutta. Rikoslaissa vastaavista rikoksista on säädetty enim-
mäisrangaistukseksi vankeutta yksi vuosi tai kuusi kuukautta. Ehdotuksen mukaan vakavam-
mista teoista tulisi säätää enimmäisrangaistukseksi vähintään viisi vuotta vankeutta. Rikoslais-
sa vain osasta tällaisista teoista on säädetty ankarampi enimmäisrangaistus, joka on useimmis-
sa tapauksissa 4 vuotta vankeutta. Rikoslaissa säädetyt enimmäisrangaistukset ovat näin ollen
pääosin matalampia kuin mitä direktiivi edellyttäisi.

Ehdotuksen 11 artiklassa edellytetyt lainkäyttövaltaa koskevat velvoitteet täyttyvät pääosin ri-
koslain 1 luvun säännösten nojalla. Rikoslain 1 luvun 10 §:n nojalla rikos katsotaan tehdyksi
sekä siellä, missä rikollinen teko suoritettiin, että siellä, missä rikoksen tunnusmerkistön mu-
kainen seuraus ilmeni. Ehdotettu 11 artiklan 2 kohdan b alakohdan velvoite ulottaa lainkäyttö-
valta pelkän rikoksen tekemiseen käytetyn tietokoneen tai tietojärjestelmän sijainnin perus-
teella ei täyty kaikilta osin, sillä direktiivissä tarkoitettujen rikosten tunnusmerkistöjen mukai-
nen seuraus ei aina ilmene siellä, missä tietokone tai tietojärjestelmä sijaitsee.

Ehdotuksen 13 artiklassa olevat tietojenvaihtoa koskevat velvoitteet täyttyvät Suomessa jo ny-
kyisin.

Ehdotuksen tutkintakeinoja, rikosten ilmoittamista, uhrien avustamista, ennaltaehkäisyä sekä
seurantaa ja tilastoja koskevat velvoitteet ovat muotoilultaan yleisluonteisia eivätkä niiden
vaikutukset Suomen lainsäädäntöön ole selkeät. Pääosa säännöksissä olevista velvoitteista
täyttynee Suomessa jo nykyisin.

4 Ehdotuksen oikeusperusta

Direktiiviehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen 83 artiklan 1
kohtaan, jonka mukaan Euroopan parlamentti ja neuvosto voivat tavallista lainsäädäntöjärjes-
tystä noudattaen annetuilla direktiiveillä säätää rikosten ja seuraamusten määrittelyä koskevis-
ta vähimmäissäännöistä erityisen vakavan rikollisuuden alalla, joka on rajatylittävää joko ri-
kosten luonteen tai vaikutusten johdosta tai sen vuoksi, että niiden torjuminen yhteisin perus-
tein on erityisesti tarpeen. Kohdan mukaan näihin rikollisuuden aloihin kuuluu muiden ohessa
maksuvälineiden väärentäminen.

U 56/2017 vp

7

Ehdotuksen muita asioita koskevat säännökset liittyvät maksuvälinepetosten torjuntaan ja ovat
luonteeltaan yleisempiä. Vastaavanlaisia säännöksiä on ollut aikaisemmissa 83 artiklan 1 koh-
dan nojalla annetuissa säädöksissä.

Valtioneuvosto pitää direktiiviehdotuksen ehdotettua oikeusperustaa asianmukaisena.

5 Suhde toiss i jaisuusperiaatteeseen

Euroopan unionin toiminnasta tehdyn sopimuksen 4 artiklan 2 kohdan j alakohdan mukaan
unionin ja jäsenvaltioiden kesken jaettua toimivaltaa sovelletaan vapauden, turvallisuuden ja
oikeuden alueella. Euroopan unionista tehdyn sopimuksen 5 artiklan 3 kohdan mukaan toissi-
jaisuusperiaatteen mukaisesti unioni toimii aloilla, jotka eivät kuulu sen yksinomaiseen toimi-
valtaan, ainoastaan jos ja siltä osin kuin jäsenvaltiot eivät voi keskushallinnon tasolla tai alu-
eellisella taikka paikallisella tasolla riittävällä tavalla saavuttaa suunnitellun toiminnan tavoit-
teita, vaan ne voidaan suunnitellun toiminnan laajuuden tai vaikutusten vuoksi saavuttaa pa-
remmin unionin tasolla.

Direktiiviehdotuksessa viitataan toissijaisuusperiaatteen osalta maksuvälinepetosten rajat ylit-
tävään luonteeseen ja tarpeeseen toteuttaa kansainväliset kriminalisointivelvoitteet unionin
alueella. Kattava ja riittävän yhdenmukainen oikeudellinen viitekehys on parhaiten saavutetta-
vissa unionin tasolla, mikä vuoksi unioni voi hyväksyä toimenpiteitä. Valtioneuvosto pitää
ehdotusta toissijaisuusperiaatteen mukaisena.

6 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 22 kohdan mukaan valtakunnan lainsäädän-
tövaltaan kuuluvat rikosoikeutta koskevat asiat 18 §:n 25 kohdassa säädetyin poikkeuksin.
Jälkimmäisen kohdan mukaan maakunnan lainsäädäntövaltaan kuuluvat asiat, jotka koskevat
teon rangaistavaksi säätämistä ja rangaistuksen määräämistä, kun kysymys on maakunnan
lainsäädäntövaltaan kuuluvasta oikeudenalasta. Maksuvälinepetoksia koskeva rikosoikeudelli-
nen lainsäädäntö ei 18 §:n muiden kohtien perusteella kuulu maakunnan lainsäädäntövaltaan.
Ahvenanmaan itsehallintolain 27 §:n 23 kohdan mukaan lainkäyttöä ja esitutkintaa koskevat
asiat kuuluvat valtakunnan lainsäädäntövaltaan eräin sellaisin poikkeuksin, joista direktiivieh-
dotuksessa ei ole kysymys.

7 Direkti iviehdotuksen vaikutukset

Ehdotetulla direktiivillä yhtenäistettäisiin maksuvälinepetoksiin liittyvää Euroopan unionin jä-
senvaltioiden lainsäädäntöä. Direktiivillä pyritään vastaamaan maksuvälinepetosten lisäänty-
vään ja kehittyvään vahingollisuuteen. Yhteiset vähimmäismääritelmät rikoksista voivat myös
helpottaa jäsenvaltioiden viranomaisten välistä yhteistyötä rikosasioissa ja vähentää tulkinta-
ja soveltamisongelmia rikosasioiden selvittämisessä.

Direktiivillä tullee olemaan vähäisiä vaikutuksia Suomen viranomaisten eli lähinnä poliisi-,
tulli-, syyttäjä- ja tuomioistuinviranomaisten toimintaan, vaikka voimassa oleva lainsäädäntö
on jo pääosin ehdotuksen mukainen. Ehdotuksella ei arvioida olevan merkittäviä henkilöstö-
vaikutuksia eikä henkilöstön lisäämiseen liittyviä taloudellisia vaikutuksia.

U 56/2017 vp

8

8 Toisten jäsenvalt ioiden kannat

Direktiiviehdotuksen käsittely on alkanut 5 päivänä lokakuuta 2017 pidetyssä työryhmäkoko-
uksessa, jossa on esitetty alustavia kantoja, joista ei voi vielä tehdä pitkälle meneviä johtopää-
töksiä.

9 Inst i tuutioiden ja muut kannat

Neuvosto tai parlamentti ei ole käsitellyt ehdotusta.

10 Ehdotuksen kansal l inen käsitte ly

Direktiiviehdotus on käsitelty oikeus- ja sisäasiat -jaoston (EU 7) kirjallisessa menettelyssä.

11 Valt ioneuvoston kanta

Valtioneuvosto suhtautuu direktiiviehdotuksen tavoitteisiin lähtökohtaisesti myönteisesti. Val-
tioneuvosto tukee yleisesti toimia maksupalveluiden luotettavuuden turvaamiseksi ja maksu-
välinpetosten torjumiseksi, viimesijaisesti rikosoikeudellisten keinojen käyttöä. Maksuvä-
linerikollisuus tukee muuta rikollisuutta ja haittaa laillista taloudellista toimintaa. Petokset ta-
pahtuvat nopeasti muuttuvassa toimintaympäristössä ja ne ovat usein valtioiden rajat ylittäviä.
Sen vuoksi on tärkeää, että rikoslainsäädäntö on ajantasaista ja riittävän kattavaa kaikissa
EU:n jäsenvaltioissa. Valtioneuvosto kannattaa pyrkimystä määritellä maksuvälinerikokset
teknologianeutraalisti.

Ehdotusta säätää nykyistä laajemmin rangaistavaksi valmistelu- ja yritystekoja on arvioitava
jatkoneuvotteluissa tarkemmin. On syytä ottaa huomioon, että erityisesti verkossa tapahtuvat
maksuvälinepetokset edellyttävät tyypillisesti erityistä valmistelua ja että petosyrityksiä voi-
daan tietoteknisin keinoin kohdistaa kerralla lukuisiin henkilöihin (muun muassa phishing ja
pharming –tyyppiset teot). Samalla on pyrittävä siihen, että direktiivin täytäntöönpanossa ran-
gaistavaksi säädettävät teot voidaan määritellä rikosoikeudellisen laillisuusperiaatteen edellyt-
tämällä täsmällisyydellä.

Erilaisten virtuaalivaluuttojen käytön voidaan olettaa yleistyvän tulevaisuudessa. Virtuaaliva-
luuttoihin liittyvä petollinen menettely on Suomessa jo laajasti rangaistavaa rikoslain yleisem-
pien säännösten nojalla. Direktiiviehdotuksen pidemmälle menevien velvoitteiden kannalta
virtuaalivaluuttojen määrittelyyn, käyttöön ja valvontaan liittyy paljon epävarmuustekijöitä,
joihin on syytä kiinnittää direktiiviehdotusta neuvoteltaessa huomiota.

Rangaistusasteikkoja koskevat velvoitteet ovat pääosin ankarammat kuin rikoslaissa. Jatko-
neuvotteluissa rangaistusvelvoitteita tulisi arvioida yhdessä rikolliseksi säädettävien tekojen
kanssa ja pyrkiä siihen, että rangaistukset ovat rikosoikeudellisen suhteellisuusperiaatteen mu-
kaiset. Huomioon tulee ottaa myös maksuvälinerikollisuuden kehitys ja unionin yhteiset ta-
voitteet sen tehokkaassa torjunnassa.

U 56/2017 vp

	Maksuvaline kirjelma SUOMI.docx

