
Oikeusministeriö, Sisäasiainministeriö

E-KIRJE OM2008-00490

KPO Martikainen Juho 16.12.2008

 Suuri valiokunta

Viite

Asia
Vuosikertomus Europolin ja Eurojustin välisestä yhteistyöstä vuonna 2007

U/E-tunnus: EUTORI-numero:
 EU/2008/0371

Ohessa lähetetään perustuslain 97 §:n mukaisesti selvitys Europolin ja Eurojustin
välisestä yhteistyöstä vuonna 2007.

Osastopäällikkö Jarmo Littunen

Neuvotteleva virkamies Helinä Lehtinen

LIITTEET Perusmuistio ja vuosikertomus

 2(2)

Asiasanat Europol

Hoitaa SM

Tiedoksi EUE, OM, PLM, STM, TH, TPK, VM, VNEUS

 Lomakepohja: Eduskuntakirjelmä

Oikeusministeriö, Sisäasiainministeriö

PERUSMUISTIO OM2008-00489

KPO Martikainen Juho 16.12.2008
 JULKINEN

Asia

Vuosikertomus Eurojustin ja Europolin välisestä yhteistyöstä vuonna 2007

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

EU 2008/0371

U-tunnus / E-tunnus:

Käsittelyn tarkoitus ja käsittelyvaihe:

Haagin ohjelman 2.3 kohdan nojalla Eurojust ja Europol on velvoitettu antamaan
vuosittain selvityksen yhteistyöstään. Europolin ja Eurojustin selvitys vuodelta 2007 on
toimitettu neuvostolle 4.12.2008. Selvitys on hyväksytty Europolissa ja Eurojustin
kollegiossa.

Asiakirjat:

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Käsittelijä(t):

Oikeusministeriö, Helinä Lehtinen, p. 16067624
Sisäasiainministeriö, Marja Kartila, p. 16042850

Suomen kanta/ohje:

Vuosikertomus voidaan hyväksyä neuvostossa.

Pääasiallinen sisältö:

Haagin ohjelman 2.3 kohdan nojalla Eurojust ja Europol on velvoitettu antamaan
vuosittain selvityksen yhteistyöstään. Europolin ja Eurojustin selvitys vuodelta 2007 on

2(4)
toimitettu neuvostolle 4.12.2008. Selvitys on hyväksytty Europolissa ja Eurojustin
kollegiossa.

Eurojustin ja Europolin välinen yhteistyö perustuu vuonna 2004 tehtyyn
yhteistyösopimukseen. Yhteistyön tärkeimmät osa-alueet ovat strateginen yhteistyö ja
operatiivinen yhteistyö.

Eurojustin ja Europolin strategisen yhteistyön valvonnassa keskeinen työväline on
ohjausryhmä, joka valvoo yhteistyösopimuksen toteuttamista. Vuodesta 2007 Eurojust on
osallistunut säännöllisesti Europolin kansallisten yksiköiden päälliköiden kokouksiin ja
Euroopan poliisipäälliköiden kokouksiin, mikä on lisännyt tietoisuutta yhteisistä asioista.

Eurojust ja Europol aloittivat yhteistyön yhteisten tutkintaryhmien kehittämisessä vuonna
2005. Vuosittain järjestetään yhteisiin tutkintaryhmiin erikoistuneiden kansallisten
asiantuntijoiden kokous. Vuonna 2007 kokouksen aiheena oli tiedonvaihto yhteisen
tutkintaryhmän toiminnassa.

Eurojust on osallistunut Europolin järjestäytyneen rikollisuuden uhkien arviointiin
(OCTA) ja sen kehittämiseen olennaisesti kuten aiempinakin vuosina. Vastaavasti
Eurojust on osallistunut Europolin EU:n terrorismitilannetta ja kehitystä koskevan
raportin tekemiseen (TE-SAT).

Operatiivista yhteistyötä tehdään pääasiassa Eurojustin järjestämissä
koordinaatiokokouksissa, joihin Europol osallistuu säännöllisesti. Vuonna 2007
Eurojustissa käsiteltiin 25 tapausta, joihin myös Europol osallistui. Tapausten määrä oli
huomattavasti suurempi kuin vuonna 2006, jolloin niitä oli seitsemän. Merkittävin
yhteinen operaatio oli kansainvälistä lapsipornoa koskenut operaatio Koala.

Eurojust on osallistunut kuuden Europolissa tehtävän analyysitietokannan tekemiseen
vuonna 2007. Yhteistyötä tietojenvaihdossa tulisi edelleen parantaa. Tiedonvaihdon
parantamiseksi Europol ja Eurojust perustivat vuonna 2007 työryhmän tarkastelemaan
Eurojustin osallistumiseen liittyviä oikeudellisia ja käytännön ongelmia.

Europolin ja Eurojustin välillä on sovittu suojatun tietoverkkoyhteyden perustamisesta
tiedonvaihtoa varten. Tietoyhteys on todettu tarkoitukseensa sopivaksi vuonna 2007.
Osapuolet sopivat vielä avoimista kysymyksistä vuoden 2008 aikana.

Eurojustin kollegion puheenjohtajan ja Europolin johtajan kokoukset ovat olleet tärkeä
edellytys olennaisista kysymyksistä sopimiseksi ja tehokkaan yhteistyön ylläpitämiseksi.
Näissä kokouksissa on havaittu Eurojustin ja Europolin rakenteesta ja oikeusperustasta
johtuvia eroja. Osapuolet toivovat, että kummankin organisaation oikeusperustan
meneillään olevat uudistukset ja Eurojustin ja Europolin yhteistyösopimuksen
uudistaminen vuonna 2008 vahvistavat ja parantavat yhteistyötä erityisesti
tiedonvaihdossa.

Kansallinen käsittely:

Oikeusministeriön kriminaalipoliittinen osasto
Sisäasiainministeriön poliisiosasto

Eduskuntakäsittely:

3(4)

Käsittely Euroopan parlamentissa:

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Asialla ei ole vaikutusta kansalliseen lainsäädäntöön.

Taloudelliset vaikutukset:

Asialla ei ole taloudellisia vaikutuksia

Muut mahdolliset asiaan vaikuttavat tekijät:

4(4)

Asiasanat Europol
Hoitaa SM

Tiedoksi EUE, OM, PLM, STM, TH, TPK, VM, VNEUS

 Lomakepohja: Perusmuistio, EU-ohje

16760/08 PF/ld 1
 DG H 2B LIMITE EN

COUNCIL OF
THE EUROPEAN UNION

Brussels, 4 December 2008

16760/08

LIMITE

EUROJUST 110
ENFOPOL 250

NOTE
from : Eurojust - Europol
Subject : Annual Report to the Council on co-operation between Eurojust and Europol for

2007 (Point 2.3 of The Hague Programme)

In accordance with point 2.3 of the Hague Programme which requires Eurojust and Europol to

provide the Council with an annual report on co-operation between the two organizations,

delegations will find attached the joint Eurojust-Europol report to the Council on co-operation

between Eurojust and Europol for 2007.

The report, which has been agreed between Eurojust and Europol over the past few months, has

been approved by Europol and by the College of Eurojust on 4 November 2008.

16760/08 PF/ld 2
 DG H 2B LIMITE EN

ANNEX

Joint Eurojust-Europol Annual Report to the Council

According to Point 2.3 of The Hague Programme

On the co-operation between Eurojust and Europol 2007

One of the objectives of the Hague Programme is to improve the ability of the Union and

its Member States in their fight against organised cross-border crime by fully realising the potential

of Europol and Eurojust. Pursuant to Point 2.3 of the Hague Programme ("Police

cooperation"), Annex I of the Presidency Conclusions of the Brussels European Council (4/5

November 2004)1, Eurojust and Europol "...should report annually to the Council on their

common experiences and about specific results...". What follows is the report for 2007.

I. Introduction

Close co-operation between Eurojust and Europol is essential in order to achieve their

common objective of combating serious cross border crime, and to avoid duplication of effort.

The legal basis for their co-operation is the Eurojust-Europol Co-operation Agreement (hereinafter

"the Agreement") which entered into force on 10 June 2004 together with the respective

legal framework of both organisations.

The key areas of co-operation for 2007 are set out below, under strategic co-operation (II)

and operational co-operation (III) with comments on possible areas of improvement (IV).

II. Strategic Co-operation

1. Steering Committee and other

The main tool of cooperation in strategic matters is the Eurojust–Europol Steering Committee,

which monitors the implementation of the Agreement, and develops strategies and priorities. It is

composed of both representatives of Eurojust and Europol. In 2007, its meetings took place on a

quarterly oasis. The Steering Committee uses a scoreboard to ensure that intended activities

and achieved results arc properly monitored.

1 Council document 16054/04.1A1 559 of 13 December 2004.

16760/08 PF/ld 3
 DG H 2B LIMITE EN

Since 2007, Eurojust regularly attends the meetings of the Heads of Europol National

Units (HENUs) and the meetings of the European Police Chiefs Task Force (PCTF). This has

promoted awareness about issues of common concern.

2. Joint investigation Teams

Co-operation between Eurojust and Europol on the joint JITs project began in 2005. Part of the

project includes the joint organisation of the annual meeting of the network of National Experts on

JITs, which is hosted each year in turn by Eurojust and Europol. On 29 and 30 November 2007 the

Third JITs Experts Meeting took place at Eurojust. This meeting was organised also in

close cooperation with the General Secretariat of the Council and the Commission, and focused on

the exchange of information on running a JIT, the procedures for setting up and operating a JIT, and

provided a platform for experts to discuss legal and practical obstacles and possible solutions. The

meeting generated fruitful discussions, which were subsequently issued in the form of a Council

document.1

Following an earlier request from experts, the drafting of a JIT manual with guidelines

for practitioners on how to set up a JIT is near conclusion. The Manual takes account of the

outcome of the Third JITs Experts Meeting, as well as comments from external experts, and

presents these in a user-friendly format suitable for practitioners.

Another instance of useful co-operation in this area was the launch of the joint Eurojust – Europol

webpage on Joint Investigation Teams on 28 November 2007. The respective websites provide

information on JITs in general, the network of National Experts on JITs and the joint Europol-

Eurojust JITs project.

Also in this area, Eurojust as well as Europol concluded a framework partnership agreement

with the Commission under the Programme "Prevention of and Fight against Crime" aimed at

obtaining Community funding to co-finance JITs in the period of 2007 - 2010.

1 Council document 5526/08 of 22 January 2008 (CRIMORG 14).

16760/08 PF/ld 4
 DG H 2B LIMITE EN

3. Organised Crime Threat Assessment

Eurojust contributed substantially to Europol's Organised Crime Threat Assessment (OCTA) in

2007, as in previous years. The quality and format of the data provided by Eurojust has been

based on the requirements developed by Europol.

To contribute distinctive added value to the OCTA, Eurojust also took part in the evaluation and

development of its methodology with Europol.

There was further co-operation between the two organisations regarding the preparation of a joint

strategic meeting on the OCTA Conclusions to be organised by Eurojust in 2008.

4. EU Terrorism Situation and Trend Report

Eurojust contributed to the EU Terrorism Situation and Trend Report (TE-SAT), a Europol product,

which was established as a reporting mechanism from the EU Council's Terrorism Working Party

(TWP) to the European Parliament following the 11 September 2001 attacks in the United States.

Several meetings between the two bodies look place in 2007 in order to finalize the TE-SAT

2007 and start drafting the report for 2008. In the course of 2007 Europol invited Eurojust to

participate in the Advisory Board meetings concerning the TE-SAT 2008 aiming at revising the

scope of the report.

Eurojust provided expertise in judicial data collection, with case illustrations from prosecutions and

convictions for terrorist offences sent to Eurojust by the national terrorist correspondents according

to Council Decision 2005/671/JHA of 20 September 2005 on the exchange of information and

cooperation concerning Terrorist Offences.1

In June 2007, Europol made a presentation on the TE-SAT 2007 at Eurojust during a

strategic meeting on terrorism. National Correspondents on terrorism were reminded of the

obligation for the Member States to submit respective information on terrorism-related

prosecutions and convictions to Eurojust as set out in the 2005 Council Decision.

1 OJ L 253/22, 29.09.2005.

16760/08 PF/ld 5
 DG H 2B LIMITE EN

III. Operational co-operation

1. Co-ordination meetings

Co-operation in operational matters continued to take place mainly through co-ordination meetings

organised by Eurojust, to which Europol is regularly invited. The number of cases dealt with

by Eurojust involving Europol has almost quadrupled, with 7 cases in 2006 and 25 cases in 2007.

A particularly noticeable instance was Operation Koala where Eurojust and Europol worked closely

together in dismantling a world-wide child pornography network.

2. Eurojust's association with Europol's analytical work files

Following the entry into force of the "Danish Protocol"1 on 18 April 2007, Europol invited

Eurojust to be associated with 6 analysis work files (AWFs). The association arrangements

were signed by both parties on 7 June 2007.2

In five of those six cases, Eurojust's nominated experts participated in operational meetings

and mutual exchange of information. Respective AWF members also participated in

operational coordination meetings held at Eurojust.

Notwithstanding the new possibility for Eurojust to be associated to Europol's AWFs introduced by

the entry into force of the "Danish Protocol", it is clear that the mutual exchange of

relevant information between both organisations needs to be further improved and increased, for

greater effectiveness and to make proper use of the potential of co-operation between both

organisations and thus to best support Member States in preventing and combating serious cross-

border crime. In particular, the circumstances of information exchange between both organisations

in relation to AWFs needs to be further formalised and the added value of Eurojust when associated

to Europol's AWFs further clarified and promoted in order to address possible concerns involved

Member States may have.

1 Council Act of 27 November 2003 drawing up, on the basis of Article 43(1) of the

Convention on the Establishment of a European Police Office (Europol Convention), a
Protocol amending that Convention (0J C2 of 6.1.2004, p. 1).

2 Six further arrangements to associate Eurojust to Europol's AWFs have been signed in the
first half of 2008.

16760/08 PF/ld 6
 DG H 2B LIMITE EN

With the objective of drafting practical guidelines concerning Eurojust's association to

Europol's AWFs, a joint working group was established, which held its first meeting on 19

November 2007.1

3. Secure Communication Link

A Memorandum of Understanding on the Establishment of a Secure Communication Link between

Eurojust and Europol was signed on 7 June 2007 in order to provide a secure means for

the exchange of operational, strategic and technical information between the two organisations.

Tests of the link were successfully carried out, and the line was declared technically fit for

purpose in September 2007.

Both bodies have started working on a Memorandum of Understanding to accommodate operational

differences in handling the formal exchange of classified information. A Table of

Equivalence, based on a comparison of the two regimes, has been drafted. Formal meetings

envisaging the final approval have been taking place and will continue in 2008 with a view to

solving remaining open issues.

IV. Meetings of President of Eurojust and Director of Europol

2007 has seen the institution of bilateral meetings between the Director of Europol and the

President of Eurojust. Regular contact and exchange of ideas between the Director and the President

has been a key in establishing agreement on important issues of mutual concern, which is

essential for effective working relationships.

These meetings have shown that some outstanding issues result from differences in the

structural set-up and in the respective legal frameworks of both organisations. Against this

background, it is hoped that Eurojust and Europol seize the opportunity arising from the

ongoing revision of both their legal frameworks and from the work planned for 2008 to amend

their co-operation agreement. This would strengthen and further improve co-operation, in

particular regarding the mutual exchange of information and provide a solid structural basis in

this core business of both bodies.

1 The working group successfully concluded its work in the first half of 2008.

