
Oikeusministeriö

PERUSMUISTIO OM2015-00248

LAVO Jahkola Katariina 25.05.2015

Asia
Euroopan syyttäjänvirastoa (EPPO) koskeva asetusehdotus

Kokous

U/E/UTP-tunnus
U 64/2013 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi asetusehdotuksen eurooppalaisen syyttäjänviraston (EPPO)
perustamiseksi 17.7.2013 (COM(2013) 534 final). Tämän U-jatkokirjeen tarkoituksena
on informoida eduskuntaa siitä, miten asetusehdotusta koskevat neuvottelut ovat
edenneet ja miten Suomelle tärkeät kysymykset on puheenjohtajiston uudessa
tekstiehdotuksessa 8316/2/15 REV 2 otettu huomioon. Tekstiehdotus sisältää Latvian
puheenjohtajuuskaudella käsitellyt artiklat 1 – 29.

Tämänhetkisen tiedon mukaan puheenjohtajavaltion tarkoituksena on viedä artiklat 1 –
16 kesäkuussa (15.6.) pidettävään oikeus- ja sisäasiain neuvostoon. Käsittelyn tavoite
tarkentunee lähiviikkoina.

Suomen kanta

Suomi katsoo, että puheenjohtajiston uusi ehdotus on kehittynyt myönteiseen suuntaan
aikaisempiin tekstiehdotuksiin verrattuna. Seuraavassa selostetaan niitä kysymyksiä,
joihin asetusehdotusta käsitelleet laki- ja hallintovaliokunta ovat lausunnoissaan
kiinnittäneet huomiota. Lausunnoissa erityisesti esiin nostettuja seikkoja ovat olleet
EPPO:n keskustason kollegiaalinen rakenne, EPPO:n suhde kansallisiin
toimivaltajärjestelyihin esitutkinta- ja syyttäjäviranomaisten välillä, EPPO:n
käytettävissä olevat tutkintatoimet, liitännäisrikokset sekä asetusehdotuksen mukainen
sovintomenettely.

Suomen kantaa vastaa se, että EPPO:n keskustason rakenne olisi kollegiaalinen, jolloin
EPPO:n keskustasolla olisi jäsen, Euroopan syyttäjä kustakin EPPO:on osallistuvasta
jäsenvaltiosta. Kannatusta ei ole saanut se, että Eurojustin kansallinen jäsen voisi toimia
myös EPPO:n jäsenenä, mikä olisi edellyttänyt mahdollisuutta hoitaa tehtäviä osa-
aikaisesti. Puheenjohtajiston ehdottama kollegiaalinen rakenne kuitenkin takaisi sen, että
keskustasolla on asiantuntemusta kaikista EPPO:on osallistuvista jäsenvaltioista.
Keskustason rakenne ja tehtävienjako eri toimijoiden välillä on myös neuvottelujen
tuloksena täsmentynyt. Keskustasolla strategisista linjauksista päättäisi kollegio.
Yksittäisiin tapauksiin liittyvät kysymykset käsiteltäisiin pysyvissä jaostoissa, joissa
kussakin puheenjohtajiston ehdotuksen mukaan olisi puheenjohtajan lisäksi kaksi
pysyvää jäsentä. Artiklan 9(3) ja 9(3)(a) mukaan pysyvä jaosto muun muassa tarpeen

mukaan ohjeistaisi jäsenvaltiotasolla toimivaa valtuutettua syyttäjää tutkinnan
aloittamisessa ja päättäisi jutun viemisestä oikeuteen tai käsittelyn päättämisestä.
Keskustason Euroopan syyttäjät valvoisivat pysyvän jaoston puolesta tutkintaa
jäsenvaltiotasolla ja valmistelisivat ehdotuksia valtuutettujen syyttäjien ehdotusten
pohjalta pysyville jaostoille. Erityisesti kysymys valtuutetun syyttäjän itsenäisyydestä ja
roolista suhteessa keskustasoon on herättänyt keskustelua viimeaikaisissa neuvotteluissa.
Suomi katsoo, että asetuksessa tulee löytää tasapainoinen ratkaisu, jolla turvataan
valtuutetun syyttäjän itsenäisyys ja vastuu, mutta samalla varmistetaan se, että EPPO:sta
saadaan tehokkuutta ja lisäarvoa nykytilanteeseen verrattuna unionin taloudellisia etuja
vahingoittavien rikosten tutkinnassa.

Neuvottelujen aikana myönteistä kehitystä on tapahtunut myös sen osalta, miten EPPO
suhtautuu kansallisiin toimivaltajärjestelyihin syyttäjän ja esitutkintaviranomaisen välillä.
Valiokunnat ovat pitäneet tätä kysymystä erityisen merkityksellisenä. Komission
alkuperäisestä ehdotuksesta poiketen asetusehdotuksessa ei enää edellytetä, että
valtuutetun syyttäjän olisi muodollisesti oltava tutkinnanjohtaja EPPO:n toimivaltaan
kuuluvia rikoksia tutkittaessa. Tutkinnanjohtajuuden sijaan artiklassa 12(1) käytetään
ilmaisua ”shall be responsible for the investigations and prosecutions.” Mainitussa
artiklassa myös selvennetään sitä, että valtuutetuilla syyttäjillä olisi samat valtuudet kuin
kansallisilla syyttäjillä ottaen lisäksi huomioon ne erityiset toimivaltuudet ja asema, mikä
valtuutetuilla syyttäjillä on asetusehdotuksen mukaan. Erityisillä toimivaltuuksilla ja
asemalla tarkoitetaan ennen muuta sitä, että valtuutettu syyttäjä toimii osana EPPO:a ja
hänellä on vastuita suhteessa keskustasoon. Tutkinnan toteuttamisen osalta
asetusehdotukseen on myös lisätty viittauksia kansalliseen lakiin. Artiklan 23(1) mukaan
valtuutetut syyttäjät voisivat, kansallisen lain mukaisesti, joko toteuttaa tutkintatoimia
itse tai ohjeistaa kansallisia viranomaisia. Näiden viranomaisten tulisi, kansallisen lain
mukaisesti, varmistaa, että EPPO:n ohjeita noudatetaan. Kaiken kaikkiaan tekstiehdotus
mahdollistaa sen, että valtuutetun syyttäjän asema on aikaisempaa selkeämmin
sovitettavissa Suomen esitutkintajärjestelmään ilman, että toimivaltajärjestelyjä syyttäjän
ja esitutkintaviranomaisen välillä tarvitsisi muuttaa.

Tutkintatoimia koskeva sääntely artikloissa 25 ja 26 on myös kehittynyt myönteiseen
suuntaan valiokuntien lausuntoon kirjattuja huolenaiheita silmällä pitäen (LaVL 23/2013
vp, HaVL 26/2013 vp). Valiokunnat ovat nähneet ongelmia komission ehdotuksessa
olevan tutkintatoimia koskevan luettelon laajuudessa. On myös kiinnitetty huomiota
tutkintatoimien oikeasuhtaisuuteen ja siihen, ettei asetuksesta tule seurata velvollisuutta
laajentaa perusoikeuksiin kajoavien tutkintatoimien käytön edellytyksiä.
Puheenjohtajiston tekstiehdotuksen artiklan 25 mukaan tapausta käsittelevällä
valtuutetulla syyttäjällä tulee olla käytettävissään samat toimenpiteet, jotka ovat
käytettävissä tutkijoille/syyttäjille kansallisen lain mukaan vastaavanlaisissa kansallisissa
tapauksissa. Kansallisessa laissa määriteltyjen edellytysten lisäksi tulee varmistua siitä,
että toimenpiteitä voidaan määrätä vain jos toimenpiteellä todennäköisesti saataisiin
rikostutkinnalle hyödyllistä tietoa tai todisteita ja jos samaan päämäärään ei voitaisi
päästä vähemmän kajoavalla toimenpiteellä Artiklassa 25 edellytetyn lisäksi artiklassa 26
lueteltujen toimenpiteiden tulee olla käytettävissä sellaisten rikosten tutkinnassa, joista
voi seurata vähintään neljän vuoden vankeusrangaistus. Näiden toimenpiteiden
edellytykset ja menettelysäännökset muutoin määräytyvät kansallisen lain mukaan.
Toimenpiteitä ovat etsintä, esineen tai asiakirjan taikka tallennetun datan esittäminen,
rikoksentekovälineiden tai rikoshyödyn jäädyttäminen, pankkitilisiirtojen jäädyttäminen
sekä telekuuntelu. Artiklassa luetellut toimenpiteet ovat Suomen lainsäädännön mukaan
sallittuja muun muassa törkeiden avustus-, veropetosten sekä niihin liittyvien lahjus- ja
rahanpesurikosten tutkinnassa.

2(7)

Mitä tulee rajat ylittäviin tutkintatoimiin, Suomi on pitänyt tärkeänä, että
asetusehdotuksessa ei oteta askelia taaksepäin suhteessa nykytilanteeseen ja että
valtuutetun syyttäjän ja vastaavasti muun toimivaltaisen viranomaisen käytettävissä tulee
olla samat toimenpiteet kuin syyttäjillä ja muilla toimivaltaisilla viranomaisilla nykyisten
vastavuoroisen tunnustamisen ja keskinäisen oikeusavun instrumenttien mukaan.
Lakivaliokunta on lausunnossaan LaVL 23/2013 vp pitänyt epäselvänä, miten
asetusehdotus suhtautuu vastavuoroisen tunnustamisen ensisijaisuuteen, jota se on
useassa yhteydessä pitänyt tärkeänä periaatteena EU:n rikosoikeudellisessa yhteistyössä.

Asetusehdotuksen mukaan valtuutettu syyttäjä voi antaa tai pyytää kansallista
viranomaista antamaan eurooppalaisen pidätysmääräyksen. Asetusehdotuksessa ei ole
viittausta muihin vastavuoroisen tunnustamisen tai oikeusavun instrumentteihin, mutta
siihen on lisätty erillinen säännös (artikla 26a) rajat ylittävästä tutkinnasta, johon on
pyritty sisällyttämään samoja elementtejä kuin esimerkiksi eurooppalaista
tutkintamääräystä koskevassa direktiivissä. Mainittu direktiivi hyväksyttiin vuonna 2014
ja se tulee jatkossa olemaan keskeinen todisteiden hankkimista koskeva jäsenvaltioiden
välinen yhteistyöinstrumentti. Suomi on EPPO:n osalta pitänyt selkeimpänä ratkaisuna
sitä, että asetusehdotuksessa suoraan viitattaisiin kaikkiin EU:n vastavuoroisen
tunnustamisen instrumentteihin, joiden tulisi olla myös EPPO:n käytettävissä. Selvä
enemmistö jäsenvaltioista kuitenkin haluaisi säännökset itse asetukseen. Komission
mukaan lisäarvoa saataisiin siitä, että EPPO:n ei tarvitsisi soveltaa vastavuoroisen
tunnustamisen instrumentteja. Tämän mallin toimivuus käytännössä kuitenkin edellyttää
tarkempaa pohdintaa.

Neuvotteluissa on tältä osin ollut esillä puheenjohtajiston tekstiehdotuksen lisäksi
vaihtoehtoinen ja Suomen preferoima tekstimuotoilu artiklalle 26a, joka
puheenjohtajiston ehdotusta selkeämmin perustuisi vastavuoroisen tunnustamisen
periaatteelle. Lisäksi Suomi on ehdottanut erillistä säännöstä, jolla varmistettaisiin
eurooppalaista tutkintamääräystä koskevassa direktiivissä säänneltyjen rajat ylittävien
toimenpiteiden käytettävyys EPPO:n toiminnassa. Neuvottelut rajat ylittävistä tilanteista
ovat vielä kesken. Yhteisymmärrykseen pääsemiseksi Suomi on valmis hyväksymään
sääntelyn kirjattavaksi itse asetukseen, joskin tämä ratkaisumalli vaatii vielä työstämistä
sen varmistamiseksi, että sääntelyssä ei mennä taaksepäin nykytilanteesta ja että
valtuutetuilla syyttäjillä on käytettävissään ne keinot, joita kansallisillakin syyttäjillä
nykyisin rajat ylittävissä tilanteissa on.

EPPO:n toimivallan osalta asetusehdotuksessa on suljettu pois toimivallan käyttäminen
vähäisissä, alle 10.000 euron rikoksissa, ellei tapauksella ole unionin laajuisia
vaikutuksia tai ellei epäiltyinä ole EU-instituutioiden virkamiehiä (artikla 21a(3).
Muutoin EPPO käyttäisi toimivaltaansa siten, että sillä olisi niin sanottu otto-oikeus eli
oikeus ottaa tapaus käsiteltäväkseen artiklan 21a mukaisesti. Nämä toimivaltaa koskevat
linjaukset vastaavat lakivaliokunnan lausuntoon kirjattua näkemystä, jonka mukaan
vähäiset rikokset tulisi jättää kansallisten viranomaisten käsiteltäviksi (LaVL 23/2013
vp).

Suomi on pitänyt ongelmallisena myös liitännäisrikoksia koskevaa 18 artiklaa ja
katsonut, että sen tulee tarkoin noudattaa Euroopan unionin toimintaa koskevan
sopimuksen (SEUT) 86 artiklan oikeusperustasäännöstä. Asetusehdotuksen mukaan
EPPO on toimivaltainen käsittelemään niin sanotussa unionipetosdirektiivissä
määriteltyjen, unionin taloudellisia etuja vahingoittavien rikosten lisäksi samoihin
tosiseikkoihin perustuvat tai tekoihin erottamattomasti liittyvät muut rikokset.
Tarkoituksena on varmistaa mahdollisuus käsitellä rikokset samassa menettelyssä. Selvä
enemmistö jäsenvaltioista suhtautuu 18 artiklaan myönteisesti. Suomi on neuvotteluissa

3(7)

toistanut kantansa liitännäisrikoksiin ja pyytänyt neuvoston oikeuspalvelulta kirjallista
lausuntoa artiklan yhteensopivuudesta SEUT:n 86 artiklan kanssa. Neuvoston
oikeuspalvelun edustaja on suullisesti todennut, että oikeusperustaongelmaa ei EU-
tuomioistuimen effet utile-periaatetta koskevan ratkaisukäytännön perusteella ole,
edellyttäen, että kriteerit toimivallalle määritellään tarkoin ja niiden sisällyttäminen
toimivallan piiriin palvelee tehokkaasti tavoitetta torjua unionin taloudellisia etuja
vahingoittavia rikoksia. Suomi katsoo, että edellytyksenä artiklan 18 hyväksyttävyydelle
on, että se muotoillaan tavalla, joka ei ole ristiriidassa SEUT 86 artiklan kanssa.
Neuvoston oikeuspalvelulta on juuri valmistunut kirjallinen lausunto, jonka mukaan 18
artikla on pääosin SEUT 86 artiklan mukainen. Vielä tulee varmistua siitä, että artiklan
muotoilussa otetaan neuvoston oikeuspalvelun näkökohdat huomioon. Suomi lisäksi
pitää tärkeänä, että kansallisilla viranomaisilla on toimivalta ratkaista mahdolliset
erimielisyydet tulkintaongelmista sen suhteen, kuuluuko rikos EPPO:n vai kansallisten
viranomaisten toimivaltaan. Tältä osin puheenjohtajiston ratkaisu artiklassa 18(5) on
Suomen kannan mukainen.

Suomelle ongelmallinen artikla on myös ollut sovintomenettelyä koskeva 29 artikla. Se
mahdollistaa määrätyin edellytyksin asian ratkaisemisen valtuutetun syyttäjän esityksestä
EPPO:n ja epäillyn / syytetyn välisin sopimuksin ilman, että asia viedään normaaliin
tuomioistuinkäsittelyyn. Enemmistö jäsenvaltioista suhtautuu 29 artiklaan myönteisesti.
Suomessa tällaista järjestelmää ei ole käytössä, mutta vuoden alussa voimaan tullut
syyteneuvottelujärjestelmä sisältää vastaavantyyppisiä elementtejä ja tähtää samaan
päämäärään kuin 29 artikla; käsittelyn nopeuttamiseen ja esitutkinta- sekä
tuomioistuinvaiheen resurssien säästämiseen tietyn vakavuuskynnyksen alittavissa
rikoksissa, joissa tarkoituksenmukaisuussyyt puoltavat normaalia yksinkertaisempaa
käsittelyjärjestystä. Puheenjohtajiston viimeisimmässä tekstiehdotuksessa lähtökohtana
on, että valtuutettu syyttäjä voisi esittää 29 artiklassa tarkoitettua sovintomenettelyä, jos
sellaisesta sen kansallisessa lainsäädännössä säädetään. Näin ollen artiklasta ei seuraisi
velvollisuutta ottaa käyttöön ehdotetunlaista sovintomenettelyä. Tämä myös vastaa
Suomen neuvottelutavoitteita.

Edellä esiintuoduin perustein voidaan todeta, että asetusehdotus on Suomelle keskeisten
kysymysten osalta kehittynyt myönteiseen suuntaan. Jatkoneuvotteluissa tulisi vielä
kiinnittää huomiota erityisesti esityksen taloudellisiin vaikutuksiin, joista tähän mennessä
ei neuvotteluissa ole käyty seikkaperäistä keskustelua. Suomen etua vastaa se, että EU:n
taloudellisia etuja vahingoittavat rikokset koko EU:n alueella saadaan selvitettyä
nykyistä tehokkaammin. Kysymykseen siitä, olisiko EPPO:on osallistuminen Suomen
edun mukaista, vaikuttaa myös arvio EPPO:sta saatavasta lisäarvosta Suomessa
käsiteltävien rikosten selvittämiseksi, erityisesti rikosten tutkinnasta aiheutuvien
kustannusten kattamiseksi. Taloudellisten vaikutusten arvioinnissa merkityksellinen
seikka on lisäksi se, kuinka paljon kustannuksia EPPO:n keskustason perustamisesta
aiheutuu. Suomi on pitänyt tärkeänä, että EPPO perustettaisiin mahdollisimman
kustannustehokkaasti ja voimassaolevia järjestelmiä, kuten Eurojustia hyödyntäen.

Lopuksi voidaan todeta, että Suomen EPPO:a koskevaan osallistumispäätökseen
vaikuttaa myös se, kuinka moni jäsenvaltio EPPO:on lopulta liittyy. Suomi katsoo, että
unionin taloudellisen etujen suojaamiseksi vain sellainen EPPO voi tuottaa merkittävää
lisäarvoa, johon mahdollisimman moni jäsenvaltio liittyy. Lisäksi Suomi yleisemmin
katsoo, että unionin yhtenäisyyden säilyttämisen tulisi jatkossakin olla ensisijainen
tavoite oikeus- ja sisäasioiden alalla.

4(7)

Pääasiallinen sisältö

Puheenjohtajiston ehdotus sisältää 29 artiklaa. Keskeisimpiä muutoksia Suomelle
merkityksellisiin artikloihin on selostettu edellä. Asetusehdotuksen loppupään artiklat
sisältävät säännöksiä muun muassa oikeussuojakeinoista, tietosuojasta, suhteesta muihin
instituutioihin ja valtioihin sekä EPPO:n talousarviosta. Näitä säännöksiä ei ole vielä
yksityiskohtaisemmin neuvoston valmisteluelimissä käsitelty.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

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

Käsittely Euroopan parlamentissa

Euroopan parlamentissa asetusehdotuksen vastuuvaliokunta on LIBE-valiokunta.

Kansallinen valmistelu

Oikeus- ja sisäasiat-jaostokäsittely U-kirjelmä (U 64/2013 vp), U-jatkokirje 27.3.2014,
U-jatkokirje 25.5.2015

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.

Ennen asetusehdotuksen julkaisemista 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. Komissio arvioi, että unionin varoihin kohdistuvilla
petoksilla aiheutetut vahingot ovat puolesta miljardista viiteen miljardiin euroa. Se,
kuinka tehokkaasti EPPO:n avulla pystyttäisiin näihin rikoksiin puuttumaan, riippuu
monesta tekijästä, kuten siitä, kuinka moni jäsenvaltio EPPO:on liittyy, EPPO:n
rakenteesta sekä siitä, kuinka toimivat säännökset saadaan aikaiseksi muun muassa
suhteessa jäsenvaltioiden kansallisiin järjestelmiin. Keskeistä on se, miten tehokkaasti
rikoksia saadaan paljastettua ja selvitettyä jäsenvaltioissa.

Muut mahdolliset asiaan vaikuttavat tekijät:

Osa kansallisista parlamenteista jätti vuoden 2013 syksyllä toissijaisuushuomautuksen
EPPO:sta, mikä johti niin sanotun keltaisen kortin tilanteeseen. Huomautuksen

5(7)

jättäneiden parlamenttien mukaan asetusehdotus tai jotkut sen kohdat eivät edellyttäisi
EPPO:n perustamista, vaan jäsenvaltioiden toimenpiteet olisivat riittäviä.
Komissio ei keltaisen kortin johdosta muuttanut ehdotustaan. Suomen eduskunta ei
toissijaisuushuomautusta tehnyt, mutta näki kuitenkin komission ehdotuksessa useita
ongelmakohtia, joita on selostettu edellä. Tekstiehdotusta on neuvottelujen kuluessa
muutettu puheenjohtajavaltioiden ehdotuksilla.

Tämänhetkisten tietojen mukaan Yhdistynyt kuningaskunta ja Tanska eivät tule
osallistumaan EPPO:n perustamiseen. On vielä epäselvää, kuinka laajalti muut
jäsenvaltiot tulevat EPPO:on mukaan. Jos asetusehdotuksesta ei neuvostossa päästä
yksimielisyyteen, vähintään 9 jäsenvaltiota voi käynnistää tiiviimmän yhteistyön vaiheen
EPPO:n perustamiseksi SEUT 86 artiklan ja muiden tiiviimpää yhteistyötä koskevien
SEUT:n säännösten mukaisesti.

Asiakirjat:
 8316/1/15 REV 2 EPPO 27 EUROJUST 85 CATS 48 FIN 312 COPEN 103 GAF 13

COM (2013)534 final
8904/15 JUR 319 JAI 308 EPPO 29 EUROJUST 109 CATS 54 FIN 358 COPEN 132
INST 162

Laatijan ja muiden käsittelijöiden yhteystiedot:
 Katariina Jahkola, katariina.jahkola@om.fi, p. 02951 50246

 Sampo Brander, sampo.brander@om.fi, p. 02951 50199
 Lauri Rautio, lauri.rautio@formin.fi
 Asko Välimaa, asko.valimaa@om.fi
 Lena Andersson, lena.andersson@om.fi
 Erkki Hämäläinen, erkki.hamalainen@intermin.fi
 Jere Lumme, jere.lumme@vm.fi

EUTORI-tunnus
EU/2013/0573

Liitteet

Viite

6(7)

mailto:katariina.jahkola@om.fi
mailto:sampo.brander@om.fi
mailto:lauri.rautio@formin.fi
mailto:asko.valimaa@om.fi
mailto:lena.andersson@om.fi
mailto:erkki.hamalainen@intermin.fi
mailto:jere.lumme@vm.fi

Asiasanat
Hoitaa OM, SM, UM

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

7(7)

