

Ulkoasiainministeriö

PERUSMUISTIO UM2016-01500

OIK-20 Lahti Johanna(UM) 15.12.2016

 JULKINEN

Asia

Naisiin kohdistuvan väkivallan ja perheväkivallan ehkäisemisestä ja torjumisesta tehty

Euroopan neuvoston yleissopimus (Istanbulin sopimus): sopimuksen allekirjoittaminen ja

tekeminen EU:n puolesta

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 4.3.2016 ehdotukset neuvoston päätöksiksi naisiin kohdistuvan

väkivallan ja perheväkivallan ehkäisemisestä ja torjumisesta tehdyn Euroopan neuvoston

yleissopimuksen ("yleissopimus", "Istanbulin sopimus") allekirjoittamisesta ja

tekemisestä EU:n puolesta.

Tarkoituksena on hyväksyä komission esittämät päätökset, jotka mahdollistavat, että

Euroopan unionista tulee yleissopimuksen osapuoli. EU:n neuvoston

perusoikeustyöryhmä (FREMP) on ryhtynyt käsittelemään komission esityksiä.

Päätösten lopullisesta hyväksymisaikataulusta ei ole vielä esitetty arvioita.

Suomen kanta

Valtioneuvosto kannattaa ja tukee EU:n liittymistä naisiin kohdistuvan väkivallan ja

perheväkivallan ehkäisemisestä ja torjumisesta tehtyyn Euroopan neuvoston

yleissopimukseen ja pitää tärkeänä, että päätökset yleissopimuksen allekirjoittamisesta ja

tekemisestä EU:n puolesta saataisiin hyväksyttyä mahdollisimman pian.

Koska yleissopimus on laaja-alainen kansainvälinen ihmisoikeussopimus, valtioneuvosto

pitää tärkeänä, että toimivaltakysymykset unionin ja jäsenmaiden osalta selvitetään ennen

EU:n liittymistä yleissopimukseen. Valtioneuvosto pitää myös tärkeänä, että unionin ja

jäsenmaiden kesken sovitaan yhteisistä menettelytapasäännöistä ennen EU:n liittymistä

yleissopimukseen.

EU:n liittymisen yleissopimukseen ei arvioida edellyttävän Suomelta lainsäädännön

tarkistamistoimenpiteitä.

Valtioneuvosto pitää yleissopimusta sekasopimuksena, jonka määräyksistä huomattava

osa kuuluu jaettuun toimivaltaan tai jäsenvaltioiden toimivaltaan. Suurin osa sekä

yleissopimuksen määräyksistä että unionin rikosoikeudellisista säännöksistä on ns.

vähimmäissääntelyä, mikä mahdollistaa pidemmälle menevän kansallisen sääntelyn.

Vain pieni osa yleissopimuksen määräyksistä kuuluu EU:n yksinomaiseen toimivaltaan.

2(5)

Valtioneuvosto hyväksyy komission alkuperäisen ehdotuksen mukaiset oikeusperustat

(SEUT 82 artiklan 2 kohta ja SEUT 84 artikla, sekä menettelyn osalta SEUT 218 artiklan

5 kohta (allekirjoitus) ja 6 kohdan a alakohta (tekemispäätös)). Valtioneuvosto toteaa

kuitenkin, että oikeusperustan valintaa tulee tarkastella uudelleen, jos päätökset jaetaan

kahteen osaan, sillä oikeusperustan valintaan vaikuttaa se, käytetäänkö unionin

yksinomaista toimivaltaa vai jaettua toimivaltaa.

Pääasiallinen sisältö

Euroopan neuvoston yleissopimus on laaja-alainen ihmisoikeussopimus naisiin

kohdistuvan väkivallan eri muotojen sekä perheväkivallan ehkäisemisestä ja

torjumisesta. Euroopan neuvoston ministerikomitea hyväksyi yleissopimuksen 7.4.2011

ja se avattiin allekirjoitettavaksi 11.5.2011. Yleissopimuksen 75 artiklan mukaisesti

yleissopimus on avoinna allekirjoittamista ja hyväksymistä varten myös Euroopan

unionille. EU osallistui EU:n jäsenmaiden rinnalla tarkkailijana sopimusneuvotteluihin,

joita käytiin joulukuusta 2009 joulukuuhun 2010.

Yleissopimus on tullut kansainvälisesti voimaan 1 päivänä elokuuta 2014. Suomi on

hyväksynyt yleissopimuksen, ja se on tullut Suomen osalta voimaan 1.8.2015 lukien

(SopS 52 ja 53/2015).

Kaikki EU:n jäsenmaat ovat allekirjoittaneet yleissopimuksen ja 14 EU:n jäsenmaata on

sen myös ratifioinut. EU:n liittymistä yleissopimukseen pidetään tärkeänä signaalina

naisiin kohdistuvan väkivallan sekä perheväkivallan ehkäisemisen ja poiskitkemisen

vahvistamiseksi ja ihmisoikeusrikkomuksen poistamiseksi laajentamisessa koskemaan

koko Euroopan unionia. Naisiin kohdistuva väkivalta on valitettavan yleinen

ihmisoikeusrikkomus myös EU:n alueella. Euroopan perusoikeusviraston maaliskuussa

2014 julkaiseman selvityksen mukaan EU-28 naisista keskimäärin 22 prosenttia ja

suomalaisista naisista 30-39 prosenttia oli kokenut väkivaltaa tutkimuksessa tarkemmin

määritellyin perustein. Naisiin kohdistuva väkivalta ja perheväkivalta aiheuttavat

huomattavia yhteiskunnallisia kustannuksia. Komissio on arvioinut em. väkivallasta

aiheutuvan jopa 226 mrd euron kustannukset EU:ssa.

Yleissopimuksen tavoitteena on naisiin kohdistuvan väkivallan ehkäiseminen ja

poistaminen, väkivallan uhrien suojeleminen sekä väkivallan tekijöiden saattaminen

edesvastuuseen. Yleissopimusta sovelletaan kaikkiin väkivallan muotoihin,

perheväkivalta mukaan lukien. Sopimuksen tavoitteena on edistää kaikkien naisiin

kohdistuvien syrjinnän muotojen poistamista sekä naisten ja miesten välistä tosiasiallista

tasa-arvoa. Sopimus edellyttää osapuolten ottavan sukupuolinäkökulman huomioon sen

täytäntöönpanossa ja vaikutusten arvioinnissa. Yleissopimus on Euroopassa

ensimmäinen oikeudellisesti sitova sopimus naisiin kohdistuvan väkivallan

poiskitkemiseksi. Yleissopimuksessa määritellään myös valtion huolellisuusvelvoite

ehkäistä ja tutkia väkivaltaa, rangaista sen tekijöitä sekä hyvittää väkivallanteot uhreille.

Yleissopimus sisältää määräyksiä laaja-alaisista ja yhteensovitetuista

toimintaperiaatteista, väkivallan ehkäisystä sekä väkivallan uhrien suojelusta ja heille

tarjottavista tukipalveluista. Sopimus sisältää myös määräyksiä uhreille osoitettavista

korvauksista. Yleissopimuksella perustetaan myös erityinen kansainvälinen

seurantajärjestelmä, naisiin kohdistuvan väkivallan ja perheväkivallan torjunnan

asiantuntijaryhmä, jonka avulla seurataan sopimusmääräysten täytäntöönpanoa.

Neuvoston oikeuspalvelu (NOP) on tehnyt seikkaperäisen analyysin toimivallan

jakautumisesta unionin ja jäsenvaltioiden välillä sopimukseen liittyen. NOP toteaa, että

sopimus sisältää määräyksiä, jotka kuuluvat niin jaettuun toimivaltaan, täydentävän

3(5)

toimivallan piiriin, unionin yksinomaiseen toimivaltaan kuin yksinomaan jäsenvaltioiden

toimivaltaan. Unionin yksinomaisen toimivallan piiriin liittyviä määräyksiä on

suhteellisen vähän ja ne liittyvät NOP:n mukaan sopimuksen lukuihin IV (Suojelu ja

tuki), V (Aineellinen oikeus) ja VI (Tutkinta, syytetoimet, prosessioikeus ja

suojelutoimet), mutta vain siltä osin kuin ne liittyvät rikoksen uhreihin (direktiivi

2011/92/EU lasten seksuaalisen hyväksikäytön ja seksuaalisen riiston sekä

lapsipornografian torjumisesta; direktiivi 2011/36/EU ihmiskaupan ehkäisemisestä ja

torjumisesta sekä ihmiskaupan uhrien suojelemisesta) sekä lukuun VII (Maahanmuutto ja

turvapaikanhaku).

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission esitykset perustuvat siihen, että yleissopimus on laaja-alainen naisiin

kohdistuvan väkivallan eri muotojen ehkäisemistä ja torjumista käsittelevä sopimus,

jonka pääasiallinen sisältö perustuu rikosoikeudelliseen sääntelyyn naisiin kohdistuvan

väkivallan ja perheväkivallan ehkäisemiseksi ja torjumiseksi ja tämän pohjalta komissio

on esittänyt oikeusperustaksi SEUT 82 artiklan 2 kohtaa (yhteistyö rikosoikeudellisissa

kysymyksissä) sekä SEUT 84 artiklaa (rikosten torjunta). Menettelylliset oikeusperustat

ovat SEUT 218 artiklan 5 kohta (allekirjoitus) ja 6 kohdan a alakohta (tekemispäätös).

Neuvoston molemmat päätökset tehdään määräenemmistöllä.

Päätösten käsittely työryhmässä on kesken. Puheenjohtajamaa (SK) on ehdottanut

sopimuksen hyväksymistä unionin nimissä vain siltä osin, kuin se kuuluu neuvoston

oikeuspalvelun esittämällä tavalla unionin yksinomaisen toimivallan piiriin. Tämä

tarkoittaisi, että allekirjoituspäätös tulisi jakaa kahteen osaan: yhtäältä

rikosoikeusyhteistyötä ja toisaalta turvapaikka-asioita koskevaan päätökseen, koska Iso-

Britannian, Irlannin ja Tanskan asema on erilainen näitä aloja koskevissa

päätöksentekomenettelyissä. Jaettujen päätösten oikeusperustoiksi pj on esittänyt yhtäältä

rikosoikeusyhteistyötä (SEUT 82(2) ja 83(1) artiklat) sekä toisaalta turvapaikka-asioita

(SEUT 78(2) artikla) koskevia perussopimuksen määräyksiä. Työryhmässä jäsenmailla

on ollut eri näkemyksiä päätösten jakamisen tarpeesta ja jaetun toimivallan käytöstä ja

asian käsittely on kesken. Suomi on ollut valmis jaetun toimivallan käyttöön.

Käsittely Euroopan parlamentissa

Euroopan parlamentille tiedotetaan menettelyn kaikissa vaiheissa SEUT 218 artiklan 10

kohdan mukaisesti. Sopimuksen tekeminen edellyttää Euroopan parlamentin suostumusta

SEUT 218 artiklan 6 kohdan a alakohdan mukaisesti.

Kansallinen valmistelu

E-kirjettä on käsitelty oikeudellisten kysymysten jaoston kirjallisessa menettelyssä 30.11.

– 8.12.2016.

Komission esityksiä on valmisteltu yhteistyössä ulkoasiainministeriön, oikeusministeriön

ja sosiaali- ja terveysministeriön kanssa ja niistä on tiedotettu ja keskusteltu lähisuhde- ja

perheväkivallan ehkäisyn poikkihallinnollisessa virkamiestyöryhmässä (LÄPE).

Eduskuntakäsittely

-

4(5)

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Suomi on jo hyväksynyt yleissopimuksen ja sen on tullut Suomen osalta voimaan

1.8.2015 lukien. Sopimus on saatettu voimaan lailla ja asetuksella (SopS 52 ja 53/2015).

Ahvenanmaan maakuntapäivät on hyväksynyt yleissopimuksen voimaansaattamislain

voimaantulon maakunnassa.

Oikeusministeriö on todennut yleissopimuksen rikosoikeudelliseen alaan kuuluvien

määräysten kuuluvan jäsenmaiden yksinomaiseen toimivaltaan ja sosiaali- ja

terveysministeriö on katsonut, että EU:n liittyminen yleissopimukseen ei vaikuttaisi

edellyttävän lainsäädännön tarkistamistarpeita.

Taloudelliset vaikutukset

Ei merkittäviä taloudellisia vaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät
-

Asiakirjat

Komission esitykset neuvoston päätöksiksi COM (2016) 109 final ja COM (2016) 111

final

Puheenjohtajamaan ehdotukset: 14756/16, 14757/16

Laatijan ja muiden käsittelijöiden yhteystiedot

Ulkoasiainministeriö, Marjatta Hiekka, p. 0295351 154

Ulkoasiainministeriö, Johanna Lahti, p. 0295 351 709

Oikeusministeriö, Jaana Jääskeläinen, p. 02951 50284

EUTORI-tunnus

Liitteet

Viite

5(5)

Asiasanat Euroopan neuvosto, ihmisoikeudet, naisen asema, väkivalta
Hoitaa OM, STM, UM

Tiedoksi EUE, LVM, OKM, PE, PLM, SM, TEM, TPK, VM, VNK, YM

