
Oikeusministeriö
     

PERUSMUISTIO OM2016-00255

LAVO Rautio Lauri(OM) 04.11.2016
     
           
 

Asia
EU/OSA/Euroopan syyttäjänvirastoa (EPPO) koskeva asetusehdotus

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

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi asetusehdotuksen Euroopan syyttäjänviraston (EPPO) perustamiseksi
17.7.2013 (KOM(2013) 534 lopullinen). Neuvoston puheenjohtajavaltio Slovakian 
aikomuksena on tuoda koko asetusehdotus oikeus- ja sisäasiain neuvostoon 8.-9.12.2016 
neuvoston poliittista yhteisymmärrystä varten. Tämän jälkeen tekstille tarvitaan 
Euroopan parlamentin hyväksyntä ennen neuvoston lopullista ratkaisua EPPO:n 
perustamisesta. Tämän U-jatkokirjeen tarkoituksena on määrittää Suomen kanta 
neuvottelujen tuloksena muotoutuneen asetusehdotuksen esittämiseen neuvoston kantana 
Euroopan parlamentille.

Tällä hetkellä käydään vielä neuvotteluja asetusehdotuksen johdanto-osasta. Myös 
asetuksen yksittäisten artiklojen sanamuotoihin saattaa vielä ennen joulukuun neuvostoa 
tulla vähäisiä muutoksia. Sen jälkeen tekstiin ei ole tarkoitus palata, ellei Euroopan 
parlamentti edellytä tekstiä joltain osin muutettavaksi.

Tämänhetkisten tietojen valossa näyttää siltä, että joulukuun neuvostossa ei vielä 
edellytetä otettavaksi lopullista kantaa siihen, osallistuuko Suomi EPPO:n perustamiseen 
vai ei. Tämä arvio tulee tehtäväksi siinä vaiheessa, kun Euroopan parlamentin 
hyväksymä asetusteksti viedään neuvostoon hyväksyttäväksi. Jos yksimielisyyttä 
neuvostossa ei tuolloin saavuteta, vähintään 9 jäsenvaltiota voi esittää, että asetusteksti 
viedään Eurooppa-neuvostoon ja käynnistää tiiviimmän yhteistyön vaiheen EPPO:n 
perustamiseksi.  

Suomen kanta

Valtioneuvosto toteaa, että Suomi ei hyväksy EU:n talousarvioon kohdistuvia petoksia 
eikä korruptiota. Niiden aiheuttamien taloudellisten menetysten tarkka arviointi on 
osoittautunut vaikeaksi. Kuitenkin varovaisimmatkin arviot osoittavat, että kyse on 
miljardeista euroista vuosittain. Tilanteen jatkuminen osoittaa, etteivät nykyiset rakenteet 
toimi riittävän tehokkaasti ja suhtautuu siksi myönteisesti tavoitteeseen tehostaa EU:n 
taloudellisten etujen suojaa.

EPPO:a koskevan asetusehdotuksen käsittelyssä on Suomen keskeisten 
neuvottelutavoitteiden suhteen edetty myönteiseen suuntaan, vaikka aivan kaikki 
Suomen kannattamat ratkaisumallit eivät ole saaneet enemmistön tukea. Valtioneuvosto 


on kiinnittänyt neuvotteluissa erityistä huomiota EPPO:n toimivallan määrittelyyn. Myös 
niin sanotussa unionipetosdirektiivissä saavutettavalla lopputuloksella on merkitystä 
tässä arvioinnissa.

Valtioneuvosto toteaa, että asetustekstin ja sitä koskevan komission 
kustannushyötyanalyysin perusteella ei voida antaa tarkkaa arviota siitä, kuinka paljon 
EPPO:sta olisi saatavissa taloudellista hyötyä. Koska EPPO:sta saatavan taloudellisen 
hyödyn arviointi on tässä vaiheessa annetuilla tiedoilla vaikeaa, tulee asetuksen viiden 
vuoden kuluttua tapahtuvassa ensimmäisessä arvioinnissa kiinnittää erityistä huomiota 
näiden taloudellisten hyötyjen kattavaan analyysiin sekä pohtia tämän perusteella tarvetta 
viraston toiminnan ja rakenteen kehittämiseen.

Oikeusministeriö on pyytänyt keskeisiltä kansallisilta intressitahoilta arviota EPPO:n 
perustamisen hyödyistä ja haitoista Suomen kannalta. Hyötyinä on tuotu esiin 
mahdollisuus puuttua EU:n taloudellisia etuja vahingoittaviin rikoksiin nykyistä 
tehokkaammin, parantaa esitutkintaviranomaisten ja syyttäjien välistä yhteistyötä sekä 
heidän erikoistumistaan ja EU-tason koordinaatiota vaikeiden ja taloudelliselta 
intressiltään merkittävien EU-petosten tutkinnassa ja syyteharkinnassa. Ongelmina on 
toisaalta nähty erityisesti byrokratian lisääntyminen, muusta tutkinnasta poikkeavan 
päätöksentekomekanismin luominen, toimivaltakysymyksiin liittyvät 
tulkinnanvaraisuudet sekä huoli kustannuksista. Toisaalta on myös todettu, että 
osallistumalla EPPO:on Suomi voisi edistää pohjoismaisen avoimen ja tehokkaan 
hallintokulttuurin omaksumista EPPO:n toiminnassa ja vaikuttaa siihen, millaiseksi 
EPPO:n toiminta käytännössä muodostuu. Merkittävänä Suomen osallistumispäätökseen 
vaikuttavana tekijänä on tuotu esiin myös se, kuinka monta jäsenvaltiota EPPO:on 
osallistuu.          

Valtioneuvosto Suomen neuvottelutavoitteiden ja saadun lausuntopalautteen perusteella 
katsoo, että neuvottelujen tuloksena syntynyt asetusehdotus voidaan hyväksyä 
esitettäväksi neuvoston kantana Euroopan parlamentille hyväksymistä varten. 

Jos asetusehdotuksesta ei neuvostossa saavuteta yksimielisyyttä, edellytyksenä 
osallistumiselle on, että selkeä päätöksentekoon osallistuvien jäsenvaltioiden enemmistö 
on EPPO:on menossa mukaan. Päätös Suomen osallistumisesta EPPO:n perustamiseen 
on tarkoitus tehdä siinä vaiheessa, kun Euroopan parlamentti on asetusehdotuksen 
hyväksynyt ja sen lopullinen sisältö on selvillä.

Pääasiallinen sisältö

Asetusehdotuksen pääasiallista sisältöä on käsitelty U-kirjeessä U 64/2013 vp. 
Asetusehdotus on tämän jälkeen käydyissä neuvotteluissa muuttunut monelta osin. Alla 
kerrataan ensin nykyisen asetusehdotuksen pääasiallinen rakenne. Tämän jälkeen 
käsitellään puheenjohtajiston viimeisintä tekstiehdotusta (13459/16) keskittyen niihin 
kysymyksiin, joita kansallisessa valmistelussa on pidetty erityisen tärkeinä. Tämän 
jälkeen käsitellään oikeusministeriön 16.9.2016 päivätyn lausuntopyynnön perusteella 
kansallisilta intressitahoilta saatuja lausuntoja liittyen EPPO:n perustamiseen.

Asetuksen pääasiallinen sisältö

Asetusehdotuksen ensimmäisessä jaksossa on säännökset EPPO:n perustamisesta sekä 
asetusehdotuksessa käytetyistä määritelmistä. Toinen jakso sisältää yleiset säännökset 
EPPO:n tehtävistä ja sen toiminnan pääperiaatteista. Kolmannessa jaksossa on viraston 
rakennetta ja päätöksentekomenettelyä sekä työjärjestystä koskevat säännökset. Jaksossa 

2(14)


IIIA on EPPO:n toimivaltaa ja sen käyttöä koskevat säännökset. Neljännessä jaksossa on 
rikostutkintaa ja syytetoimia koskevat menettelysäännökset. Viidennessä jaksossa on 
prosessuaalisia oikeusturvatakeita koskevat säännökset ja säännökset 
oikeussuojakeinoista. Jakso Va koskee asianhallintajärjestelmää ja tiedon käsittelyä. 
Kuudes jakso koskee tietosuojaa. Seitsemäs jakso sisältää rahoitusta ja henkilökuntaa
koskevat säännökset. Kahdeksas jakso koskee EPPO:n suhteita muihin EU:n
toimielimiin ja kolmansiin valtioihin. Yhdeksännessä jaksossa on yleisiä säännöksiä
muun muassa EPPO:n oikeudellisesta asemasta ja toimintaedellytyksistä sekä 
kielijärjestelyistä ja avoimuusvaatimuksista. Lisäksi jakso sisältää loppusäännökset.

Suomen kannalta erityisen merkitykselliset kysymykset

EPPO:n rakenne (päällikkövirasto vai kollegiomalli)

Valtioneuvosto on katsonut (U 64/2013 vp), että EPPO:n tulisi olla rakenteeltaan 
kollegiaalinen, jolloin siinä olisi mukana edustajia kaikista EPPO:on osallistuvista 
jäsenvaltioista. Lakivaliokunta on lausunnossaan (LaVL 23/2013 vp) arvioinut, että 
kollegiaalinen rakenne olisi huomattavasti perustellumpi. Myös hallintovaliokunta on 
yhtynyt arvioon (HaVL 26/2013 vp).

Viimeisimmän tekstiehdotuksen perusteella EPPO olisi rakenteeltaan kollegiaalinen 
siten, että EPPO:n keskustasolla olisi mukana edustajia kaikista EPPO:on osallistuvista 
jäsenvaltioista.

EPPO:n suhde kansallisiin toimivaltajärjestelyihin

Eduskunnan lakivaliokunta on lausunnossaan (LaVL 23/2013 vp) katsonut, että 
kansallisesta lainsäädännöstä poikkeava syyttäjän tutkinnanjohtajuus voi olla 
ongelmallinen erityisesti tapauksissa, joissa europetosten ohella tutkittaisiin muita 
liitännäisrikoksia. Lakivaliokunnan mukaan EPPO:a koskevissa neuvotteluissa tulee
pyrkiä ratkaisuun, joka mahdollistaisi valtuutetun syyttäjän roolin sopeuttamisen Suomen 
järjestelmään. Myös esitutkinnan järjestämisen suhteen lähtökohtana tulee olla, että 
kunnioitetaan jäsenvaltioiden erilaisia kansallisia järjestelmiä.

Lakivaliokunta on myöhemmässä lausunnossaan (LaVL 11/2014 vp) todennut, että 
asetusehdotuksen 12 artiklassa ei enää edellytetä, että valtuutetun syyttäjän tulee toimia 
tutkinnanjohtajana ("shall be led by..”), vaan valtuutettujen syyttäjien todetaan olevan 
vastuussa ("…shall be responsible") tutkinnasta ja syyttämisestä, mitä valiokunta on 
pitänyt edistysaskeleena. Valiokunta on kuitenkin katsonut, että uusimman 
artiklaehdotuksen ilmaisu ("shall be responsible") ei anna tarkkaa kuvaa siitä, mitä tämä 
käytännössä tarkoittaa, etenkin kun ehdotusta tarkastelee yhdessä ehdotuksen muiden 
artikloiden kanssa. Valiokunta on arvioinut, että EPPO ei saa suhteessa 
esitutkintaviranomaisiin merkitä viranomaisten välisen toimivallan uudelleen järjestelyä 
ja katsonut, että ennen neuvottelujen päättymistä tulee resitaalikirjauksella tai muuten 
saada tästä nimenomainen varmistus.

Eduskunnan hallintovaliokunta on lausunnossaan (HaVL 26/2013 vp) katsonut, että 
asetusehdotukseen tulisi saada riittävästi joustavuutta, jotta EPPO:n ja jäsenvaltioiden 
järjestelmät saadaan sovitettua yhteen niin, ettei kansallisia järjestelmiä ole 
lähtökohtaisesti tarpeen muuttaa. Valiokunnan mukaan alkuperäisessä 
asetusehdotuksessa edellytetään esimerkiksi, että EPPO-rikosten tutkintaa johtaisivat
jäsenvaltioissa toimivat valtuutetut syyttäjät. Hallintovaliokunta on myöhemmässä 
lausunnossaan (HaVL 15/2014 vp) katsonut, että asiassa saadun selvityksen perusteella 

3(14)


asetusehdotus on tältä osin edelleen tulkinnanvarainen, ja sitä tulee jatkoneuvotteluissa 
selkeyttää. Edelleen hallintovaliokunta on pitänyt (HaVL 1/2015 vp) välttämättömänä 
reunaehtona sen varmistamista, ettei uuteen esitutkinta- ja pakkokeinolainsäädäntöön 
perustuvia kansallisia esitutkintaviranomaisten ja syyttäjien välisiä toimivaltajärjestelyjä 
tarvitse muuttaa ja katsonut (HaVL 17/2015 vp), että tulkinnasta tule pyrkiä saamaan 
kirjaus asetukseen, vähintäänkin sen johdanto-osaan.

Komission alkuperäisen asetusehdotuksen mukaan valtuutettu syyttäjä johtaisi tutkintaa 
(shall lead the investigation). Viimeisimmän tekstiehdotuksen artiklan 12 mukaan 
valtuutettu syyttäjä on vastuussa (shall be responsible) tutkinnasta ja syyttämisestä. 
Artiklan 23 mukaan asiaa käsittelevä valtuutettu syyttäjä voi, asetuksen ja kansallisen 
lain mukaisesti, suorittaa tutkintatoimia itse tai ohjeistaa toimivaltaisia viranomaisia. 
Toimivaltaiset viranomaiset varmistavat, kansallisen lain mukaisesti, että he noudattavat 
saamaansa ohjeistusta. Lisäksi artiklan mukaan myös kiireellisissä tilanteissa kansalliset 
toimivaltaiset viranomaiset toimivat kansallisen lain säännösten perusteella. Valiokuntien 
edellä mainittujen selkeyttämistoiveiden jälkeen asetukseen on lisätty johdanto-osan 
kappale 10, jonka mukaan asetuksella ei vaikuteta jäsenvaltioiden kansallisiin 
järjestelmiin sen suhteen, miten rikostutkinta on järjestetty. 

EPPO:n toimivalta erityisesti liitännäisrikoksissa

Valtioneuvosto on katsonut (U 64/2013 vp), että EPPO:a perustettaessa on noudatettava 
Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT) 86 artiklan 
oikeusperustasäännöksiä myös perustuslaista johtuvista syistä. Siksi EPPO:n toimivalta 
tulisi rajata SEUT 86 artiklassa tarkoitettuihin EU:n taloudellisia etuja vahingoittaviin 
rikoksiin.

Eduskunnan suuri valiokunta on lausunnossaan (SuVL 1/2013 vp) kiinnittänyt erityistä 
huomiota siihen, että asetusehdotus komission esittämässä muodossaan laajentaisi 
EPPO:n toimivaltaa SEUT 86 artiklan 1 ja 3 kappaleessa määritellyistä EU:n 
taloudellisia etuja vahingoittavista rikoksista ns. liitännäisiin rikoksiin (ehdotuksen 13 
artikla) ja katsonut, että tällaista lähestymistapaa on pidettävä ongelmallisena Suomen 
perustuslain kanssa. Valiokunnan mukaan on muistettava, että Lissabonin sopimusta 
saatettaessa voimaan juuri SEUT 86 artikla oli yksi syy siihen, että sopimus saatettiin 
voimaan niin sanotussa supistetussa perustuslainsäätämisjärjestyksessä (HE 23/2008 vp) 
ottaen huomioon perustuslain 1 ja 104 §:n säännökset valtion täysivaltaisuudesta ja 
syyttäjälaitoksesta (PeVL 13/2008 vp).

Eduskunnan lakivaliokunta on lausunnossaan (LaVL 1/2015 vp) liitännäisrikoksia 
käsitellessään katsonut olevan tärkeää, että ennen kuin Suomi tekee ratkaisun EPPO:on 
osallistumisesta, asetusta arvioidaan huolellisesti myös valtiosääntöoikeudelliselta 
kannalta. Lakivaliokunta on myöhemmässä lausunnossaan (LaVL 9/2015 vp) ensinnäkin 
katsonut, että asetusehdotusta tulisi pyrkiä selventämään siten, että jäsenvaltiot 
velvoitettaisiin ilmoittamaan EPPO:lle, mitkä rikokset unionipetosdirektiivi kussakin 
jäsenvaltiossa kattaa. Valiokunta on lisäksi arvioinut, että liitännäisrikoksia koskeva 
ehdotus on jossain määrin edistynyt aiemmin käsillä olleeseen versioon verrattuna. 
Valiokunta on kuitenkin katsonut, että ehdotusta tulisi rikosoikeudellisen 
laillisuusperiaatteen vaatimusten vuoksi edelleen pyrkiä täsmentämään esimerkiksi 
määrittelemällä liitännäisrikokset tarkemmin ja joka tapauksessa tulisi pyrkiä 
täsmentämään artiklatasolla tai vähintään resitaalikirjauksella, mitä tarkoitetaan 
liitännäisrikoksen liittymisellä "erottamattomasti" unionipetokseen, ottaen huomioon 
Euroopan ihmisoikeustuomioistuimen ja Euroopan unionin tuomioistuimen 
oikeuskäytäntö. Lisäksi valiokunta on lausunnossaan arvioinut, että rikoksen pääpainon 

4(14)


tulisi lähtökohtaisesti olla unionipetoksessa eli kohdistua pääasiassa unionin 
taloudellisiin etuihin ja että kaiken kaikkiaan EPPO:n liitännäistoimivallan tulisi rajoittua 
koskemaan vain sitä, mikä on EPPO:lle asetettujen tavoitteiden kannalta välttämätöntä. 
Lakivaliokunta on tässä lausunnossaan lisäksi arvioinut, että liitännäisrikoksia koskeva 
ehdotus laajentaa EPPO:n toimivaltaa myös valtiosääntöoikeudelliselta kannalta 
merkityksellisellä tavalla. Valiokunta on siksi toistanut, että ennen kuin Suomi tekee 
ratkaisun EPPO:on osallistumisesta, asetusta tulee arvioida huolellisesti myös 
valtiosääntöoikeudelliselta kannalta.

Eduskunnan hallintovaliokunta on lausunnossaan (HaVL 17/2015 vp) pitänyt edelleen 
tärkeänä sen varmistamista, että liitännäistoimivaltaa koskeva sääntely on SEUT 86 
artiklan oikeusperustasäännöksen mukainen.

Neuvoston oikeudellinen yksikkö (NOP) on kirjallisessa lausunnossaan asiakirjassa 
8904/15 katsonut, että EPPO:n toimivallan objektiivisesti perusteltu, tarkoin rajattu ja 
täsmällisin perustein tapahtuva laajentaminen tietyntyyppisiin liitännäisrikoksiin, jotka 
perustuvat samoihin tosiseikkoihin tai liittyvät erottamattomasti unionipetosdirektiivissä 
määriteltyihin rikoksiin, on asetuksen oikeusperustan mukaista. NOP on kiinnittänyt 
erityisesti huomiota sen varmistamiseen, että perussopimuksen tavoite voidaan EU-
oikeudellisen tehokkuusperiaatteen mukaisesti riittävän tehokkaasti toteuttaa (”effet 
utile”-periaate). 

Suomi on aikaisemmin neuvotteluissa esittänyt vaihtoehdoksi liitännäistoimivallalle niin 
sanottua kaksoishatutusmallia, jonka mukaan asetuksessa EPPO:n toimivalta rajattaisiin 
unionipetosdirektiivissä tarkoitettuihin rikoksiin. Liitännäisrikokset puolestaan 
käsiteltäisiin kansallisesti siten, että EPPO:n tehtäviä jäsenvaltiossa hoitava valtuutettu 
syyttäjä toimisi niiden osalta ”kansallisen hatun” alla.  Lähtökohtana asetusehdotuksessa 
muutoinkin on kaksoishatutusmalli eli se, että valtuutettu syyttäjä voi hoitaa myös 
kansallisia syyttäjäntehtäviä.  Kaksoishatutusmalli ratkaisuna liitännäistoimivaltaan ei 
kuitenkaan ole saanut neuvotteluissa riittävästi kannatusta. Suomi on toisaalta pyrkinyt 
vaikuttamaan siihen, että Suomen huolenaiheet otetaan muutoin liitännäistoimivallan 
määrittelyssä huomioon. 

Liitännäistoimivallan hyväksyttävyyden arviointiin vaikuttaa se, että toimivalta ratkaista 
niihin liittyvät erimielisyydet olisi viimeisimmän tekstiehdotuksen 20(5) artiklan mukaan 
kansallisilla viranomaisilla. Sekä laki- että hallintovaliokunta ovat pitäneet tätä tärkeänä.

Viimeisimmän tekstiehdotuksen artiklan 17 mukaan EPPO:n toimivalta kattaisi 
ensinnäkin niin sanotussa unionipetosdirektiivissä (ehdotus neuvoston ja parlamentin 
direktiiviksi unionin taloudellisiin etuihin kohdistuvien petosten torjunnasta 
rikosoikeudellisin keinoin, COM(2012) 363 final, U 57 /2012 vp) tarkoitetut rikokset 
(jäljempänä myös unionipetosrikos). Ehdotuksen artiklan 73 mukaan jäsenvaltioiden 
tulisi ilmoittaa EPPO:lle ne kansalliset tunnusmerkistöt, jotka direktiivi jäsenvaltioissa 
kattaa. Lisäksi EPPO:n toimivalta kattaisi artiklan 17 perusteella järjestäytyneen 
rikollisryhmän toimintaan osallistumista koskevat puitepäätöksessä 2008/841/OSA 
määritellyt rikokset sen mukaisesti, kun nämä on kansallisesti implementoitu, jos 
tällaisen rikollisryhmän toiminnan fokus on unionipetosdirektiivissä tarkoitettujen 
rikosten tekemisessä. Kolmanneksi EPPO:n toimivalta kattaisi rikokset, jotka liittyvät 
erottamattomasti (inextricably) unionipetosdirektiivissä tarkoitettuihin rikoksiin (ns. 
liitännäisrikokset). EPPO voisi kuitenkin käyttää toimivaltaansa liitännäisrikoksissa vain, 
jos tämä olisi mahdollista asetusehdotuksen toimivallan käyttöä sääntelevän 20(3) 
artiklakohdan nojalla.

5(14)


Toimivallan käyttöä sääntelevän 20(3) artiklakohdan mukaan EPPO:n tulisi pidättäytyä 
toimivaltansa käytöstä 17 artiklassa tarkoitettujen rikosten osalta ja siirtää käsiteltävä asia 
kansallisille viranomaisille, jos 1) unionipetosrikoksen enimmäisrangaistus on 
kansallisen lain perusteella vähemmän ankara kuin tähän liittyvän liitännäisrikoksen, 2) 
unionipetosrikoksen enimmäisrangaistus on kansallisen lain perusteella sama kuin tähän 
liittyvän liitännäisrikoksen, paitsi jos liitännäisrikos on tehty unionipetosrikoksen 
mahdollistamiseksi, tai 3) on syytä olettaa, että rikoksesta EU:lle aiheutunut vahinko ei 
ylitä muulle asianomistajalle aiheutunutta vahinkoa.

Viimeisimmän tekstiehdotuksen johdanto-osan kappaleen 49 mukaan käsitteen 
”erottamattomasti” sisältöä harkittaessa huomioon tulee ensinnäkin ottaa Euroopan 
unionin tuomioistuimen ratkaisukäytäntö. Tällaisesta tilanteesta voisi kappaleen mukaan 
olla kysymys esimerkiksi silloin, kun liitännäisrikoksella on pääasiassa pyritty 
aikaansaamaan olosuhteet unionipetosrikokselle tai varmistamaan tällaisesta saatu hyöty. 
Euroopan ihmisoikeustuomioistuin ja EU-tuomioistuin ovat ratkaisukäytännössään 
tulkinneet käsitteen sisältöä eräissä ns. ne bis in idem -periaatetta koskevissa 
ratkaisuissaan koskien saman teon käsitettä.

Toimivallanjakoa koskevana muutoksena asetusehdotukseen on vielä lisätty 
nimenomainen mahdollisuus EPPO:n keskustasolla toimivan pysyvän jaoston päätöksellä 
siirtää asia kansallisille viranomaisille tilanteessa, jossa rikoksella todennäköisesti 
aiheutettu vahinko on vähemmän kuin 100.000 euroa eikä tapausta ole sen vakavuus tai 
käsittelyn monimutkaisuus huomioon ottaen tarpeen käsitellä unionin tasolla (28a 
artiklan 2a kohta). EPPO:n toimivallan käyttö muutoin aikaisemmissa jatkokirjelmissä 
selostetun mukaan perustuu niin sanottuun otto-oikeuteen. EPPO:lla toisin sanoen ei ole 
yksinomaista toimivaltaa käsitellä asetuksen soveltamisalaan tulevia rikoksia; jos EPPO 
ei otto-oikeuttaan käytä, tapauksen tutkinta jää kansallisille viranomaisille.

EPPO:n toimivaltaa koskeva tekstimuotoilu on neuvottelujen kuluessa hiukan muuttunut 
siitä versiosta, josta NOP on antanut edellä mainitun lausunnon. NOP on kuitenkin 
suullisesti todennut käsityksenään myös myöhemmän tekstiehdotuksen olevan SEUT 86 
artiklan mukainen. Suomessa eurooppaoikeuden asiantuntijat ovat olleet samoilla 
linjoilla NOP:n kanssa. 

EPPO:n käytettävissä olevat tutkintatoimet

Valtioneuvosto on pitänyt (U 64/2013 vp) alkuperäisen ehdotuksen artiklan 26 luetteloa 
tutkintatoimista laajana ja katsonut, että luetteloa tulisi ainakin määrättyjen 
tutkintatoimien osalta rajata EPPO-rikosten vakavuuden perusteella.

Eduskunnan lakivaliokunta on lausunnossaan (LaVL 23/2013 vp) arvioinut, että 
alkuperäisen asetusehdotuksen 26 artikla sisältää laajan tutkintatoimia koskevan 
määräyksen, joka koskisi kaikkia EPPO:n toimivaltaan kuuluvia asioita. Artiklan 
sisältämät pakkokeinot voisivat koskea lieviäkin tekoja. Valiokunta on katsonut, että 
tutkintatoimia koskevaa määräystä on merkittävästi rajattava, jotta se olisi oikeasuhtainen 
ja perustuslakivaliokunnan lausuntokäytännön mukaan mahdollinen. Valiokunta on 
myöhemmässä lausunnossaan (LavL 1/2015 vp) katsonut, että ehdotus on tältä osin 
edennyt myönteiseen suuntaan, sillä pääosa tutkintatoimista jää kansallisen 
lainsäädännön varaan.

Viimeisimmän tekstiehdotuksen artikla 25 sisältää säännökset tutkintatoimenpiteistä. 
Artiklaehdotus sisältää viisi toimenpidettä (etsintätoimenpiteet ja todisteiden 
säilyttämiseksi tarvittavat turvaamistoimenpiteet, esineen tai asiakirjan hankkiminen, 

6(14)


tallennetun datan hankkiminen, jäädyttäminen, telekuuntelu), joiden tulee olla 
käytettävissä EPPO:n toimivaltaan kuuluvien rikosten selvittämisessä ainakin silloin, kun 
rikoksesta säädetty enimmäisrangaistus on vähintään neljä vuotta vankeutta. Mainittuihin 
toimenpiteisiin voidaan soveltaa kansallisen lain mukaisia edellytyksiä, jotka liittyvät 
tiettyihin henkilökategorioihin (esim. luottamukselliset viestit epäillyn ja asiamiehen 
välillä). Lisäksi telekuuntelutilanteissa ja tallennetun datan hankkimiseen voidaan 
soveltaa myös muita kansallisen lain mukaisia edellytyksiä. Lueteltujen tutkintatoimien 
lisäksi muiden tutkintatoimenpiteiden tulee olla sallittuja samoin edellytyksin kuin ne 
ovat käytettävissä vastaavassa kansallisessa tapauksessa. Artiklaehdotus sisältää myös 
edellytyksen siitä, että toimenpiteellä pitää voida saada rikostutkinnalle hyödyllistä tietoa 
tai todistelua sekä ettei tietoa ole saatavissa lievempään toimenpiteeseen turvautumalla. 
Lisäksi toimenpiteiden suorittamiseen liittyvät rikosprosessuaaliset ja menettelylliset 
seikat määräytyvät kansallisen lain perusteella. Voidaan arvioida, ettei tutkintatoimia 
koskevasta artiklasta seuraa velvoitetta laajentaa pakkokeinolaissa säädettyjen 
toimenpiteiden sallittavuutta niiden rikosten osalta, jotka EPPO:n toimivaltaan tulisivat 
tämänhetkisen tekstiversion perusteella kuulumaan.

Rajat ylittävät tutkintatoimet

Eduskunnan 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. Valiokunta on myöhemmässä lausunnossaan (LaVL 
9/2015 vp) arvioinut, että asetusehdotus on tältä osin edistynyt myönteiseen suuntaan. 

Eduskunnan hallintovaliokunta on lausunnossaan (HaVL 1/2015 vp) pitänyt rajat 
ylittävien tutkintatoimien osalta perusteltuna, että asetusehdotuksen jatkovalmistelussa 
etsitään sellaista tehokasta ratkaisua, jossa toimivaltaiset kansalliset 
esitutkintaviranomaiset ja valtuutetut syyttäjät tekevät rajat ylittäviä tutkintatoimia 
kansallisten toimivaltasäännösten mukaisesti ja puitteissa.

Viimeisimmän tekstiehdotuksen artiklan 26 mukaan tapausta käsittelevä valtuutettu 
syyttäjä voisi pyytää artiklan 25 perusteella hänen käytettävissään olevaa tutkintatoimea 
suoritettavaksi toisessa jäsenvaltiossa. Tutkintatoimen hyväksyminen (adoption and 
justification) määräytyisi tapausta käsittelevän valtuutetun syyttäjän jäsenvaltion 
kansallisen lain mukaan. Tuomioistuimen lupa pyydetylle toimenpiteelle haettaisiin sen 
jäsenvaltion lain mukaan, jossa avustava valtuutettu syyttäjä on. Jos kyseisen 
jäsenvaltion laki ei tuomioistuimen lupaa tai muuta oikeudellista vahvistusta edellytä, 
mutta käsittelevän valtuutetun syyttäjän laki sitä edellyttää, lupa haettaisiin viimeksi 
mainitussa jäsenvaltiossa. Artiklassa on myös säännös pyydetyn toimenpiteen 
täytäntöönpanoon liittyvien erimielisyyksien ratkaisemisesta. Jos asiaa ei saada ratkaistua 
kahdenvälisesti, asia tulisi viedä pysyvälle jaostolle. Artiklan 27 mukaan 
tutkintatoimenpiteen täytäntöönpano tapahtuisi sen jäsenvaltion lain mukaan, jossa 
avustava valtuutettu syyttäjä on. Menettelyssä olisi noudatettava pyydettyjä menettelyjä 
ja muodollisuuksia, jolleivät ne ole kyseisen jäsenvaltion lainsäädännön 
perusperiaatteiden vastaisia.

Artiklaan 26 on neuvottelujen kuluessa lisätty kohta 5a, joka mahdollistaa sen, että jos 
toimenpide ei ole käytettävissä kansallisessa tilanteessa, siihen voidaan soveltaa kyseistä 
toimenpidettä koskevia vastavuoroisen tunnustamisen tai rajat ylittävän yhteistyön 
instrumentteja. Lisäksi artiklassa 28 on nimenomainen säännös eurooppalaisen 
pidätysmääräyksen antamisesta sitä koskevan sääntelyn mukaisesti.

7(14)


Sovintomenettely

Eduskunnan lakivaliokunta on lausunnossaan (LaVL 23/2013 vp) arvioinut, että 
alkuperäisen ehdotuksen sovintomenettelyä koskevan artiklan 29 muotoilu on 
ristiriidassa kotimaisen syyteneuvottelua koskevan ehdotetun lainsäädännön (HE 
58/2013 vp) ja muutenkin kansallisen rikoslain perusperiaatteiden kanssa ja katsonut, että 
muotoilua ei voida pitää perusteltuna.

Viimeisimmän tekstiehdotuksen artiklan 34 mukaan sovintomenettelyllä tarkoitettaisiin 
menettelyä, joka perustuu epäillyn kanssa tehtyyn sopimukseen ja jonka tarkoituksena on 
päättää asian käsittely normaalia yksinkertaisemmassa menettelyssä. Kansallisen lain 
salliessa tällaisen menettelyn valtuutettu syyttäjä voisi esittää pysyvälle jaostolle 
pyynnön menettelyn soveltamisesta. Pysyvä jaosto päättäisi asiasta ottaen huomioon 
rikoksen vakavuuden, epäilyyn halukkuuden korjata vahinko ja sen, onko menettely 
EPPO:n yleisten tavoitteiden ja perusperiaatteiden mukaista. Jos pysyvä jaosto hyväksyy 
ehdotuksen, valtuutettu syyttäjä soveltaisi yksinkertaistettua menettelyä kansallisen lain 
mukaisesti ja rekisteröisi tapauksen asianhallintajärjestelmään. Siten menettely 
vaikuttaisi olevan sovitettavissa yhteen Suomessa käytössä olevan 
syyteneuvottelujärjestelmän kanssa, joskin menettelyä olisi sovellettava vain, jos 
kansallinen laki sen mahdollistaa ja muutoinkin kansallisen lain mukaisesti.

Suhde Eurojustiin

Valtioneuvosto on katsonut (U 64/2013 vp), että voidaan kannattaa sitä, että EPPO 
perustettaisiin mahdollisimman pitkälti nykyisten EU:n virastojen voimavaroja 
hyödyntäen, kuten siirtämällä EPPO:n keskustoimipaikkaan henkilökuntaa EU:n 
petostentorjuntavirastosta OLAF:sta. Myönteistä on valtioneuvoston mukaan myös se, 
että asetusehdotuksen mukaan virasto tulisi hyödyntämään Eurojustin hallinnon 
tukipalveluita sekä olemaan myös operationaalisesti läheisessä yhteydessä Eurojustiin. 
Valtioneuvosto on pitänyt muutoinkin erityisen tärkeänä sitä, että EPPO:n perustamisessa 
hyödynnetään nykyisiä rakenteita ja resursseja ja pyritään näin välttämään turhan ja 
päällekkäisen byrokratian luomista.

Eduskunnan lakivaliokunta on lausunnossaan (LaVL 23/2013 vp) uudistanut jo ennen 
EPPO:a koskevan asetusehdotuksen valmistumista antamansa kannan siitä, että EPPO:n 
perustamisessa tulisi hyödyntää nykyisiä rakenteita ja pyritään välttämään turhan ja 
päällekkäisen byrokratian luomista. Lakivaliokunta on myöhemmässä lausunnossaan 
(LaVL 11/2014 vp) arvioinut, että toimivin vaihtoehto EPPO:n organisaatioksi olisi 
Eurojustin pohjalta kehitetty kollegiaalinen malli. Edelleen valiokunta on pitänyt 
tärkeänä (LaVL 1/2015 vp), että EPPO:n hallinnossa ja toiminnassa pyritään 
mahdollisimman paljon hyödyntämään Eurojustia ja muita nykyisiä rakenteita.

Eduskunnan hallintovaliokunta on lausunnossaan (HaVL 26/2013 vp) katsonut, että 
asetusehdotuksessa on otettu huomioon monia Suomen kannalta tärkeitä
näkökohtia pitäen myönteisenä esimerkiksi sitä, että EPPO perustettaisiin voimassa 
olevien instituutioiden resursseja hyödyntäen.

Viimeisimmän tekstiehdotuksen artiklan 3 mukaan EPPO tekee yhteistyötä Eurojustin 
kanssa ja tukeutuu Eurojustin tukeen artiklan 57 mukaisesti. Artiklan 57 mukaan EPPO 
ja Eurojust solmivat läheiset suhteet ja vaihtavat tietoja sekä tekevät yhteistyötä. 
EPPO:lla olisi epäsuora pääsy Eurojustin asianhallintajärjestelmään käsiteltävien juttujen 
linkkien löytämiseksi. Lisäksi artikla sisältää yleisen säännöksen, jolla mahdollistetaan 

8(14)


Eurojustin tukipalvelujen hyödyntäminen myöhemmin tehtävän EPPO:n ja Eurojustin 
välillä tehtävän sopimuksen perusteella.

Euroopan komission kustannus-hyötyanalyysin (jota on käsitelty tarkemmin jaksossa 
Taloudelliset vaikutukset) mukaan ajatuksena on, että ainakin valtaosa EPPO:n 
henkilöstökustannuksista katettaisiin Eurojustista ja Euroopan petoksentorjuntavirasto 
OLAF:sta vapautuvilla resursseilla.

Avoimuusasetuksen soveltuminen EPPO:n toimintaan

Suomelle neuvotteluissa keskeinen on ollut myös artikla 65 avoimuudesta. Sen mukaan 
neuvoston avoimuusasetusta (EY) 1049/2001 sovellettaisiin EPPO:n hallinnollisiin 
tehtäviin liittyviin asiakirjoihin. Suomen kantana neuvotteluissa on ollut, että mainittua 
asetusta tulisi soveltaa EPPO:n toimintaan kokonaisuudessaan. Vastaava ratkaisu sisältyy 
Europol-asetusehdotukseen. Suomen lisäksi vain Ruotsi on tukenut tällaista ratkaisua 
EPPO-neuvotteluissa. Neuvottelujen edetessä myös komissio, Saksa ja Itävalta ovat 
kuitenkin alkaneet katsoa, että avoimuusasetusta tulisi soveltaa ehdotettua laajemmin 
EPPO:n asiakirjoihin. Suomi osallistuu neuvotteluihin edelleen aktiivisesti muun ohessa 
sen varmistamiseksi, että avoimuusasetus soveltuisi EPPO:n toimintaan mahdollisimman 
laajasti.

Oikeusministeriön lausuntopyyntö 16.9.2016 ja siitä saadut lausunnot

Oikeusministeriö on 16.9.2016 päivätyllä lausuntopyynnöllä pyytänyt intressitahojen 
lausuntoja liittyen Euroopan syyttäjänviraston (EPPO) perustamiseen. Lausunto on 
pyydetty seuraavilta tahoilta: valtioneuvoston kanslia, valtiovarainministeriön budjetti- ja 
vero-osasto, oikeusministeriön oikeushallinto-osasto ja kansainvälisen oikeudenhoidon 
yksikkö, sisäministeriön poliisi- ja rajavartio-osasto, poliisihallitus, Tulli, verohallinto, 
valtakunnansyyttäjänvirasto, Helsingin syyttäjänvirasto, Itä-Suomen syyttäjänvirasto, 
Oulun syyttäjänvirasto, Pirkanmaan syyttäjänvirasto, Suomen Syyttäjäyhdistys ry, 
professori, dekaani Kimmo Nuotio, professori Raimo Lahti, professori Juha Raitio ja 
professori Veli-Pekka Viljanen.

Lausunto on saatu seuraavilta tahoilta: valtioneuvoston kanslia, valtiovarainministeriö, 
sisäministeriön poliisi- ja rajavartio-osasto, poliisihallitus, Tulli, verohallinto, 
valtakunnansyyttäjänvirasto, Itä-Suomen syyttäjänvirasto, Oulun syyttäjänvirasto, 
Suomen Syyttäjäyhdistys ry, professori Raimo Lahti ja professori Juha Raitio.

Lausunnoissa kannatetaan laajalti EPPO:n perustamisen tavoitteita. Monissa 
lausunnoissa on korostettu päätöksen Suomen osallistumisesta EPPO:on kannalta 
erityisesti sitä, saadaanko tulevasta virastosta lisäarvoa ja kuinka moni jäsenvaltio siihen 
osallistuu.

EPPO:n perustamiseen ja Suomen siihen osallistumiseen ovat suhtautuneet myönteisesti 
valtakunnansyyttäjänvirasto, Oulun syyttäjänvirasto, Suomen Syyttäjäyhdistys ry, 
professori Raimo Lahti ja professori Juha Raitio, jolta tiedusteltiin kantaa erityisesti 
ehdotuksen oikeusperustan mukaisuuteen. Lausunnonantajat ovat korostaneet, että 
lisäarvoa saataisiin varsinkin koko EU:n tasolla ja että tämä lisäarvo hyödyttäisi myös 
Suomea. Lisäksi on katsottu, että osallistumalla EPPO:n toimintaan Suomi voisi olla 
mukana vaikuttamassa viraston toiminnan ja hallinnon muotoutumisessa tehokkaaksi 
käytännössä. Edelleen on arvioitu, että ulkopuolelle jäämisestä voisi olla Suomelle 
imagohaittaa ja se voisi pienentää Suomen vaikutusvaltaa EU-rikosoikeuden 
neuvotteluissa. EPPO:n hyödyksi on nähty taloushyötyjen lisäksi, että 

9(14)


oikeudenmukaisuus ja tasapuolisuus EU:n varoihin kohdistuvien petosten tutkinnassa ja 
syytetoiminnassa lisääntyisi. Lisäksi on katsottu, että saattaisi aiheutua kansainvälisen 
rikosoikeudellisen yhteistyön kannalta hankalia tilanteita, jos Suomi ei olisi mukana 
virastossa.

EPPO:n perustamiseen ja Suomen siihen osallistumiseen ovat suhtautuneet 
varauksellisesti poliisihallitus ja Itä-Suomen syyttäjänvirasto. Nämä lausunnonantajat 
katsovat erityisesti, että EPPO:sta olisi Suomelle vain vähän lisäarvoa, koska Suomessa 
jo nykyisellään tutkitaan tehokkaasti EPPO:n toimivaltaan ehdotetut rikokset. 
Lausunnonantajat pitävät ehdotettua virastoa monimutkaisena ja byrokraattisena sekä 
suhtautuvat epäilevästi viraston käytännön toiminnan tehokkuuteen. 

Kantaansa EPPO:on osallistumisen puolesta tai vastaan eivät selkeästi ole ilmaisseet 
valtioneuvoston kanslia, valtiovarainministeriö, sisäministeriön poliisi- ja rajavartio-
osasto, Tulli ja verohallinto. Lausunnoissa EPPO:sta saatavina hyötyinä on tuotu esiin 
muun ohella mahdollisuus koko EU:n tasolla tehostaa EU-petosten tutkintaa ja parantaa 
tutkintatoimien koordinaatiota sekä tietojenvaihtoa. Mahdollisen arvonlisäveropetosten 
sisällyttämisen EPPO:n toimivaltaan on arvioitu lisäävän merkittävästi EPPO:n 
toimivaltaan tulevien juttujen määrää. Ongelmallisina kysymyksinä on tuotu esiin muun 
muassa byrokratian lisääntyminen, EPPO:n suhde kansallisiin toimivaltajärjestelyihin ja 
huoli EPPO:n toiminnan vaatimista kustannuksista. Sen, kuinka moni jäsenvaltio 
EPPO:on osallistuu, on todettu olevan yksi Suomen osallistumispäätökseen merkittävästi 
vaikuttava tekijä.    

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 86(1) artikla, erityinen lainsäätämisjärjestys (neuvoston yksimielisyys, Euroopan 
parlamentin hyväksyntä) sekä määräykset tiiviimmästä yhteistyöstä.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa asetusehdotuksen vastuuvaliokunta on LIBE-valiokunta. Asian 
esittelijä valiokunnassa on Barbara Matera (EPP).

Kansallinen valmistelu

U-kirje ja U-jatkokirjeet on käsitelty oikeus- ja sisäasiat-jaostossa (EU7). Tätä 
jatkokirjettä on käsitelty jaostossa 31.10.-3.11.2016.

Oikeusministeriö on 16.9.2016 päivätyllä lausuntopyynnöllä pyytänyt intressitahojen 
lausuntoja liittyen Euroopan syyttäjänviraston (EPPO) perustamiseen. Lausuntojen 
sisältöä on käsitelty edellä Pääasiallinen sisältö –kohdassa.

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, LaVL 1/2015 vp, HaVL 1/2015 vp.

Ennen asetusehdotuksen antamista Suomen suhtautumista EPPO:on on eduskunnassa 
käsitelty E-asiana E 167/2012 vp, LaVL 2/2013 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

10(14)


Kuvattu U-kirjeessä.

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. EU:n taloudellisten etujen suojaaminen nykyistä 
tehokkaammin on kaikkien jäsenvaltioiden ja erityisesti ns. EU:n nettomaksajien 
intressien mukaista. 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.  

Komissio on julkaissut ehdotuksesta vaikutusarvion SWD(2013) 274 final. EU:n 
vuotuinen talousarvio on kooltaan noin 1% EU-maiden yhteenlasketusta BKT:sta ja se 
on vuodelle 2015 noin 145 mrd euroa. Komission vaikutusarviointiaineiston mukaan 
tarkkoja tilastoja unionin budjettiin kohdistuvien petosten rahallisesta arvosta ei ole 
saatavissa. Vaikutusarviointiaineiston mukaan tämä selittyy osaksi sillä, että valtaosa 
EU-budjetista käytetään jäsenvaltioissa, joissa yhtenäistä tilastointikäytäntöä ei ole. 
Unionin taloudellisiin etuihin kohdistuvien rikosten aiheuttamien taloudellisten 
menetysten arviointi on osoittautunut hankalaksi myös siksi, että osa unionipetoksista jää 
pimentoon. Lisäksi osa (väärinkäytökset) käsitellään hallinnollisessa menettelyssä. 
Käytettävissä olevien tietojen epätarkkuuden takia komission vaikutusarviointiaineistossa 
on lähdetty oletuksena kuitenkin siitä, että vuosittain noin 3 miljardia euroa on vaarassa 
joutua petoksen kohteeksi. Vaikutusarvioinnissa on esitetty myös arvioita EPPO:n 
perustamisesta seuraavasta taloudellisesta hyödystä. Hyödyt seuraisivat erityisesti siitä, 
että unionipetokset saataisiin nykyistä useammin syytteeseen ja tuomittua, rikoshyötyä 
palautettua sekä siitä, että rikoksia saataisiin myös ennaltaehkäistyä.

EPPO:n perustamisesta syntyy mm. henkilöstön palkkaamisesta aiheutuvia kustannuksia 
sekä kiinteistö- ja tietohallintokuluja. 

Komissio on esitellyt lokakuun 2016 oikeus- ja sisäasioiden neuvostossa uuden alustavan 
arvionsa EPPO:n kustannusvaikutuksista. Analyysissa on pyritty ottamaan huomioon ne 
muutokset, joita asetusehdotukseen on neuvottelujen kuluessa tehty. KOM aikoo 
toimittaa lopullisen analyysin siinä vaiheessa, kun neuvosto on päässyt sopuun 
asetustekstistä. Analyysissa katsotaan, että verrattaessa tämänhetkistä tekstiehdotusta 
KOM:n alkuperäiseen ehdotukseen analyysin kannalta merkittäviä eroja ovat erityisesti 
tämänhetkisen ehdotuksen kollegiaalinen rakenne (EPPO:n keskustasolla olisi yksi 
syyttäjä jokaisesta osallistuvasta valtiosta), EPPO:n ja kansallisten syyttäjien jaettu 
toimivalta sekä muutokset EPPO:n suhteessa Eurojustiin.

Kustannusten kannalta analyysissa nostetaan esiin, että EPPO käsittelisi jaetusta 
toimivallasta johtuen ennakoitua vähemmän asioita. Vaikka kollegiaalinen rakenne 
maksaisi alkuperäistä päällikkövirastomallia enemmän, EPPO:n kokonaiskustannukset 
olisivat alun perin ennakoitua pienemmät. Toisaalta EPPO ei korvaisi EU:n 
petostentorjuntaviraston (OLAF) tehtäviä niin laajalti kuin alun perin ajateltiin. 
Analyysissa arvioidaan, että EPPO:n vuotuiset kustannukset olisivat toiminnan päästyä 
täyteen vauhtiin noin 26,7 miljoonaa euroa. Vertailun vuoksi voidaan todeta, että 
Eurojust-viraston vuosikulut ovat noin 48 miljoonaa euroa. Komission mukaan 
merkittävä osa EPPO:n kustannuksista saataisiin kustannussäästöinä toisista EU:n 
virastoista.

11(14)


Hyötyjen kannalta esiin nostetaan, että tarkkojen arvioiden tekeminen on hankalaa. 
Arviossa on käytetty hyödyksi jäsenvaltioiden nykyään vuosittaisessa PIF-raportissa 
ilmoittamia lukuja sekä jäsenvaltioiden vastauksia KOM:n asiaa koskeviin kyselyihin. 
Arvioinnissa on otettu huomioon myös arvonlisäveroihin kohdistuvat petokset, joiden 
merkitystä pidetään suurena saatavissa olevien hyötyjen kannalta. Lukujen lisäksi 
arvioinnissa katsotaan, että EPPO:n etuna on pelkkien taloudellisten hyötyjen saamisen 
lisäksi, että oikeudenmukaisuus ja tasapuolisuus EU:n varoihin kohdistuvien petosten 
tutkinnassa ja syytetoiminnassa lisääntyisi, ja tätä kautta lisääntyisi kansalaisten EU:a 
kohtaan tuntema luottamus. Analyysissa arvioidaan, että EPPO:n ollessa täydessä 
toiminnassa sen avulla voitaisiin saavuttaa yli 2,5 miljardin nettohyöty vuosittain. Arvio 
lähtee siitä, että EPPO:n toimivalta kattaisi arvonlisäveropetokset.

EPPO:sta saataviin hyötyihin vaikuttavat myös ne esimerkiksi EPPO:n työjärjestyksessä 
tehtävät käytäntöä ohjaavat ratkaisut, jotka tehdään EPPO:n perustamisvaiheessa 
EPPO:on osallistuvien jäsenvaltioiden kesken. Samoin näihin vaikuttavat EPPO:n 
tekemien kahdenvälisten sopimusten sisältö.

Muut asian käsittelyyn vaikuttavat tekijät

Osa kansallisista parlamenteista jätti vuoden 2013 syksyllä toissijaisuushuomautuksen 
EPPO:sta, mikä johti niin sanotun keltaisen kortin tilanteeseen. Huomautuksen 
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. Tekstiehdotusta on neuvottelujen kuluessa muutettu 
puheenjohtajavaltioiden ehdotuksilla. 

Tämänhetkisten tietojen mukaan Yhdistynyt kuningaskunta, Irlanti ja Tanska, joilla on 
erityisasema rikosoikeudellisen yhteistyön alalla, eivät tule osallistumaan EPPO:n 
perustamiseen. Nämä erityisasemassa olevat jäsenvaltiot eivät osallistu EPPO:a 
koskevaan päätöksentekoon. On vielä epäselvää, kuinka laajalti muut jäsenvaltiot tulevat 
EPPO:on mukaan. Jos asetusehdotuksesta ei neuvostossa päästä rikosoikeudelliseen 
yhteistyöhön täysimääräisesti osallistuvien jäsenvaltioiden kesken 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

13459/16 (viimeisin versio asetusehdotuksesta, päivätty 28.10.2016)

Laatijan ja muiden käsittelijöiden yhteystiedot

Lauri Rautio / OM, lauri.rautio@om.fi, 02951 50380
Katariina Jahkola / OM, katariina.jahkola@om.fi, 02951 50246 

EUTORI-tunnus
EU/2013/0573

Liitteet  

Viite  

12(14)


13(14)


Asiasanat Euroopan syyttäjävirasto (EPPO), oikeus- ja sisäasiat
Hoitaa OM, SM, UM

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

14(14)


