
 1

Janne Salminen 25.11.2016

Lausunto

Asiantuntijakuuleminen 25.11.2016

Perustuslakivaliokunta

Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta neuvoston asetukseksi

(Euroopan syyttäjänviraston perustaminen, U 64/2013 vp jatkokirjelmä)

1. Valtioneuvoston kirjelmässä on kysymys Euroopan syyttäjänviraston perustamista

koskevan neuvoston asetuksen nykyvaiheesta ja kannanmuodostuksesta ehdotukseen.

Ehdotusta on useissa vaiheissa käsitelty eduskunnassa, mutta havaintojeni mukaan se ei

toistaiseksi ole ollut perustuslakivaliokunnan käsiteltävänä. Asiassa on kuitenkin nähty

olevan myös valtiosääntöoikeudellista problematiikkaa. Valtioneuvosto on kirjelmässä

katsonut, että neuvottelujen tuloksena syntynyt asetusehdotus voidaan hyväksyä

esitettäväksi neuvoston kantana Euroopan parlamentille hyväksymistä varten. Jos

asetusehdotuksesta ei neuvostossa saavuteta yksimielisyyttä, edellytyksenä Suomen

osallistumiselle esitetään, että päätöksentekoon osallistuvien jäsenvaltioiden enemmistö

on syyttäjänvirastossa mukana. Päätös Suomen osallistumisesta perustamiseen on

tarkoitus tehdä, kun Euroopan parlamentti on asetusehdotuksen hyväksynyt ja sen

lopullinen sisältö on selvillä.

Syyttäjäviraston perustamisen tarpeet ovat tärkeässä yhteydessä unionin varoja koskeviin

rikoksiin ja niiden selvittämis- ja tuomitsemistarpeisiin. Valtioneuvoston kirjelmästä

ilmenee asianmukaisesti, että tällaisiin rikoksiin suhtaudutaan vakavasti. Puuttuminen

näihin rikoksiin voi osaltaan lisätä myös unionin legitimiteettiä.

2. Käsitykseni mukaan kirjelmän valtiosääntöoikeudellisesti relevantit seikat liittyvät

Euroopan syyttäjänvirastoa koskevan asetuksen oikeusperustaan. Välillisesti tämä on

valtiosääntöoikeudellinen seikka. Näin ollen kirjelmässä esitetyn vuoksi otettava kantaa

siihen, kuinka oikeusperustaa on arvioitava suhteessa Lissabonin voimaansaattamisen

yhteydessä Suomessa voimaan saatettua perussopimusta.

Euroopan syyttäjänvirastoa koskeva oikeusperusta

3. Euroopan unionin toiminnasta tehdyn sopimuksen 86 artiklassa on nimenomainen

oikeusperusta Euroopan syyttäjänviraston perustamista varten.

4. Sanotun artiklan mukaan

1. Unionin taloudellisia etuja vahingoittavien rikosten torjumiseksi neuvosto voi erityistä

lainsäätämisjärjestystä noudattaen annetuilla asetuksilla perustaa Eurojustin pohjalta

Euroopan syyttäjänviraston. Neuvosto tekee ratkaisunsa yksimielisesti Euroopan

parlamentin hyväksynnän saatuaan.

 2

Jos asiasta ei päästä yksimielisyyteen, voi ryhmä, johon kuuluu vähintään

yhdeksän jäsenvaltiota, pyytää asetusehdotuksen saattamista Eurooppa-neuvoston

käsiteltäväksi. Tässä tapauksessa menettely neuvostossa keskeytetään. Kun asiaa on

käsitelty ja jos on päästy yhteisymmärrykseen, Eurooppa-neuvosto palauttaa neljän

kuukauden kuluessa menettelyn keskeyttämisestä ehdotuksen neuvostolle hyväksyttäväksi.

 Jos asiasta ei päästä yhteisymmärrykseen ja jos vähintään yhdeksän

jäsenvaltiota haluaa aloittaa tiiviimmän yhteistyön kyseisen asetusehdotuksen pohjalta,

niiden on saman määräajan kuluessa ilmoitettava asiasta Euroopan parlamentille,

neuvostolle ja komissiolle. Tällöin lupa aloittaa Euroopan unionista tehdyn sopimuksen 20

artiklan 2 kohdassa ja tämän sopimuksen 329 artiklan 1 kohdassa tarkoitettu tiiviimpi

yhteistyö katsotaan annetuksi ja määräyksiä tiiviimmästä yhteistyöstä sovelletaan.

2. Euroopan syyttäjänvirastolla, joka on tarvittaessa yhteydessä Europoliin, on toimivalta

tutkia unionin niitä taloudellisia etuja vahingoittavia rikoksia, jotka määritetään 1 kohdassa

tarkoitetussa asetuksessa, sekä asettaa syytteeseen niiden tekijät ja niihin osalliset. Se

toimii syyttäjän tehtävissä tällaisia tekoja koskevissa rikosasioissa jäsenvaltioiden

toimivaltaisissa tuomioistuimissa.

3. Edellä 1 kohdassa tarkoitetuilla asetuksilla säädetään Euroopan syyttäjänviraston

perussäännöstä, sen tehtävien hoitamista koskevista ehdoista, sen toimintaan sovellettavista

ja todisteiden hyväksyttävyyttä koskevista menettelysäännöistä sekä Euroopan

syyttäjänviraston tehtäviensä hoidossa toteuttamien menettelyyn liittyvien toimien

oikeudelliseen valvontaan sovellettavista säännöistä.

4. Eurooppa-neuvosto voi tehdä samaan aikaan tai myöhemmin päätöksen, jolla muutetaan

1 kohtaa Euroopan syyttäjänviraston toimivaltuuksien laajentamiseksi koskemaan

rajatylittävää vakavaa rikollisuutta ja sen johdosta 2 kohtaa siten, että se koskee useita

jäsenvaltioita koskevien vakavien rikosten tekijöitä ja niihin osallisia. Eurooppa-neuvosto

tekee ratkaisunsa yksimielisesti Euroopan parlamentin hyväksynnän saatuaan ja komissiota

kuultuaan.

5. Artikla on muotoiltu siten, että sen pohjalta voidaan edetä unionitoimivallan puitteissa

monin eri tavoin.

Jo Lissabonin sopimusta muotoillessa tiedettiin, että asia, joka oli hankala tuossa

vaiheessa, voisi johtaa eräiden jäsenvaltioiden puolelta ongelmiin. Osa jäsenvaltioista ei

halua, että tämäntyyppistä toimivaltaa on unionilla silloinkaan, kun se koskee

unionivarojen väärinkäyttöä ja tällaisen toimivallan käyttöä tehostettaisiin toimimalla

tehokkaammin unionitasolla. Lisäksi rikosoikeuteen liittyvät teemat ovat olleet hankalia

tässä suhteessa huolimatta siitä, miten unionitoimivalta on määritelty, koska jäsenvaltiot

esittävät niissä tyypillisesti pidättyvyyttä historiallisista syistä tavalla, joka on estänyt

unionia ja halukkaita jäsenvaltioita toimimasta. Osa näistä mahdollisuuksista kuitenkin

on suljettu pois lainaamallani artiklalla, joka tarjoaa monia mahdollisuuksia edetä.

6. Ehdotuksen 17 artiklan mukaan syyttäjänviraston aineellinen toimivalta kattaisi

neuvoteltavana olevan unionipetoksia koskevan direktiivin mukaiset rikokset,

puitepäätöksen 2008/841/JHA mukaiset teot, jos näiden painopiste on unionipetoksiin

liittyvissä toimissa, ja myös unionipetoksia koskevaan direktiiviin kiinteästi liittyvät tässä

niin sanotut liitännäisrikokset. Kirjelmän mukaan valtioneuvosto on ollut pidättyväinen

suhteessa näihin liitännäisrikoksiin vedoten kotimaisesta perustuslaista johtuviin syihin.

Tämän pidättyväisyyden taustalla on ollut suuren valiokunnan kanta (1/2013 vp), jonka

mukaan liitännäisrikoksiin voisi liittyvä perustuslaillisia ongelmia. Lakivaliokunta on

puolestaan katsonut, että laillisuusperiaate edellyttäisi ehdotuksen täsmentämistä (LaVL

1/2015 vp) juuri tältä osin.

 3

7. On valitettavaa, että neuvoston arvio ehdotuksen suhteesta perussopimuksessa

unionille annettuun toimivaltaan ei ole käytössä. Ehdotusta voidaan kuitenkin pitää varsin

maltillisena suhteessa sopimuksen 86 artiklaan. Tämän arvioni perustan seuraavaan

näkemykseen: Unionipetosten osalta toimivalta on selkeästi ratkaistu Lissabonin

sopimusta hyväksyttäessä. Samoin sopimuksen 86.4 artikla kattaa rajatylittävän vakavaa

rikollisuuden tai useita jäsenvaltioita koskevien rikosten tekijät ja niihin osalliset, jos

Eurooppa-neuvosto päättäisi tehdä päätöksen syyttäjänviraston toimivallan

laajentamisesta tällaisten asioiden osalta. Niin sanottujen liitännäisrikosten osalta

tulkitsen, että näiden osalta pitäisi vielä pyrkiä täsmällisempää tulokseen neuvotteluissa.

Unionin toimivallan funktionaalinen määrittely kuitenkin puoltaisi sitä, että unionilla

katsottaisiin olevan tässä toimivalta. Näiden rikosten sisällyttäminen on perusteltua myös

unionin oikeuden tehokkuusperiaatteen näkökulmasta, jolla on tyypillisesti ollut

mahdollista perustella tällaista toimivaltaa. Käsitykseni mukaan sopimuksen 86 artiklasta

voi nimenomaan saada sen käsityksen, että tässä unionille on etsitty mahdollisuuksia

edetä näissä kysymyksissä. Perusoikeuskirjan 49 artiklassa vahvistettu

unionioikeudellinen laillisuusperiaate huomioon ottaen katsoisin, että liitännäisrikosksiin

liittyvää toimivaltaa ehdotuksessa tulisi vielä pyrkiä täsmentämään mahdollisuuksien

mukaan. Täyttä yhdenmukaisuuttahan tässä ei kyetä saavuttamaan ottaen huomioon

käytössä oleva sekundäärioikeudellinen instrumentti. Toisessa vaakakupissa painaa se,

että rikosoikeuden alalla unionioikeus myös edellyttää ottamaan huomioon

jäsenvaltioiden tarpeet varioida omassa sääntelyssään. Tämän näkökohdan myös ehdotus

ottaa huomioon. (ks. 73 art. ehdotuksessa). Tämä on tärkeä ulottuvuus. Kiinnitän

huomiota myös siihen, että ehdotuksen 20.5 artiklan mukaan silloin kun kysymys on

harkinnasta eräissä tilanteissa siitä, kuuluuko syytetoimi unionitasolle vai kansalliselle

viranomaiselle, kansallinen viranomainen ratkaisee, set viranomaiset ratkaisevat kuka

tällaisessa tilanteessa on toimivaltainen.

8. Näillä perusteilla olisin valmis tulkitsemaan, että unionilla voisi olla toimivalta antaa

ehdotuksen mukainen säädös. Oikeusperusta vaikuttaa toisin sanoen asianmukaiselta.

Liitännäisrikoksiin liittyvää toimivaltaa voidaan kuitenkin edelleen pyrkiä täsmentämään.

Ainakin on tunnistettava siihen liittyvät mahdolliset unionioikeudelliset ongelmat ja

pidettävä niitä silmällä. Samoin pitäisi selkeämmin täsmentää, mitä artiklassa tarkoitetaan

sillä, että syyttäjänvirasto luodaan Eurojustin ”pohjalta”.

9. Ylipäätään oikeusperustan perussopimusten mukaisuuden arviointi ei kuulu suoraan

perustuslakivaliokunnalle perustuslaissa osoitettuihin tehtäviin. Oikeusperustan

asianmukaisuus on EU-oikeudellinen kysymys. Sen ratkaisee viime kädessä EU-

tuomioistuin. Perustuslakivaliokunta on kuitenkin käytännössään pitänyt tärkeänä, että

unionilainsäädäntöä kehitetään ensijaisesti perussopimusten puitteissa. Lisäksi valiokunta

on korostanut, ettei EU-lainsäädäntöön saa sisällyttää jäsenvaltioille perussopimusten

vastaisia tai perussopimuksissa määriteltyihin velvoitteisiin nähden merkittäviä uusia

menettelyjä tai muitakaan sellaisia elementtejä, joita ei olisi jo hyväksytty

perussopimusten voimaansaattamisen yhteydessä. Tästä ei mielestäni olisi tässä asiassa

kysymys.

Ehdotuksen valtiosääntöoikeudellinen arviointi

10. Lissabonin sopimuksen voimaansaattamisen yhteydessä Euroopan syyttäjänviraston

perustaminen sai nimenomaisen huomion, ja myös perustuslakivaliokunta kiinnitti asiaan

 4

huomiota. Euroopan unionille tässä yhteydessä siirtynyt toimivalta oli itse asiassa

nimenomaisena (ja kokonaisuudessa harvalukuisena) syynä supistetun

perustuslainsäätämisjärjestyksen soveltamiseen tässä yhteydessä.

11. Perustuslakivaliokunta lausui tältä osin seuraavaa (PeVL 13/2008 vp):

”Eurooppa-neuvosto voi Euroopan unionin toiminnasta tehdyn sopimuksen 69 e artiklan

nojalla perustaa Eurojustin pohjalle Euroopan syyttäjänviraston. Virastolla on artiklan 2

kohdan perusteella toimivalta tutkia niitä unionin taloudellisia etuja vahingoittavia

rikoksia, jotka määritetään tarkemmin perustamisasetuksilla, sekä asettaa syytteeseen

rikosten tekijät ja niihin osalliset. Virasto toimii syyttäjän tehtävissä tällaisia tekoja

koskevissa rikosasioissa jäsenvaltioiden toimivaltaisissa tuomioistuimissa.

Valiokunta katsoi jo aiemmin (PeVL 36/2006 vp, s. 8/I), että syyttäjän

tehtävässä on kiistatta kysymys sellaisesta merkittävän julkisen vallan käyttämisestä, jonka

osoittaminen muulle kuin kansalliselle viranomaiselle on ristiriidassa perustuslain 1 ja 104

§:n säännösten kanssa valtion täysivaltaisuudesta ja syyttäjälaitoksesta. Valiokunta yhtyy

hallituksen esityksen perusteluiden kantaan, jonka mukaan viraston perustamista

tarkoittaviin sopimusmääräyksiin Lissabonin sopimuksella lisätty niin sanottu

hätäjarrumekanismi ei vaikuta tähän arvioon. Määräykset Euroopan syyttäjänviraston

toimivallasta edellyttävät näin ollen sopimuksen käsittelemistä vaikeutetussa

järjestyksessä.

Saman artiklan 4 kohdassa annetaan Eurooppa-neuvostolle oikeus laajentaa

syyttäjänviraston toimivaltuuksia yksimielisellä päätöksellä niin, että virasto voi toimia

myös rajatylittävän vakavan rikollisuuden torjumiseksi. Lisäksi toimivaltuudet voidaan

ulottaa myös useita jäsenvaltioita koskevien vakavien rikosten tekijöihin ja osallisiin.

Sopimusmääräyksellä annetaan Eurooppa-neuvostolle mahdollisuus

laajentaa unionin toimivaltaa merkittävän julkisen vallan käyttämiseksi jäsenvaltiossa.

Tällainen valtuutus on valiokunnan aiemman käytännön valossa ristiriidassa valtion

täysivaltaisuutta samoin kuin kansainvälisten velvoitteiden hyväksymistä ja

voimaansaattamista koskevien perustuslain säännösten kanssa (PeVL 36/2006 vp, s. 11).

Sopimus on myös tämän määräyksen vuoksi käsiteltävä vaikeutetussa järjestyksessä.”

11. Näin ollen siltä osin kuin ehdotus on unionille siirretyn toimivallan puitteissa, asiassa

ei ole perustuslakiongelmia Suomen kannalta. Itse olen yllä katsonut, ettei mitään

ilmeistä ongelmaa toimivallan osalta olisi. Tältä pohjalta katson myös, että asia ei tässä

vaiheessa enää ole esimerkiksi täysivaltaisuuskysymyksenä tarkasteltavissa. Sen sijaan

asiaan liittyvät materiaaliset perustuslakikysymykset, kuten mainitsemani

laillisuusperiaate ja myös syyttäjänviraston avoimuuteen ja avoimeen toimintaan liittyvät

seikat ovat edelleen relevantteja. Valtioneuvoston kirjelmästä kuitenkin näkyy, että se on

hyvin pyrkinyt ottamaan näitä seikkoja huomioon.

12. Perustuslakivaliokunnan käytännöstä kuitenkin näkyy, että myöskin siirretyn

toimivallan käytön osalta on katsottu, etteivät täysivaltaisuusnäkökohdat ole täysin vailla

merkitystä. Tämä on kuitenkin näkökohta, jonka siis valtioneuvosto pyrkii ottamaan

huomioon siinä yhteydessä, kuin se osallistuu unionissa unionisäädöksen muotoiluun.

(Ks. PeVL 3/2016 vp.) Säädöksissä voidaan etsiä muotoiluja, jotka perinteisesti valtion

täysivaltaisuuteen liittyvillä aloilla ottavat huomioon tämän. Havaitsen, että tässä

ehdotuksessa on elementtejä, joilla on pyritty ottamaan huomioon tämä sensitiivisyys.

Pidän tätä myönteisenä seikkana.

13. Siltä varalta, että olisi vahvistumassa tulkinta, jonka mukaan unionin toimivalta ei

kattaisi täydelleen koko ehdotusta, tuon esille myös seuraavan. Se seikka, että Euroopan

syyttäjäviraston perustamisen mahdollistava perussopimuksen säännös on käsitelty

 5

supistetussa perustuslainsäätämisjärjestyksessä ei tulkintani mukaan tarkoita, että sen

toimivallan tulkinnassa tulisi pyrkiä supistavaan tulkintaan. Päinvastoin,

syyttäjänviraston perustamismahdollisuuteen on kiinnitetty voimaansaattamisen

yhteydessä erityistä huomiota. Selvästi tässä yhteydessä ei olla sisällyttämässä EU-

lainsäädäntöön jäsenvaltioille ”perussopimusten vastaisia tai perussopimuksissa

määriteltyihin velvoitteisiin nähden merkittäviä uusia menettelyjä tai muitakaan sellaisia

elementtejä, joita ei olisi jo hyväksytty perussopimusten voimaansaattamisen

yhteydessä”. Tämä on tietysti aina jossain määrin tulkinnanvarainen seikka, mutta

minusta tätä on tässä yhteydessä mahdollisuus tulkita väljemmin, koska syyttäjänviraston

perustamiseen liittyvä toimivalta on ollut Lissabonin sopimusta voimaansaatettaessa

erityisen huomion kohteena ja lainaamani perustuslakivaliokunnan käytännössä syntynyt

kriteeri ja sen tarkoittama kynnys ei tässä ylity.

14. Samoin kiinnitän huomiota siihen, että perustuslain tarkistamisen jälkeen tämä

toimivallan siirto ja järjestely tältäkään osin ei enää perustu supistetun

perustuslainsäätämisjärjestykseen. Järjestelyn poikkeuslakiperustaisuus on poistettu

perustuslain 95.2 §:n tarkistuksella. Näin ollen operointi supistetulla

perustuslainsäätämisjärjestyksellä ja siihen liittyvillä ”aukoilla” on voimassa olevan

valtiosääntöoikeuden kannalta virheellistä. Samoin toimivallan tulkinnassa tulee ottaa

huomioon perustuslain 1.3 säännös, jonka mukaan Suomi on Euroopan unionin jäsen.

