
Oikeusministeriö

PERUSMUISTIO OM2018-00350

KPO Jahkola Katariina 08.10.2018

Asia
EU/OSA/Euroopan syyttäjänviraston (EPPO) toimivallan laajentaminen, komission tiedonanto
ja ehdotus 12.9.2018

Kokous

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

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio on antanut 12.9.2018 tiedonannon ja ehdotuksen aloitteesta Euroopan
syyttäjänviraston (European Public Prosecutor’s Office, EPPO) toimivallan
laajentamisesta rajat ylittävien terrorismirikosten tutkintaan, syytteeseenpanoon ja
rikoksentekijöiden oikeuteen saattamiseen (COM(2018) 641 final). Komissio esittää
aloitteen osana tehokkaampaa kokonaisvaltaista eurooppalaista ratkaisua terroriuhkien
torjumiseen.

Komissio toteaa tiedonannossa, että tällä hetkellä pyritään siihen, että EPPO olisi täysin
toimintakykyinen vuoden 2020 loppuun mennessä, eikä uusi aloite toimivallan
laajentamisesta vaikuta EPPO:n perustamiseen voimassa olevan asetuksen (EU)
2017/1939 nojalla.

Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT) 86 artiklan 4 kohdassa
säädetään mahdollisuudesta laajentaa EPPO:n toimivaltuuksia. Komissio ehdottaa, että
tätä mahdollisuutta käytettäisiin hyväksi siten, että muutettaisiin SEUT-sopimuksen 86
artiklan 1 ja 2 kohtaa. Komissio ehdottaa, että Eurooppa-neuvosto päättäisi asiasta
9.5.2019 Sibiussa pidettävässä kokouksessa.

Suomen kanta

Suomi pitää tärkeänä sitä, että EPPO:n toiminta käynnistyy suunnitellusti vuoden 2020
lopulla EPPO:sta annetun asetuksen mukaisesti, jotta unionibudjettiin kohdistuvien
petosten torjunta unionissa tehostuu ja unionin varojen käytön asianmukaisuuden
valvonta vahvistuu. Tämän vuoksi tällä hetkellä on tärkeä keskittyä niihin toimiin, jotka
mahdollistavat toiminnan aloittamisen mahdollisimman pian.

Keskusteltaessa EPPO:n toimivallan laajentamisesta on otettava huomioon myös
Euroopan unionin oikeudellisen yhteistyön yksikön Eurojustin sekä Europolin rooli
rikosoikeudellisen ja poliisiyhteistyön toteuttamisessa EU:ssa. Sekä Eurojust että
Europol ovat saavuttaneet jäsenvaltioiden luottamuksen ja niiden rooli terrorismirikosten
selvittämisessä on kasvanut. Luottamuksen merkitys erityisesti terrorismirikosten
tutkinnassa on suuri, koska tutkinnalla voi olla yhteys kansalliseen turvallisuuteen ja
tiedustelutoimintaan. EPPO:n toimivallan laajentamiseen voisi näin ollen liittyä riskejä

siitä, että yhteistyö ja tietojenvaihto vähenevät, jos luottamus uuteen toimijaan ei ole
samalla tasolla kuin nykytoimijoihin. Toisin kuin EPPO:on, Eurojustiin osallistuu ns. op-
out-maita (UK, IE, DK) lukuun ottamatta kaikki jäsenvaltiot. Eurojustilla ja Europolilla
on lisäksi vakiintuneet yhteistyömekanismit suhteessa EU:n ulkopuolisiin valtioihin.

Suomen kannalta on myös otettava huomioon Suomen ja Ruotsin välinen tiivis
sotilaallinen ja tiedusteluyhteistyö. Suomen osalta erityistä merkitystä on sillä, että
Ruotsi on mukana Eurojustissa, mutta ei EPPO:ssa.

EPPO:n toimivallan laajentamisen arviointi on Suomen mielestä ajankohtaista ja
tarkoituksenmukaista vasta siinä vaiheessa, kun uuden viraston toiminnasta on saatu
kokemuksia ja kun sen tuloksellisuutta ja tehokkuutta voidaan asianmukaisesti arvioida.

Suomi kuitenkin pitää tärkeänä jatkaa keskustelua siitä, miten kansalaisia suojellaan
terrorismilta mahdollisimman tehokkaasti.

Pääasiallinen sisältö

Euroopan syyttäjänvirasto (EPPO) on perustettu 12.10.2017 annetulla asetuksella (EU)
2017/1939. EPPO:n toimivalta on tutkia riippumattomana EU:n syyttäjäviranomaisena
EU:n talousarvioon kohdistuvia rikoksia ja asettaa niiden tekijät syytteeseen.
Toimivaltaan kuuluvia rikoksia ovat muun muassa petokset, korruptio ja vakavat rajat
ylittävät ALV-petokset. EPPO koostuu Luxemburgiin sijoittuvasta keskusvirastosta ja
jäsenvaltioissa toimivista valtuutetuista syyttäjistä. Viraston toiminnan on tarkoitus alkaa
vuoden 2020 lopulla. Parhaillaan toteutetaan sekä EU-tason että kansallisia toimenpiteitä
tämän toteuttamiseksi. EPPO perustetaan tiiviimmän yhteistyön instrumenttina, johon
tähän mennessä on ilmoittanut osallistuvansa 22 jäsenvaltiota (ulos jäävät tässä vaiheessa
UK, IE, DK, SE, PL, HU).

EPPO:n perustamista koskevan asetuksen 20 artiklan mukaisesti komissio vastaa EPPO:n
perustamisesta ja alkuvaiheen hallinnollisesta toiminnasta siihen asti, kunnes EPPO:lla
on valmiudet oman talousarvionsa toteuttamiseen ja EPPO:n keskustason henkilöstö on
valittu tehtäviinsä. Siihen saakka, kunnes EPPO:n kollegio ryhtyy hoitamaan tehtäviään,
komissio hoitaa näitä tehtäviä kuullen jäsenvaltioiden edustajista koostuvaa
asiantuntijaryhmää. Ajankohtaisin asia EPPO:n perustamisessa on tällä hetkellä
Euroopan pääsyyttäjän valinta- ja nimittämismenettelyn aloittaminen. Neuvosto on
hyväksynyt EPPO-asetuksen 14 artiklan 3 kohdan mukaisen valintapaneelin
perustamisen. Kahdestatoista henkilöstä muodostuvan valintapaneelin tehtävänä on laatia
pätevistä Euroopan pääsyyttäjäehdokkaista esivalintaluettelo, jonka pohjalta Euroopan
parlamentti ja neuvosto nimittävät yhteisellä sopimuksella Euroopan pääsyyttäjän
seitsemän vuoden toimikaudeksi, jota ei voida uusia. Yksi valintapaneelin jäsenistä on
Suomen valtakunnansyyttäjä Raija Toiviainen. Tarkoituksena on, että kuluvana syksynä
käynnistetään hakumenettely Euroopan pääsyyttäjän nimeämiseksi. Myös jäsenvaltioiden
ehdokkaat Euroopan syyttäjiksi tullaan nimeämään lähikuukausien aikana.

Komission 12.9.2018 antama tiedonanto ja ehdotus sisältää aloitteen EPPO:n toimivallan
laajentamisesta valtioiden rajat ylittäviin terrorismirikoksiin (COM(2018) 641 final).
Komissio perustelee toimivallan laajentamista sillä, että tällä hetkellä EU-jäsenvaltioiden
valtuudet koskien terrorismirikosten tutkintaa ja niistä syytteiden nostamista rajoittuvat
oman maan rajojen sisäpuolelle, vaikka terrorismirikoksilla on varsin usein rajat ylittävä
ulottuvuus. Komissio katsoo, että vaikka terrorismirikoksia pidetään jäsenvaltioissa
erityisen tärkeinä, kansalliset viranomaiset usein kuitenkin ottavat kansallisen

2(6)

näkökulman terrorismirikoksien tutkinnassa kansalliseen turvallisuuteen liittyvien
yhteyksien vuoksi. Komissio katsoo tiedonannossa, että mainittu kansallinen
rajoittuminen johtaa erilaisiin kansallisiin toimintatapoihin tutkinnassa ja
syytteeseenpanossa sekä aukkoihin toimintaan osallistuvien jäsenvaltioiden
viranomaisten välisessä tiedonvaihdossa, toimien koordinoinnissa ja yhteistyössä.

Komission mukaan rikosasioita koskeva tietojenvaihto jäsenvaltioiden välillä ja
syytteeseenpano terrorismirikoksista on toisinaan edelleen liian hidasta, vaikka valtioiden
rajat ylittävä yhteistyö on edistynyt huomattavasti. Komission ehdotuksen mukaan
toimivallan laajentamisen johdosta EPPO olisi vastuussa tutkintatoimista ja ohjaisi
terrorismia tutkivien jäsenvaltioiden viranomaisten ja EU-virastojen toimintaa
tapauksissa, jotka koskettavat useampaa kuin yhtä jäsenvaltiota. Toimivaltuuksien
ulottamisella sellaisiin terrorismirikoksiin, joiden vaikutukset kohdistuvat useampaan
kuin yhteen jäsenvaltioon, olisi seurauksia myös EPPO:n talousarvion ja
henkilöstötarpeiden kannalta.

Komissio katsoo tiedonannossaan, että vaikka sekä Eurojust että Europol tukevat
voimakkaasti kansallisia viranomaisia näiden pyrkimyksissä torjua terrorismirikoksia, ne
voivat toimia vain kansallisten viranomaisten tukipyyntöjen perusteella. Komissio
katsookin, että Eurojust ja Europol eivät voi puuttua terrorismirikoksia koskevien
syytetoimien hajanaisuuteen, koska kummallakaan niistä ei ole sellaista toimivaltaa, jota
tarvitaan ennakoivasti yhteen sovittujen, tehokkaiden ja oikeasuhteisten syytetoimien
toteuttamiseksi unionin tasolla. Komission mukaan EPPO:lla olisi parhaat edellytykset
kerätä ja jakaa tietoja koko unionin alueella, myös EU:n virastojen Eurojustin ja
Europolin kanssa sekä kolmansien valtioiden kanssa. Komission mukaan nykyisin on
vaarana, että useampaan kuin yhteen jäsenvaltioon liittyviä terrorismitapauksia tutkitaan
hajautetusti, jolloin syytteeseenpano vaarantuu. EPPO ohjaisi tutkintaa keskitetysti
riippumatta siitä, missä maassa rikos on tapahtunut, ja tutkinta- ja syytetoimet
kytkeytyisivät tällä tavoin paremmin toisiinsa. Lisäksi Euroopan syyttäjä voisi estää
toisiinsa liittyvien tapausten rinnakkaisen syytteeseenpanon eri maissa.

Komission tiedonannon liitteenä on esitys komission aloitteesta Eurooppa-neuvoston
päätöksen hyväksymiseksi Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT) 86
artiklan 1 ja 2 kohdan muuttamisesta EPPO:n toimivaltuuksien laajentamiseksi
koskemaan terrorismirikoksia, jotka kohdistuvat useampaan kuin yhteen jäsenvaltioon.
Komissio ehdottaa, että Eurooppa-neuvosto päättäisi asiasta 9.5.2019 Sibiussa
pidettävässä kokouksessa. Eurooppa-neuvosto tekee ratkaisunsa yksimielisesti Euroopan
parlamentin hyväksynnän saatuaan ja komissiota kuultuaan. Eurooppa-neuvoston
päätöksen jälkeen komissio voisi antaa säädösehdotuksen EPPO:n perustamisasetuksen
(EU) 2017/1939 täydentämiseksi niin, että viraston tehtäviin lisättäisiin
terrorismirikosten tutkinta- ja syytetoimet.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 86 artikla.

SEUT 86 artiklan 4 kohdan mukaan Eurooppa-neuvosto voi tehdä samaan aikaan tai
myöhemmin päätöksen, jolla muutetaan 1 kohtaa Euroopan syyttäjäviraston
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.

3(6)

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

Oikeus- ja sisäasioiden jaoston kirjallinen menettely 12.10.2018 – 18.10.2018.

Eduskuntakäsittely

EPPO-asetusta valmisteltiin tunnuksella U 64/2013 vp.

Suuri valiokunta 5.10.2018 (OSA-neuvosto 11.-12.10.2018).

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Kuvattu U-kirjelmässä.

Taloudelliset vaikutukset

EPPO:n tarkoituksena on puuttua unionin taloudellisia etuja vahingoittaviin rikoksiin
nykyistä tehokkaammin ja siten vähentää niistä unionille ja jäsenvaltioille aiheutuvia
taloudellisia tappioita.

Toimivaltuuksien ulottamisella sellaisiin terrorismirikoksiin, joiden vaikutukset
kohdistuvat useampaan kuin yhteen jäsenvaltioon olisi vaikutuksia EPPO:n talousarvioon
ja henkilöstötarpeisiin. Toimivallan laajentaminen lisäisi tiedonannon mukaan EPPO:n
työmäärää, jonka vuoksi tarvittaisiin lisää syyttäjiä ja muuta henkilökuntaa. Lisäksi
vaikutuksia olisi Eurojustin ja Europolin sekä kansallisten viranomaisten nykyisiin
tehtäviin ja rooleihin (esimerkiksi rahanpesun selvittelykeskukset).

Muut asian käsittelyyn vaikuttavat tekijät

OM on asettanut työryhmän Euroopan syyttäjänviraston perustamista johtuvien
kansallisten toimenpiteiden valmistelemiseksi. Työryhmässä on oikeusministeriön lisäksi
edustus Valtakunnansyyttäjänvirastosta, valtiovarainministeriöstä, sisäministeriöstä ja
Poliisihallituksesta, Tullista, Helsingin käräjäoikeudesta, Suomen Asianajajaliitosta ja
Helsingin syyttäjänvirastosta.

Euroopan syyttäjänvirasto toimii ns. tiiviimmän yhteistyön instrumenttina, jonka
soveltamisen ulkopuolelle ovat tällä hetkellä jääneet Puola, Unkari, Ruotsi, Tanska,
Yhdistynyt Kuningaskunta ja Irlanti.

Komissio antoi OSA-neuvostossa 12.10.2018 tilannekatsauksen EPPO:n perustamisen
valmisteluihin. Tässä yhteydessä komissio esitteli myös nyt puheena olevan tiedonannon.
Vain yksi jäsenvaltio käytti asiasta puheenvuoron.

Asiakirjat

EUVL L 238/1, 31.10.2017

Laatijan ja muiden käsittelijöiden yhteystiedot

4(6)

OM / Katariina Jahkola, katariina.jahkola@om.fi, p. 02951 50246
OM / Jukka Oikarainen, jukka.oikarainen@om.fi, p. 02951 50085
OM / Joni Korpinen, joni.korpinen@om.fi, p. 02951 60560
SM/ Hannele Taavila, hannele.taavila@intermin.fi, p. 02954 88568
VM / Suvi Turunen, suvi.turunen@vm.fi, p. 02955 30507
VKSV / Raija Toiviainen, raija.toiviainen@oikeus.fi, p. 040 5207065

EUTORI-tunnus
EU/2013/0573

Liitteet

Viite

5(6)

Asiasanat
Hoitaa

Tiedoksi

6(6)

