
Oikeusministeriö, Sosiaali- ja
terveysministeriö, Sisäministeriö

PERUSMUISTIO OM2015-00289

LAVO Leppävirta Liisa(OM), Kotovirta
Elina(STM), Seesmaa Anne-
Maria(SM)

07.07.2015

Asia
Komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi uusista psykoaktiivisista
aineista

Kokous

U/E/UTP-tunnus
U 78/2013 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komission ehdotusta Euroopan parlamentin ja neuvoston asetukseksi uusista
psykoaktiivisista aineista on käsitelty neuvoston horisontaalisessa
huumausainetyöryhmässä (HDG) syksystä 2013 alkaen. Kysymys asetuksen
oikeusperustasta on työryhmäkäsittelyssä herättänyt paljon keskustelua. Latvia ryhtyi
puheenjohtajuuskaudellaan selvittämään mahdollisuutta asetuksen oikeusperustan
vaihtamiseksi. Oikeusperustan vaihtamisesta on keskusteltu kertaalleen Coreperissa.
Coreper-keskustelun lopputuloksena valmistelua työryhmässä päätettiin jatkaa
vaihtoehtoisen oikeusperustan pohjalta, mutta avoimeksi jäi vielä monta kysymystä
muun muassa siitä, mitä elementtejä vaihtoehtoisella oikeusperustalla annettu
instrumentti voisi sisältää. Komissio ei ole antanut uutta ehdotusta asiassa.

Tässä U-jatkokirjeessä kuvataan neuvottelujen etenemistä neuvostossa ja erityisesti
asetusehdotuksen oikeusperustan vaihtamiseen liittyviä tiettyjä kysymyksiä. U-jatkokirje
liittyy U-asiaan U 78/2013 vp koskien ehdotusta Euroopan parlamentin ja neuvoston
asetukseksi uusista psykoaktiivisista aineista ja U 77/2013 vp, joka koskee komission
direktiiviehdotusta laitonta huumausainekauppaa koskevan neuvoston puitepäätöksen
muuttamisesta. Nämä kaksi ehdotusta muodostavat kokonaisuuden. Toistaiseksi
neuvotteluissa on käsitelty vain asetusehdotusta. Neuvottelut jatkuvat HDG-työryhmässä.

Suomen kanta

Suomi katsoo, että huumausainekaupan rajat ylittävän luonteen vuoksi, uusiin
psykoaktiivisiin aineisiin puututaan parhaiten EU-tasolla. Näin ollen, Suomi piti
tervetulleena komission asetusehdotusta sekä tämän ohella annettua direktiiviehdotusta
tavoitteena vähentää vaarallisten aineiden saatavuutta, tehostaa ja nopeuttaa nykyisen
EU-järjestelmän uusia psykoaktiivisia aineita koskevaa valvontaa ja niihin liittyviä
seuraamuksia. Suomen kansallinen järjestelmä uusien psykoaktiivisten aineiden
kieltämiseksi ei Suomen näkemyksen mukaan ollut ristiriidassa komission

asetusehdotuksessa ehdotetun järjestelmän kanssa, mutta Suomi piti tärkeänä myös sitä,
että asetuksessa jätetään mahdollisuus reagoida uusiin aineisiin myös kansallisesti.

Suomen näkemyksen mukaan komission asetusehdotus olisi antanut nykyistä paremmat
mahdollisuudet puuttua uusien psykoaktiivisten aineiden kauppaan joustavammin ja
nopeammin EU-tasolla. Lisäksi Suomi kannatti rikosoikeudellisen seuraamuksen
liittämistä ehdotuksessa kaikkein haitallisimpiin, riskiarviointimenettelyssä vakavia
terveydellisiä, sosiaalisia ja turvallisuuteen liittyviä riskejä sisältäviin psykoaktiivisiin
aineisiin. Suomi on pitänyt komission ehdotuksissa omaksuttua lähestymistapaa ja
jaottelua kahteen eri instrumenttiin perusteltuna ja tarkoituksenmukaisena.

Oikeusperustan osalta Suomi on pitänyt asetusehdotuksen mukaista sisämarkkinoiden
toiminnan edistämistä koskevaa oikeusperustaa (SEUT 114 artikla) asianmukaisena.
Suomi on kuitenkin ollut valmis tutkimaan mahdollisten muiden oikeusperustojen
käyttämistä sääntelyn perustana.

Jos rikosoikeudellista yhteistyötä koskevaa SEUT 83(1) artiklaa käytetään
oikeusperustana, tulee tiettyjä kysymyksiä vielä selvittää jatkoneuvotteluissa, koska
valitulla sääntelyratkaisulla on horisontaalista merkitystä rikosoikeuden alalla.

SEUT 83(1) artikla mahdollistaa ainoastaan direktiivien käyttämisen
vähimmäisharmonisoinnin instrumenttina, jolloin velvoitteen täytäntöönpano edellyttää
kansallisia toimia. Suomi ei pidä toivottavana, että tämän oikeusperustan mukaisen
rajauksen merkitystä vähennettäisiin antamalla perussäädöksessä tehdyn toimivallan
delegoinnin perusteella delegoituja säädöksiä tai täytäntöönpanosäädöksiä, jotka olisivat
jäsenvaltioissa suoraan sovellettavia rikosten ja seuraamusten määrittelyä koskevia
sääntöjä.

Komission asetusehdotus sisältää mahdollisuuden asettaa väliaikaisia kieltoja uusille
psykoaktiivisille aineille kunnes aineen vaarallisuus on riittävällä tavalla selvitetty.
Suomi piti komission asetusehdotuksessa esitettyä väliaikaisten kieltojen mahdollisuutta
kannatettavana, koska nämä mahdollistaisivat nopeamman menettelyn uusien aineiden
saatavuuden vähentämiseksi kuluttajamarkkinoilta. Jos oikeusperusta vaihdetaan SEUT
83(1) artiklaksi, tulee vielä tarkemmin selvittää, voidaanko tällä oikeusperustalla antaa
sellaisia väliaikaisia kieltoja, jotka eivät edellyttäisi rikosoikeudellisia sanktioita. Samoin
tulisi varmistaa, että direktiiviin perustuva kielletyn aineen kriminalisointi toteutetaan
säädöstasolla siten, että kansalliset toimenpiteet kriminalisoinnin täytäntöönpanemiseksi
ovat edelleen mahdollisia oikeusvarmuuden turvaamiseksi.

Suomi ei pidä nykyistä, päätökseen 2005/387/YOS ja puitepäätökseen 2004/757/YOS
perustuvaa mekanismia riittävänä keinona hallita uusia psykoaktiivisia aineita, joten
Suomi kuitenkin kannattaa uuden järjestelmän luomista.

Pääasiallinen sisältö

Komissio antoi 17.9.2013 ehdotuksen Euroopan parlamentin ja neuvoston asetukseksi
uusista psykoaktiivisista aineista (COM(2013) 619 final). Asetusehdotuksen ohella
annettiin ehdotus direktiiviksi laittoman huumausainekaupan rikostunnusmerkistöjä ja
seuraamuksia koskevien vähimmäissääntöjen vahvistamisesta 25. päivänä lokakuuta
2004 tehdyn neuvoston puitepäätöksen 2004/757/YOS muuttamisesta huumausaineiden
määritelmän osalta (COM(2013) 618 final).

2(6)

Komission asetusehdotuksen tarkoituksena on parantaa sisämarkkinoiden toimintaa
helpottamalla uusien psykoaktiivisten aineiden laillista käyttöä, vähentämällä niihin
kohdistuvia kaupan esteitä ja tällaisten esteiden muodostumista sekä lujittamalla
oikeusvarmuutta talouden toimijoiden kannalta. Samalla pyritään vähentämään
vaarallisten aineiden saatavuutta nopeampien, tehokkaampien ja oikeasuhtaisempien
EU:n toimien avulla. Direktiiviehdotuksen tarkoituksena on laajentaa voimassaolevan
neuvoston puitepäätöksen 2004/757/YOS soveltamisalaa kattamaan kaikkein
haitallisimmat uudet psykoaktiiviset aineet, jotka aiheuttavat vakavia terveysriskejä.

Neuvottelujen edetessä erityiseksi kysymykseksi on muodostunut asetusehdotuksen
oikeusperusta. Asetusehdotuksen oikeusperustaksi on komission ehdotuksessa määritetty
sisämarkkinoiden toteuttamista ja toimintaa koskeva SEUT 114 artikla.
Direktiiviehdotuksen oikeusperustaksi komissio on määritellyt SEUT 83(1) artiklan, joka
koskee rikosoikeudellista vähimmäissääntelyä tiettyjen rikosten osalta. Eräät jäsenvaltiot
eivät ole pitäneet SEUT 114 artiklaa sopivana oikeusperustana asetusehdotukselle
erinäisistä syistä johtuen. Keskusteluun on erityisesti noussut kysymys siitä, onko
asetuksessa tarkoitetuilla aineilla olemassa lailliset markkinat, joiden toimivuutta SEUT
114 artiklan mukaisella oikeusperustalla voitaisiin edistää. Eräät jäsenvaltiot ovat
vahvasti kieltäneet laillisten markkinoiden olemassaolon, kun taas komissio on
ehdotuksessaan pyrkinyt osoittamaan, että kyseisillä aineilla on olemassa myös lailliset
markkinat. Suomen näkemyksen mukaan laillisten markkinoiden selvittäminen on
tärkeää. Esimerkiksi Suomessakin huumausainetarkoituksessa käyttävä aine GBL eli
lakka on teollisuuden tärkeä raaka-aine, jonka kieltäminen huumausaineena vaikeuttaisi
sen teollista käyttöä huomattavasti. Sen kieltäminen päihteenä kuluttajamarkkinoilta ei
kuitenkaan haittaisi teollista tai tutkimustoimintaa, mutta rajoittaisi väärinkäyttöä.

Lisäksi keskusteluissa on myös esitetty huolia siitä, voidaanko SEUT 114 artiklan
perustalle luodussa järjestelmässä jättää jäsenvaltioille mahdollisuuksia hyväksyä
kansallisesti pidemmälle meneviä toimia, jotka koskevat tiettyjä EU:n tasolla vähemmän
vaaralliseksi luokiteltuja mutta kuitenkin riskejä sisältäviä aineita.

Esitettyihin huoliin viitaten neuvoston oikeuspalvelu on arvioinut, että SEUT 114 artikla
ei olisi asianmukainen oikeusperusta. Neuvoston oikeuspalvelu katsoo, että SEUT 83(1)
olisi parempi oikeusperusta, ja että sillä voitaisiin toteuttaa komission asetusehdotuksen
keskeisistä elementeistä tietojenvaihtoa koskevan järjestelmän luominen,
riskinarviointiprosessi, väliaikaiset kiellot ja kieltojen täytäntöönpano käyttämällä
delegoituja tai täytäntöönpanosäädöksiä. Neuvoston oikeuspalvelu katsoo, että
delegoiduilla tai täytäntöönpanosäädöksillä voitaisiin hyväksyä yksittäiset aineet
kiellettyjen aineiden listalle. Näin ollen näillä alemman asteen säännöksillä olisi
merkittävä rooli kriminalisoidun teon määrittelyssä.

Komissio on puolustanut SEUT 114 artiklan käyttöä oikeusperustana. Komissio on
katsonut, että tehokkaan järjestelmän luominen olisi mahdollista tällä oikeusperustalla ja
jäsenvaltioiden esittämät huolet kansallisesta liikkumavarasta voitaisiin niin ikään ottaa
huomioon SEUT 114 artiklaan perustuvassa järjestelmässä. Komissio on myös esittänyt
huolia SEUT 83(1) käyttämisestä ja todennut esimerkiksi, että suoraan sovellettavien
täytäntöönpanosäädösten tai delegoitujen säädösten hyväksyminen olisi vastoin
perussopimusten sanamuotoa. Komission arvion mukaan 20 %:lla kyseessä olevista
aineista olisi laillinen käyttötarkoitus. Neuvoston oikeuspalvelu on jäsenvaltioita
kuultuaan katsonut, että aineilla ei olisi juurikaan laillista käyttötarkoitusta ainakaan siinä
merkityksessä, että SEUT 114 artikla soveltuisi oikeusperustaksi.

3(6)

Tällä hetkellä voimassa on neuvoston päätöksellä 2005/387/YOS luotu järjestelmä, joka
on koettu hitaaksi ja riittämättömäksi. Neuvotteluissa on myös keskusteltu siitä, tulisiko
uudistus jättää tekemättä, ja pitää vanha järjestelmä voimassa.

Neuvottelut jatkuvat työryhmätasolla siitä, millainen psykoaktiivisten aineiden
järjestelmä voitaisiin toteuttaa SEUT 83(1) artiklan perustalta. Työryhmässä on
keskusteltu erityisesti mahdollisuudesta määrätä väliaikaisia kieltoja, joilla ei välttämättä
olisi rikosoikeudellista luonnetta.

SEUT 83(1) artikla mahdollistaa ainoastaan direktiivien käyttämisen instrumenttina
vähimmäisharmonisoinnin toteuttamiseksi. Näin ollen oikeusperustan vaihtaminen
tarkoittaisi säädöstyypin vaihtamista asetuksesta direktiiviksi. Tällöin komission kahden
erillisen ehdotuksen sisällöt todennäköisesti yhdistettäisiin.

Neuvotteluissa muutamat jäsenvaltiot ovat myös pohtineet SEUT 83(1) artiklan
yhdistämistä johonkin toiseen artiklaan eli ns. kaksoisoikeusperustan mahdollisuutta.
Tämä on johtunut muun muassa siitä, että SEUT 83(1) ei välttämättä kata tavoitetta
säilyttää tietojenvaihtoa koskeva järjestelmä. Myös Suomi on pitänyt tehokkaan
tietojenvaihdon varmistamista keskeisenä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 114 artikla ja SEUT 83(1) artikla, tavallinen lainsäätämisjärjestys.

Käsittely Euroopan parlamentissa

Euroopan parlamentin LIBE-valiokunnassa käsiteltiin komission esitystä 17.4.2014,
jolloin se tuki komission näkemystä uudesta SEUT 114 artiklaan perustuvasta
instrumentista. Puheenjohtajamaa Latvia järjesti LIBE-komitealle kuulemisen 21.1.2015,
jossa kerrottiin tulevasta ehdotuksesta oikeusperustan vaihtamiseksi. LIBE-komitean
puheenjohtaja Claude Moraes lähetti 1.4.2015 päivätyn kirjeen puheenjohtajalle, jossa
toivottiin asian pikaista käsittelyä ja jossa nostettiin esiin huoli siitä, miten SEUT 83
artiklaan perustuva järjestelmä ei toisi toivottavaa nopeutta uudelle järjestelmälle.

Kansallinen valmistelu

U-kirjelmät U 78/2013 vp ja U 77/2013 vp 7.11.2013
Huumausainejaosto (EU 39) kirjallisena menettelynä viikolla 27/2015
Oikeus- ja sisäasiat -jaosto (EU 7) kirjallisena menettelynä viikolla 27/2015

Eduskuntakäsittely

U-kirjelmät U 78/2013 vp ja U 77/2013 vp LaV 19.11.2013, StV 4.12.2013

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Huumausaineista ja kuluttajamarkkinoilta kielletyistä psykoaktiivisista aineista säädetään
huumausainelaissa ja -asetuksissa (373/2008; 543/2008; 548/2008; 1130/2014).
Huumausainerikoksista säädetään rikoslain (39/1889) 50 luvussa ja terveyttä ja
turvallisuutta vaarantavista rikoksista rikoslain 44 luvussa. Nykyisen lainsäädännön
puitteissa neuvosto tekee päätöksen 2005/387/YOS perusteella päätökset tietyn
psykoaktiivisen aineen ottamisesta EU:n valvontaan. Tämän jälkeen nämä aineet
säädetään kansallisesti huumausaineiksi valtioneuvoston asetuksella, jolloin niihin

4(6)

sovelletaan myös rikoslain huumausainerikoksia koskevia säännöksiä. Valtioneuvoston
asetuksella annetaan myös tarkempia säännöksiä siitä, mitä aineita on pidettävä
kuluttajamarkkinoilta kiellettyinä psykoaktiivisina aineina.

Kansallista lainsäädäntöä ja Ahvenanmaan asemaa on tarkemmin selostettu U-kirjelmissä
U 77/2013 vp ja U 78/2013 vp.

Taloudelliset vaikutukset

Suomessa on tällä hetkellä oma kansallinen haittojen arviointijärjestelmä, joten valmiudet
tietojen keräämiseen ja toimittamiseen ovat hyvät. Tietopyyntöjen lisääntyminen ja uudet
mahdolliset lupamenettelyt lisäävät kuitenkin valvontaviranomaisten, lupaviranomaisten
ja kansallisen yhteyspisteen tehtäviä.

Muut asian käsittelyyn vaikuttavat tekijät

Oikeusperustan mahdollisella vaihtamisella on merkitystä säädöksen alueellisen
soveltamisen kannalta. Jos oikeusperusta vaihtuu perussopimuksen vapauden,
turvallisuuden ja oikeuden alueeseen kuuluvaan yhteistyötä rikosoikeuden alalla
koskevaan SEUT 83(1) artiklaan, tulevat Yhdistyneen Kuningaskunnan, Irlannin ja
Tanskan erityisjärjestelyt pöytäkirjan 21 ja 22 mukaisesti sovellettaviksi.

Asiakirjat

8963/15
8592/15

Laatijan ja muiden käsittelijöiden yhteystiedot

OM/Liisa Leppävirta 02951 50478 ja Leena Mäkipää 02951 50281
STM/Elina Kotovirta 0295 163977
SM/Anne-Maria Seesmaa 0295 488 590

EUTORI-tunnus
EU/2013/1522

Liitteet

Viite

5(6)

Asiasanat huumeet, oikeudellinen yhteistyö rikosasioissa
Hoitaa OM, STM

Tiedoksi EUE, OKM, SM, TPK, TULLI, UM, VM, VNK

6(6)

