


Eduskunnan hallintovaliokunnalle

Hallintovaliokunta 12.4.2016

E 113/2013 vp Valtioneuvoston selvitys EU-lainsäädännön ja lainsäädäntöehdotusten arvioinnista Suomen kannalta

Tässä lausunnossa valtioneuvoston kanslia esittää ensin kohdassa 1 lyhyesti näkemyksensä tärkeimmistä valtioneuvoston ja eduskunnan yhteistoimintaa koskevista säännöistä. Hallintovaliokunta on asiantuntijapyyntönsään taustaksi viitannut lausuntoihinsa HaVL 8/2015, 9/2015, 19/2015 ja 20/2015. Tämän lausunnon kohdassa 2 selostetaan yksityiskohtaisesti, kuinka yhteistoimintaa koskevia sääntöjä on valtioneuvoston kanslian näkemykseen mukaan sovellettu käytännössä lausuntoa HaVL 8/2015 koskevassa asiassa (sisäiset siirrot).

1. Valtioneuvoston ja eduskunnan yhteistoiminta EU-asioissa

Valtioneuvoston ja eduskunnan yhteistoiminta EU-asioissa perustuu Suomen perustuslakiin sekä sitä alemman tasoihin sääntöihin. Asiaa koskeva ohjeistus on kattavaa ja ajantasaista¹. Yhteistoimintaa koskevien säännösten ensisijaisena tarkoituksena on varmistaa eduskunnan mahdollisuus vaikuttaa tosiasiallisesti ja täysimääräisesti EU:ssa tehtävien päätösten sisältöön hyvissä ajoin ennen niiden hyväksymistä.

Eduskunnan EU-valiokuntana toimii suuri valiokunta, joka ilmaisee eduskunnan lopullisen kannan kussakin EU-asiassa. Valtioneuvoston kanslia pitää tärkeänä, että suuren valiokunnan kannanmuodostus perustuisi aina erikoisvaliokuntien asiantuntemukseen ja lausuntoihin. Päätäminen erikoisvaliokuntien osallistumisesta asian käsittelyyn on eduskunnan sisäinen asia. U-asioiden osalta eduskunnan puhemiehen tehtävänä on päättää, mitkä erikoisvaliokunnat antavat asiasta lausunnon suurelle valiokunnalle. E-asioiden osalta suuri valiokunta päättää itse, mihin erikoisvaliokuntaan asia lähetetään käsiteltäväksi.

Valtioneuvoston kanslia toteaa, että suurelle valiokunnalle neuvostokuulemisten yhteydessä lähetettävät perusmuistiot eivät voi korvata U-kirjelmiä tai E-kirjeitä. Neuvostomuistioden ja ministerin suullisen esittelyn tarkoituksena on varmistaa, että suuri valiokunta voi seurata,

¹ Kolme tärkeintä ohjetta ovat: Oikeusministeriön ohje 57/2011 ”Eduskunnan ja valtioneuvoston yhteistoiminta Euroopan unionin asioiden kansallisessa valmistelussa”, Oikeusministeriön muistio (3.3.2014) ”U-asian saattaminen eduskunnan käsiteltäväksi ensivaiheessa E-kirjeellä kiireellisissä tilanteissa” ja Suuren valiokunnan valiokuntasihteeristön ohjelmistio (17.12.2014) ”Euroopan unionin asioiden eduskuntakäsittelyyn liittyviä käytännön kysymyksiä”.

miten asiassa muodostettu Suomen kanta toteutuu. Jokaisen ministeriön on itse oma-aloitteisesti jatkokirjelmin huolehdittava siitä, että suurella valiokunnalla ja erikoisvaliokunnilla on aina riittävät ja ajankohtaiset tiedot käsittelyn pohjana olevaan EU-säädösehdotukseen tehdyistä olennaisista muutoksista.

Valtioneuvoston kanslia yhtyy hallintovaliokunnan lausunnossa (HaVL 8/2015 vp) esitettyyn näkemykseen siitä, että erikoisvaliokunnilla tulisi EU-asioissa aina olla ajallisesti riittävä käsittelyaika. Ensisijaisesti erikoisvaliokuntien lausunnoille asetettavista määräajoista päättää eduskunnan ja suuren valiokunnan työjärjestysten mukaan suuri valiokunta. Valitettavan usein tiukat käsittelyaikataulut tulevat kuitenkin annettuina suoraan unionin toimielimistä.

Etenkin muuttoliikekriisiin liittyvät päätöksentekoprosessit ovat viime aikoina edenneet EU:ssa poikkeuksellisen nopeasti ja komission ehdotusten keskeinen sisältö on käsittelyn eri vaiheissa välillä muuttunut olennaisesti. Tällaisissa tilanteissa on tärkeää, että valtioneuvosto antaa eduskunnalle kannanmuodostusta varten selkeän kokonaiskuvan sekä oikeat, olennaiset ja ajantasaiset tiedot. Kuten jäljempänä kohdassa 2 selostetaan, tämä on ollut valtioneuvoston kanslian toiminnan lähtökohtana myös muuttoliikekriisiä koskevien ehdotusten osalta.

Kiireellisissä kriisitilanteissa voidaan poikkeuksellisesti joutua lähettämään U-asia eduskunnan käsiteltäväksi E-kirjeellä. Valtioneuvoston kanslia katsoo, että tätä menettelyä tulee käyttää vain, mikäli se on tarpeen eduskunnan vaikutusmahdollisuuksien turvaamiseksi tilanteessa, jossa sille ei muuten jäisi tarpeeksi aikaa kannanmuodostukselle. Valtioneuvoston kanslian näkemyksen mukaan menettelystä on aina sovittava etukäteen suuren valiokunnan valiokuntaneuvosten kanssa. On myös selvää, että E-kirjeen lähettäminen ei poista velvollisuutta U-kirjelmän antamiseen².

Valtioneuvosto vastaa EU:ssa tehtävien päätösten kansallisesta valmistelusta ja eduskunnan osallistuminen kannanmuodostukseen on vahvuus, joka tekee Suomen kannoista kestäviä EU-tason neuvotteluissa ja varmistaa niiden laajan poliittisen tuen kotimaassa. Valtioneuvoston kanslia pitää eduskunnan riittävän varhaista tiedonsaantia erittäin tärkeänä.

Valtioneuvostossa EU-asiat on ensin yhteen sovitettava toimivaltaisen ministeriön johdolla toimivassa EU-valmistelujaostossa. Tämän jälkeen poliittisesti, taloudellisesti, oikeudellisesti tai muutoin merkittävät asiat on käsiteltävä viikoittain kokoontuvassa EU-ministerivaliokunnassa, joka voi kokoontua myös kiireellisesti sekä käsitellä asioita kirjallisessa menettelyssä. U-asiat on luonnollisesti käsiteltävä myös valtioneuvoston yleisistunnossa. Yhteensovittamisjärjestelmän avulla voidaan varmistaa, että kaikki asianosaiset pääsevät osallistumaan Suomen toimintalinjoista sopimiseen ja että Suomella on yleisiä EU-poliittisia linjauksia vastaava kanta kaikkiin EU:ssa vireillä oleviin asioihin niiden eri käsittelyvaiheissa.

2000-luvulla toteutetut perustuslain muutokset ovat selkeyttäneet ja vahvistaneet pääministerin asemaa Suomen EU-politiikan johdossa. Samanaikaisesti Lissabonin sopimuksen myötä voimaan tulleet muutokset Eurooppa-neuvoston asemaan sekä finanssi- ja muuttoliikekriisien käytännön hoitaminen ovat entisestään korostaneet päämiesten roolia EU:n toiminnassa. Muuttoliikkeeseen liittyville ehdotuksille on viime aikoina ollut tyyppillistä, että niitä käsitellään kiireellisesti ja usein samanaikaisesti sekä Eurooppa-neuvostossa että oikeus- ja sisäasioiden neuvostossa ja sen alaisissa työryhmissä. Pääministeri antaa

² Asiaa koskeva ohjeistus on annettu oikeusministeriön muistiossa (3.3.2014) ”U-asian saattaminen eduskunnan käsiteltäväksi ensivaiheessa E-kirjeellä kiireellisissä tilanteissa”, joka on laadittu yhteistyössä valtioneuvoston kanslian, oikeuskanslerinviraston ja eduskunnan valiokuntasihteeristön kanssa.

eduskunnalle tiedot Eurooppa-neuvoston kokouksissa käsiteltävistä asioista etukäteen sekä viipymättä kokouksen jälkeen.

Valtioneuvoston ja eduskunnan yhteistoimintaa EU-asioissa voidaan varmasti kehittää edelleen. Erityisesti jo kattavan ohjeistuksen käytännön soveltamiseen liittyviä menettelytapoja voidaan vielä parantaa. Valtioneuvoston kanslia on valmis jatkamaan keskustelua asiasta eduskunnan valiokuntien kanssa myös virallisten asiantuntijakuulemisten ulkopuolella.

2. Yhteensovittaminen ja yhteistoiminta käytännössä: komission ehdotus sisäisistä siirroista ja lausunto HaVL 8/2015

E-kirje (E 18/2015 vp) 5.6.2015

Komissio antoi 27.5.2015 ehdotuksensa neuvoston päätökseksi Italian ja Kreikan hyväksi toteutettavista toimenpiteistä (sisäiset siirrot). Asiaa käsiteltiin samanaikaisesti sekä Eurooppa-neuvostossa että oikeus- ja sisäasioiden neuvostossa (jäljempänä "OSA-neuvosto") ja sen alaisissa työryhmissä. Erityisen poikkeukselliseksi ehdotuksen teki sen sisältö ja huomattava poliittinen merkitys niin kansallisesti kuin EU-tasollakin. Kyseessä oli ensimmäinen kerta, kun EU:ssa sovellettiin SEUT 78 artiklan 3 kohdan mukaista hätätilamenettelyä ja luotiin sisäisten siirtojen järjestely.

Ehdotusta käsiteltiin EU:ssa poikkeuksellisen ripeästi, koska kyseessä oli kolmansien maiden kansalaisten äkillisestä joukoittaisesta maahantulosta aiheutunut hätätilanne. Ehdotus (27.5.) oli saatettava nopeasti eduskunnan käsiteltäväksi E-kirjeellä, jotta Suomen kannat saataisiin muodostettua ennen 16.6.2015 pidettävää OSA-neuvostoa. E-kirje (5.6.) valmisteltiin ja käsiteltiin EU-asioiden yhteensovittamisjärjestelmässä käytännössä U-kirjelmää vastaavalla tavalla EU-jaostossa ja EU-ministerivaliokunnassa. Perusmuistiopohjalle laaditun E-kirjeen sisältö vastasi pitkälti sitä, mitä U-kirjelmältä edellytetään. Suomen kannat sisältävä osa oli perusteellinen ja yksityiskohtainen. Myös esimerkiksi ehdotuksen oikeusperustan asianmukaisuutta ja taloudellisia vaikutuksia oli arvioitu.

Hallintovaliokunta antoi asiasta suurelle valiokunnalle lausunnon HaVL 5/2015 vp.

E-jatkokirje (EJ 12/2015) 1.7.2015

OSA-neuvoston kokouksessa 16.6.2015 käydyin keskustelun pohjalta voitiin tehdä johtopäätös, että komission ehdotukseen tullaan tekemään nopealla aikataululla muutoksia, jotka koskevat etenkin Suomelle tärkeää kysymystä siitä, miten jäsenvaltiokohtainen taakanjako sekä siihen liittyvä päätöksentekomenettely toteutetaan.

Valmistauduttaessa Eurooppa-neuvoston (25.–26.6.2015) kokoukseen kävi ilmeiseksi, että taakanjakoon liittyvä päätöksentekomenettely on Suomelle tässä asiassa erityisen vaikea kysymys. Ministerit Soini, Niinistö ja Lindström jättivät asiasta lausuman EU-ministerivaliokunnan pöytäkirjaan. Samoin kävi selväksi, että taakanjaon osalta ehdotus oli todella muuttumassa olennaisesti. Jäsenvaltioiden hallitusten edustajat sopisivat taakanjaosta konsensuksella, eivätkä enää alkuperäisen ehdotuksen mukaisesti määränemmistö päätöksellä neuvostossa, jolloin myös jäsenmaakohtaiset lukumäärät jäivät alkuperäisestä ehdotuksesta poiketen erikseen sovittaviksi.

Eurooppa-neuvoston kokouksen alla valtioneuvoston kanslian tietoon tuli, että sisäministeriö oli laatimassa eduskunnalle U-kirjelmää, joka pohjautui 27.5. annettuun komission alkuperäiseen, mutta jo käytännössä vanhentuneeseen ehdotukseen. Valtioneuvoston kanslia keskusteli kirjelmän sisällöstä, muodosta ja tarkoituksenmukaisesta aikataulutuksesta sekä sisäministeriön että suuren valiokunnan valiokuntasihteeristön kanssa. Tätä keskustelua jatkettiin puhelimitse ja sähköpostitse myös Eurooppa-neuvoston kokouksen aikana.

Käydyissä keskusteluissa valtioneuvoston kanslia esitti kirjelmän sisällön osalta näkemyksensä, että eduskunnalla tulisi kannanmuodostuksessaan olla käytettävissä todellista neuvottelutilannetta vastaava tilannekuva, jossa otettaisiin huomioon Eurooppa-neuvoston asiaa koskevat päätelmät ja ehdotukseen tekeillä olevat olennaiset muutokset. Aikataulutuksen osalta valtioneuvoston kanslia korostaa puolestaan sitä, että Suomen tarkistettu kanta muuttuneeseen neuvottelutilanteeseen tarvittiin neuvostossa jo 3.7. (puheenjohtajavaltion määräaika jäsenvaltioiden vastauksille sekä Coreper II –käsittelyt) 9.-10.7. pidettyä epävirallista OSA-neuvostoa varten. Lisäksi Suomi kävi (useimpien jäsenvaltioiden tavoin) 3.-17.7. välisenä aikana neuvoston puheenjohtajan kanssa kahdenvälisiä neuvotteluja sisäisesti siirrettävien ja uudelleen sijoitettavien henkilöiden maakohtaisista lukumääristä.

Neuvottelutilanne oli unionin laajuisesta hätätilanteesta ja Eurooppa-neuvoston antamasta aikataulupaineesta johtuen poikkeuksellisen kiireellinen. Sisäministeriön laatiman U-kirjeluonnoksen muokkaaminen vastaamaan tosiasiallista neuvottelutilannetta ei kuitenkaan ollut edes käytännön teknisistä syistä (ml. kääntäminen) johtuen mahdollista niin, että asia olisi voitu viedä EU-ministerivaliokunnan kautta 1.7. valtioneuvoston yleisistuntoon. Tästä päivämäärästä haluttiin pitää kiinni, jotta eduskunnalle jäisi riittävästi aikaa kannanmuodostukseen ennen asian mahdollisesti ratkaisevaa käsittelyä EU-tasolla. Lisäksi valtiovaraministeriö piti asian viemistä 1.7. pidettävään kevätkauden viimeiseen raha-asiain valiokuntaan välttämättömänä.

Suuren valiokunnan valiokuntaneuvos katsoi valtioneuvoston kanslian edustajan kanssa 26.6. käydyssä puhelinkeskustelussa, että nopeasti etenevässä neuvottelutilanteessa E-jatkokirjeen toimittaminen olisi valiokunnalle tässä vaiheessa riittävää. E-jatkokirje valmisteltiin kiireellisesti ja käsiteltiin 1.7.2015 sekä EU-ministerivaliokunnassa että raha-asiainvaliokunnassa. Se toimitettiin välittömästi eduskunnan suurelle valiokunnalle. Tuolloin komission alkuperäisen, mutta nyt jo vanhentuneen ehdotuksen antamisesta oli kulunut noin 5 viikkoa.

Suuri valiokunta lähetti E-jatkokirjeen (1.7.) hallintovaliokunnalle, joka käsitteli asiaa 11.9. antamansa lausunnon HaVL 8/2015 yhteydessä. Suuri valiokunta ilmaisi eduskunnan kannan ehdotukseen 12.6., 24.6. ja 7.7.2015.

Valtioneuvoston kanslia korostaa, että edellä selostettu näkemys E-jatkokirjeen toimittamisen asianmukaisuudesta koski nimenomaan neuvottelutilannetta, jossa välittömästi Eurooppa-neuvoston kokouksen jälkeen oli valmistauduttava OSA-neuvoston 9.-10.7. pidettävään kokoukseen. Sopiminen suuren valiokunnan valiokuntasihteeristön kanssa U-kirjelmän myöhemmästä toimittamisesta eduskunnalle jäi sisäministeriön tehtäväksi.

U-kirjelmä (U 10/2015) 10.9.2015

U-kirjelmän toimittamisen ajankohta oli 1.7.2015 jälkeen sisäministeriön harkinnassa. Sisäisistä siirroista saavutettiin poliittinen yhteisymmärrys 20.7.2015 pidetyssä ylimääräisessä OSA-neuvostossa. Alkuperäisen ehdotuksen antamisesta oli tuolloin kulunut noin 7 viikkoa. 20.7. jälkeen asian pikaisella saattamisella valtioneuvoston yleisistunnon käsiteltäväksi ei enää ollut

välitöntä merkitystä Suomen kannanmuodostuksen kannalta. Valtioneuvoston kanslia piti sitä kuitenkin perusteltuna asian käsittelyn loppuun saattamiseksi valtioneuvostossa ja eduskunnassa ennen 14.9.2015 pidettyä neuvoston kokousta, jossa sisäisiä siirtoja koskeva päätös lopullisesti hyväksyttiin keskusteluita ns. A-kohtana sen jälkeen kun Euroopan parlamenttia oli nopeutetussa menettelyssä kuultu.

Valtioneuvoston kanslia katsoo asiassa toimitun siten, että eduskunta pystyi täysimääräisesti ja oikea-aikaisesti vaikuttamaan ajantasaisten ja oikeiden tietojen pohjalta Suomen neuvottelukantoihin asian EU-käsittelyn jokaisessa vaiheessa.