
Valtioneuvoston kanslia

E-KIRJE VNEUS2013-01110

VNEUS Kaila Heidi(VNK) 16.12.2013

Eduskunta
Suuri valiokunta

Viite

Asia
EU/Toimivallan siirtäminen Euroopan komissiolle/Delegoituja säädöksiä ja
täytäntöönpanosäädöksiä koskevia linjauksia

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys, joka koskee linjauksia liittyen
säädösvallan (delegoidut säädökset) ja täytäntöönpanovallan (komitologia) siirtämiseen
Euroopan komissiolle.

EU-asioiden alivaltiosihteeri Jori Arvonen

Neuvotteleva virkamies Heidi Kaila

LIITTEET Toimivallan siirtämistä komissiolle koskevat linjaukset

 2(2)

Asiasanat delegoidut säädökset, Euroopan komissio, Euroopan parlamentti, komitologia, lainsäädäntö,

Euroopan neuvosto

Hoitaa MMM, OM, STM, TEM, UM, VNK, YM

Tiedoksi ALR, EUE, LVM, OKM, PE, PLM, SM, TK, TPK, VM

 1

VNEUS MUISTIO 13.12.2013

Toimivallan siirtäminen Euroopan komissiolle; delegoituja säädöksiä ja
täytäntöönpanosäädöksiä koskevia linjauksia

Tausta

EU:n lainsäätäjä voi siirtää perussäädöksissä komissiolle säädösvaltaa sekä toimivaltaa toteuttaa
täytäntöönpanotoimenpiteitä. Lissabonin sopimuksen voimaantulon jälkeen (1.12.2009)
käytettävissä on kaksi menettelyä: säädösvallan siirtoa koskeva menettely eli ns. delegoidut
säädökset (SEUT 290 artikla) sekä täytäntöönpanovallan siirtämistä koskeva menettely eli ns.
komitologiamenettely (SEUT 291 artikla). Tarkoituksena on tehdä ero lainsäädäntötyyppisiä toimia
koskevien valtuutusten ja täytäntöönpanotoimenpiteitä koskevien valtuutusten välille. Tämä ero
vaikuttaa myös siihen, miten komissiolle siirretyn toimivallan käyttämistä valvotaan.

Delegoiduilla säädöksillä muutetaan tai täydennetään perussäädöksen muita kuin keskeisiä osia.
Säädösvallan delegoiminen mahdollistaa yksityiskohtaisen ja teknisluontoisen sääntelyn siirtämisen
lainsäädäntömenettelyä kevyempään ja nopeampaan menettelyyn. Siirretyn säädösvallan käyttöä
valvovat neuvosto ja Euroopan parlamentti.

Komitologiamenettely mahdollistaa täytäntöönpanotoimenpiteiden toteuttamisen EU:n tasolla.
Pääsäännön mukaan jäsenvaltiot panevat EU:n säädökset täytäntöön, mutta silloin kun
yhdenmukainen täytäntöönpano on tarpeen, siirretään täytäntöönpanovaltaa ensisijaisesti
komissiolle tai perustelluissa tapauksissa poikkeuksellisesti neuvostolle. Jäsenvaltiot valvovat
komissiolle siirretyn täytäntöönpanovallan käyttöä komitologiakomiteoissa. Menettelyä koskevat
yleiset säännöt ja periaatteet vahvistetaan asetuksella (ks. Euroopan parlamentin ja neuvoston asetus
(EU) N:o 182/2011, jäljempänä ”komitologia-asetus”).

EU:n eri politiikka-aloilla on noussut esiin useita toimivallan delegoimiseen liittyviä kysymyksiä.
EU:n toimielinten välillä ja myös jäsenvaltioiden kesken on ollut näkemyseroja muun muassa siitä,
missä tilanteissa toimivaltaa tulee delegoida ja miten rajanveto säädösvallan ja
täytäntöönpanovallan delegoimisen välillä tulee tehdä. Erimielisyyksiä on myös ollut eri
menettelyihin liittyvistä yleisistä säännöistä ja periaatteista. Kansallisella tasolla keskustelua on
käyty muun muassa eduskunnan informoimisesta sekä asiakirjajulkisuudesta.

Tämän asiakirjan tavoitteena on antaa ohjausta sellaisissa toimivallan delegoimista koskevissa
kysymyksissä, joissa yhtenäisempi linjaus on tarpeen. Erityisesti suuri valiokunta on pitänyt
tärkeänä, että toimivallan delegoimiseen liittyvä kansallinen päätöksenteko on läpinäkyvää. Se on
katsonut, että komitologiakomiteoissa Suomea edustavien tahojen toiminnan on oltava riittävässä
koordinaatiossa ja poliittisessa ohjauksessa (ks. SuVL 4/2010 vp). Linjaukset eivät voi kuitenkaan
olla luonteeltaan ehdottomia. Suomen kantaa lopullisesti päätettäessä merkitystä on myös
poliittisilla ja tarkoituksenmukaisuusnäkökohdilla. Yksityiskohtaisempaa ohjeistusta annetaan
oikeusministeriön 7.11.2011 päivätyssä muistiossa "säädösvallan siirto (delegoidut säädökset) ja
komitologiamenettely”.

Valtioneuvoston kanslia päivittää lisäksi luetteloa ministeriöiden ja niiden alaisen hallinnon
vastuulle kuuluvista komitologiakomiteoista ja Suomen edustajista niissä. Suuri valiokunta on
katsonut, että komitologiatyön läpinäkyvyyteen kuuluu se, että luettelo komitologiakomiteoista ja
Suomen edustajista niissä pidetään julkisesti saatavana, sekä se, että komitologiaedustajien
ohjeistusta ja vastuusuhteita koskevia määräyksiä kootaan ja julkistetaan (ks. SuVL 4/2010 vp).

Toimivallan delegoimista koskevat periaatteet

 2

EU:n lainsäätäjällä on laaja harkintavalta arvioida, miltä osin se siirtää toimivaltaa alemmalle
tasolle. Lainsäätäjällä ei ole velvollisuutta siirtää komissiolle toimivaltaa antaa
täytäntöönpanosäädöksiä tai delegoituja säädöksiä, vaan se voi antaa itse lainsäädännön tasolla
tarvittavat säännökset. Vastaavasti lainsäätäjä voi harkita, milloin täytäntöönpanotoimenpiteet ovat
tarpeen EU:n tasolla. Delegoinnin tarpeellisuutta ja tarkoituksenmukaisuutta tulee arvioida
tapauskohtaisesti.

Lainsäädäntömenettelyä kevyempien menettelyiden käyttäminen ja sääntelyn antaminen alemmalla
tasolla on kannatettavaa muun muassa seuraavista syistä. Alemman tasoista sääntelyä käytettäessä
EU voi reagoida tavanomaista lainsäädäntömenettelyä nopeammin toimintaympäristön muutoksiin.
Sitä voidaan käyttää myös merkitykseltään vähäisemmissä asioissa, joiden osalta lainsäätäjällä ei
ole poliittista intressiä.

Siirrettäessä toimivaltaa alemmalle tasolle tulee varmistaa, että sääntelykokonaisuus on
ymmärrettävä ja selkeä. Alemmanasteisten säännösten runsas määrä voi tehdä
säädöskokonaisuudesta epäselvän ja vaikeasti hallittavan.

Perussäädöksen kansallinen täytäntöönpano voi edellyttää, että komissio on toteuttanut ne
toimenpiteet, joiden osalta toimivalta on siirretty komissiolle. Kansallinen täytäntöönpano voi
viivästyä, jos komissio ei toteuta ajoissa valtuutuksen kattamia toimenpiteitä. Jos kansallinen
täytäntöönpano on mahdollista toteuttaa vasta komissio toteutettua valtuutuksen kattamat
toimenpiteet, tulee se ottaa huomioon täytäntöönpanotoimenpiteitä koskevista määräajoista
säädettäessä.

Toimivaltaa ei tule siirtää varmuuden vuoksi tai mahdollisten tulevaisuuden tarpeiden varalle. Jos
perussäädöksen antamisen hetkellä ei ole tiedossa, mihin delegointia tarvitaan ja miten sitä
käytettäisiin, tulee delegointiin suhtautua varauksellisesti.

Toimivaltaa siirrettäessä tulee noudattaa EU:n perussopimuksen mukaisia menettelyjä. Lainsäätäjä
ei voi kehittää uusia menettelyjä asioissa, joiden osalta perussopimuksessa on määräys
noudatettavasta menettelystä.

Toimivaltaa siirrettäessä tulee noudattaa EU:n perussopimuksen mukaisia ehtoja. Toimivallan
siirtoa ei voida tehdä, elleivät sitä koskevat kriteerit täyty.

Toimivallan siirrot eivät voi koskea säännöksen keskeisiä osia. Kutakin alaa koskevien olennaisten
sääntöjen antaminen kuuluu EU:n lainsäätäjän toimivaltaan. Vain lainsäätäjä voi päättää
säännöksistä, joiden tarkoituksena on ilmentää EU-politiikan perussuuntaviivoja ja muita poliittisia
valintoja.

Se, mitkä alaa koskevat säännöksen osat on luokiteltava keskeisiksi, ei kuulu pelkästään EU:n
lainsäätäjän harkintavaltaan. Sen on perustuttava objektiivisiin seikkoihin, jotka voivat olla
tuomioistuimen valvonnan kohteena. Tällöin on tarpeen ottaa huomioon kyseessä olevan alan
ominaisuudet ja erityispiirteet.

Perussäädöksen aineellisen, maantieteellisen tai ajallisen soveltamisalan muuttaminen on
pääsääntöisesti sen keskeinen osa. Soveltamisalaan vaikuttavaa toimivaltaa voidaan kuitenkin
siirtää komissiolle, jos komission toimivalta on rajattu selkeästi ja kyse on perussäädöksessä
määritellyn soveltamisalan täsmentämisestä tai mukauttamisesta.

Yksilön oikeuksien ja velvollisuuksien perusteista tulee säätää perussäädöksessä. Koska
seuraamukset vaikuttavat yksilön oikeusasemaan, lähtökohtana on, että niihin liittyvät keskeiset
säännökset tulee antaa perussäädöksessä.

Rajanveto delegoitujen säädösten ja täytäntöönpanosäädösten välillä

 3

EU:n lainsäätäjän tulee tehdessään valintaa delegoitujen säädösten ja täytäntöönpanosäädösten
välillä noudattaa SEUT 290 ja 291 artiklassa vahvistettuja periaatteita.

Valinnan on perustuttava objektiivisiin seikkoihin. Jos kyse on perussäädöksen oikeudellisia
puitteita laajentavasta tai eteenpäin kehittävästä uudesta sääntelystä, tulee sitä koskeva valtuutus
antaa komissiolle säädösvallan siirtona. Jos toimivallan siirrossa on sen sijaan kyse perussäädöksen
yhtenäisen soveltamisen varmistavasta sääntelystä, on siirrettävä täytäntöönpanovaltaa.

Komissiolle voidaan antaa säädösvallan siirtona valtuutus vain yleisesti sovellettavan ja
oikeudellisesti sitovan säädöksen antamiseen. Mikäli yksittäisille tahoille osoitettujen päätösten
tekemistä tai ohjeellisten asiakirjojen hyväksymistä pidetään tarpeellisena, on komissiolle sen sijaan
siirrettävä täytäntöönpanovaltaa.

Ratkaisevaa merkitystä rajanvedossa ei tule antaa sille, onko vastaavanlaisissa tilanteissa ennen
Lissabonin sopimuksen voimaantuloa mahdollisesti käytetty ns. komitologiapäätöksen (neuvoston
päätös 1999/468/EY muutettuna päätöksellä 2006/512/EY) 5a artiklan mukaista valvonnan
käsittävää sääntelymenettelyä (ns. PRAC-menettely).

EU:n lainsäätäjällä on mahdollisuus harkita, kuinka laajat toimivaltuudet komissiolle siirretään.
Komission perussäädöksessä ehdottamia toimivaltuuksia vo idaan rajata siten, että sillä on
vaikutusta myös käytettävään menettelyyn. Komission ehdottamia valtuuksia voidaan esimerkiksi
kaventaa siten, että valtuutuksesta poistetaan sellaisia elementtejä, jotka edellyttäisivät säädösvallan
siirtoa, ja siirretään komissiolle vain täytäntöönpanovaltaa. Valtuutussäännöksen rajaaminen ja
esittämistapa voivat selkeyttää menettelyn valintaa.

Yksittäinen soveltamispäätös on täytäntöönpanoa ja sitä koskeva toimivalta tulee siirtää
täytäntöönpanomenettelyjä noudattaen. Jos lainsäätäjä on poikkeuksellisesti käyttänyt liitettä
yksittäisen soveltamispäätöksen antamiseen ja haluaa valtuuttaa komission muokkaamaan sitä, tulee
liitteen muuttamiseen käyttää säädösvallan siirtoa, koska kyse on perussäädöksen muuttamisesta.
Lähtökohtaisesti liitettä ei tulisi käyttää tällaisten päätösten antamiseen. Kukin asia tulee kuitenkin
ratkaista tapauskohtaisesti.

Tietty valtuutus saattaa sisältää elementtejä, joista osa voisi kuulua säädösvallan siirron ja osa
täytäntöönpanovallan siirron piiriin. Lainsäätäjän harkintavalta ei ole näissä tilanteissa vapaata.
Oikean menettelyn valitsemiseksi on arvioitava komissiolle siirretyn toimivallan luonnetta,
tavoitteita ja sisältöä kokonaisuutena.

Rajanvedon delegoitujen säädösten ja täytäntöönpanosäädösten välillä tulee olla looginen,
johdonmukainen ja ennustettava. Samanlaisissa tilanteissa tulisi päätyä samanlaisiin ratkaisuihin.
Samalla on tärkeää, ettei täytäntöönpanovallan alaa kavenneta tarpeettomasti.

Säädösvallan delegoiminen

Suomi on hyväksynyt Lissabonin sopimuksen myötä SEUT 290 artiklan mukaiset säädösvallan
delegoimista koskevat periaatteet, joten ei ole periaatteellista syytä vastustaa valtuutusten
käyttämistä. Delegoimisen tarkoituksenmukaisuutta tulee kuitenkin arvioida tapauskohtaisesti
ottaen huomioon lainsäädäntömenettelyn joustavuuden ja tehokkuuden asettamat vaatimukset.

Delegoidun säädöksen tulee olla oikeudellisesti sitova ja yleisesti sovellettava. Sitä ei pidä käyttää
ei-sitoviin instrumentteihin tai yksittäisiin päätöksiin.

Perussäädöksessä on määriteltävä riittävän täsmällisesti ja tarkkarajaisesti säädösvallan siirron
tavoitteet, sisältö, soveltamisala ja kesto.

Delegoinnin kestosta päätetään tapauskohtaisesti. Ei ole periaatteellisia syitä vastustaa
määräämättömäksi ajaksi tehtäviä delegointeja.

Delegoidun säädöksen voimaantulolle voidaan asettaa vain SEUT 290 artiklassa mainittuja ehtoja.

 4

On tärkeää, että komissio kuulee delegoidun säädöksen valmisteluvaiheessa jäsenvaltioiden
asiantuntijoita asianmukaisesti, hyvissä ajoin ennen delegoidun säädöksen antamista. Tämä
kuulemisvelvoite on syytä kirjata perussäädösten johdanto-osaan.

Kiireellistä menettelyä tulee käyttää vain poikkeuksellisesti (erityisesti turvallisuuteen liittyvät asiat,
terveyden ja turvallisuuden suojelu, ulkosuhteet ja humanitaariset kriisit). Siitä, missä tilanteissa
menettely on mahdollinen, on säädettävä riittävän täsmällisesti.

Täytäntöönpanovallan delegoiminen

Täytäntöönpanosäädöksillä voidaan hyväksyä sekä oikeudellisesti sitovia ja yleisesti sovellettavia
toimenpiteitä että ei-sitovia toimenpiteitä ja yksittäisiä päätöksiä.

Toimivallan siirto on määriteltävä riittävän täsmällisesti ja tarkkarajaisesti perussäädöksessä.

Täytäntöönpanovaltaa siirrettäessä tulee jäsenvaltioiden valvonnasta säätää komitologia-asetuksessa
säädettyjen menettelyiden mukaisesti. Erityisiin kuulemisvelvoitteisiin, joilla annettaisiin Euroopan
parlamentille asema täytäntöönpanomenettelyssä, suhtaudutaan kielteisesti.

Komissio hyväksyi työjärjestyksen uuden mallin komiteamenettelyyn osallistuvia komiteoita varten
8.7.2011 (EUVL C 206, 12.7.2011, s. 11). Mallia tulee pyrkiä käyttämään aina kun mahdollista.

Yhteistyö eduskunnan kanssa

Suuri valiokunta on pitänyt tärkeänä, että eduskunnalle annetaan perustuslain edellyttämällä tavalla
riittävät mahdollisuudet valvoa toimivallan siirtämistä koskevaa päätöksentekoa EU:ssa (ks. SuVL
4/2010 vp). Tämän vuoksi U-kirjelmässä on kiinnitettävä erityistä huomiota perussäädökseen
sisältyviin valtuutuksiin, kun sitä koskeva ehdotus saatetaan eduskunnan käsiteltäväksi. Eduskuntaa
on myös informoitava, jos perussäädöstä koskevissa neuvotteluissa tehdään merkittäviä muutoksia
valtuutusta koskeviin artiklaehdotuksiin.

Eduskuntaa tulee informoida samojen sääntöjen mukaisesti kuin muissakin EU-asioissa, jos
delegoitu säädös tai täytäntöönpanotointa koskeva ehdotus poikkeuksellisesti kuuluu eduskunnan
toimivallan alaan tai on muuten tarpeen saattaa eduskunnan tietoon. Jos tällaisen asian käsittely
EU:ssa tapahtuu niin nopeasti, ettei U-kirjelmää voida toimittaa eduskunnan vaikutusvallan
kannalta oikeaan aikaan, eduskunta on hyväksynyt E-kirjeen käyttämisen. Tällaisissa tilanteissa on
oltava yhteydessä eduskunnan valiokuntaneuvoksiin.

Tarkempia ohjeita yhteistyöstä eduskunnan kanssa annetaan oikeusministeriön julkaisussa OMSO
57/2011 ”Eduskunnan ja valtioneuvoston yhteistoiminta Euroopan unionin asioiden kansallisessa
valmistelussa”.

Asiakirjajulkisuus

Delegoitua säädöstä ja täytäntöönpanosäädöstä valmisteltaessa syntyvät asiakirjat ovat komission
asiakirjoja. Niihin sovelletaan samoja yleisöjulkisuutta koskevia periaatteita kuin muihinkin
komission asiakirjoihin.

Silloin, kun ministeriö arvioi hallussaan olevan komitologiakomitean asiakirjan tai delegoitua
säädöstä koskevan luonnoksen luovutettavuutta, noudatetaan Suomen kansallista julkisuuslakia
(laki viranomaisten toiminnan julkisuudesta 621/1999). Arvio asiakirjan julkisuudesta tehdään
asiakirja- ja asiakohtaisesti ja asiakirjan sisällön perusteella. Yleisön tietojensaantioikeutta voidaan
rajoittaa laissa määriteltyjen, välttämättömäksi katsottujen etujen turvaamiseksi. Kansainväliseen
toimintaan liittyvät asiakirjat ovat salassa pidettäviä, jos tiedon antaminen niistä aiheuttaisi
vahinkoa tai haittaa Suomen kansainvälisille suhteille tai edellytyksille toimia kansainvälisessä
yhteistyössä. Vahinkoedellytystä arvioitaessa merkitystä on muun muassa sillä, onko asiakirja
EU:ssa julkinen vai ei. EU:ssa toimielinten asiakirjojen julkisuutta koskee ns. avoimuusasetus
(1049/2001), jonka mukaan erityisesti sellaisten asiakirjojen tulisi olla yleisön saatavilla, jotka on

 5

laadittu tai vastaanotettu sellaisten säädösten antamiseen liittyvien menettelyjen yhteydessä, jotka
joko sitovat jäsenvaltioita tai ovat niissä sitovia (12 artiklan 2 kohta).

Julkisuuslain salassapitovelvollisuutta koskevat säännökset velvoittavat virkamiesten lisäksi myös
niitä, joille viranomainen on ilmoittanut salassapitosäännöksen osoittamissa rajoissa tietoja, jotka
ovat yleisöltä salassa pidettäviä (julkisuuslain 23 § 2 mom.). Siten tietoja esim. EU-
lainsäädäntöhankkeisiin liittyvistä salassa pidettävistä seikoista voidaan antaa niille etutahojen
edustajille, jotka ovat mukana asian valmistelussa.

Tarkempia ohjeita EU-asiakirjojen julkisuudesta ja käsittelystä annetaan oikeusministeriön
20.9.2010 päivätyssä muistiossa, joka on Senaattorissa.

