
Valtioneuvoston EU-sihteeristö

LÄHETE VNEUS2010-00421

VNEUS Suomalainen Irma 07.06.2010

Viite

Asia

Lissabonin sopimuksen toimeenpano; eriytyvä integraatio, EU yhteinäisenä globaalina toimijana

Ohessa lähetetään eduskunnan suurelle valiokunnalle perustuslain 97§:n mukaisesti selvitykset
eriytyvästä integraatiosta sekä EU yhtenäisenä globaalina toimijana. Asiat liittyvät Lissabonin
sopimuksen toimeenpanoon.

EU-ministerivaliokunta käsitteli asiat 4.6.2010 pidetyssä kokouksessaan.

neuvotteleva virkamies Minna Hulkkonen

LIITTEET

Asiasanat Lissabonin sopimus

Hoitaa VNK, OM, UM, VNEUS

Tiedoksi MMM, TEM, TPK, VM, OKM, LVM, YM, ALR, PLM, STM, TK, EUE, SM

 Lomakepohja: Muistio

Valtioneuvoston EU-sihteeristö 2.6.2010
EU-ministerivaliokunta 4.6.2010

LISSABONIN SOPIMUKSEN TOIMEENPANO: ERIYTYVÄ INTEGRAATIO

Johdanto

Eriytyvä integraatio on yksi tapa edistää Euroopan unionin kehittymistä asioissa, joissa jäsenvaltioiden
valmiudet ja tavoitteet eroavat toisistaan merkittävästi. Eriytyminen mahdollistaa integraation
syventämisen unionin sisällä ilman tarvetta löytää pienin yhteinen nimittäjä kaikkien jäsenvaltioiden
kesken. Samalla on tarpeen varmistaa, etteivät osaa jäsenvaltioista varten sovitut järjestelmät haittaa
unionin kehittymistä kokonaisuutena.

Unionin laajentuminen on osaltaan lisännyt jäsenvaltioiden välisiä eroja ja kiinnostusta eriytyvää
integraatiota kohtaan. Amsterdamin sopimuksella luotiin, itälaajentumista ennakoiden, niin sanottu
tiiviimmän yhteistyön mekanismi. Myöhemmissä perussopimusuudistuksissa mekanismin käyttöä on
helpotettu ja sen soveltamisalaa on laajennettu.

Toistaiseksi eriytyvä integraatio on toteutunut eritahtisuuden periaatteella; se on perustunut olettamalle,
että kaikki jäsenvaltiot liittyvät aikanaan yhteistyöhön muutamia poikkeuksia lukuun ottamatta.
Oikeus- ja sisäasioissa on Britannialle, Irlannille ja Tanskalle annettu perussopimuksiin liitetyillä
pöytäkirjoilla pysyviä poikkeuksia. Myös euroalueeseen liittymisen osalta Britannialla ja Tanskalla on
toistaiseksi pysyvä poikkeus.

Unionin laajentuessa ja toiminnan ulottuessa uusille alueille eriytyvä integraatio voi ottaa myös
sellaisia muotoja, joihin kaikkien jäsenvaltioiden ei oleteta myöhemminkään osallistuvan.

Nykytilanne

Perussopimukset tarjoavat integraation eriytymiseen erilaisia mahdollisuuksia: yleisten tiiviimmän
yhteistyön määräysten rinnalla ovat talous- ja rahaliittoa sekä turvallisuus- ja puolustuspolitiikan alalla
tehtävää pysyvää rakenteellista yhteistyötä koskevat omat määräyksensä.

Lissabonin sopimus mahdollistaa yleisesti eriytyvän yhteistyön millä tahansa alalla – yksinomaisen
toimivallan piiriin kuuluvia aloja lukuun ottamatta – tiiviimmän yhteistyön mekanismin avulla. Siinä
vähintään yhdeksälle jäsenvaltiolle annetaan mahdollisuus edetä integraatiossa muita pidemmälle niin,
että yhteistyö tapahtuu unionin rakenteiden puitteissa. Yhteistyön käynnistämiselle asetetaan useita
oikeudellisia edellytyksiä. Sopimukseen sisältyy myös ns. valtuutuslauseke (SEUT 333 art.), joka antaa
tiiviimmän yhteistyön puitteissa mahdollisuuden siirtyä tietyllä alalla neuvoston päätöksenteossa
yksimielisyydestä määräenemmistöön tai erityisestä lainsäätämisjärjestyksestä tavalliseen
lainsäätämisjärjestykseen.

Tiiviimmän yhteistyön tarkoituksena on edistää unionin tavoitteiden saavuttamista. Kaikkien
jäsenvaltio iden pitää voida liittyä tiiviimpään yhteistyöhön valintansa mukaan joko sen
aloittamisvaiheessa tai myöhemmin. Tiiviimmän yhteistyön mekanismi on tarkoitettu viimeiseksi
keinoksi, mikäli yhteisesti ei päästä eteenpäin kohtuullisessa ajassa.

Talous- ja rahaliitto on merkittävä esimerkki eriytyvästä integraatiosta. Euron käyttöönottoon
valmistauduttaessa perustettiin epävirallinen euroryhmä. Luxemburgin Eurooppa-neuvosto totesi 1997,
että euroalueeseen osallistuvien jäsenvaltioiden ministerit voivat kokoontua epävirallisesti
keskustelemaan yhteisestä rahasta johtuvista kysymyksistä. Euroryhmän epävirallinen luonne
vahvistetaan Lissabonin sopimuksessa. Uuden piirteen euromaiden yhteistoimintaan ja talouspolitiikan
koordinaatioon tuo euroalueeseen kuuluvien jäsenvaltioiden talouspolitiikan ja talousarvioiden
koordinaatiota koskeva Lissabonin sopimuksen artikla (SEUT 136 art.). Kyseisistä asioista päätetään
määräenemmistöllä, ja äänestykseen osallistuvat vain edustajat euroalueeseen kuuluvista
jäsenvaltioista. Komissio on toukokuussa 2010 antanut artiklaan perustuvan tiedonannon
talouspolitiikan koordinaation tehostamisesta. Talous- ja rahoituskriisi on osoittanut epävirallisen
euroryhmän tarpeellisuuden. Se on kokoontunut talouskriisin aikana muutaman kerran myös valtion- ja
hallitusten päämiesten kokoonpanossa Eurooppa-neuvoston puheenjohtajan johdolla. On ilmeistä, että
vaikeita ratkaisuja tehtäessä tätä kokoonpanoa voidaan tarvita edelleen.

Oikeus- ja sisäasioissa on esimerkkejä joidenkin jäsenvaltioiden unio nirakenteiden ulkopuolella
tapahtuneesta yhteistyöstä, joka on myöhemmin siirretty unionirakenteisiin. Schengen-yhteistyö alkoi
erillisenä sopimusjärjestelynä ja siirrettiin unionirakenteisiin vuonna 1997. Britannialla ja Irlannilla on
Schengenin säännöstöön edelleen pysyvä poikkeus sisärajatarkastusten poistamisen osalta. Schengen
on muutoinkin esimerkki eritahtisesta integraatiosta: Schengenin säännöstön täysimääräinen
soveltaminen on aloitettu jäsenvaltioiden osalta sitä mukaan, kun jäsenvaltio t ovat täyttäneet asetetut
edellytykset. Lissabonin sopimuksella useisiin rikosoikeudellista ja poliisiyhteistyötä koskeviin
sopimusmääräyksiin luotiin mekanismi, joka helpottaa tiiviimpään yhteistyöhön siirtymistä tilanteissa,
joissa jokin jäsenvaltio käyttää ns. hätäjarrumenettelyä estääkseen yhteisten sääntöjen antamisen.

Prümin sopimus, joka koski yhteistyön tehostamista terrorismin, rajat ylittävän rikollisuuden ja
laittoman muuttoliikkeen torjumiseksi, tehtiin joidenkin jäsenvaltioiden kesken vuonna 2005. Suomi
liittyi sopimukseen vuonna 2007. Pääosa sopimuksen määräyksistä siirrettiin unionirakenteisiin jo
vuonna 2008. Tämä osa Prüm-säännöstöä on nykyään osa unionin normaalia lainsäädäntöä.

Lissabonin sopimus mahdollistaa niin sanotun pysyvän rakenteellisen yhteistyön turvallisuus- ja
puolustuspolitiikan alalla. Sen mukaan ”jäsenvaltiot, joiden sotilaalliset voimavarat täyttävät
korkeammat vaatimukset ja jotka ovat tehneet keskenään tiukempia sitoumuksia tällä alalla
suorittaakseen vaativimpia tehtäviä, aloittavat unionin puitteissa pysyvän rakenteellisen yhteistyön”.
Mekanismi on avoin kaikille jäsenvaltio ille. Sen toimeenpanon valmistelu on edennyt EU-tasolla
hitaasti. Kolme tulevaa puheenjohtajamaata (Belgia, Unkari ja Puola) ovat esittäneet yhteisen
valmisteluasiakirjan, ja valmistelu jatkuu Belgian puheenjohtajakaudella.

Ensimmäinen hanke tiiviimmän yhteistyön mekanismin käyttämiseksi on parhaillaan vireillä.
Kymmenen jäsenvaltiota pyysi vuonna 2008 komissiolta ehdotusta tiiviimmän yhteistyön
käynnistämiseksi, kun neuvottelut asetuksesta kansainvälisistä avio - ja asumiseroista (ns. Rooma III -
asetus) ajautuivat umpikujaan. Yksimielisyyttä ei saavutettu, kun yksi jäsenmaa ei voinut hyväksyä
ehdotusta ilman sille annettavaa lainvalintasääntelyä koskenutta poikkeusta.

Suomi ei saanut neuvotteluiden päättymiseen mennessä ehdotukseen esittämäänsä suppeampaa
poikkeusta, jonka mukaan suomalaisen tuomioistuimen ei tarvitsisi arvioida aviopuolisoiden
yksityiselämään liittyviä kysymyksiä sovellettavasta laista riippumatta.

Komissio antoi maaliskuussa 2010 ehdotukset tiiviimmän yhteistyön käynnistämiseen annettavasta
luvasta sekä asetuksesta avio- ja asumuseroissa sovellettavasta laista. Puheenjohtajavaltion tavoitteena
on hyväksyä oikeus- ja sisäasioiden neuvostossa 3.-4.6.2010 poliittinen yhteisymmärrys lupaa
koskevasta päätöksestä. 13 jäsenvaltiota on ilmoittanut lähtevänsä ensivaiheessa yhteistyöhön mukaan.
Saadun tiedon mukaan jäsenvaltio, joka esti yksimielisyyden saavuttamisen koko unionia koskevasta
asetuksesta, olisi pidättäytymässä äänestyksestä. Määräenemmistöä edellyttävässä päätöksenteossa
pidättäytyminen saattaa käytännössä vastata päätöksen vastustamista.

Edellä mainittu Suomen esittämä poikkeus ei sisältynyt myöskään tiiviimmän yhteistyön
asetusehdotukseen. Asetuksen lisäarvo oli muutoinkin vähentynyt, kun sen ulkopuolelle jäi Suomen
kannalta hyödyllisin osa alkuperäistä Rooma III -ehdotusta.

Suomi katsoi, että tiiviimmän yhteistyön toteuttamiseen avio- ja asumuseroon sovellettavan lain alalla
liittyy sekä periaatteellisia että oikeudellisia ongelmia. Koska kyseessä on ensimmäinen kerta kun
tiiviimmän yhteistyön käyttämistä harkitaan, Suomi olisi halunnut tutkia tarkemmin yhteistyön
käynnistämisen oikeudellisia edellytyksiä ja yhteistyön vaikutuksia. EU-ministerivaliokunnassa 28.5.
tehdyn linjauksen mukaan Suomi ei kuitenkaan estä tiiviimpään yhteistyöhön halukkaita maita sitä
harjoittamasta, jos tiiviimpi yhteistyö on syntymässä selkeällä enemmistöllä.

Suomen peruslinjat

Suomen yleisempiä kantoja eriytyvään integraatioon on linjattu käsiteltäessä valtioneuvoston
selontekoa EU-politiikasta. Selonteon mukaan:

− Suomi pitää tärkeänä, että eriytyvästä integraatiosta ei muodostu unionia hajottavaa kehitystä,
eikä se saa sulkea jäsenvaltioita toiminnan ulkopuolelle tai heikentää unionin yhteistä
toimielinjärjestelmää.

− Eriytyvä integraatio ei saa myöskään johtaa kohtuuttoman monimutkaiseen unionirakenteeseen.
− Tiiviimpi yhteistyö on kuitenkin Suomen mielestä parempi vaihtoehto kuin yhteistyön

siirtyminen toimielinjärjestelmän ulkopuolelle epävirallisiin ryhmiin .
− Suomen oman vaikutusvallan takia on tärkeää olla mukana kaikessa olennaisessa yhteistyössä,

mutta eriytyvää integraatiota koskevat hankkeet arvioidaan tapauskohtaisesti.

Eduskunta yhtyi suuren valiokunnan mietinnössä (SuVM 1/2009 vp) selonteon arvioon korostaen, että
yhteiset normit ja pelisäännöt ovat unionin ensisijainen toimintatapa. Eduskunnan mukaan on tärkeää,
että arvioidaan, onko välttämätöntä käynnistää eriytyvä yhteistyö kulloisessakin asiassa. Sekä Suomen
osallistumiselle että ulkopuolelle jäämiselle voidaan edellyttää vahvoja perusteita.

Suomi on osallistunut EU:n piirissä tähän asti tapahtuneeseen eriytyvään integraatioon niin talous- ja
rahaliiton kuin oikeus- ja sisäasioidenkin osalta. Hankkeet ovat osaltaan edistäneet integraatiota, ne
ovat vastanneet Suomen tavoitteita ja niihin osallistuminen on myös vahvistanut Suomen EU-politiikan
profiilia ja Suomen vaikutusvaltaa unionissa.

Suomi ajaa EU:n talouspolitiikan koordinaation vahvistamista. Koordinaation tulee koskea nykyisen
euroalueen lisäksi myös tulevia euroalueen jäsenvaltioita, erityisesti ERM II-maita. Suomen mielestä
euroryhmä tarjoaa euroalueeseen kuuluville jäsenvaltioille, komissiolle ja Euroopan keskuspankille

keskustelufoorumin, jossa ei tarvitse käsitellä muodollisia toimivaltakysymyksiä. Euroryhmän toiminta
ei kyseenalaista millään tavoin Euroopan keskuspankin itsenäisyyttä.

Vuoden 2009 turvallisuus- ja puolustuspoliittisen selonteon mukaan Suomi myötävaikuttaa pysyvän
rakenteellisen yhteistyön muotoutumiseen ja valmistautuu osallistumaan siihen. Selonteon mukaan
yhteistyö tarjoaa käyttökelpoisen mekanismin sotilaallisten voimavarojen kehittämiseen. Suomen
kannalta on tärkeätä, että osallistuminen on avointa kriteerit täyttäville jäsenvaltio ille.

Euroopan integraatiota on pyrittävä edistämään ensisijaisesti kaikkien jäsenvaltioiden kesken.
Mikäli tämä ei ole jäsenvaltioiden valmiuksien tai tavoitteiden eroavuuden vuoksi mahdollista,
voi eriytyvä integraatio olla hyödyllinen vaihtoehto Suomenkin etujen edistämiseksi.

Suomi on osallistunut aiempaan eriytyvään integraatioon talous- ja rahaliiton ja Schengenin
säännöstön kautta. Suomi myötävaikuttaa pysyvän rakenteellisen yhteistyön muotoutumiseen
turvallisuus- ja puolustuspolitiikan alalla. Tiiviimmän yhteistyön hankkeisiin Suomen
osallistuminen harkitaan tapauskohtaisesti ottaen huomioon hankkeen sisällön lisäksi Suomen
EU-politiikan yleinen profiili ja vaikutusvalta.

Eriytyvä integraatio, ml. tiiviimpi yhteistyö, perustuu siihen osallistuvien jäsenvaltioiden
tahtoon. Eriytyvän integraation järjestelyjen pitäminen unionin ja yhteisen
toimielinjärjestelmän piirissä on paras keino taata, että yhteistyö on kaikille jäsenmaille
avointa eikä siitä aiheudu unionin yhtenäisyyttä hajottavaa kehitystä.

Vaikka Suomi ei itse osallistuisi tietyn alan tiiviimpään yhteistyöhön, olisi muiden
jäsenvaltioiden haluaman hankkeen käynnistämisen vastustamisella oltava erittäin painavat
perustelut.

