
Valtioneuvoston EU-sihteeristö

E-KIRJE VNEUS2010-00155

VNEUS Haanpää Tiina 10.03.2010

Eduskunta
Suuri valiokunta

Viite

Asia
Puitesopimus Euroopan parlamentin ja komission välisistä suhteista

U/E-tunnus: EUTORI-numero:
E 5/2010 vp

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys, joka koskee puitesopimusta
Euroopan parlamentin ja komission välisistä suhteista.
Suuri valiokunta esitti selvityspyynnön 17.2.2010 pidetyssä kokouksessaan.

EU-asioiden valtiosihteeri Kare Halonen

neuvotteleva virkamies Arno Liukko

LIITTEET

 2(2)

Asiasanat Euroopan parlamentti, Euroopan komissio

Hoitaa VNEUS

Tiedoksi MMM, TPK, TEM, VM, LVM, VNK, YM, STM, EUE, OPM, SM, OM, UM

 Lomakepohja: Eduskuntakirjelmä

Valtioneuvoston EU-sihteeristö

PERUSMUISTIO VNEUS2010-
00107

VNEUS Liukko Arno,Haanpää Tiina 09.03.2010

Asia

Komission ja Euroopan parlamentin välinen puitesopimus

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:

E 5/2010 vp

Käsittelyn tarkoitus ja käsittelyvaihe:

Euroopan parlamentti ja komissio pääsivät 27.1.2010 epäviralliseen yhteisymmärrykseen
keskinäistä yhteistyötään ohjaavan puitesopimuksen sisällöstä, josta ei vielä ole olemassa
sopimustekstiä. Yhteisymmärryksen perusteella Euroopan parlamentti hyväksyi
puitesopimusta koskevan päätöslauselman ennen uuden komission hyväksymistä
koskevaa äänestystään 9.2.2010.

Varsinaista luonnosta puitesopimukseksi ei vielä ole olemassa, vaan keskusteluja
käydään parlamentin päätöslauselman pohjalta. Parlamentin ja komission väliset
sopimusneuvottelut alkoivat 3.3.2010. Tavoitteena on nopea eteneminen niin, että
varsinainen sopimus voitaisiin hyväksyä touko-kesäkuussa 2010.

Komission puheenjohtaja Barroso esitti Euroopan parlamentin täysistunnossa 9.2.2010
ajatuksen Euroopan parlamentin ja komission välisen sopimuksen soveltamisalan
laajentamisesta neuvoston osallistumisella.

Neuvosto pohtii mahdollista yhteistä lähestymistapaa puitesopimukseen

Asiakirjat:

Parlamentin päätöslauselma puitesopimuksesta Euroopan parlamentin ja komission
välisistä suhteista (B7-0091/2010)
Komissaari Šefcovicin kirje EP:n puhemies Buzekille (6458/10)
Neuvoston oikeuspalvelun lausunto (7149/10)

2(8)
EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Parlamentti ja komissio ovat tehneet yhteistyötään koskevan puitesopimuksen vuonna
2000 ja 2005 ilman että sitä olisi suoraan tehty tietyn perussopimusartiklan nojalla.

Lissabonin sopimuksessa määrätään SEUT 295 artiklasta, jonka mukaan Euroopan
parlamentti, neuvosto ja komissio voivat neuvotella keskenään ja sopia yhteisellä
sopimuksella yhteistyössään sovellettavista menettelytavoista, mitä varten ne voivat
perussopimuksia noudattaen tehdä toimielinten välisiä sopimuksia, jotka voivat olla
velvoittavia. SEUT 295 artiklan käyttäminen oikeusperustana näyttäisi kuitenkin
edellyttävän, että kaikki kolme toimielintä osallistuvat sopimukseen.

Käsittelijä(t):
VNEUS, Arno Liukko, Tiina Haanpää
UM, Tuula Svinhufvud, Kaija Suvanto, Maria Guseff, Joni Heliskoski
OM, Päivi Leino-Sandberg

Suomen kanta/ohje:

Suomen alustavan näkemyksen mukaan neuvoston sitoutuminen Euroopan parlamentin
hyväksymän päätöslauselman mukaiseen puitesopimusta koskeviin neuvotteluihin ei ole
tarkoituksenmukaista, jos neuvottelutilanne ei anna mahdollisuuksia tosiasiallisesti
vaikuttaa neuvoteltavana olevan sopimuksen sisältöön.

Suomen näkemyksen mukaan mahdollisen puitesopimuksen lähtökohtana on oltava se,
että toimielinten välisistä tehtävistä ja yhteistyöstä sovitaan perussopimusten määräysten
mukaisesti toimielinten välistä tasapainoa kunnioittaen.

Lissabonin sopimuksen voimaantultua Euroopan parlamentin asema ja sitä myötä sen
tiedonsaantioikeus on vahvistunut päätöksenteossa. Suomen näkemyksen mukaan
Euroopan parlamentin tarvetta saada tietoja tulee arvioida sen mukaisesti, mitä
perussopimuksissa asetettujen tehtävien hoitaminen siltä edellyttää.

Lissabonin sopimuksen myötä Euroopan parlamentille on tiedotettava välittömästi ja
täysimääräisesti kansainvälisten sopimusten neuvotteluiden kaikissa vaiheissa (SEUT
218 artiklan 10-k). Määräyksen tarkoituksena on täydentää SEUT 218 artiklan muita
määräyksiä parlamentin osallistumisoikeudesta kansainvälisten sopimusten
neuvotteluihin. Suomi pitää tärkeänä, että määräyksen täytäntöönpanoa koskevan
menettelyn osalta Euroopan parlamentin rooli arvioidaan sopimusten sisällön ja luonteen
mukaan. Euroopan parlamentin päätöslauselman tätä koskevaa kirjausta ei siksi voida
pitää asianmukaisena.

Tässä vaiheessa Suomi suhtautuu alustavan varauksellisesti Euroopan parlamentin
päätöslauselmassaan esittämiin näkemyksiin, kuten:

- Euroopan ulkosuhdehallintoa (EUH) koskevaan kirjaukseen

- Nykyistä laajempien tietojen antamiseen Euroopan parlamentille komission
jäsenvaltioita vastaan käynnistämistä rikkomusmenettelyistä.

- Pakollisten vastaavuustaulukoiden käyttöönottoon kaikkien direktiivien kansallisessa
täytäntöönpanossa.

3(8)

Pääasiallinen sisältö:

Puitesopimusta koskevat Euroopan parlamentin ja komission väliset neuvottelut

Euroopan parlamentti ja komissio hyväksyivät puitesopimuksen myös vuosina 2000 ja
2005 Euroopan parlamentin vaalien jälkeen.

Euroopan parlamentin päätöslauselmasta ilmenee, mitä se vaatii erityisesti
sisällytettäväksi uuteen puitesopimukseen. Päätöslauselmaa edelsivät keskustelut
komission ja Euroopan parlamentin välillä sekä näiden välillä saavutettu epävirallinen
yhteisymmärrys. Komission puheenjohtaja Barroson ilmoituksen mukaan Euroopan
parlamentin ja komission väliset keskustelut ja periaatteet ilmenevät päätöslauselmasta.
Myöhemmin komissio on todennut, että se on korkeintaan sitoutunut edistämään
Euroopan parlamentin pyytämiä asioita.

Uuden puitesopimuksen ja päätöslauselman taustalla ovat puheenjohtaja Barroson
parlamentille syksyllä 2009 antamat toimintalinjaukset ja lausumat
erityiskumppanuudesta Euroopan komission ja Euroopan parlamentin välillä selkeän
eurooppalaisen edun määrittämiseksi ja toteuttamiseksi.

Uuden komission nimittämisen jälkeen komission puolelta tulevia neuvotteluita vetää
institutionaalisista suhteista ja hallinnosta vastaava komissaari Maroš Šefcovic. Hän on
vahvistanut komission sitoutumisen prosessiin ja toivoo että myös neuvosto osallistuu
tuleviin virallisiin neuvotteluihin. Euroopan parlamentti ei ole ottanut kantaa neuvoston
osallistumiseen. Euroopan parlamentin puolelta neuvotteluja johtaa oikeudellisten
asioiden valiokunnan puheenjohtaja Klaus-Heiner Lehne.

Euroopan parlamentin 9.2.2010 antaman päätöslauselman sisältö

Puitesopimusneuvottelujen lähtökohtana olevan Euroopan parlamentin päätöslauselman
muotoilut on osin kirjoitettu yleisluontoisesti ja tulkinnanvaraisesti.

Päätöslauselman mukaan puitesopimuksessa tulisi todeta, että komissio soveltaa
parlamentin ja neuvoston yhdenvertaisen kohtelun perusperiaatetta varsinkin kokouksiin
pääsyn sekä asiakirjojen ja muiden tietojen toimittamisen osalta erityisesti lainsäädäntö-
ja talousarvioasioissa. Kokousten lajia ja asiakirjoja ei ole tarkemmin määritelty.
Parlamentin ja komission välistä säännönmukaista vuoropuhelua olisi edistettävä
konkreettisin keinoin, kuten järjestämällä puheenjohtajakokouksen ja valiokuntien
puheenjohtajakokouksen sekä komission jäsenten kollegion välisiä vuosittaisia
kokouksia. Komission olisi tiedotettava parlamentille kattavasti kansallisten
asiantuntijoiden kanssa lainsäädännön valmistelu- ja täytäntöönpanotyön yhteydessä
pitämistään kokouksista.

Päätöslauselman mukaan puitesopimuksessa olisi velvoitettava komissio esittämään
konkreettiset jatkotoimensa kolmen kuukauden kuluttua Euroopan parlamentin
lainsäädäntöaloitteesta tai lakiehdotuksensa vuoden kuluttua aloitteesta, tai antamaan
parlamentille yksityiskohtaisen selvityksen perusteluista jos komissio ei ehdotusta
toimita.

Euroopan parlamentti ja komissio sitoutuisivat myös läheiseen ja varhaiseen
yhteistyöhön lainsäädäntöaloitteita koskevissa pyynnöissä, jotka on tehty
kansalaisaloitteen pohjalta.

4(8)

Päätöslauselman mukaan parlamentti ja komissio sitoutuisivat sopimaan keskeisistä
muutoksista valmistautuessaan tuleviin neuvotteluihin neuvoston kanssa parempaa
lainsäädäntöä koskevan sopimuksen mukauttamisesta Lissabonin sopimuksen uusiin
määräyksiin. Vaikutusten arvioinnissa tulisi noudattaa avointa menettelyä ja se olisi
lähtökohtaisesti esitettävä vastaavalle parlamentin valiokunnalle. Aloilla, joilla
parlamentti tavallisesti osallistuu lainsäädäntöprosessiin, sitä tulisi muun kuin sitovan
lainsäädännön osalta kuulla. Lainsäädännön uudelleenlaatiminen olisi taattava
vakiomenettelynä tai se olisi korvattava säädöksen kodifioinnilla kuuden kuukauden
kuluessa. Direktiivien kansallista täytäntöönpanon va lvontaa tulisi tehostaa pakollisilla
vastaavuustaulukoilla. Komission tulisi myös toimittaa kaikki rikkomusmenettelyt
suurempaan julkisuuteen toimittamalla yhteenvetotiedot parlamentille sekä pyydettäessä
tapauskohtaisesti tietoa rikkomusmenettelyjen kohteesta.

Päätöslauselmassa myös toimeenpanevan elimen raportointivelvollisuutta esitetään
tehostettavaksi. Komission puheenjohtajan tulisi Euroopan parlamentin pyynnöstä
vakavasti harkita yksittäisten komissaarien eroa sekä ilmoittaa parlamentille hyvissä
ajoin, jos hän aikoo jakaa komission vastuualueet uudelleen. Päätöslauselman mukaan
komission tulisi antaa parlamentille tukensa tulevissa Euroopan ulkosuhdehallintoa
koskevissa neuvotteluissa ja esimerkiksi kehitysapuvälineitä koskevien ohjelmien
laadinnan tulisi edelleen kuulua komission toimivaltaan. Päätöslauselmassa on lisäksi
kirjaus komission jäsenten kyselytunnin käyttöönottamisesta.

Sääntelyvirastojen pääjohtajaehdokkaiden kuulemisen olisi toteuduttava parlamentin
valiokunnissa.

Päätöslauselman mukaan komission tulisi sitoutua tiedottamaan parlamentille
kansainvälisten sopimusneuvottelujen kaikissa vaiheissa välittömästi ja täysimääräisesti.
Komissiota velvoitettaisiin myös edistämään kokoustarkkailijan aseman myöntämistä
parlamentin valtuuskunnan puheenjohtajalle kansainvälisissä kokouksissa sekä
varmistamaan parlamentin valtuuskuntien mahdollisuus käyttää EU:n hallinnollisia
palveluja.

Alustavista vaihtoehdoista

Euroopan parlamentin päätöslauselma puitesopimuksesta oli lyhyesti esillä 18.2.2010
coreper-kokouksen asialistan muissa asioissa. Oikeuspalvelu oli analysoinut
päätöslauselmatekstiä alustavasti ja kiinnitti suullisesti jäsenmaiden huomiota
perussopimusten kannalta ongelmallisiin kirjauksiin. Jäsenmaat jakoivat oikeuspalvelun
huolet. Keskustelua käytiin myös neuvoston toimintavaihtoehdoista
puitesopimusneuvotteluissa. Puheenjohtaja esitti, että päätös neuvoston toimintatavasta
tehdään neuvoston oikeuspalvelun selvityksen perusteella.

Oikeuspalvelu antoi 4.3.2010 lausunnon, jossa se esittää ei- lopullisen ja ei-tyhjentävän
arvion parlamentin päätöslauselmasta Oikeuspalvelun odotetaan antavan vielä
selvityksensä parlamentin ja komission juridisen sopimustekstin pohjalta. Nyt
antamassaan lausunnossa oikeuspalvelu arvioi päätöslauselman yksittäisiä kohtia. Näitä
se arvioi suhteutettuna perussopimusten määräyksiin ja periaatteisiin. Oikeuspalvelu
viittaa päätöslauselman tulkinnanvaraisuuteen ja tuo esiin huolensa, että
päätöslauselmassa esitetään useissa kohdissa parlamentin oikeuksia vahvistettavaksi
tavalla, joka riippuen lopullisista muotoilusta saattaa osoittautua perussopimusten
mukaisen järjestelmän vastaiseksi. Tältä osin oikeuspalvelu mm. viittaa komission
autonomiaan ja aloiteoikeuteen, neuvoston oikeuksiin, parlamentin perussopimusten

5(8)
mukaiseen rooliin sekä toimielinten välisen vilpittömän yhteistyön periaatteeseen.
Oikeuspalvelun näkemyksen mukaan neuvoston tulisi saattaa unionin tuomioistuimen
käsiteltäväksi parlamentin ja komission välinen lopullinen puitesopimus, jos se
lopullisessa muodossaan loukkaa perussopimuksiin perustuvaa toimielinten välistä
tasapainoa. Oikeuspalvelun antamasta lausunnosta ilmenevistä oikeuspalvelun
näkemyksistä ei ole vielä keskusteltu jäsenvaltioiden kesken.

Neuvoston todennäköinen toimintavaihtoehto on, että se ei osallistu komission ja
parlamentin välisiin neuvotteluihin. Tämän sijasta neuvosto voisi laatia oikeuspalvelun
lopullisesta sopimustekstistä antaman lausunnon pohjalta julistuksen. Tämän mukaisesti
toimittiin vuonna 2000 ja 2005.

Euroopan parlamentin päätöslauselmasta komissio on korostanut neuvostolle, että se on
korkeintaan sitoutunut edistämään parlamentin pyytämiä asioita.

Mahdollisen kolmen toimielimen välisen sopimuksen lisäksi Euroopan parlamentin
puhemies Buzek on esittänyt ajatuksen parlamentin ja neuvoston välistä yhteistyötä
ohjaavasta kahdenvälisestä sopimuksesta, joka olisi erillinen parlamentin ja komission
välisestä sopimuksesta. Alustavissa keskusteluissa jäsenmaiden kesken tällaista ei ole
katsottu tarpeelliseksi, vaan tärkeämpänä nähdään yhteistyön tehostaminen soveltaen
käytäntöön Lissabonin sopimuksen määräyksiä.

Keskustelussa esiin nousseita seikkoja:

• Päätöslauselman mukaan komission tulisi yleisellä tasolla sitoutua noudattamaan
tasavertaisen kohtelun periaatetta suhteessa Euroopan parlamenttiin.
Perussopimuksen mukaan parlamentti ja neuvosto ovat tasa-arvoisessa asemassa
kuitenkin vain tietyissä asioissa, kuten talousarvioasioissa ja osassa
lainsäädäntöasioita, eivät kaikissa asioissa, kuten parlamentti tuntuu katsovan.
Asiakirjojen tasavertaisen luovuttamisen osalta yksi kysymys on, millä
edellytyksin turvallisuusluokiteltuja asiakirjoja luovutetaan Euroopan
parlamentille ottaen huomioon, että parlamentilla ei ole omia turvallisuussääntöjä
kuten neuvostolla ja komissiolla.

• Parlamentin päätöslauselman mukaan komission tulisi sitoutua raportoimaan

Euroopan parlamentin lainsäädäntöaloitetta koskevan pyynnön konkreettisista
jatkotoimista tiettyjen aikarajojen puitteissa. Jos komissio ei toimita ehdotusta,
sen tulee yksityiskohtaisesi perustella se parlamentille. Kirjaus perustuu SEUT
225 artiklaan, jonka mukaan parlamentti voi pyytää komissiota tekemään sille
aiheellisia ehdotuksia asioissa, joissa se katsoo, että on valmisteltava unionin
säädös ja jollei komissio tee ehdotusta, se ilmoittaa parlamentille perustelunsa.
Perussopimuksessa todetaan nimenomaisesti se mahdollisuus, että komissio ei
parlamentin pyynnöstä huolimatta tee lainsääntöehdotusta. Tämä on myös todettu
parlamentin päätöslauselmassa. Euroopan parlamentin päätöslauselman
mukaisista, komission toimintavapautta rajoittavista tarkoista aikarajoista ei ole
määräyksiä perussopimuksissa.

• Parlamentin päätöslauselmassa käsitellään Euroopan ulkosuhdehallintoa, jonka

perustamista koskevat valmistelut ovat käynnissä korkea edustaja Ashtonin
johdolla. Euroopan parlamenttia tulee kuulla asiasta. Euroopan parlamentin
päätöslauselman mukaan komissio sitoutuisi tukemaan parlamentin näkemystä
kehitysinstrumenttien ohjelmoinnin säilyttämisestä komission vastuulla ja
ulkosuhdehallinnon täydestä tilivelvollisuudesta parlamentille (ml.

6(8)
erityisedustajien ja suurlähettiläiden nimitysmenettelyt). Suuri enemmistö
jäsenmaista on tukenut ulkosuhderahoitusinstrumenttien (ml. kehityspolitiikan)
ohjelmointivastuun sisällyttämistä Euroopan ulkosuhdehallintoon maakohtaisten
allokaatioiden ja strategioiden osalta.

• Parlamentin päätöslauselman kirjaus rikkomusmenettelyjen osalta tarkoittaisi

nykyistä laajempien tietojen antamista Euroopan parlamentille, koska komission
olisi annettava paitsi yhteenvetotiedot kaikista rikkomusmenettelyistä virallisesta
ilmoituksesta lähtien myös, jos parlamentti niin pyytää, tapauskohtaisesti ja
luottamuksellisuutta koskevia sääntöjä noudattaen asioista, joita
rikkomusmenettely koskee. Vuoden 2005 puitesopimuksen mukaan
rikkomusmenettelyjen osalta komissio selvittää asiasta vastaavan parlamentin
valiokunnan pyynnöstä parlamentille suullisesti menettelyn vaiheita perustellun
lausunnon lähettämisestä lukien. Direktiivien täytäntöönpanotoimenpiteiden
ilmoittamatta jättämisen tai yhteisöjen tuomioistuimen antaman tuomion
täytäntöönpanon laiminlyönnin vuoksi käynnistettyjen menettelyjen osalta
komissio antaa selvityksen virallisesta ilmoituksesta lukien.

• Parlamentin päätöslauselmassa on kirjaus komission velvoitteesta ottaa käyttöön

pakolliset vastaavuustaulukot direktiivien kansallisen täytäntöönpanon osalta.
Komissio on aiemmin ehdottanut vastaavaa neuvostolle ja neuvoston kanta on
ollut kielteinen. Vastaavuustaulukosta ilmenee, miten direktiivin eri artiklat on
kansallisesti pantu täytäntöön. Nykyisin vastaavuustaulukoiden käyttötarvetta
arvioidaan tapauskohtaisesti.

• Euroopan parlamentin asema vahvistui Lissabonin sopimuksella kansainvälisten

sopimusten osalta. SEUT 218 artiklan 10 kohdassa määrätään Euroopan
parlamentille tiedottamisesta välittömästi ja täysimääräisesti kansainvälisten
neuvotteluiden kaikissa vaiheissa. Päätöslauselman mukaan komissio sitoutuisi
lujittamaan yhteistoimintaansa parlamentin kanssa neuvotteluprosessin eri
vaiheissa. Perussopimuksen mukaiset parlamentin tiedottamisen käytännöt ovat
kuitenkin vielä muotoutumassa.

Kansallinen käsittely:

Institutionaalinen jaosto 3.-5.3.2010 ja 9.-10.3.2010

Eduskuntakäsittely:

Suuren valiokunnan selvityspyyntö 17.2.2009, E-5/2010 vp

Käsittely Euroopan parlamentissa:

Täysistunto 8.2.2010, päätöslauselma B7-0091/2010

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

-

Taloudelliset vaikutukset:

-

7(8)

Muut mahdolliset asiaan vaikuttavat tekijät:

-

8(8)

Asiasanat Euroopan parlamentti, Euroopan komissio, toimielinten väliset suhteet, toimielimet
Hoitaa VNEUS

Tiedoksi MMM, TPK, TEM, VM, LVM, VNK, YM, STM, PLM, EUE, TK, OPM, SM, OM, UM

 Lomakepohja: Perusmuistio, EU-ohje

