
Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2015-
00410

VNEUS Tenhunen Lauri(VNK) 17.06.2015

Asia
Komission paremman sääntelyn paketti

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio julkaisi 19.5.2015 laajan parempaa sääntelyä koskevan paketin, johon
sisältyy ehdotus uudeksi parempaa sääntelyä koskevaksi toimielinten väliseksi
sopimukseksi ja useita komission paremman sääntelyn työtä määrittäviä asiakirjoja.
Lukuun ottamatta toimielinten välistä sopimusta kyse on komission omista
toimenpiteistä, jotka eivät tässä vaiheessa edellytä neuvoston kannanmuodostusta.

Paremman sääntelyn periaatteita ja työkaluja on kehitetty EU-tasolla jo pitkään. Uusi
komissio on sitoutunut viemään paremman sääntelyn työtä eteenpäin aiempaa
kunnianhimoisemmin ja konkreettisemmin. Tämä näkyy jo nyt asioiden käsittelynä
osana suurempia strategisia prioriteettihankkeita, uusien aloitteiden määrän
vähentymisenä ja poisvedettyjen ehdotusten määrän lisääntymisenä.

Suomen kanta

Suomen EU-vaikuttamisen painopisteenä on nykyistä vähäisempi, parempi ja kevyempi
sääntely. Suomi arvioi kaikkea EU-sääntelyä talouskasvun, kilpailukyvyn ja
työllisyyden näkökulmasta ja edellyttää vastaavaa käytäntöä myös EU:n toimielinten
tasolla.

EU:n toimielimillä ja jäsenvaltioilla on yhteinen vastuu paremmasta sääntelystä. EU-
tason paremman sääntelyn työ kytkeytyy kansallisen tason toimenpiteisiin. Sääntelyn
vaikutuksia, tarpeellisuutta ja hyväksyttävyyttä tulee arvioida kaikissa vaiheissa
säädöksen suunnittelusta sen täytäntöönpano- ja soveltamisvaiheiseen. Suomi ei lisää
kilpailukykyä haittaavaa ylimääräistä taakkaa EU-sääntelyn kansallisessa
toimeenpanossa. Kilpailukykyä ja työllisyyttä turvaavia EU-sääntelyn mahdollistamia
joustoja tulee hyödyntää täysimääräisesti.

Sääntelyn toimivuuden parantaminen edellyttää sitoutumista hyvään lainvalmistelu- ja
soveltamiskulttuuriin sekä asianmukaisia resursseja. Ohjeistukseen ja koulutukseen on
edelleen panostettava. EU-lainsäädännön kehittämisen strategisia tavoitteita tulisi
käsitellä säännöllisesti EU-ministerivaliokunnassa.

Korkealaatuiset vaikutusarvioinnit ovat keskeisessä asemassa sääntelyn toimivuuden
parantamisessa. EU-sääntelyn yhteisvaikutuksia tulee arvioida systemaattisemmin sekä
yksittäisten sektorien sisällä että eri sektoreiden välillä. Komission vaikutusarviointia
koskevat uudistukset muodostavat kattavan pohjan vaikutusarvioinnille. Suomen
painotusten mukaista on se, että ohjeissa korostuvat vaikutukset kilpailukyvyn, pk-
yritysten ja digitalisaation kannalta. Keskeistä on, että ohjeita myös sovelletaan
johdonmukaisesti.

Valmiuksia toteuttaa vaikutusarviointeja tulee lisätä myös neuvostossa. Lisäksi Suomen
tulee kansallisesti vahvistaa kykyään arvioida EU-sääntelyn taloudellista merkitystä ja
oikeudellisia ulottuvuuksia. Käynnissä oleva hanke EU-aloitteiden vaikutusten
arvioinnin vahvistamisesta edistää osaltaan tämän tavoitteen saavuttamista. Myös
valmiuksia antaa komissiolle jälkikäteen palautetta lainsäädännön toimivuudesta on
vahvistettava.

Sidosryhmien mahdollisuudet osallistua politiikkaprosessiin sen kaikissa vaiheissa
vaikutusarvioinnista jälkikäteisarviointiin tulee varmistaa. Kansallisia kuulemis- ja
muita vaikuttamiskanavia tulee hyödyntää tehokkaasti.

Suomi tukee sääntelyn toimivuutta ja tuloksellisuutta koskevan REFIT-ohjelman
kunnianhimoista jatkamista. Suomi pitää hyvänä komission päätöstä perustaa
ohjelmaan uusi foorumi, joka käsittelee keventämis- ja vähentämisehdotuksia. Osana
REFIT-ohjelmaa myös määrällisiä sääntelyn vähentämistä koskevia tavoitteita tulisi
ottaa käyttöön.

Ongelmallisen EU-sääntelyn kartoittaminen on jatkuva prosessi. Suomessa v. 2013
toteutetun kartoituksen perusteella tällaista sääntelyä on kohtuullisen vähän. Kyse on
usein sinänsä tarpeellisista säädöksistä, joiden yksityiskohtiin liittyy ongelmia. On
kuitenkin ajankohtaista toteuttaa kansallisesti uusi kartoitus asiasta. Suomen on myös
pystyttävä tunnistamaan ne hankkeet, joita esitetään REFIT-ohjelmaan.

Pääasiallinen sisältö

Paremman sääntelyn agendan tarkoituksena on, että EU:n politiikkatoimien ja
lainsäädännön tavoitteet saavutettaisiin mahdollisimman vähäisillä kustannuksilla.
Tavoitteena on turvata kattava vaikutusten arviointi ja sidosryhmien osallistuminen.
Tämän tulee toteutua läpi politiikka- ja lainsäädäntösyklin sääntelyn suunnittelusta
täytäntöönpanoon ja jälkikäteisarviointiin asti.

Komission 19.5.2015 julkaisema paremman sääntelyn paketti koostuu seuraavista
asiakirjoista:

- Komission tiedonanto paremmasta sääntelystä Better regulation for better results -
An EU agenda COM(2015) 215 final

- Paremman sääntelyn suuntaviivat
- Paremman sääntelyn suuntaviivoja täydentävä työkalupakki ”Toolbox”
- REFIT-ohjelmaa koskeva työasiakirja
- Komission päätös REFIT-foorumin perustamisesta
- Sääntelyntarkastelulautakunnan perustamista koskeva päätös
- Sääntelyntarkastelulautakunnan toimintaa koskeva tiedonanto

2(6)

- Ehdotus parempaa sääntelyä koskevaksi toimielinten väliseksi sopimukseksi

Paremman sääntelyn paketilla komissio pyrkii avaaman EU:n politiikan
valmisteluprosessia ja helpottamaan sekä palautteen antamista että julkista valvontaa.
Tätä varten perustetaan internet-portaali, jonka avulla uusia aloitteita voidaan seurata.
Komissio järjestää voimassa olevaa toimintapolitiikkaa tai uusia ehdotuksia koskevan
arviointityönsä tueksi uusia yleisiä kuulemisia. Lisäksi komissio tarjoaa sidosryhmille
uusia mahdollisuuksia esittää kommenttejaan lainsäädäntömenettelyn eri vaiheissa
alustavasta luonnoksesta lopulliseen ehdotukseen saakka.

Keskeisiä menettelyllisiä uudistuksia ovat kansalaisten ja sidosryhmien mahdollisuus
antaa palautetta jo suunnitelmista ja alustavista vaikutusarvioinneista aloitteiden alusta
lähtien sekä myöhemmin kahdeksan viikon ajan itse ehdotuksen antamisen jälkeen.
Myös delegoitujen säädösten ja täytäntöönpanosäädösten valmistelun avoimuutta
lisätään. Näillä säädöksillä muutetaan tai täydennetään voimassa olevaa lainsäädäntöä tai
annetaan yksityiskohtaisia teknisiä säännöksiä. Niitä koskevia ehdotuksia aletaan
julkistaa neljä viikkoa ennen säädöksen lopullista hyväksymistä. Sidosryhmille annetaan
mahdollisuus ilmaista näkemyksensä ehdotuksista ennen kuin ne toimitetaan komission
tai jäsenvaltioiden asiantuntijoiden hyväksyttäviksi.

Sääntelyn toimivuutta ja tuloksellisuutta koskevaa komission REFIT-ohjelmaa
vahvistetaan. Vuonna 2012 käynnistetyn REFIT-ohjelman tarkoituksena on keventää ja
yksinkertaistaa EU-sääntelyä ja vähentää siitä aiheutuvia kustannuksia. Komission nyt
julkaisema työasiakirja sisältää 164 taakan vähentämis- ja yksinkertaistamisehdotusta.
Ohjelman kärki kohdistuu jatkossa niihin säädöksiin, jotka aiheuttavat eniten
tehottomuutta ja turhaa byrokratiaa. Komissio työskentelee tällä hetkellä muun muassa
arvonlisäveroon, julkisiin hankintoihin, yritystilastointiin ja kemikaalialaan kohdistuvan
sääntelytaakan keventämiseksi. Useiden muiden alojen tarvetta vastaavanlaiseen
keventämiseen analysoidaan parhaillaan.

Yksi keskeisimmistä uudistuksista on REFIT-ohjelman yhteyteen perustettava foorumi,
jonka piirissä sidosryhmät ja jäsenvaltiot voivat käydä keskustelua siitä, mihin suuntaan
EU:n lainsäädäntöä pitäisi kehittää. Foorumin jäseniksi kutsutaan liike-elämän,
kansalaisyhteiskunnan, työmarkkinaosapuolten, talous- ja sosiaalikomitean, alueiden
komitean ja jäsenvaltioiden asiantuntijoita. Foorumi kerää kentältä sääntely- ja
hallintotaakan keventämistä koskevia ehdotuksia ja esittää konkreettisia ehdotuksia.
Komissio reagoi ehdotuksiin ja ilmoittaa, mihin jatkotoimiin se aikoo ryhtyä niiden
johdosta. Se lupaa myös huomioida näkemykset, jotka esitetään uuden verkkovälineen
”Kevennä sääntelytaakkaa – ota kantaa" (Lighten the Load – Have Your Say)
välityksellä.

Komissio pyrkii vaikutusten arvioinneissaan ja muissa arvioinneissaan ottamaan entistä
paremmin huomioon konkreettisen näytön kaikkien säädösehdotusten perustana.
Pakettiin sisältyvät paremman sääntelyn suuntaviivat ja niitä täydentävä työkalupakki
sisältävät laajan ohjeistuksen vaikutusarvioinnin toteuttamisesta. Keskeisiä painotuksia
ovat pk-yritysvaikutukset (ns. pienet ensin –periaatteen soveltaminen) ja sääntelyn
toimivuuden arviointi digitaalisessa toimintaympäristössä.

Vuodesta 2006 toimineen komission vaikutustenarviointilautakunnan nimi muutetaan
sääntelyntarkastelulautakunnaksi. Lautakunnan jäsenet saavat entistä
riippumattomamman aseman. Puolet heistä rekrytoidaan komission ulkopuolelta.
Lautakunnan tehtävät laajenevat kattamaan uusia ehdotuksia koskevien

3(6)

vaikutustenarviointien laadunvarmistuksen lisäksi myös voimassa olevan lainsäädännön
toimivuustarkastukset ja arvioinnit.

Toimielinten välinen sopimus paremmasta sääntelystä pyritään saamaan valmiiksi
vuoden 2015 loppuun mennessä. Sopimusluonnoksessa ehdotetaan seuraavaa:
toimielimet sitoutuvat yhteisesti REFIT-ohjelmaan, vaikutustenarviointeja tehdään
lainsäädäntöprosessin kaikissa vaiheissa, EU:n sääntelyn tuloksellisuutta seurataan
jatkuvasti ja arvioidaan entistä perusteellisemmin; lainsäädäntötyön vuotuista ja
monivuotista suunnittelua koordinoidaan muun muassa järjestämällä kuulemisia
komission työohjelmasta, toimielinten kesken käytävien kolmikantaneuvottelujen
avoimuutta lisätään. Toimielimet pyrkivät lisäksi yhdessä karsimaan ylisääntelyä, kun
EU:n lainsäädäntöä pannaan täytäntöön jäsenvaltioissa. Sopimuksen sisältöä ja Suomen
kantaa siihen on selvitetty yksityiskohtaisemmin perusmuistiossa VNEUS 2015-00373.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

EU-ministerivaliokunta 17.6.2015

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Taloudelliset vaikutukset

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

Better Regulation for Better Results - An EU agenda COM(2015) 215 final;
Better Regulation Guidelines SWD (2015) 111 final;
Better Regulation Toolbox;
Commission Staff Working Document: Regulatory Fitness and Performance Programme
(REFIT): State of Play and Outlook SWD (2015) 110 final;
Commission Decision establishing the REFIT Platform C(2015) 3261 final;
Communication to the Commission: The REFIT Platform, Structure and Functioning
C(2015) 3260 final;
Decision of the President of the European Commission on the Establishing of an
Independent Regulatory Scrutiny Board C(2015) 3263 final;
Communication to the Commission, Regulatory Scrutiny Board, Missions, tasks and staff
C(2015) 3262 final;
Proposal for an Interinstitutional Agreement on Better Regulation COM(2015) 216 final

4(6)

Laatijan ja muiden käsittelijöiden yhteystiedot

VNK/EU-erityisasiantuntija Lauri Tenhunen, lauri.tenhunen@vnk.fi, p. 0295160 340
VNK/Lainsäädäntöneuvos Heidi Kaila, heidi.kaila@vnk.fi, p. 0295160313
VNK/Lainsäädäntöneuvos Johannes Leppo, johannes.leppo@vnk.fi; p. 0295160335

EUTORI-tunnus

Liitteet

Viite

5(6)

mailto:lauri.tenhunen@vnk.fi
mailto:heidi.kaila@vnk.fi
mailto:johannes.leppo@vnk.fi

Asiasanat avoimuus, Euroopan komissio, Euroopan parlamentti, sääntelyn parantaminen, toimielimet,
Euroopan neuvosto

Hoitaa OM, TEM, UM

Tiedoksi ALR, EUE, LVM, MMM, OKM, PE, PLM, SM, STM, TPK, VM, VNK, YM

6(6)

