
Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2017-
00653

VNEUS Kaila Heidi(VNK) 06.11.2017

Asia
Parempaa lainsäädäntöä koskevan toimielinten välisen sopimuksen
täytäntöönpano - tilannekatsaus

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan parlamentti, neuvosto ja komissio hyväksyivät 13.4.2016
toimielinten välisen sopimuksen paremmasta lainsäädännöstä.
Sopimuksen täytäntöönpanoa on käsitelty ja seurattu eri näkökulmista
neuvostossa. Asia on yleisten asioiden neuvoston asialistalla
20.11.2017.

Suomen kanta

Lähtökohdat

Suomen neuvottelutavoitteiden voidaan arvioida toteutuneen hyvin.
Toimielinten välinen sopimus lisää EU:n lainsäädäntömenettelyn
sujuvuutta, parantaa sääntelyn toimivuutta ja laatua sekä vahvistaa
toiminnan avoimuutta. Se on myös riittävän selkeä, johdonmukainen ja
konkreettinen.

Sopimus on pantava täytäntöön EU:n perussopimusten määräyksiä,
toimielinten välistä tasapainoa sekä vilpittömän yhteistyön periaatetta
kunnioittaen. Täytäntöönpanosta tulee huolehtia paitsi EU:n
toimielinten myös jäsenvaltioiden tasolla. Sopimuksen
täytäntöönpanoa tulee myös seurata säännöllisesti.

Ohjelmointiyhteistyö sekä lainsäädäntömenettelyn parempi
yhteensovittaminen

Toimielinten välisen sopimuksen ohjelmointiyhteistyötä koskeva
periaatteet ovat riittävän kevyitä ja käytännönläheisiä. Vuotuista
ohjelmasuunnittelua toteutettaessa on pidettävä kiinni siitä, että
neuvostolla on tasavertainen asema komission yhteistyökumppanina
suhteessa Euroopan parlamenttiin.

Paremman sääntelyn välineet

EU-sääntelyn määrää ja sen yksityiskohtaisuutta tulee vähentää ja
lainsäädännön laatua parantaa.

Riittävä ja oikea tietopohja sekä korkealaatuiset vaikutustenarvioinnit
ovat keskeisessä asemassa sääntelyn toimivuuden parantamisessa.
EU-säädösehdotusten kansallisiin vaikutustenarviointeihin on
panostettava. Valmiuksia antaa komissiolle palautetta EU-
säädösvalmistelun aikana, mutta myös EU-säädöksen tultua voimaan,
tulee kehittää.

Neuvoston tulisi hyödyntää komission vaikutusarviointeja paremmin
työssään sekä kyetä tekemään omia, erityisesti merkittäviä
muutosehdotuksia koskevia täydentäviä vaikutusarviointeja.
Keskusteluja siitä, miten ja missä lainsäädäntömenettelyn vaiheessa
neuvosto tekisi vaikutustenarviointeja käytännössä ja minkälaisia
taloudellisia tai henkilöresursseja se vaatisi, tulee jatkaa.

Suomi pitää sääntelyn toimivuutta ja tuloksellisuutta koskevassa
REFIT-ohjelmassa tehtävää työtä sääntelytaakan keventämiseksi
tärkeänä. Työtä tulee kehittää edelleen.

Delegoidut säädökset ja täytäntöönpanosäädökset

Delegoitujen säädösten valmistelun avoimuutta tulee lisätä edelleen.
Komission tulee kuulla yhteisymmärrysasiakirjan mukaisesti
jäsenvaltioiden asiantuntijoita systemaattisesti ja asianmukaisesti,
hyvissä ajoin ennen delegoidun säädöksen antamista. Kuulemisia ei
tule rinnastaa sidosryhmäedustajien kuulemiseen.

Suomi pitää tärkeänä, että säädösvallan delegoimisen ja
täytäntöönpanotoimivallan delegoimisen välistä rajanvetoa koskevista
ei-sitovista rajanvetokriteereistä päästään yhteisymmärrykseen.
Rajanvedon tulee olla EU:n perussopimusten mukainen ja perustua
objektiivisiin seikkoihin.

Delegoituja säädöksiä koskeva rekisteri tulisi perustaa
mahdollisimman nopeasti. Uudistus tukee Suomen tavoitetta lisätä
avoimuutta. Rekisterin tulisi kattaa säädöksen koko elinkaari. Sen tulisi
olla mahdollisimman käyttäjäystävällinen. Samaa EU:n perussäädöstä
koskevat delegoidut säädökset tulisi voida identifioida helposti.
Ottaen huomioon, että jäsenvaltioilla ja neuvostolla on pitemmälle
menevä oikeus tulla kuulluiksi kuin sidosryhmillä, voisi rekisterissä olla
eritasoisia käyttäjiä ja näkymiä. Tämä mahdollistaisi suuremman
tietomäärän tallentamisen ja rekisterin hyödyntämisen myös
toimielinten välisen tiedonkulun välineenä.

Lainsäädäntömenettelyn avoimuus ja koordinointi

Suomi pitää avoimuuden vahvistamista EU:n
lainsäädäntömenettelyssä tärkeänä. Lainsäädäntöasiakirjojen
käsittelytilanteen seurannan mahdollistava toimielinten yhteinen

2(13)

tietokanta tulisi perustaa mahdollisimman pian. Sen tulisi antaa selkeä
kuva siitä, missä vaiheessa lainsäädäntömenettely on. Tiedon ei tulisi
rajoittua EU:n perussopimuksissa nimenomaisesti mainittuihin
menettelyvaiheisiin (vrt. ns. kolmikantaneuvottelut eli trilogit).
Tietokannan tulisi olla käyttäjäystävällinen.

Toimielinten yhteistä viestintää ja tiedottamista tulee parantaa,
mukaan lukien trilogien päivämäärät ja asialistat. Toimielinten
yhteisten tiedotteiden ja lehdistötilaisuuksien kehittämiseen on myös
syytä edelleen panostaa.

Euroopan parlamentin tiedonsaantioikeus kansainvälisistä
sopimusneuvotteluista

Euroopan parlamentin tiedonsaantioikeus kansainvälisistä
sopimusneuvotteluista tulee turvata EU:n perussopimusten
asettamissa rajoissa. Neuvoston ja komission oikeuksia ei saa loukata.
Kysymys on parlamentin informoimisesta, ei sen kuulemisesta tai
hyväksynnän hakemisesta. Myös luottamuksellisuutta ja luokiteltua
tietoa koskevia sääntöjä on noudatettava.

Pääasiallinen sisältö

Tausta

Euroopan parlamentti, neuvosto ja komissio ovat sitoutuneet
13.4.2016 hyväksymässään toimielinten välisessä sopimuksessa EU:n
lainsäädäntötyön parempaan suunnitteluun ja koordinoimiseen sekä
sääntelyn parantamiseen.

Sopimus heijastaa monilta osin vuonna 2003 hyväksyttyä toimielinten
välistä sopimusta paremmasta sääntelystä, mutta se menee
pitemmälle ja on täsmällisempi. Siinä on muun muassa otettu
huomioon Lissabonin sopimuksen voimaantulo (2009). Uuteen
sopimukseen on sisällytetty myös marraskuussa 2005 hyväksytty
vaikutustenarviointia koskevan toimielinten yhteisen lähestymistavan
keskeinen sisältö. Lisäksi sopimukseen on liitetty delegoituja
säädöksiä koskeva yhteisymmärrysasiakirja, joka korvaa vuoden 2011
vastaavan asiakirjan.

Toimielinten väliset sopimukset voivat olla Lissabonin sopimuksen
voimaantulon myötä oikeudellisesti sitovia. Parempaa lainsäädäntöä
koskeva toimielinten välinen sopimus on laadittu suureksi osaksi
oikeudellisesti velvoittavaan muotoon. Siinä vahvistettujen
periaatteiden oikeudellista sitovuutta on arvioitava tapauskohtaisesti
etenkin käytettyjen sanamuotojen mukaan (”will”/”may”, ”should”).
Toimielinten välisillä sopimuksilla ei voida muuttaa EU:n toimielinten
toimivallan rajoja eikä kiertää EU:n perussopimusten määräyksiä.
Koska kyseessä on toimielinten välinen sopimus, jäsenvaltioita voidaan
ainoastaan kehottaa toimimaan tietyllä tavalla.

3(13)

Parempaan lainsäädäntöä koskeva toimielinten välinen sopimus on osa
laajempaa paremman sääntelyn kokonaisuutta, johon kuuluu
komission työmenetelmien ja menettelyjen uudistaminen
säädösvalmistelun laadun, avoimuuden ja läpinäkyvyyden lisäämiseksi
(mm. kuulemisten ja vaikutusarvioiden kehittäminen), ns. REFIT-
ohjelma (Regulatory Fitness and Performance Programme) sekä eräät
toimielinten väliset yhteistyöjärjestelyt (mm. lainsäädännön laatua
koskevat suuntaviivat).

Yhteinen sitoutuminen ja yhteiset tavoitteet

Toimielimet vahvistavat sitoutumisensa yhteisömenetelmään sekä EU-
oikeuden yleisiin periaatteisiin, kuten demokraattiseen legitimiteettiin,
toissijaisuus- ja suhteellisuusperiaatteeseen sekä oikeusvarmuuteen.
Ne toteavat edistävänsä yksinkertaisuutta, selkeyttä ja
yhdenmukaisuutta EU:n lainsäädännön laadinnassa ja pyrkivänsä
lainsäädäntömenettelyn mahdollisimman laajaan avoimuuteen.

Toimielimet katsovat, että EU:n lainsäädännön on oltava
ymmärrettävää ja selkeää. Kansalaisten, viranomaisten ja yritysten
olisi kyettävä vaivattomasti ymmärtämään oikeutensa ja
velvollisuutensa. Lainsäädännössä olisi asetettava asianmukaiset
raportointia, seurantaa ja arviointia koskevat vaatimukset. Ylisääntelyä
ja hallinnollisen rasituksen aiheutumista on vältettävä ja lainsäädäntö
on voitava panna helposti täytäntöön.

Ohjelmasuunnittelu

Toimielinten välisellä sopimuksella parannetaan toimielinten välistä
yhteistyötä EU:n vuotuisessa ja monivuotisessa ohjelmasuunnittelussa.
Ohjelmasuunnittelu vahvistaa yhteisymmärrystä EU:n prioriteeteista,
helpottaa toimielinten aikataulujen yhteensovittamista sekä lisää
toiminnan sujuvuutta.

Monivuotinen suunnittelu käynnistyy uuden komission tultua
nimitetyksi viiden vuoden toimikaudeksi. Komissio vaihtaa
parlamentin ja neuvoston kanssa näkemyksiä toimintapolitiikkojen
päätavoitteista ja prioriteeteista kyseisenä toimikautena, ja
mahdollisuuksien mukaan myös alustavasta aikataulusta. Tarvittaessa
laaditaan yhteiset päätelmät aiheesta.

Sopimuksessa vahvistetaan periaatteet, jotka koskevat komission
vuotuisesta työohjelmasta käytävää vuoropuhelua sen valmistelu- ja
täytäntöönpanovaiheessa. Komissio käy vuoropuhelua Euroopan
parlamentin ja neuvoston kanssa ennen työohjelmansa hyväksymistä.
Komissio ottaa parlamentin ja neuvoston esittämät näkemykset
asianmukaisesti huomioon. Parlamentti on ollut suhteessa neuvostoon
etuoikeutetussa asemassa komission kanssa vuonna 2010 tekemänsä
puitesopimuksen ansiosta. Toimielinten välisen sopimuksen myötä
neuvoston asema on kohentunut.

4(13)

Toimielimet vaihtavat komission työohjelman pohjalta näkemyksiä
tulevan vuoden aloitteista ja sopivat vuotuista ohjelmasuunnittelua
koskevasta yhteisestä julistuksesta. Siinä yksilöidään poliittisesti
merkittävimmät asiat, joita olisi käsiteltävä lainsäädäntömenettelyssä
ensisijaisina. Toimielimet seuraavat säännöllisesti julistuksen
täytäntöönpanoa. Myös komission työohjelman seurantaa on kehitetty.

Monivuotista ohjelmasuunnittelua koskevia periaatteita on sovellettu
komission valmistellessa vuosien 2017 ja 2018 työohjelmia. Vuoden
2017 ohjelmasuunnittelua koskevan toimielinten yhteisen julistuksen
täytäntöönpanon seuranta on käynnissä.

Toimielinten välisen sopimuksen mukaan komissio suhtautuu vakavasti
parlamentin ja neuvoston pyyntöihin esittää lainsäädäntöehdotuksia.
Jollei komissio tee ehdotusta, se ilmoittaa asianomaiselle toimielimelle
perustelunsa. Tämä tärkeä velvoite seuraa suoraan EU:n
perussopimuksista (ks. SEUT 225 ja 241 artikla).

Paremman lainsäädännön välineet

Paremman sääntelyn välineistä toimielinten välisessä sopimuksessa
painotetaan vaikutusarviointien, sidosryhmien kuulemisten ja
palautteen sekä voimassa olevan lainsäädännön jälkiarvioinnin
merkitystä.

Komissio tekee vaikutustenarviointeja sellaisista lainsäädäntö- ja
muista aloitteistaan, delegoiduista säädöksistään ja
täytäntöönpanotoimenpiteistään, joilla odotetaan olevan merkittäviä
taloudellisia, sosiaalisia tai ympäristövaikutuksia. Komissio on
sitoutunut kehittämään vaikutusarviointeja osana laajempaa
paremman sääntelyn pakettia ja kiinnittämään muun muassa pk-
yritysten toimintamahdollisuuksiin entistä enemmän huomiota.
Olennaista on, että komissio arvioi myös muiden kuin
lainsäädännöllisten keinojen mahdollisuuden sekä sen vaihtoehdon
kustannukset, että toiminnasta pidättäydytään (the Cost of Inaction).

Sääntelyntarkastelulautakunnalle (Regulatory Scrutinity Board) on
muodostunut tärkeä rooli komission vaikutustenarviointien ja muiden
arviointien laadunvalvonnassa.

Euroopan parlamentti ja neuvosto aloittavat säädösehdotusten
käsittelyn tarkastelemalla komission tekemää vaikutustenarviointia.
Toimielinten välisen sopimuksen mukaisesti parlamentin ja neuvoston
tulisi tehdä vaikutustenarviointeja komission ehdotukseen
esittämistään olennaisista muutoksista, siltä osin kuin ne katsovat sen
asianmukaiseksi ja tarpeelliseksi. Tämä jättää neuvostolle
harkintavaltaa.

Neuvosto on käynnistänyt hankintamenettelyn, jotta
vaikutustenarviointeja voitaisiin teettää neuvoston ulkopuolella.
Kyseessä olisi pilottihanke, jonka tarkoituksena on kerätä kokemuksia

5(13)

ennen kuin vaikutustenarviointien tekemistavasta pidemmällä
aikavälillä päätetään. Vaiheen odotetaan myös helpottavan
lisäresurssitarpeen hahmottamista. Lisäksi on korostettu tarvetta
edistää vaikutustenarviointeihin liittyviä hyviä käytäntöjä ja välttää
perusteettomien viivästysten aiheuttamista lainsäädäntömenettelyn
etenemiselle.

Komissio on tehostanut myös sidosryhmäkuulemisia. Toimielinten
välisen sopimuksen mukaan julkinen kuuleminen ja palaute ovat
erottamaton osa tietoon perustuvaa päätöksentekoa ja lainsäädännön
laadun parantamista. Komissio kannustaa erityisesti pk-yrityksiä ja
muita loppukäyttäjiä osallistumaan kuulemisiin. Mahdollisuudet
käyttää verkkokuulemisia hyödynnetään ja kuulemisten tulokset
julkistetaan.

Voimassa olevan lainsäädännön jälkiarvioiminen on tärkeää
mahdollisten jatkotoimien punnitsemiseksi. Jälkiarviointityötä voidaan
tukea sisällyttämällä lainsäädäntöön erilaisia raportointi-, seuranta- ja
arviointivaatimuksia. Samalla on vältettävä ylisääntelyä. Kukin
toimielin vastaa oman työnsä organisoimisesta ja siihen tarvittavista
resursseista ja laadunvarmistuksesta.

Lainsäädäntövälineet

Toimielinten välisen sopimuksen mukaan komissio perustelee
neuvostolle ja Euroopan parlamentille, miksi tietty säädösväline
(asetus, direktiivi, päätös) ja oikeusperusta on valittu. Komissio myös
selittää, miksi ehdotetut toimet ovat toissijaisuus- ja
suhteellisuusperiaatteiden sekä perusoikeuksien mukaisia. Lisäksi
komissio lupaa selostaa toteuttamiensa kuulemisten ja
vaikutusarviointien tulokset.

EU:n perussopimusten mukaan toimielimet valitsevat annettavan
säädöksen lajin, jollei sopimuksissa muuta määrätä,
suhteellisuusperiaatteen huomioon ottaen (SEUT 296 artikla). Sen
perusteleminen aikaisempaa paremmin, miksi tietty ehdotus on
toissijaisuusperiaatteen mukainen, helpottaisi myös kansallisten
parlamenttien harjoittamaa toissijaisuusvalvontaa.

Delegoidut säädökset ja täytäntöönpanotoimet

Lissabonin sopimuksen myötä EU:n lainsäätäjä voi delegoida
komissiolle EU:n perussäädöksessä säädösvaltaa (ns. delegoidut
säädökset) tai täytäntöönpanotoimivaltaa (ns. komitologiamenettely).
Lainsäätäjällä on toimivalta päättää delegoitujen säädösten ja
täytäntöönpanotoimien käyttämisestä ja käytön laajuudesta EU:n
perussopimusten puitteissa.

Toimielinten välisen sopimuksen mukaan voimassa oleva lainsäädäntö
on tarpeen mukauttaa Lissabonin sopimuksella käyttöön otettuun
lainsäädäntökehykseen. Erityisesti on tarpeen mukauttaa pikaisesti
EU:n perussäädökset, joissa vielä viitataan komitologiamenettelyyn

6(13)

kuuluvaan valvonnan käsittävään sääntelymenettelyyn (ns. PRAC-
menettely). Komissio antoi tätä mukauttamista koskevat ehdotukset
joulukuussa 2016. Mukauttamisesta säädettäisiin puiteasetuksissa,
joissa on vain kolme artiklaa. Kutakin mukautettavaa säädöstä
koskevat ehdotukset ovat ehdotusten liitteissä. Mukauttaminen
tapahtuisi pääsääntöisesti siirtymällä ao. säännösten osalta
delegoitujen säädösten järjestelmään. Ehdotusten käsittely on
käynnissä neuvostossa.

Toimielimet ovat myös sitoutuneet perustamaan vuoden 2017 loppuun
mennessä yhteisen delegoitujen säädösten rekisterin. Tavoitteena on
avoimuuden lisääminen ja delegoidun säädöksen kaikkien eri
vaiheiden seurannan mahdollistaminen. Rekisterin perustaminen on
käynnissä.

Sopimuksessa todetaan, että toimielimet aloittavat neuvottelut
vahvistaakseen ei-sitovia perusteita, jotka koskevat rajanvetoa
säädösvallan ja täytäntöönpanotoimivallan delegoimisen välillä.
Neuvottelut ovat käynnistymässä.

Sopimukseen on liitetty delegoituja säädöksiä koskeva
yhteisymmärrysasiakirja. Asiakirja sisältää säädösvallan delegoimista
koskevat pääperiaatteet ja standardilausekkeet. Asiakirjan mukaan
komissio sitoutuu kokoamaan ennen delegoidun säädöksen
hyväksymistä kaiken tarvittavan asiantuntemuksen, myös kuulemalla
jäsenvaltioiden asiantuntijoita ja järjestämällä julkisia kuulemisia.
Komissio on ottanut uudet kuulemiskäytännöt käyttöön.

Lainsäädäntömenettelyn avoimuus ja koordinointi

Toimielinten välisen sopimuksen mukaan toimielimet jatkavat EU:n
lainsäädäntömenettelyn parantamista vilpittömän yhteistyön,
avoimuuden, vastuuvelvollisuuden ja tehokkuuden periaatteiden
mukaisesti. Sopimuksessa muistutetaan Euroopan parlamentin ja
neuvoston toimivallasta tasavertaisina lainsäätäjinä. Komissiolla on
tärkeä rooli välittäjänä.

Toimielimet sovittavat valmistelu- ja lainsäädäntötyönsä paremmin
yhteen menettelyn sujuvuuden lisäämiseksi. Kunkin
lainsäädäntöehdotuksen osalta pyritään laatimaan alustava
käsittelyaikataulu. Tietojenvaihtoa ja vuoropuhelua parannetaan.
Toimielimet tiedottavat toisilleen työnsä ja keskinäisten
neuvottelujensa etenemisestä. Ne huolehtivat asianmukaisesta
avoimuudesta kolmikantaneuvottelut eli ns. trilogit mukaan lukien.
Käytetty termi ”asianmukainen avoimuus” jättää toimielimille
harkintavaltaa. Toimielimet voivat tarvittaessa sopia pyrkimyksistä
vauhdittaa EU:n lainsäädäntömenettelyä.

EU:n lainsäädäntömenettelyn yleistä seurattavuutta on tarkoitus
parantaa perustamalla yhteinen tietokanta lainsäädäntöasioiden
käsittelytilanteen seurantaa varten. Rekisterin perustaminen on

7(13)

käynnissä. Siihen liittyvistä kysymyksistä on käyty keskusteluja
neuvostossa.

Toimielimet sitoutuvat myös parantamaan viestintää yleisölle
lainsäädäntömenettelyn kaikissa vaiheissa. Ne ilmoittavat yhdessä
tavallisen lainsäädäntöprosessin onnistuneista tuloksista järjestämällä
yhteisen lehdistötilaisuuden tai käyttämällä muita sopiviksi katsottuja
keinoja.

Tietojenvaihto kansainvälisistä sopimuksista

Toimielinten välisen sopimuksen mukaan on tärkeää varmistaa, että
kukin toimielin voi käyttää EU:n perussopimuksissa vahvistettuja
oikeuksiaan ja täyttää niissä vahvistetut velvollisuutensa, jotka liittyvät
kansainvälisten sopimusten neuvottelemiseen ja tekemiseen.
Toimielimet sitoutuivat kokoontumaan kuuden kuukauden kuluessa
sopimuksen voimaantulosta ”neuvottelemaan käytännön
yhteistyöjärjestelyjen ja tietojen vaihdon parantamisesta
perussopimusten puitteissa”.

Euroopan parlamentti on katsonut, että sen tulisi olla kansainvälisiä
sopimuksia neuvoteltaessa samalla viivalla neuvoston kanssa.
Kansainvälisten sopimusten neuvottelemisesta määrätään erityisesti
SEUT 218 artiklassa. Toisin kuin lainsäädäntömenettelyssä, neuvosto ja
parlamentti eivät ole kansainvälisten sopimusten neuvottelemisessa
tasavertaisessa asemassa - niiden roolit poikkeavat toisistaan
huomattavasti. Neuvosto antaa luvan neuvottelujen aloittamiselle,
nimeää EU:n neuvottelijan (joka yleensä on komissio), vahvistaa
neuvotteluohjeet ja antaa luvan sopimusten allekirjoittamiseen sekä
väliaikaiseen soveltamiseen. Euroopan parlamentti on pidettävä
informoituna välittömästi ja täysimääräisesti neuvottelujen kaikissa
vaiheissa. Sen suostumusta näihin komission (tai korkean edustajan)
aloitteesta tehtäviin päätöksiin ei tarvita. Neuvosto päättää myös
komission aloitteesta sopimusten tekemisestä. Useimmissa
tapauksissa tämä prosessin viimeinen vaihe edellyttää parlamentin
hyväksyntää.

Keskusteluissa neuvoston sisällä on pidetty tärkeänä, että parlamentti
pidetään täysimääräisesti informoituna kansainvälisiä sopimuksia
koskevista neuvotteluista. Se on myös neuvoston etujen mukaista,
jotta parlamentin hyväksyntä sopimusten tekemiselle aikanaan
saadaan. Samalla on kuitenkin korostettu, että tämä ei merkitse sitä,
että parlamenttia olisi kuultava tai että sen esittämät näkemykset olisi
otettava sellaisenaan huomioon. Mitään velvollisuutta antaa
parlamentille esimerkiksi luonnoksia neuvotteluohjeiksi ei myöskään
ole. Se ei voi osallistua neuvoston päätöksentekoon eikä itse
sopimusneuvotteluihin.

Eniten keskustelua on herättänyt kysymys siitä, miten
neuvotteluohjeista tiedotetaan parlamentille. Neuvoston työryhmissä
on keskusteltu vapaaehtoisuuteen ja tapauskohtaiseen harkintaan

8(13)

perustuvasta linjasta, jossa tehtäisiin selkeä ero luonnosten ja jo
hyväksyttyjen ohjeiden välillä.

Tietojenvaihtoa koskevalla järjestelyllä pyritään välttämään olemassa
olevat vaihtelevat ad hoc -käytännöt eri sektoreilla ja vähentämään
EU:n toimielinten välisiä kansainvälisiä sopimuksia koskevia
tuomioistuinriitoja.

EU:n lainsäädännön täytäntöönpano ja soveltaminen

EU:n lainsäädännön täytäntöönpaneminen kuuluu jäsenvaltioille (SEUT
291 artikla) ja täytäntöönpanon ja soveltamisen valvonta komissiolle
(SEU 17 ja SEUT 258 artikla). Euroopan parlamentille perussopimukset
eivät anna tässä yhteydessä minkäänlaista roolia. Komissio antaa
kuitenkin parlamentille ja neuvostolle vuosittain kertomuksen EU-
oikeuden soveltamisen valvonnasta.

Toimielinten välisessä sopimuksessa todetaan, että toimielinten välillä
tarvitaan jäsennellympää yhteistyötä EU-oikeuden soveltamisen ja
tehokkuuden arvioimiseksi, jotta EU-oikeutta voidaan parantaa
tulevalla lainsäädännöllä. Lainsäädäntöä tulisi soveltaa jäsenvaltioissa
ripeästi ja asianmukaisesti.

Sopimuksen mukaan pääsääntönä on, ettei direktiivien
täytäntöönpanon määräaika ylittäisi kahta vuotta. Sopimuksen
sanamuoto mahdollistaa kuitenkin tarvittaessa myös pidempien
määräaikojen asettamisen. Tämä on tärkeää, sillä epärealistiset
määräajat voivat helposti johtaa epäselvään lainsäädäntöön sekä
tarpeettomiin rikkomusmenettelyihin.

Toimielimet kehottavat jäsenvaltioita tiedottamaan selkeästi
kansallisista täytäntöönpanotoimenpiteistä. Teksti on kirjoitettu ei-
sitovaan muotoon. Jos jäsenvaltiot hyväksyvät täytäntöönpanon
yhteydessä ”lisäsäännöksiä”, jotka eivät liity millään tavalla
täytäntöönpantavaan säädökseen, lisäykset olisi tehtävä
tunnistettaviksi. Kehotus liittyy keskusteluun lainsäädännön
”kuorruttamisesta” (ns. Gold Plating). On tärkeää, että kansallisella
tasolla kyetään arvioimaan kansallisista lisäsäännöksistä aiheutuvat
vaikutukset (mukaan lukien erityisesti hallinnollinen taakka yrityksille
ja kansalaisille) ja perustelemaan niiden tarpeellisuus. Se, mitä voidaan
pitää tällaisena lisäsääntelynä, ei kuitenkaan ole aina yksiselitteistä.
Komissio on kehittänyt kansallisten täytäntöönpanotoimien
ilmoittamisjärjestelmää tavalla, jolla se ohjaa jäsenvaltioita
ilmoittamaan lisäsääntelystä.

Toimielinten välisessä sopimuksessa viitataan kahteen selittävistä
asiakirjoista annettuun poliittiseen lausumaan (jäsenvaltioiden ja
komission yhteinen lausuma 28.9.2011 sekä Euroopan parlamentin,
komission ja neuvoston yhteinen lausuma 27.10.2011).

Yksinkertaistaminen

9(13)

Toimielinten välisessä sopimuksessa palautetaan mieleen tarve
saattaa EU:n lainsäädäntöä ajan tasalle ja yksinkertaistaa sitä, välttää
ylisääntelyä sekä vähentää hallinnollista taakkaa. Komissio esittää
vuosittain osana REFIT-ohjelmaa yleiskatsauksen, joka sisältää
selvityksen rasituksesta sekä tuloksista, joita EU:n toimilla
lainsäädännön yksinkertaistamiseksi ja ylisääntelyn välttämiseksi sekä
hallinnollisen rasituksen vähentämiseksi on saavutettu.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 295 artiklan mukaan Euroopan parlamentti, neuvosto ja komissio
neuvottelevat keskenään ja sopivat yhteisellä sopimuksella
yhteistyössään sovellettavista menettelytavoista. Tätä varten ne
voivat perussopimuksia noudattaen tehdä toimielinten välisiä
sopimuksia, jotka voivat olla velvoittavia. Toimielinten välisillä
sopimuksilla ei voida muuttaa EU:n toimielinten toimivallan rajoja eikä
kiertää EU:n perussopimusten määräyksiä.

SEU 17 artiklan mukaan komissio tekee aloitteet EU:n vuotuisten ja
monivuotisten ohjelmien laatimiseksi pyrkien toimielinten välisiin
sopimuksiin.

Kansallisten parlamenttien asemasta määrätään SEU 5(3) artiklassa,
jonka mukaan kansalliset parlamentit valvovat toissijaisuusperiaatteen
noudattamista. Tarkemmat määräykset sisältyvät pöytäkirjaan (N:o 1)
kansallisten parlamenttien asemasta Euroopan unionissa ja
pöytäkirjaan (N:o 2) toissijaisuus- ja suhteellisuusperiaatteen
soveltamisesta.

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Institutionaaliset kysymykset –jaosto 2.11.2017

Eduskuntakäsittely
E 23/2015 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Toimielinten välinen sopimus koskee EU:n toimielimiä. Sen
täytäntöönpano ei edellytä kansallisia lainsäädäntötoimia.

Taloudelliset vaikutukset

Toimielinten välinen sopimuksen täytäntöönpanon kustannukset
kohdistuvat EU:n toimielimiin.

Muut asian käsittelyyn vaikuttavat tekijät

10(13)

EU:n toimielinten välisiä sopimuksia, puitesopimuksia ja yhteisiä
julistuksia on tehty 1970-luvulta lähtien toimielinten välisen yhteistyön
helpottamiseksi ja varmistamiseksi. EU:n perussopimuksiin lisättiin
Lissabonin sopimuksella nimenomainen toimielinten välisiä sopimuksia
koskeva oikeusperusta (SEUT 295 artikla). Määräyksen mukaan
sopimukset koskevat toimielimen välisessä yhteistyössä sovellettavia
menettelytapoja ja voivat olla velvoittavia.

Parempaa lainsäädäntöä koskevan toimielinten välisen sopimuksen
(2003) lisäksi Euroopan parlamentti, neuvosto ja komissio ovat
sopineet muun muassa lainsäädännön kodifioimista koskevista
periaatteista (1994), lainsäädännön laatua koskevista suuntaviivoista
(1998), säädösten uudelleenlaatimistekniikasta (2001) sekä yhteisestä
lähestymistavasta vaikutusten arviointiin (2005). Ne ovat myös
antaneet yhteisen julistuksen yhteispäätösmenettelyyn sovellettavista
käytännön menettelytavoista (2007). Uusi parempaa lainsäädäntöä
koskeva toimielinten välinen sopimus korvaa vuoden 2003 sopimuksen
sekä yhteisen lähestymistavan vaikutustenarviointiin.

Tärkeitä kahdenvälisiä sopimuksia ovat olleet Euroopan parlamentin ja
komission vuosina 2000, 2005 ja 2010 tekemät puitesopimukset.
Näistä viimeisimmän soveltaminen jatkuu. Tämä todetaan myös
parempaa lainsäädäntöä koskevassa toimielinten välisessä
sopimuksessa.

Komissio käy vuoden 2018 työohjelman liitteenä olevassa parempaa
sääntelyä koskevassa tiedonannossa (COM(2017) 651) läpi parempaa
lainsäädäntöä koskevan toimielinten välisen sopimuksen
täytäntöönpanotoimia.

Asiakirjat

Euroopan parlamentin, Euroopan unionin neuvoston ja Euroopan
komission välinen toimielinten sopimus paremmasta lainsäädännöstä,
13.4.2016, EUVL L 123, 12.5.2016

Komission tiedonanto Euroopan parlamentille ja neuvostolle: Parempaa
sääntelyä tulosten parantamiseksi – EU:n agenda (COM(2015) 215)

Komission tiedonanto Euroopan parlamentille, neuvostolle, talous- ja
sosiaalikomitealle sekä alueiden komitealle: Competing the Better
Regulation Agenda, Better solutions for better results (COM(2017)
651). Asiakirja ei ole vielä saatavilla suomen kielellä.

Komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi
eräiden oikeusalan säädösten, joissa säädetään valvonnan käsittävän
sääntelymenettelyn käyttämisestä, mukauttamisesta Euroopan
unionin toiminnasta tehdyn sopimuksen 290 artiklaan (COM (2016)
798 final).

Komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi
eräiden säädösten, joissa säädetään valvonnan käsittävän

11(13)

http://ec.europa.eu/smart-regulation/better_regulation/key_docs_en.htm
http://ec.europa.eu/smart-regulation/better_regulation/key_docs_en.htm
http://ec.europa.eu/smart-regulation/better_regulation/key_docs_en.htm
http://ec.europa.eu/smart-regulation/better_regulation/key_docs_en.htm
http://eur-lex.europa.eu/legal-content/AUTO/?uri=CELEX:52016PC0798&qid=1496239143548&rid=1
http://eur-lex.europa.eu/legal-content/AUTO/?uri=CELEX:52016PC0798&qid=1496239143548&rid=1
http://eur-lex.europa.eu/legal-content/AUTO/?uri=CELEX:52016PC0798&qid=1496239143548&rid=1
http://eur-lex.europa.eu/legal-content/AUTO/?uri=CELEX:52016PC0798&qid=1496239143548&rid=1

sääntelymenettelyn käyttämisestä, mukauttamisesta Euroopan
unionin toiminnasta tehdyn sopimuksen 290 ja 291 artiklaan (COM
(2016) 799 final).

Laatijan ja muiden käsittelijöiden yhteystiedot

VNK/ Heidi Kaila, heidi.kaila@vnk.fi, puhelin 0295160313
VNK/Heli Siivola, heli.siivola@vnk.fi, puhelin 0295160476
VNK/Johannes Leppo, johannes.leppo@vnk.fi, puhelin 0295160335
VNK/Jaana Jokelainen, jaana.jokelainen@vnk.fi, puhelin 0295160329
VNK/Leila Vilhunen, leila.vilhunen@vnk.fi, puhelin 0295160276
UM/Kaija Suvanto, kaija.suvanto@formin.fi, puhelin 0295351159
OM/Hanna-Mari Kotivuori, hanna-mari.kotivuori@om.fi, puhelin
0295150480
OM/Anna Pohjalainen, anna.pohjalainen@om.fi, puhelin 0295150194
TEM/Päivi Kantanen, paivi.kantanen@tem.fi, puhelin 0295048938

EUTORI-tunnus

Liitteet
Viite

12(13)

mailto:heidi.kaila@vnk.fi
mailto:heli.siivola@vnk.fi
mailto:johannes.leppo@vnk.fi
mailto:jaana.jokelainen@vnk.fi
mailto:leila.vilhunen@vnk.fi
mailto:kaija.suvanto@formin.fi
mailto:hanna-mari.kotivuori@om.fi
mailto:anna.pohjalainen@om.fi
mailto:paivi.kantanen@tem.fi

Asiasanat avoimuus, Euroopan komissio, Euroopan neuvosto, Euroopan parlamentti,
päätöksenteko, toimielimet, toimielinten väliset suhteet, sääntelyn parantaminen

Hoitaa OM, TEM, UM

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

13(13)

