
Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2017-
00691

VNEUS Siivola Heli(VNK) 07.11.2017

Asia
EU:n kehittäminen; institutionaaliset kysymykset

Kokous

U/E/UTP-tunnus

Tässä muistiossa käsitellään EU:n kehittämiseen liittyviä institutionaalisia
kysymyksiä, jotka todennäköisesti nousevat EU:n asialistalle ja joihin Suomen
tulee vaikuttaa mahdollisimman aikaisessa vaiheessa. EMU:n kehittämistä
koskevia institutionaalisia kysymyksiä on käsitelty E-kirjeessä E 80/2017 vp
(13.10.2017).

Tausta

EU27-päämiehet käynnistivät kesällä 2016 poliittisen pohdinnan EU:n
kehittämisestä. Bratislavassa syksyllä 2016 sovittiin, että päähuomio on
talouskasvussa, sisäisessä ja ulkoisessa turvallisuudessa sekä muuttoliikkeen
hallinnassa. Pohdinnan lopputuloksena maaliskuussa 2017 annetussa Rooman
julistuksessa EU:n tulevaisuudesta korostetaan EU:n yhtenäisyyttä, yhteisiä
arvoja, toissijaisuusperiaatetta, tehokkaampaa päätöksentekoa ja sääntöjen
noudattamista. Tavoitteeksi asetetaan turvallinen, vauras ja kestävä, sosiaalisesti
vastuullinen ja globaalisti vahva EU.
Bratislavan painopistealueiden ja Rooman julistuksen toimeenpanossa on kyse
pitkälti jo käynnissä olevien hankkeiden vauhdittamisesta sekä EU-sitoumusten
asianmukaisesta toimeenpanosta. Työtä viedään eteenpäin EU:n toimielimissä
tavanomaisten periaatteiden ja menettelyjen mukaisesti.
EU-päämiehet antoivat 20.10.2017 tukensa puheenjohtaja Tuskin esittämälle EU-
johtajien asialistalle (Leaders’ Agenda), jossa viitoitetaan Eurooppa-neuvoston
työtä ja esitetään tärkeimmät käsiteltävät asiat kesäkuuhun 2019 asti.
Tavoitteena on terävöittää Eurooppa-neuvoston panosta EU-agendan
ohjaamisessa ja vauhdittaa päätöksentekoa, kunnioittaen samalla
yhteisömenetelmää. EU-päämiesten on määrä edistää aiempaa
määrätietoisemmin poliittisesti ongelmallisten kysymysten ratkaisemista. On
löydettävä käytännön ratkaisuja kansalaisten todellisiin ongelmiin vajoamatta
tarpeettomiin institutionaalisiin tai teoreettisiin väittelyihin, edettävä vaiheittain
ja varmistettava EU:n yhtenäisyys.
EU-johtajien asialistalla on tiettyjä institutionaalisia kysymyksiä. Näitä ovat
Euroopan parlamentin (EP) kokoonpano, ylikansalliset listat EP-vaaleissa ja
nimitykset ylimpiin EU-virkoihin, mukaan lukien kärkiehdokasmenettely
(Spitzenkandidaten) komission puheenjohtajan valinnassa. Eurooppa-neuvoston
on myös määrä palata komission kokoonpanoon ennen seuraavan komission
nimittämistä vuonna 2019.

Ranskan presidentti Macron ja komission puheenjohtaja Juncker ovat esittäneet
syksyn 2017 aikana visioita ja ajatuksia EU:n kehittämisestä. Yllä listattujen
asioiden ohella esille on noussut eriytyvä integraatio, määräenemmistöpäätösten
lisääminen neuvostossa, Eurooppa-neuvoston ja komission puheenjohtajuuksien
yhdistäminen sekä mahdollinen Euroopan talous- ja valtiovarainministerin
tehtävä.
Institutionaalisia kysymyksiä koskevia ajatuksia ja aloitteita sisältyy myös
komission vuoden 2018 työohjelmaan.

Keskustelu EU:n kehittämisestä
Siitä, miten keskustelua EU:n kehittämisestä tulisi viedä eteenpäin, on esitetty
erilaisia näkemyksiä. Presidentti Macron on nostanut esille ajatuksen EU:n
uudistamista tarkastelevasta ryhmästä, jossa olisi mukana halukkaiden
jäsenvaltioiden ja toimielimien edustajia.
Keskustelussa on korostettu, että päämiesten tulisi varmistaa EU:n kehittämistä
koskeville linjauksille tarvittava tuki ja omistajuus kansallisella tasolla.
Vuoropuhelua kansallisten parlamenttien kanssa käydään kunkin jäsenvaltion
perustuslaillisten käytäntöjen mukaisesti. Suomessa eduskunnan osallistumis- ja
vaikuttamismahdollisuudet toteutuvat perustuslain 96 § ja 97 § mukaisesti. Myös
komissio on lisännyt vuoropuhelua kansallisten parlamenttien kanssa.
EU:ssa on viime vuosina panostettu eri tavoin kansalaisten osallistamiseen ja
vuorovaikutuksen parantamiseen. Taustalla on pyrkimys vahvistaa EU:n
demokraattista legitimiteettiä.
Komission jäsenet ovat osallistuneet aktiivisesti kansalaiskeskusteluun
jäsenvaltioissa, myös Suomessa. Komissio jatkaa kansalaiskeskustelun
edistämistä. Syksyllä 2017 se teki eurooppalaisen kansalaisaloitteen uudistamista
koskevan asetusehdotuksen, jonka tavoitteena on lisätä kansalaisten
osallistumista EU-asioihin. Vireillä on muitakin komission ehdotuksia
läpinäkyvyyden ja avoimuuden lisäämiseksi EU:n toimielinten toiminnassa, kuten
asiakirjajulkisuutta ja avoimuusrekisteriä koskevat ehdotukset. Keväällä 2018
komissio aikoo esittää EU-viestintää koskevan tiedonannon.
Myös presidentti Macron on korostanut, että kansalaiset tulisi ottaa vahvemmin
mukaan keskusteluun EU:n kehittämisestä. Hän on esittänyt, että kuuden
kuukauden ajan vuonna 2018 kaikissa halukkaissa jäsenvaltioista tulisi järjestää
laaja keskustelu aiheesta keskeisten prioriteettien, huolien ja ideoiden
identifioimiseksi (ns. ”demokraattiset konventit”).
Kansalaiskeskustelun muodot ja painopisteet vaihtelevat eri jäsenvaltioissa. Yhtä
kaikille sopivaa toteutusmallia ei ole. Suomessa kansalaisten osallistumis- ja
vaikuttamismahdollisuuksia edistetään 16.2.2017 hyväksytyllä
demokratiapoliittisella toimintaohjelmalla 2017–2019.

Keskustelua EU:n kehittämisestä tulee käydä EU:n tavanomaisissa
rakenteissa, ei suppeissa ryhmissä. Tämä vahvistaa osaltaan EU:n
yhtenäisyyttä ja on pienten jäsenvaltioiden edun mukaista.
Eurooppa-neuvoston panosta EU-agendan ohjaamiseen ja edistämiseen
voidaan terävöittää. Asioita tulee käsitellä päämiesten kesken
ratkaisulähtöisesti. Tavoitteena on tarvittavan ohjauksen antaminen
konkreettisen edistyksen saavuttamiseksi.

2(12)

Eurooppa-neuvoston puheenjohtajalla tulee olla johtoasema päämiesten
tasolla käytävässä keskustelussa. Suomi tukee puheenjohtaja Tuskin
esittämää EU-johtajien asialistaa ja siihen sisältyvää
etenemissuunnitelmaa.
Suomi kannattaa osallistuvan demokratian vahvistamista ja kansalaisten
sekä kansalaisyhteiskunnan vaikutusmahdollisuuksien lisäämistä.
Kansalaisten osallistuminen keskusteluun EU:n kehittämisestä on tärkeää.
Myös Suomessa on tarkasteltu ja tarkastellaan tapoja ja keinoja
kansalaisten osallistamiseksi. Keskustelua tulee edistää ja laajentaa sekä
osallistujien että aiheiden osalta.
Myös EU-tasolla erityistä huomiota on kiinnitettävä uusiin tapoihin, joilla
nuoret saadaan kiinnostumaan ja mukaan osallistuvaan demokratiaan ja
keskusteluun EU:n kehittämisestä.

Sisällölliset painopisteet
Jäsenvaltioilla ja EU:n toimielimillä on erilaisia näkemyksiä siitä, kuinka paljon
EU:n kehittämistä koskevassa keskustelussa painotetaan konkreettisten
ratkaisujen löytämistä ajankohtaisiin ongelmiin ja kuinka laajasti pohditaan
visioiden luomista tulevaisuuden varalta.
Bratislavassa syksyllä 2016 sovittiin, että EU:n kehittämisen päähuomio on
talouskasvussa, sisäisessä ja ulkoisessa turvallisuudessa sekä muuttoliikkeen
hallinnassa. Eurooppa-neuvosto on painottanut myös EU:n ulko- ja
turvallisuuspoliittisen globaalistrategian toimeenpanoa, erityisesti turvallisuuden
ja puolustuksen alalla. Puheenjohtaja Tuskin lokakuussa 2017 esittämästä
tilannekatsauksesta käy ilmi, miten Bratislavan painopistealueiden
toimeenpanossa on edetty. Edistyksestä huolimatta työ on kuitenkin vielä pitkälti
kesken. EU-johtajien asialista tukee ja täydentää aiempien linjausten
toteuttamista.
Komission puheenjohtaja Juncker ja presidentti Macron ovat korostaneet EU:n
kehittämisen kytkemistä yhteisiin arvoihin. Komissio aikoo esittää vuonna 2018
aloitteen oikeusvaltioperiaatteen valvonnan vahvistamiseksi EU:ssa sekä
tiedonannon toissijaisuus- ja suhteellisuusperiaatteen sekä paremman sääntelyn
vahvistamisesta. Se on perustamassa toissijaisuus- ja suhteellisuusperiaatteen
toteutumista tarkastelevan ryhmän varmistaakseen, että EU keskittyy asioihin,
joissa se voi tuoda lisäarvoa.

EU:n kehittämisessä on painotettava konkreettisten ratkaisujen löytämistä
ajankohtaisiin ongelmiin. Lähtökohtana tulee olla Bratislavassa sovitut
kansalaisten todellisiin tarpeisiin pohjautuvat painopistealueet. Rooman
julistuksen periaatteita tulee noudattaa.
EU:n tulee keskittyä konkreettisten tulosten saavuttamiseen etenkin
sisämarkkinoiden syventämisessä, vapaakaupan edistämisessä, sisäisen ja
ulkoisen turvallisuuden ja ulkoisen toiminnan vahvistamisessa sekä
muuttoliikkeen hallinnassa.
EU perustuu yhteisiin arvoihin, joita ovat muun muassa vapaus ja
kansanvalta, ihmisoikeuksien ja perusvapauksien kunnioittaminen sekä
oikeusvaltioperiaate. On tärkeää, että EU:n jäsenvaltiot ovat täysin
sitoutuneita näihin arvoihin ja EU:n perussopimusten noudattamiseen.

3(12)

EU:ssa tulee kehittää ja vahvistaa keinoja varmistaa
oikeusvaltioperiaatteen kunnioittaminen jäsenvaltioissa.
Sääntelyn toimivuuden edistäminen sekä toissijaisuus- ja
suhteellisuusperiaatteiden noudattaminen ja perussopimusten mukaisen
toimivallanjaon kunnioittaminen on olennaista kaikessa EU:n toiminnassa.
Myös tehokkaampaan seurantaan ja täytäntöönpanoon tulee panostaa.
EU:ssa sovitut asiat on toimeenpantava ja yhteisiä sääntöjä noudatettava.
Yleisten asioiden neuvostolla on tärkeä rooli Eurooppa-neuvoston
jatkotoimien seurannassa, erityisesti horisontaalisten kysymysten osalta.
Sektorineuvostojen tulisi vastaavasti varmistaa keskeisten
sektorikohtaisten asiakysymysten seuranta. Eurooppa-neuvoston, yleisten
asioiden neuvoston ja sektorineuvostojen välisen vuorovaikutuksen on
oltava koordinoitua ja tehokasta.

Eritahtinen eteneminen / tiiviimpi yhteistyö
Kaikilla yhteistyöaloilla ei ole aina mahdollista edetä samaa tahtia kaikkien
jäsenvaltioiden kesken. EU:n perussopimukset mahdollistavat tietyillä aloilla
nopeamman etenemisen pienemmällä jäsenvaltiojoukolla. Perussopimuksissa
määrätään tiiviimmän yhteistyön tavoitteista, ehdoista ja käynnistämisestä.
Yhteistyö on avointa kaikille jäsenvaltioille. Määräyksiä on sovellettu käytännössä
hyvin rajoitetusti. Perussopimuksissa nimenomaisesti mainittu hanke on muun
muassa pysyvä rakenteellinen yhteistyö puolustuksen alalla.
Rooman julistuksessa vahvistettiin EU27-päämiesten yhteinen näkemys
eritahtisesta etenemisestä. Julistuksessa todetaan: ”Toimimme yhdessä,
tarvittaessa eri tahtia ja eri intensiteetillä, mutta kulkien samaan suuntaan, kuten
tähänkin asti, noudattaen perussopimuksia ja pitäen ovet avoinna niille, jotka
haluavat liittyä mukaan myöhemmin. Unionimme on yhtenäinen ja jakamaton.”
Myös puheenjohtaja Tuskin EU-johtajien asialista lähtee samasta periaatteesta.
Presidentti Macron puhuu integraation eriyttämisestä ja yhtenäisyyden
etsimisestä pakottamatta yhdenmukaisuuteen. Hänen visiossaan EU vuonna
2024 pohjautuu demokraattisiin arvoihin, yksinkertaisempiin ja suojelevampiin
(more protective) sisämarkkinoihin ja uudistettuun kauppapolitiikkaan. Tämän
viitekehyksen puitteissa halukkaat voisivat edetä esteettä pidemmälle ja
nopeammin. Yhteistyö olisi avointa kaikille. Ainoa osallistumiskriteeri olisi
yhteinen kunnianhimon taso.

Suomen tavoitteena on yhtenäinen EU. On löydettävä tapoja edetä samaa
tahtia.
Niilläkin aloilla, joilla edetään eritahtisesti, yhteistyön on säilyttävä
avoimena kaikille. Eritahtinen eteneminen EU:n rakenteissa
perussopimusten puitteissa ja yhteisiä sääntöjä noudattaen on parempi
vaihtoehto kuin yhteistyön kehittäminen EU:n ulkopuolella. Näin voidaan
vaalia EU:n sisäistä ja ulkoista yhtenäisyyttä sekä yhteistä
toimielinjärjestelmää. Erilaisten pysyvien poliittisten ytimien tai suljettujen
kehien muodostuminen jäsenvaltioiden kesken ei ole Suomen eikä EU:n
etu.
Lähtökohtana on, että Suomi on mukana kaikissa olennaisissa EU-
hankkeissa silloin, kun se on Suomen edun ja vaikutusvallan kannalta
perusteltua.

4(12)

Määräenemmistöpäätösten lisääminen
Komissio aikoo esittää syksyllä 2018 tiedonannot määräenemmistöpäätösten
käytön lisäämisestä sisämarkkina-asioissa ja yhteisessä ulkopolitiikassa.
Puheenjohtaja Juncker on todennut kannattavansa siirtymistä
määräenemmistöpäätöksentekoon myös yhteistä yhdistettyä yhteisöveropohjaa,
arvonlisäveroa, digiteollisuuden oikeudenmukaista verotusta ja
finanssitransaktioveroa koskevissa päätöksissä. EU:n pitää hänen mukaansa
pystyä toimimaan nopeammin ja määrätietoisemmin.
Eurooppa-neuvosto voi päättää siirtymisestä yksimielisestä päätöksenteosta
määräenemmistöpäätöksentekoon uusilla aloilla tai tietyn yksittäisen päätöksen
osalta (ei kuitenkaan asioissa, joilla on sotilaallista merkitystä tai merkitystä
puolustuksen alalla). Eurooppa-neuvoston aloite toimitetaan kansallisille
parlamenteille. Kansallinen parlamentti voi vastustaa ehdotusta määräajassa,
jolloin päätöstä ei tehdä. Eurooppa-neuvosto tekee siirtymistä koskevan
päätöksen yksimielisesti saatuaan Euroopan parlamentin hyväksynnän.
EU:n perussopimuksiin sisältyy myös määräenemmistöpäätöksentekoon
siirtymistä koskevia erityismääräyksiä, muun muassa yhteisessä ulko- ja
turvallisuuspolitiikassa (YUTP). Perussopimukset mahdollistavat
määräenemmistöpäätösten käyttämisen YUTP:n alalla rajoitetulta osin jo nyt.

Neuvoston toimintakyvyn varmistaminen on tärkeää. Sen työmenetelmiä
on kehitettävä ja päätöksentekomenettelyä tehostettava.
Useimmilla aloilla määräenemmistöpäätöksenteko on jo käytössä. EU:n
toimivuuden parantamiseksi ja päätöksenteon tehostamiseksi näillä aloilla
tulisi käyttää nykyistä täysimääräisemmin mahdollisuudet päätösten
tekemiseen määräenemmistöllä.
Ehdotukset Eurooppa-neuvoston päätöksiksi, joilla siirryttäisiin
määräenemmistöpäätöksiin uusilla aloilla tai tietyissä yksittäisissä
päätöksissä, arvioidaan erikseen. Päätöksenteko määräenemmistöllä voi
osaltaan vähentää painetta edetä eri tahtia.
Määräenemmistöpäätösten käytön lisääminen yhteisessä ulko- ja
turvallisuuspolitiikassa vahvistaisi EU:n ulkoisen toiminnan tehokkuutta ja
uskottavuutta. Suomi tarkastelee komission tulevaa tiedonantoa ja sitä
mahdollisesti seuraavia ehdotuksia tästä näkökulmasta.

Komission kokoonpano
EU:n perussopimusten mukaan komission jäsenten määrä on 2/3 jäsenvaltioiden
lukumäärästä, jollei Eurooppa-neuvosto yksimielisesti päätä muuttaa tätä
määrää. Jäsenet valitaan tasapuolisen vuorottelujärjestelmän mukaisesti.
Suomi hyväksyi Lissabonin sopimusneuvottelujen yhteydessä ajatuksen
komission kokoonpanon pienentämisestä. Suomen kannalta keskeistä oli, että
tasapuoliseen vuorotteluun perustuva järjestelmä turvaisi jäsenvaltioiden ja
komission jäsenten tasa-arvoisuuden. Järjestelmä tulisi toteuttaa siten, että
komission sisälle ei syntyisi muodollisia hierarkioita, eikä millään jäsenvaltiolla
olisi etuoikeutta omaan kansalaiseen komissiossa.
Eurooppa-neuvosto teki kuitenkin toukokuussa 2013 yksimielisen päätöksen,
jonka mukaan komissiossa on 1.11.2014 alkaenkin yksi jäsen kustakin

5(12)

jäsenvaltiosta. Näin vahvistettiin Irlannille Lissabonin sopimuksen
ratifiointiprosessin yhteydessä annettu poliittinen sitoumus. Komission
kokoonpanon uudelleentarkastelu on kytketty EU:n laajentumiseen (30
jäsenvaltiota) tai vuonna 2014 toimintansa aloittavaa komissiota seuraavan
komission nimittämiseen. Tarkastelun ajankohta riippuu siitä, kumpi näistä
ajankohdista on aikaisempi. Eurooppa-neuvosto palaa siten asiaan ennen
seuraavan komission nimittämistä.
Presidentti Macron on ottanut esiin ajatuksen komission koon pienentämisestä 15
jäseneen. Hänen mukaansa EU:n perustajavaltiot voisivat luopua omista
jäsenistään ensimmäisessä supistetussa komissiossa.

Suomi on pitänyt tärkeänä, että komissiossa on jäsen kustakin
jäsenvaltiosta. Tämä vahvistaa komission hyväksyttävyyttä sekä
kansalaisten että jäsenvaltioiden hallitusten ja parlamenttien silmissä ja
varmistaa sen, että kollegiossa on kunkin jäsenvaltion erityisolosuhteiden
tuntemusta.
Ei ole osoitettu, että periaate, jonka mukaan komissiossa on yksi
äänivaltainen jäsen kustakin jäsenvaltiosta, heikentäisi komission
toiminnan tehokkuutta. Komission toiminnan tehokkuutta on lisätty ja
voidaan edelleen lisätä sisäisin toimenpitein.

Euroopan parlamentin kokoonpano
Eurooppa-neuvoston vuonna 2013 tekemän päätöksen mukaan Euroopan
parlamentin kokoonpanoa tarkastellaan uudelleen ennen vaalikauden 2019–2024
alkua. Aloiteoikeus on parlamentilla. Eurooppa-neuvoston on tehtävä
yksimielisesti päätös uudesta kokoonpanosta viimeistään kesällä 2018. Päätös
edellyttää parlamentin hyväksyntää.
Parlamentin ehdotuksesta uudeksi paikkajaoksi on määrä äänestää
täysistunnossa 12.12.2017. Ehdotuksen pohjalta neuvosto ryhtyy valmistelemaan
Eurooppa-neuvoston päätösluonnosta. Päätös on tehtävä Ison-Britannian EU-
erosta riippumatta, mutta merkittävin periaatteellinen kysymys on Ison-
Britannian EP-paikkojen kohtalo.
Euroopan parlamentin tämänhetkisessä mietintöluonnoksessa lähtökohdaksi
vaalikaudelle 2019–2024 otetaan nykyinen paikkajako. Ison-Britannian eron
tullessa suunnitellusti voimaan 29.3.2019 paikkajakoa tarkistettaisiin siten, että
22 sen 73 paikasta jaettaisiin jäsenvaltioiden kesken. Lisäpaikkoja saisivat
Ranska (4), Espanja (4), Italia (3), Alankomaat (2), Irlanti (2), Ruotsi (1), Itävalta
(1), Tanska (1), Suomi (1), Slovakia (1), Kroatia (1) ja Viro (1). Esitettyä
paikkajakoa on perusteltu sillä, että se mahdollistaisi nykyisessä paikkajaossa
olevien epäsuhtien korjaamisen ilman, että mikään jäsenvaltioista menettäisi
paikkojaan. Paikkajako ei kuitenkaan ole yksiselitteinen eikä perusteluja
paikkamäärälle ole esitetty jäsenvaltiokohtaisesti. Ehdotus pysyvästä
paikkajakojärjestelmästä annettaisiin ennen vaalikautta 2024–2029.
EU:n perussopimusten mukaan kansalaisten edustuksen Euroopan parlamentissa
tulee olla alenevasti suhteellinen. Tämä tarkoittaa, että pienemmällä
jäsenvaltiolla ei saa olla enemmän jäseniä kuin isommalla ja että jäsenvaltion
väkiluvun ja paikkamäärän suhteen tulee kasvaa väkiluvun kasvaessa. Tällä
hetkellä tämä ei täysin toteudu. Muun muassa Ranska on ollut tyytymätön
nykyiseen paikkajakoon. Yksi ranskalainen parlamentin jäsen edustaa yli 900 000

6(12)

kansalaista. Suhdeluku on EU:n korkein. Saksalainen parlamentin jäsen edustaa
noin 855 000 kansalaista. Pienin suhdeluku on maltalaisella parlamentin
jäsenellä, joka edustaa noin 72 000 kansalaista.
Ahvenanmaan maakunta katsoo, että sillä tulee olla edustaja Euroopan
parlamentissa, koska se on luovuttanut lainsäädäntövaltaa EU:lle siinä missä
valtakunta ja muut jäsenvaltiot. Maakunnan mukaan Suomen tulisi toimia siten,
että tämä vaatimus voitaisiin täyttää esimerkiksi Ison-Britannian erotessa EU:sta.
Maakunta vetoaa kantansa tueksi muun muassa valtioneuvoston vuoden 2009
Ahvenanmaa-periaatepäätökseen.

Ei ole säännöksiä, joista seuraisi, että Ison-Britannian EP-paikat tai osa
niistä tulisi jakaa muille jäsenvaltioille.
Ison-Britannian EP-paikkojen käyttämättä jättäminen olisi signaali EU-
kansalaisille: pienempi EU, pienemmät toimielimet.
Suomen lähtökohta on, että Ison-Britannian ero huomioidaan
täysimääräisesti rahoituskehyksen kokonaistasossa. Säästökohteita on
löydettävä.
Myös tulevaisuudessa mahdollisesti tapahtuvien laajentumisten varalle on
jätettävä riittävästi paikkoja.
Edellä mainituin perustein Suomi ei kannata Ison-Britannian EP-paikkojen
tai osan niistä jakamista muille jäsenvaltioille.

Ylikansalliset ehdokaslistat Euroopan parlamentin vaaleissa
Ajatus ylikansallisista ehdokaslistoista EP-vaaleissa on nostettu esille
keskusteltaessa Euroopan parlamentin kokoonpanosta ja EU:n vaalisäädöksen
muuttamisesta. Suomen kantoja EU:n vaalisäädöksen muuttamiseen on käsitelty
U-kirjelmässä U 4/2016 vp.
EU:n vaalisäädöksen muuttamisessa aloiteoikeus on Euroopan parlamentilla.
Neuvosto vahvistaa tarvittavat säännökset yksimielisesti erityistä
lainsäätämisjärjestystä noudattaen ja saatuaan parlamentin hyväksynnän.
Säännökset tulevat voimaan, kun jäsenvaltiot ovat hyväksyneet ne
valtiosääntönsä asettamien vaatimusten mukaisesti.
Euroopan parlamentin EU:n vaalisäädökseen ehdottamien muutosten mukaan
neuvosto päättäisi yksimielisesti yhteisestä vaalipiiristä, jossa listojen kärjessä
olisi kunkin Euroopan tason poliittisen puolueen nimeämä komission
puheenjohtajaehdokas. Ehdotus ei ole saanut neuvostossa kannatusta, ja se
poistettiin puheenjohtajavaltion lokakuussa 2016 laatimasta
kompromissitekstistä.
Ranska ja Italia ovat nostaneet ylikansalliset listat keskusteluun. Ne haluavat,
että listat otettaisiin käyttöön jo vuoden 2019 EP-vaaleissa Isolta-Britannialta
tyhjäksi jääviä paikkoja hyödyntäen. Presidentti Macronin visiona on, että vuoden
2024 EP-vaaleissa puolet Euroopan parlamentin jäsenistä valittaisiin
ylikansallisilta listoilta.
Toisaalta keskustelussa on myös kiistetty, että listojen käyttöönotto vahvistaisi
EU:n demokraattisuutta ja lisäisi EU-kansalaisten kiinnostusta vaaleihin tai
Euroopan parlamenttiin. On esitetty huoli, että ylikansallisilta listoilta valittujen
parlamentin jäsenten suhde äänestäjiinsä jäisi epämääräiseksi. Ajatus listoista ei
myöskään ole oikeudellisesti ongelmaton.

7(12)

Presidentti Macron ja puheenjohtaja Juncker ovat ilmaisseet tukensa ns.
kärkiehdokasmenettelyn jatkamiselle. Asia mainitaan myös komission vuoden
2018 työohjelmassa. Toisaalta kärkiehdokasmenettelyä on myös kritisoitu. Sen
on katsottu hämärtävän Eurooppa-neuvoston harkintavaltaa komission
puheenjohtajaehdokasta ehdotettaessa ja vahvistavan Euroopan parlamentin
tosiasiallisia mahdollisuuksia ohjata komission toimintaa. Huomiota on myös
kiinnitetty EP-vaalien alhaiseen äänestysprosenttiin ja äänestysaktiivisuuden
merkittävään vaihteluun jäsenvaltioiden välillä.
EU:n perussopimusten mukaan Eurooppa-neuvoston on otettava huomioon EP-
vaalit komission puheenjohtajaehdokasta ehdottaessaan. Viime nimitysprosessin
yhteydessä käytiin keskustelua siitä, mikä on Eurooppa-neuvoston tosiasiallinen
liikkumavara asiassa. Kesäkuussa 2014 sovittiin, että Eurooppa-neuvosto
tarkastelee komission puheenjohtajan nimittämismenettelyä EU:n
perussopimusten hengessä nykyisen komission toimikauden käynnistyttyä.

Suomi pitää EP-vaalien nykyistä toteuttamistapaa tarkoituksenmukaisena ja
toimivana. Ylikansalliset listat eivät ole pienten jäsenvaltioiden edun
mukaisia. Ne suosisivat suuria jäsenvaltioita.
Listojen käyttöönotto ei olisi oikeudellisesti ongelmatonta. Se vaikuttaisi
muun muassa alenevan suhteellisuuden periaatteen toteutumiseen
parlamentin paikkajaossa.
Suomi ei tue vuoden 2014 EP-vaaleissa toteutetun
”kärkiehdokasmenettelyn” vahvistamista ja virallistamista. EU:n
perussopimusten muotoilu, jonka mukaan Eurooppa-neuvosto ottaa
huomioon EP-vaalit komission puheenjohtajaehdokasta ehdottaessaan, on
riittävä.
Kärkiehdokasmenettelyn kirjaamisella esimerkiksi EU:n vaalisäädökseen
olisi haitallisia vaikutuksia EU:n toimielinten väliseen tasapainoon, muun
muassa nimittämistoimivallan hämärtymisen osalta.
Eurooppa-neuvoston tosiasiallisen liikkumavaran säilyttäminen komission
puheenjohtajaehdokasta ehdotettaessa on keskeistä myös Suomen
vaikutusvallan näkökulmasta.

Eurooppa-neuvoston ja komission puheenjohtajuuden yhdistäminen
Komissio aikoo esittää syksyllä 2018 tiedonannon tehokkuuden lisäämisestä EU:n
johdossa. Esille noussee komission vuoden 2018 työohjelmassakin esitetty ajatus
Eurooppa-neuvoston ja komission puheenjohtajuuksien yhdistämistä. Komissio
perustelee ajatusta EU:n demokraattisuuden lisäämisellä ja tarpeella heijastaa
EU:n kaksijakoista legitimiteettiä; EU muodostuu sekä jäsenvaltioista että
kansalaisista. Taustalla lienee ajatus komission oman vaikutusvallan
kasvattamisesta.
Euroopan parlamentilla on vahva rooli komission puheenjohtajan nimittämisessä.
Käytännössä komission ajatus merkitsisi, että parlamentti saisi vahvan aseman
myös Eurooppa-neuvoston puheenjohtajan nimittämisessä. Muun muassa tämä
horjuttaisi toimielinten välistä tasapainoa.
Muutos edellyttäisi todennäköisesti perussopimusten muuttamista.

Suomi ei näe perusteita eikä tarvetta Eurooppa-neuvoston ja komission
puheenjohtajuuksien yhdistämiseen. EU:n toimielimillä on oma selkeä, EU:n

8(12)

perussopimusten mukainen asema ja tehtävät. Uudistus horjuttaisi EU:n
toimielinten välistä tasapainoa useilla eri tavoilla, muun muassa
nimittämistoimivallan osalta.

Euroopan talous- ja valtiovarainministerin tehtävän luominen
Komissio aikoo esittää tiedonannon pysyvän ja vastuuvelvollisen Euroopan
talous- ja valtiovarainministerin tehtävän mahdollisesta luomisesta. Tehtävä voisi
yhdistää yhden komission varapuheenjohtajista ja euroryhmän puheenjohtajan.
Komission mukaan se, että sama henkilö sovittaisi yhteen talouspolitiikkaa ja
keskeisimpiä EU:n rahoitusvälineitä sekä EU:ssa että euroalueella, lisäisi
toiminnan tehokkuutta. Taustalla lienee ajatus komission oman vaikutusvallan
kasvattamisesta. Komissio kytkee ajatuksen myös demokraattisuuden ja
vastuuvelvollisuuden lisäämiseen. Euroopan parlamentilla on vahva asema
komission jäsenten nimittämisessä. Komissio aikoo samaan aikaan esittää
euroalueen turvallisen sijoitusvälineen (eurobondien) mahdollista kehittämistä
koskevia valmistelutöitä.
Myös presidentti Macron on esittänyt samansuuntaisia ajatuksia täsmentämättä
kuitenkaan, mikä taho uutta tehtävää hoitaisi. Hänen ajatuksensa mahdollisesti
perustettavan toimijan tehtävänkuvasta menevät komission esityksiä
pidemmälle. Macron kytkee tehtävän muun muassa erillisen euroalueen budjetin
luomiseen ja hallinnoimiseen. Taustalla on ajatus yhteisvastuullisuuden
lisäämisestä.
Osa esitetyistä ajatuksista edellyttäisi todennäköisesti EU:n perussopimusten ja
euroryhmää koskevan pöytäkirjan muuttamista.
EU:n perussopimuksiin kuuluvan euroryhmää koskevan pöytäkirjan mukaan
niiden jäsenvaltioiden ministerit, joiden rahayksikkö on euro, valitsevat
euroryhmän puheenjohtajan 2,5 vuoden toimikaudeksi näiden jäsenvaltioiden
enemmistöllä. Lähinnä symbolista olisi, jos euroryhmän puheenjohtajan
tehtävästä tehtäisiin päätoiminen ja tehtävän haltija kutsuttaisiin nimellä
euroalueen valtiovarainministeri.

Suomi ei katso olevan perusteita eikä tarvetta luoda uutta elintä EU:n tai
euroalueen ”valtiovarainministerin” tai ”valtiovarainministeriön” muodossa
vaan katsoo nykyisten elimien olevan riittäviä ja tarkoituksenmukaisia.
Tehtävät, joita uudelle elimelle on eri puheenvuoroissa kaavailtu, liittyvät
tosiasiassa pysyviin tulonsiirtomekanismeihin nojaavaan EMU-visioon.
Suomi on muun muassa katsonut, ettei ole perusteita luoda erillistä
eurobudjettia tai makrotaloudellista vakautusjärjestelyä, kuten yhteistä
työttömyysvakuutusta tai ns. pahan päivän rahastoa, vakiintuneiden EU-
järjestelyjen ja -välineiden rinnalle. Näin ollen ei ole myöskään tarvetta
luoda uutta elintä tällaisten tehtävien tueksi tai hallinnoijaksi.
Suomi ei tue ajatusta yhdistetystä komission jäsenen ja euroryhmän
puheenjohtajan tehtävästä. Euroryhmän puheenjohtajalla tulee olla riittävä
omistajuus ja vastuuvelvollisuus euroryhmässä käsiteltäviin asioihin.
EU:n ja euroalueen toimielimillä on oma selkeä, EU:n perussopimusten
mukainen asema ja tehtävät. Useimmat esitetyistä ajatuksista
horjuttaisivat EU:n toimielinten välistä tasapainoa useilla eri tavoilla, muun
muassa nimittämistoimivallan osalta.

9(12)

EU:n perussopimusten muuttaminen
Komission lähtökohtana on EU:n nykyisten perussopimusten täysimääräinen
hyödyntäminen. Puheenjohtaja Junckerin mukaan perussopimusten muuttaminen
on jossain vaiheessa väistämätöntä, mutta sen aika ei ole nyt. Hän on todennut
olevansa kiinnostunut institutionaalisista uudistuksista vain, jos ne johtavat EU:n
tehostamiseen.
Myös presidentti Macron on todennut, että perussopimusmuutokset eivät ole
tavoite itsessään. Ranska on kuitenkin valmis muuttamaan perussopimuksia, jos
se on tarpeen eurooppalaisen projektin edistämiseksi. Liittokansleri Merkel on
vastaavasti todennut, että ensin on työstettävä sitä, mitä haluamme muuttaa, ja
sitten, jos ilmenee että tarvitsemme perussopimusmuutoksen, olemme valmiita
sellaisen tekemään.

EU:ta on uudistettava ja sen toimintaa parannettava ja tehostettava
perussopimusten tarjoamia mahdollisuuksia hyödyntäen.
Suomi ei pidä perussopimusten muuttamista nyt ajankohtaisena eikä
tarpeellisena. Tulevaisuudessa mahdollisia sopimusmuutoksia harkittaessa
tulee arvioida huolella, mitkä ovat muutosten tarpeet. Samalla tulee
varmistaa muutosten hyväksyttävyys kansalaisten näkökulmasta.

Kansallinen valmistelu

EU-ministerivaliokunta 10.11.2017
Institutionaalisten kysymysten jaosto 2.11.2017

Eduskuntakäsittely

EUN 78/2017 vp
E 80/2017 vp Valtioneuvoston selvitys: EMU:n kehittäminen
EUN 69/2017 vp
E 49/2017 vp Valtioneuvoston selvitys: Komission työohjelma 2018;
alustavia näkemyksiä
E 29/2017 vp Valtioneuvoston selvitys: EU27-päämiesten
tulevaisuuspohdinnan ja Rooman julistuksen seuranta
EUN 16/2017 vp
SuVL 2/2017 vp — E 123/2016 vp, EUN 113/2016 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Valtioneuvoston vuoden 2009 periaatepäätöksessä todetaan, että
"hallitus myötävaikuttaa pyrkimyksiin kehittää maakunnan
vaikutusvaltaa Euroopan parlamentin työskentelyssä ja tulee
yhteisötasolla käytävissä tulevissa neuvotteluissa
parlamenttipaikkojen jaosta korostamaan Ahvenanmaan
kansainvälistä erityisasemaa ja itsehallintoa."

10(12)

Tähän asti on katsottu, että ei ole edellytyksiä vaalilain muuttamiseksi
siten, että Ahvenanmaan maakunta muodostaisi Euroopan
parlamentin vaaleissa oman vaalipiirinsä. Kuten
perustuslakivaliokuntakin on todennut, kysymys on kuitenkin
viimekädessä poliittisesta ratkaisusta. (PeVM 13/2006 vp, PeVL
6/2007)

Asiakirjat

EU-johtajien asialista, Bratislavan toteutusraportti ja Donald Tuskin kutsukirje
Eurooppa-neuvoston jäsenille 17.10.2017
http://www.consilium.europa.eu/fi/policies/tallinn-leaders-agenda/
Komission työohjelma 2018 COM(2017) 650 final (13837/2017)
https://ec.europa.eu/info/publications/2018-commission-work-programme-key-
documents_en
2013/272/EU: Eurooppa-neuvoston päätös, annettu 22 päivänä toukokuuta 2013,
Euroopan komission jäsenten lukumäärästä
2013/312/EU: Eurooppa-neuvoston päätös, annettu 28 päivänä kesäkuuta 2013,
Euroopan parlamentin kokoonpanosta
PE 608.038v01-00: Mietintöluonnos Euroopan parlamentin kokoonpanosta
(2017/2054(INL)). Perussopimus-, työjärjestys- ja toimielinasioiden valiokunta.
Esittelijät: Danuta Maria Hübner ja Pedro Silva Pereira, 7. syyskuuta 2017.

Laatijan ja muiden käsittelijöiden yhteystiedot

VNK/EU-erityisasiantuntija Heli Siivola, p. 0295 160 476.
VNK/Lainsäädäntöneuvos Heidi Kaila, p. 0295 160 313.
VNK/Lainsäädäntöneuvos Johannes Leppo, p. 0295 160 335.
VNK/EU-erityisasiantuntija Mari Eteläpää, p. 0295 160 60298.
VNK/Neuvotteleva virkamies Jussi Lindgren, p. 0295 160 432.
OM/ Vaalijohtaja Arto Jääskeläinen, p. 0295 150 128.
OM/ Lainsäädäntöneuvos Hanna-Mari Kotivuori, p. 0295 150 480.
UM/ Vastuuvirkamies Mika Kukkonen, p. 0295 350 390.
VM/Finanssineuvos Susanna Ikonen, p. 0295 530 049.

EUTORI-tunnus

Liitteet
Viite

11(12)

http://www.consilium.europa.eu/fi/policies/tallinn-leaders-agenda/
https://ec.europa.eu/info/publications/2018-commission-work-programme-key-documents_en
https://ec.europa.eu/info/publications/2018-commission-work-programme-key-documents_en

Asiasanat EU:n tulevaisuus, Eurooppa-neuvosto, jaosto institutionaaliset kysymykset (EU 40)

Hoitaa VNK

Tiedoksi ALR, EUE, LVM, MMM, OKM, OM, PLM, SM, STM, TEM, TULLI, UM, VM, VTV, YM

12(12)

