
Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2018-
00102

VNEUS Siivola Heli(VNK) 14.02.2018

Asia
EU:n kehittäminen; institutionaaliset kysymykset

Kokous

U/E/UTP-tunnus
E 96/2017 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Tässä muistiossa käsitellään niitä institutionaalisia kysymyksiä, joista on tarkoitus
keskustella EU-maiden valtion- tai hallitusten päämiesten epävirallisessa
kokouksessa 23.2.2018. Näitä aiheita ovat Euroopan parlamentin kokoonpano,
ylikansalliset listat ja ns. kärkiehdokasmenettely komission puheenjohtajaa
valittaessa. Esille saattaa nousta myös komission kokoonpano sekä komission
ajatus Eurooppa-neuvoston ja komission puheenjohtajuuden yhdistämisestä.
Institutionaalisia kysymyksiä on käsitelty laajemmin E-kirjeessä E 96/2017 vp
(10.11.2017).
Koska kyseessä on epävirallinen kokous, päätöksiä ei tehdä. Päämiesten
keskustelun jälkeen Coreper alkaa valmistella Eurooppa-neuvoston päätöstä
Euroopan parlamentin kokoonpanosta vaalikaudelle 2019–2024. Asiasta on
määrä päättää kesäkuun 2018 Eurooppa-neuvostossa.
Eurooppa-neuvoston puheenjohtaja Tuskin odotetaan jakavan taustamuistion
päämiesten keskustelun pohjaksi 16.2.2018.
Komissio esitti 14.2.2018 tiedonannon, jossa käsitellään kärkiehdokasmenettelyä,
Euroopan parlamentin kokoonpanoon ja vaaleihin liittyviä kysymyksiä, komission
kokoonpanoa, Eurooppa-neuvoston ja komission puheenjohtajuuden yhdistämistä
sekä kansalaiskeskustelun edistämistä. EU:n kehittämistä koskevaa
kansalaiskeskustelua on käsitelty E-kirjeessä E 121/2017 vp.
EU:n kehittämistä koskevat ehdotukset nostavat esiin EU-oikeudellisia ja
institutionaalisia kysymyksiä, jotka liittyvät muun muassa jäsenvaltioiden ja EU:n
väliseen toimivallanjakoon, EU:n toimielinten toimivaltuuksiin ja niiden väliseen
tasapainoon, EU:n perussopimusten mukaisten oikeusperustojen kattavuuteen ja
riittävyyteen sekä EU:n päätöksentekomenettelyihin. Viime kädessä esiin nousee
kysymys, voisivatko eräät ehdotetut uudistukset tosiasiassa edellyttää EU:n
perussopimusten muuttamista joko yksinkertaistetussa tai tavanomaisessa
menettelyssä.
Ehdotuksia arvioitaessa on kiinnitettävä huomiota myös niiden mahdollisiin
perustuslakikytkentöihin, mukaan lukien mahdolliset vaikutukset kansallisen
täysivaltaisuuden kannalta. Useat ehdotukset ovat kuitenkin edelleen
tavoitteiltaan, sisällöltään ja toteuttamistavoiltaan täsmentymättömiä eikä

kaikkien toteuttamiskelpoisuus ole realistisella tasolla. Tämän vuoksi niiden
yksityiskohtaisempi arvioiminen on pitkälti ennenaikaista.
EU:n kehittämistä koskevia institutionaalisia kysymyksiä sivutaan myös
eduskunnalle lokakuussa annetussa EMU-selvityksessä (E 80/2017 vp) sekä
selvityksessä valtioneuvoston vuoden 2018 vaikuttamisstrategiasta (E 106/2017
vp).

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 päätös asiasta
edellyttää Eurooppa-neuvoston yksimielisyyttä ja parlamentin hyväksyntää.
Päätös on tehtävä Ison-Britannian EU-erosta riippumatta, koska nykyinen päätös
koskee vain vaalikautta 2014–2019. Merkittävin periaatteellinen kysymys koskee
kuitenkin Ison-Britannian EP-paikkoja.
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.
Parlamentin ehdotus Eurooppa-neuvoston päätökseksi hyväksyttiin 7.2.2018
(äänin 431 puolesta, 182 vastaan, 61 tyhjää). Parlamentti esittää, että 27 Ison-
Britannian 73 paikasta jaettaisiin siten, että lisäpaikkoja saisivat Ranska (5),
Espanja (5), Italia (3), Alankomaat (3), Irlanti (2), Puola (1), Romania (1), Ruotsi
(1), Itävalta (1), Tanska (1), Suomi (1), Slovakia (1), Kroatia (1) ja Viro (1).
Parlamentin koko pienenisi nykyisestä 751:stä 705:een. Ison-Britannian on määrä
erota EU:sta maaliskuussa 2019. Mikäli eroaikataulu muuttuu, sovellettaisiin
kauden 2014–2019 paikkajakoa, kunnes Ison-Britannian EU-ero tulee voimaan.
Parlamentin ehdotus koskee vain vaalikautta 2019–2024. Ennen vaalikauden
2024–2029 alkua parlamentti antaisi Eurooppa-neuvostolle uuden ehdotuksen
ajantasaistetusta paikkajaosta.
Parlamentin esittämää paikkajakoa perustellaan sillä, että se mahdollistaisi
nykyisessä paikkajaossa olevien epäsuhtien korjaamisen ilman, että yksikään
jäsenvaltio menettäisi paikkoja. Paikkajako ei kuitenkaan ole yksiselitteinen eikä
perusteluja paikkamäärälle ole esitetty jäsenvaltiokohtaisesti.
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.

2(10)

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.
Jos nykyisessä paikkajaossa olevia epäsuhtia halutaan korjata vaalikaudelle
2019–2024, se tulisi tehdä ensisijaisesti EU27:n tämänhetkisen
paikkamäärän puitteissa.
Pienen jäsenvaltion näkökulmasta on olennaista, että EP-paikat jaetaan
jäsenvaltioiden kesken mahdollisimman objektiivisesti, tasapuolisesti,
kestävästi ja avoimesti. Paikkaluku tulee pystyä perustelemaan
jäsenvaltiokohtaisesti.

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.
EP-vaalit toimitetaan jäsenvaltioiden kansallisten vaalilainsäädäntöjen
mukaisesti. EU:n vaalisäädöksessä on kyse vaalien yhdenmukaiseen
toimittamiseen tietyiltä osin tarvittavista yhteisistä menettelysäännöistä. On
kyseenalaista, riittäisikö vaalisäädöksen oikeusperusta esimerkiksi ylikansallisista
listoista tai ”kärkiehdokasmenettelystä” säätämiseen.
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 eurooppalaisen poliittisen puolueen nimeämä komission
puheenjohtajaehdokas. Ehdotus ei ole saanut neuvostossa kannatusta, ja se
poistettiin puheenjohtajavaltion lokakuussa 2016 laatimasta
kompromissitekstistä.
EP:n paikkajakoa koskevan ehdotuksen yhteydessä 7.2.2018 parlamentti hylkäsi
äänin 368–274 perussopimus-, työjärjestys- ja toimielinasioiden valiokunnan
(AFCO) ehdotuksen siitä, että osa parlamentin jäsenistä valittaisiin ylikansallisilta
listoilta. Käytännössä parlamentti siis luopui tältä osin vaalisäädökseen
tekemästään muutosehdotuksesta.
Jäsenvaltioista ylikansallisia listoja ovat ajaneet erityisesti Ranska ja Italia. Ranska
ei kuitenkaan tue ylikansallisten listojen kytkemistä eurooppalaisiin puolueisiin ja
ns. kärkiehdokasmenettelyyn. Välimeren maiden (Kypros, Ranska, Kreikka, Italia,
Malta, Portugal ja Espanja) yhteisjulistuksessa 10.1.2018 todettiin, että
ylikansalliset listat voisivat vahvistaa EU:n demokraattista ulottuvuutta.
Komissio kehotti 14.2.2018 EU-maiden päämiehiä harkitsemaan ylikansallisten
listojen käyttöönottoa tulevaisuudessa.

3(10)

Suomi pitää EP-vaalien nykyistä toteuttamistapaa tarkoituksenmukaisena ja
toimivana. Ylikansalliset listat eivät ole pienten jäsenvaltioiden edun
mukaisia. Ne suosisivat suuria jäsenvaltioita.
Ei ole esitetty pitäviä argumentteja sen puolesta, että listojen käyttöönotto
vahvistaisi EU:n demokraattisuutta tai lisäisi EU-kansalaisten kiinnostusta
vaaleihin tai Euroopan parlamenttiin. Ylikansallisilta listoilta valittujen
parlamentin jäsenten suhde äänestäjiinsä jäisi epämääräiseksi. Heidän
mahdollisuutensa nostaa esille oman alueensa huolenaiheita olisivat
heikommat kuin muilla parlamentin jäsenillä.
Listojen käyttöönotto ei olisi oikeudellisesti ongelmatonta. Se vaikuttaisi
muun muassa alenevan suhteellisuuden periaatteen toteutumiseen
parlamentin paikkajaossa.

Ns. kärkiehdokasmenettely komission puheenjohtajaa valittaessa
EU:n perussopimusten mukaan Eurooppa-neuvosto, joka ottaa huomioon EP-
vaalit, ehdottaa aiheellisten kuulemisten jälkeen määräenemmistöllä Euroopan
parlamentille ehdokasta komission puheenjohtajaksi. Parlamentti valitsee tämän
ehdokkaan jäsentensä enemmistöllä. Jollei ehdokas saa taakseen vaadittua
enemmistöä, Eurooppa-neuvosto ehdottaa määräenemmistöllä kuukauden
kuluessa uutta ehdokasta, jonka parlamentti valitsee samaa menettelyä
noudattaen.
Ennen toukokuun 2014 EP-vaaleja viisi eurooppalaista poliittista puoluetta nimesi
oman ehdokkaansa seuraavaksi komission puheenjohtajaksi (”kärkiehdokas”).
Samalla ne antoivat ymmärtää, että Eurooppa-neuvoston tulisi nimetä vaaleissa
eniten EP-paikkoja saavan poliittisen ryhmän kärkiehdokas komission
puheenjohtajaehdokkaaksi (”kärkiehdokasmenettely”).
Vaalien jälkeen EU-maiden päämiehet keskustelivat vaalituloksesta ja antoivat
Eurooppa-neuvoston puheenjohtaja Van Rompuylle valtuudet aloittaa tarpeelliset
kuulemiset EP:n kanssa parhaan mahdollisen ehdokkaan nimeämiseksi komission
puheenjohtajaksi. Van Rompuyn EP:n poliittisten ryhmien ja jäsenvaltioiden
edustajien kanssa käymien keskustelujen jälkeen Eurooppa-neuvosto päätti
kesäkuussa 2014 äänin 26-2 ehdottaa parlamentille Jean-Claude Junckeria
komission puheenjohtajaksi. Heinäkuussa 2014 parlamentti valitsi Junckerin
komission puheenjohtajaksi (äänin 422 puolesta, 250 vastaan ja 47 tyhjää).
Juncker oli vaalien jälkeen EP:n suurimpana poliittisena ryhmänä jatkaneen EPP:n
”kärkiehdokas”. Hänen nimeämisensä komission puheenjohtajaehdokkaaksi ei
ollut itsestäänselvyys vaan pitkällisten konsultaatioiden lopputulos.
Nimitysprosessin yhteydessä käytiin myös keskustelua siitä, mikä on Eurooppa-
neuvoston tosiasiallinen liikkumavara komission puheenjohtajaehdokasta
ehdotettaessa. Eurooppa-neuvosto sopi, että komission puheenjohtajan
nimittämismenettelyä tarkastellaan EU:n perussopimusten hengessä nykyisen
komission toimikauden käynnistyttyä.
Euroopan parlamentti antoi 7.2.2018 hyväksymässään päätöslauselmassa
vahvan tukensa ”kärkiehdokasmenettelyn” vakiinnuttamiselle vuonna 2019.
Parlamentti varoitti olevansa valmis hylkäämään ne komission
puheenjohtajaehdokkaat, joita ei ole nimetty ”kärkiehdokkaiksi” ennen EP-
vaaleja. Samalla parlamentti hyväksyi EP:n ja komission väliseen
puitesopimukseen tehtävät muutokset, jotka mahdollistavat komissaarien
nimeämisen eurooppalaisten poliittisten puolueiden kärkiehdokkaiksi. EU:n

4(10)

perussopimuksissa määrätään komission puheenjohtajan valintaa koskevasta
menettelystä ja komission jäsenten kelpoisuusehdoista. Perussopimusten ja
parlamentin lähestymistavan välillä on jännite tai jopa ristiriita.
Komission puheenjohtaja Juncker on ilmaissut tukensa ”kärkiehdokasmenettelyn”
jatkamiselle. Asia mainitaan myös komission vuoden 2018 työohjelmassa.
Komissio esitti tiedonannossaan 14.2.2018, että menettelyä voitaisiin parantaa
muun muassa kannustamalla eurooppalaisia poliittisia puolueita nimeämään
”kärkiehdokkaansa” jo vuoden 2018 loppuun mennessä. Komissio peräänkuulutti
myös kansallisten ja eurooppalaisten puolueiden keskinäisten kytkösten
selkeyttämistä. Jälkimmäinen ajatus on ollut esillä myös EU:n vaalisäädöksen (U
4/2016 vp) sekä Euroopan tason poliittisia puolueita ja säätiöitä koskevan
asetusehdotuksen yhteydessä (U 60/2017 vp).
Samanaikaisesti 14.2.2018 komissio antoi jäsenvaltioille sekä kansallisille ja
eurooppalaisille poliittisille puolueille osoitetun suosituksen vuoden 2019 EP-
vaalien eurooppalaisen luonteen korostamisesta ja vaalimenettelyn
tehostamisesta. Komission tiedonannossa esitetyt ajatukset kärkiehdokkaiden
nimeämisestä sisältyvät tosiasiassa jo tähän suositukseen. Suositus menee sen
oikeusperusta huomioon ottaen hyvin pitkälle.
Neuvoston oikeuspalvelu ja suuri osa jäsenvaltioista on EU:n vaalisäädöksen
uudistamisen yhteydessä katsonut, että ”kärkiehdokasmenettelyn”
virallistaminen vaarantaisi toimielinten välisen tasapainon ja kaventaisi
Eurooppa-neuvoston institutionaalisia toimivaltuuksia.
Kärkiehdokasmenettelyn on katsottu hämärtävän Eurooppa-neuvoston
harkintavaltaa komission puheenjohtajaehdokasta ehdotettaessa ja vahvistavan
parlamentin tosiasiallisia mahdollisuuksia ohjata komission toimintaa. Sen on
myös katsottu siirtävän komission puheenjohtajaehdokasta koskevan
harkintavallan Eurooppa-neuvostossa päätöksentekoon tasavertaisesti
osallistuvilta jäsenvaltioilta muutamalle suurimmalle eurooppalaiselle poliittiselle
puolueelle ja niiden avainhenkilöille. Huomiota on kiinnitetty myös EP-vaalien
alhaiseen äänestysprosenttiin ja äänestysaktiivisuuden merkittävään vaihteluun
jäsenvaltioiden välillä. Lisäksi esille on tuotu, ettei suurimman poliittisen
ryhmittymän ”kärkiehdokas” välttämättä nauti riittävän laajaa luottamusta edes
parlamentissa.
Vuodesta 1995 alkaen komission puheenjohtajat ovat olleet jäsenvaltioiden
entisiä pääministerejä. ”Kärkiehdokasmenettelyä” on kritisoitu myös siitä, että se
tekisi käytännössä mahdottomaksi harkita komission puheenjohtajaehdokkaaksi
valtion- tai hallituksen päämiehenä toimivaa henkilöä.

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.
On olennaista, että komission puheenjohtaja nauttii laajaa luottamusta sekä
jäsenvaltioiden keskuudessa että Euroopan parlamentissa. EU:n
perussopimusten mukainen komission puheenjohtajan valintamenettely
takaa tämän.
”Kärkiehdokasmenettelyn” kirjaamisella esimerkiksi EU:n vaalisäädökseen
olisi haitallisia vaikutuksia EU:n toimielinten väliseen tasapainoon, muun

5(10)

muassa nimittämistoimivallan hämärtymisen osalta. Myöskään
vaalisäädöksen riittävyys oikeusperustana ei ole selvä.
Eurooppa-neuvoston tosiasiallisen liikkumavaran säilyttäminen komission
puheenjohtajaehdokasta ehdotettaessa on keskeistä myös Suomen
vaikutusvallan näkökulmasta.
Edellä mainituin perustein Suomi tukee sitä, että Eurooppa-neuvosto
ilmaisee kielteisen kannan kärkiehdokasmenettelyn vahvistamiseen. On
ylipäätään kyseenalaista, olisiko vahvistamiselle EU-oikeudellista
oikeusperustaa.
Käytännössä eurooppalaiset poliittiset puolueet voivat jatkossakin nimetä
”kärkiehdokkaansa” EP-vaaleihin. Tämän tulee tapahtua EU:n
perussopimusten henkeä ja sisältöä kunnioittaen.

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.
Eurooppa-neuvosto teki kuitenkin toukokuussa 2013 yksimielisen päätöksen,
jonka mukaan komissiossa on 1.11.2014 alkaenkin yksi jäsen kustakin
jäsenvaltiosta. Näin vahvistettiin Irlannille Lissabonin sopimuksen
ratifiointiprosessin yhteydessä annettu poliittinen sitoumus. Komission
kokoonpanon uudelleentarkastelu kytkettiin EU:n laajentumiseen (30
jäsenvaltiota) tai vuonna 2014 toimintansa aloittavaa komissiota seuraavan
komission nimittämiseen (riippuen siitä, kumpi näistä ajankohdista on
aikaisempi).
Presidentti Macron nosti Sorbonnen 26.9.2017 puheessaan esiin ajatuksen
komission koon pienentämisestä 15 jäseneen. Hänen mukaansa EU:n
perustajavaltiot voisivat luopua omista jäsenistään ensimmäisessä supistetussa
komissiossa. Aiheesta ei ole keskusteltu jäsenvaltioiden kesken. Voimassa olevan
Eurooppa-neuvoston päätöksen muuttaminen edellyttäisi jäsenvaltioiden
yksimielisyyttä.
Komissio nosti 14.2.2018 esille kysymyksen komission kokoonpanosta. Komission
mukaan EU-maiden päämiesten tulisi harkita, pitäisikö komissiossa jatkossakin
olla yksi jäsen kustakin jäsenvaltiosta vai pitäisikö komission kokoa pienentää.

Suomi pitää 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.

Eurooppa-neuvoston ja komission puheenjohtajuuden yhdistäminen
Komissio nosti 14.2.2018 uudelleen esille puheenjohtaja Junckerin unionin tila -
puheessaan syyskuussa 2017 esittämän ajatuksen Eurooppa-neuvoston ja
komission puheenjohtajuuden yhdistämisestä. Komission mukaan EU-maiden

6(10)

päämiesten tulisi harkita mahdollisuuksia tehostaa EU:n toimintaa
”kaksoishatutetun” Eurooppa-neuvoston ja komission puheenjohtajan kautta.
Komissio on perustellut ajatusta myös 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. Tämä horjuttaisi
toimielinten välistä tasapainoa.
Euroopan parlamentilla on oikeus hyväksyä ja erottaa Euroopan komissio. Se,
että Eurooppa-neuvoston ja komission puheenjohtajuus yhdistettäisiin, merkitsisi
käytännössä parlamentin vaikutusvallan kasvamista Eurooppa-neuvoston
puheenjohtajaan nähden.
Muutos edellyttäisi todennäköisesti perussopimusten muuttamista.

Suomi ei tue Eurooppa-neuvoston ja komission puheenjohtajuuksien
yhdistämistä. EU:n toimielimillä on oma selkeä, EU:n perussopimusten
mukainen asema ja tehtävät. Uudistus horjuttaisi EU:n toimielinten välistä
tasapainoa useilla eri tavoilla, muun muassa nimittämistoimivallan osalta.

Kansallinen valmistelu

EU-ministerivaliokunta 16.2.2018
Institutionaalisten kysymysten jaoston kirjallinen menettely 12.–
13.2.2018

Eduskuntakäsittely

PeVL59/2017 vp — E 96/2017 vp EUN 78/2017 vp
E 106/2017 vp Valtioneuvoston selvitys: Valtioneuvoston EU-

vaikuttamisstrategia 2018
E 121/2017 vp Valtioneuvoston selvitys: EU:n kehittämistä koskeva

kansalaiskeskustelu
E 80/2017 vp Valtioneuvoston selvitys: EMU:n kehittäminen
U 60/2017 vp Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta
Euroopan parlamentin ja neuvoston asetukseksi (Euroopan tason
poliittiset puolueet ja säätiöt)
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

7(10)

U 4/2016 vp Valtioneuvoston kirjelmä eduskunnalle Euroopan
parlamentin päätöslauselmasta EU:n vaalisäädöksen muuttamiseksi

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."
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

Komission tiedonanto – Tuloksia tuottava EU: institutionaalisia vaihtoehtoja
Euroopan unionin toiminnan tehostamiseksi. Euroopan komission panos EU-
johtajien epäviralliseen kokoukseen 23. helmikuuta 2018. Bryssel, 13.2.2018.
COM(2018) 95 final.
Komission suositus vuonna 2019 pidettävien Euroopan parlamentin vaalien
eurooppalaisen luonteen korostamisesta ja vaalimenettelyn tehostamisesta.
Bryssel, 14.2.2018. C(2018) 900 final.
Euroopan parlamentin päätöslauselma 7. helmikuuta 2018 Euroopan parlamentin
kokoonpanosta (2017/2054(INL) – 2017/0900(NLE))
Euroopan parlamentin päätös 7. helmikuuta 2018 Euroopan parlamentin ja
Euroopan komission välisistä suhteista tehdyn puitesopimuksen tarkistamisesta
(2017/2233(ACI))
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

8(10)

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

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.
OM/ Vaalijohtaja Arto Jääskeläinen, p. 0295 150 128.
OM/Neuvotteleva virkamies Heini Huotarinen, p. 0295 150 127.

EUTORI-tunnus

Liitteet
Viite

9(10)

Asiasanat EU:n tulevaisuus, Euroopan komissio, Euroopan parlamentti, Eurooppa-neuvosto,
jaosto institutionaaliset kysymykset (EU 40), toimielinten väliset suhteet

Hoitaa VNK

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

10(10)

