
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston direktiiviksi palveluista sisämarkkinoilla annetun direktiivin 2006/123/EY täytän-
töönpanosta, palveluihin liittyviä lupajärjestelmiä ja vaatimuksia koskevasta ilmoitusmenet-
telystä sekä direktiivin 2006/123/EY ja hallinnollisesta yhteistyöstä sisämarkkinoiden tieto-
jenvaihtojärjestelmässä annetun asetuksen (EU) N:o 1024/2012 muuttamisesta (ilmoitusme-
nettelydirektiivi)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 10
päivänä tammikuuta 2017 julkaisema ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
palveluista sisämarkkinoilla annetun direktiivin 2006/123/EY (palveludirektiivi) täytäntöön-
panosta, palveluihin liittyviä lupajärjestelmiä ja vaatimuksia koskevasta ilmoitusmenettelystä
sekä direktiivin 2006/123/EY ja hallinnollisesta yhteistyöstä sisämarkkinoiden tietojenvaihto-
järjestelmässä annetun asetuksen (EU) N:o 1024/2012 (IMI-asetus) muuttamisesta sekä ehdo-
tuksesta laadittu muistio.

Helsingissä 23 päivänä maaliskuuta 2017

Oikeus- ja työministeri Jari Lindström

Hallitusneuvos Liisa Huhtala

U 30/2017 vp

2

TYÖ- JA ELINKEINOMINISTE-
RIÖ

MUISTIO EU/2017/0469

16.3.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI PALVE-
LUISTA SISÄMARKKINOILLA ANNETUN DIREKTIIVIN 2006/123/EY TÄYTÄN-
TÖÖNPANOSTA, PALVELUIHIN LIITTYVIÄ LUPAJÄRJESTELMIÄ JA VAATIMUK-
SIA KOSKEVASTA ILMOITUSMENETTELYSTÄ SEKÄ DIREKTIIVIN 2006/123/EY JA
HALLINNOLLISESTA YHTEISTYÖSTÄ SISÄMARKKINOIDEN TIETOJENVAIHTO-
JÄRJESTELMÄSSÄ ANNETUN ASETUKSEN (EU) N:O 1024/2012 MUUTTAMISESTA

1 Ehdotuksen tavoite ja tausta

Komissio antoi 10 päivänä tammikuuta 2017 ehdotuksen Euroopan parlamentin ja neuvoston

direktiiviksi palveluista sisämarkkinoilla annetun direktiivin 2006/123/EY (palveludirektiivi)
täytäntöönpanosta, palveluihin liittyviä lupajärjestelmiä ja vaatimuksia koskevasta ilmoitus-
menettelystä sekä direktiivin 2006/123/EY ja hallinnollisesta yhteistyöstä sisämarkkinoiden
tietojenvaihtojärjestelmässä annetun asetuksen (EU) N:o 1024/2012 (IMI-asetus) muuttami-
sesta (COM(2016) 821 final). Aloite on osa komission sisämarkkinastrategian (COM(2015)
550 final) toimeenpanoa.

Ehdotuksen tavoitteena on edistää kilpailukykyisempiä ja integroituneempia palvelumarkki-
noita parantamalla palveludirektiivin (2006/123/EY) soveltamista ja estämällä sellaisten pe-
rusteettomien ja suhteettomien sääntelyesteiden käyttöönotto, jotka ovat palveludirektiivin
vastaisia ja haittaavat sijoittautumisvapautta ja vapautta tarjota palveluja valtioiden rajojen yli.

Palveludirektiivin mukaan jäsenvaltioiden sääntöjen, joilla rajoitetaan direktiivin sovelta-
misalaan kuuluvaa sijoittautumisoikeutta ja palvelujen tarjoamisen vapautta, on oltava syrji-
mättömiä, oikeasuhteisia ja perusteltuja yleisen edun mukaisin syin. Komission mukaan
vuonna 2006 annettua palveludirektiiviä ei ole vielä pantu jäsenmaissa riittävän tehokkaasti
täytäntöön ja palveluntarjoajat kohtaavat edelleen monia kansalliseen sääntelyyn ja hallintoon
liittyviä esteitä.

Palveludirektiivissä säädetään nykyisin menettelystä, jonka mukaan jäsenvaltiot ilmoittavat
komissiolle palveluun vaikuttavista uusista sääntelytoimista tai säädösten muutoksista. Tällä
pyritään varmistamaan, että kaikki jäsenvaltioiden säädökset täyttävät palveludirektiivin vaa-
timukset ja uusien esteiden muodostuminen estetään. Samalla voidaan myös arvioida, ovatko
toimenpiteet perusteltuja ja oikeasuhteisia.

Palveludirektiivin mukainen ilmoitusvelvollisuus koskee palveluelinkeinon harjoittamista
koskevia kansallisia säädöksiä tai viranomaismääräyksiä, jotka eivät perustu EU-
lainsäädäntöön. Tällaisia voivat olla esimerkiksi olla palveluntarjoajalle asetetut vaatimukset
tietyn oikeudellisen muodon valitsemisesta, osakepääoman omistamista koskevat vaatimukset,
kielto olla sijoittautuneena useaan paikkaan saman jäsenvaltion alueella, pakolliset vähim-
mäis- tai enimmäishinnat, joita palveluntarjoajan on noudatettava tai palveluntarjoajalle ase-
tettu velvoite toimittaa palvelunsa ohella muita erityispalveluita.

U 30/2017 vp

3

Nykyisin komissio välittää mainitut säännökset muiden jäsenvaltioiden tietoon. Ilmoituksen
tekeminen ei estä jäsenvaltiota hyväksymästä kyseisiä säännöksiä. Komissio tutkii kolmen
kuukauden kuluessa ilmoituksen tekemisestä, ovatko säännökset yhteensopivia unionin sään-
nöstön kanssa, ja tekee tarvittaessa päätöksen, jossa kyseistä jäsenvaltiota kehotetaan jättä-
mään ne hyväksymättä tai kumoamaan ne. Jos komissio katsoo, että ilmoitetun vaatimuksen
käyttöönotto ei ole oikeasuhteista, se voi antaa päätöksen, jossa se kehottaa jäsenvaltiota mu-
kauttamaan ilmoitettua toimenpidettä, tai aloittaa kyseistä jäsenvaltiota vastaan rikkomusme-
nettelyn.

Nykyisestä palveludirektiivin mukaisesta ilmoitusmenettelystä saadut kokemukset osoittavat,
että ongelmia on useita. Komission arviointi ja keskustelut jäsenvaltioiden kanssa osoittavat,
että yli puolet jäsenvaltioista ei ole tehnyt ilmoituksia, jäsenvaltiot ilmoittavat usein jo hyväk-
sytystä lainsäädännöstä, sidosryhmillä ei ole mahdollisuutta tarkastella ilmoituksia, suhteelli-
suutta ei arvioida kattavasti ja on epäselvää, mistä sääntelytoimista tarkalleen on ilmoitettava
ja mitkä ovat ilmoittamatta jättämisen seuraukset.

Nämä seikat yhdessä tarkasteltuina tarkoittavat, ettei palveludirektiivin tosiasiallista ennalta-
ehkäisevää valvontaa ole mahdollista saada aikaan. Ei ole myöskään voitu varmistaa, että
kaikki uusi ja muutettu kansallinen sääntely on syrjimätöntä, perusteltua ja oikeasuhteista, ell-
ei komissio aloita rikkomista koskevaa menettelyä jo hyväksyttyjä toimenpiteitä vastaan.

2 Oikeusperusta

Ehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen (jäljempänä SEUT-
sopimus) 53(1), 62 ja 114 artikloihin. Mainituissa artikloissa EU:lle annetaan toimivalta to-
teuttaa palvelujen sisämarkkinoihin liittyviä toimia. SEUT-sopimuksen 53(1) ja 62 artikloiden
nojalla sovitetaan yhteen jäsenvaltioiden lakeja, asetuksia ja hallinnollisia määräyksiä, jotka
koskevat itsenäiseksi ammatinharjoittajaksi ryhtymistä ja itsenäisenä ammatinharjoittajana
toimimisen helpottamista. SEUT-sopimuksen 114 artiklassa määrätään lainsäädännön lähen-
tämisestä sisämarkkinoita koskevien tavoitteiden toteutumiseksi.

Ehdotuksella perustettavan ilmoitusmenettelyn tarkoituksena on suojata sijoittautumisvapautta
ja edistää palvelujen vapaata tarjoamista, jotka ovat unionin kulmakiviä. Sillä pyritään erityi-
sesti varmistamaan, että tietyt sijoittautumisvapauteen ja palvelujen vapaaseen tarjoamiseen
kohdistuvat kansalliset rajoitukset ovat palveludirektiivin mukaisia. Direktiivin oikeusperustaa
pidetään asianmukaisena.

Ehdotus on valtioneuvoston näkemyksen mukaan toissijaisuus- ja suhteellisuusperiaatteiden
mukainen. EU:n sisämarkkinoiden valtioiden rajat ylittävän luonteen vuoksi vain EU:n tasolla
voidaan todentaa tehokkaasti ja johdonmukaisesti, että kansalliset toimenpideluonnokset ovat
palveludirektiivin säännösten mukaisia. Direktiivissä ehdotettujen toimenpiteiden voidaan
myös katsoa olevan oikeassa suhteessa tavoitteeseen, joka on tehokkaampi ilmoitusmenettely
ja palveludirektiivin parempi täytäntöönpano.

3 Ehdotuksen pääasial l inen s isältö

Ehdotuksella pyritään parantamaan palveludirektiivin toimeenpanoa jäsenmaiden kansallises-
sa lainsäädännössä, määräyksissä ja hallinnollisissa säännöissä.

1 artiklassa määriteltäisiin direktiivin kohde ja soveltamisala. Direktiivin tarkoituksena olisi
varmistaa, että jäsenvaltioiden lait, asetukset ja hallinnolliset määräykset, joilla otetaan käyt-
töön palveludirektiivin soveltamisalaan kuuluvia lupajärjestelmiä tai tiettyjä vaatimuksia, ovat

U 30/2017 vp

4

palveludirektiivin mukaisia. Direktiiviä ei sovellettaisi palveludirektiivin soveltamisalan ulko-
puolelle rajattuihin palveluihin, joita ovat rahoituspalvelut, kuljetuspalvelut, terveydenhuolto-
ja apteekkipalvelut, tietyt palveludirektiivissä määritellyt sosiaalipalvelut, audiovisuaaliset ja
sähköisen viestinnän palvelut, rahapelitoiminta, yksityiset turvallisuuspalvelut, hallituksen vi-
rallisella säädöksellä nimitettyjen notaarien ja haastemiesten tarjoamat palvelut sekä verotus.
Lisäksi on hyvä huomioida, että palveludirektiivin soveltamisalaan kuuluvat ainoastaan talou-
dellista vastiketta vastaan suoritettavat palvelut.

2 artikla sisältäisi määritelmät, jotka ovat yhdenmukaisia SEUT-sopimuksessa ja palveludirek-
tiivissä annettujen määritelmien kanssa. Määritelmissä ’toimenpideluonnoksella’ tarkoitetaan
valmisteluvaiheessa olevaa tekstiä, jossa esitetään palveludirektiivissä tarkoitettua lupajärjes-
telmää tai vaatimusta, joka pannaan täytäntöön yleisluonteisena lakina, asetuksena tai hallin-
nollisena määräyksenä.

3 artiklassa säädettäisiin ilmoitusvelvollisuudesta, jonka mukaan jäsenvaltioiden olisi ilmoitet-
tava komissiolle kaikista toimenpideluonnoksista, joilla otetaan käyttöön 4 artiklassa tarkoitet-
tuja uusia vaatimuksia tai lupajärjestelmiä tai kiristetään olemassa olevia vaatimuksia tai lupa-
järjestelmiä.

Siinä täsmennetään myös, mistä toimenpiteistä olisi ilmoitettava ja milloin, mitä tietoja olisi
liitettävä ilmoituksen mukaan ja mitkä olisivat seuraamukset, jos direktiivin mukaisia tiettyjä
velvollisuuksia ei noudatettaisi. Direktiivissä säädetyn ilmoitusvelvollisuuden rikkomista pi-
dettäisiin vakavana olennaisena menettelyvirheenä.

4 artiklassa täsmennettäisiin, mitkä palveludirektiivin soveltamisalaan kuuluvat vaatimukset ja
lupajärjestelmät kuuluvat ilmoitusvelvollisuuden piiriin. Siinä säädettäisiin, että jäsenvaltioi-
den on ilmoitettava lupajärjestelmistä, tietyistä sijoittautumisvaatimuksista, tietyistä palvelu-
jen tarjoamisen vapauteen vaikuttavista vaatimuksista sekä ammatillista vastuuvakuutusta ja
monialatoimintaa koskevista vaatimuksista.

5 artiklassa vahvistettaisiin kolmen kuukauden kuulemisaika toimenpideluonnoksesta ilmoit-
tamisen jälkeen. Komissiolla ja muilla jäsenvaltioilla olisi enintään kaksi kuukautta aikaa esit-
tää huomautuksia ilmoitetusta toimenpiteestä, minkä jälkeen ilmoituksen tehneellä jäsenvalti-
olla olisi enintään yksi kuukausi aikaa vastata näihin huomautuksiin.

6 artiklan nojalla komissio voisi antaa varoituksen ilmoituksen tehneelle jäsenvaltiolle, jos
komissio olisi ilmoitetun toimenpiteen arvioinnin jälkeen huolissaan siitä, ettei ilmoitettu toi-
menpide ole palveludirektiivin mukainen. Varoituksen antaminen tarkoittaisi sitä, että asian-
omainen jäsenvaltio ei saisi hyväksyä kyseistä ilmoitettua toimenpidettä kolmeen kuukauteen
kuulemisajan päättymisen jälkeen.

7 artiklan nojalla komissio voisi varoituksen antamisen jälkeen, palveludirektiivin nykyisen
säännöksen mukaisesti, hyväksyä oikeudellisesti sitovan päätöksen, jossa todettaisiin, että il-
moitettu toimenpide ei ole palveludirektiivin mukainen, ja edellyttäisi ilmoituksen tehnyttä jä-
senvaltiota pidättäytymään sen hyväksymisestä.

8 artiklassa säädettäisiin yleisölle tiedottamisesta. Komissio julkaisisi asiaa käsittelevällä
verkkosivulla jäsenvaltioiden tekemät ilmoitukset ja niihin liittyvät hyväksytyt toimenpiteet.

9 artiklan mukaan jäsenvaltioiden olisi nimettävä toimivaltainen viranomainen, joka vastaa
kansallisella tasolla ehdotuksessa tarkoitetun ilmoitusmenettelyn toiminnasta.

U 30/2017 vp

5

10 artiklassa säädettäisiin ehdotuksen yhteydestä muihin ilmoitus- tai raportointimekanismei-
hin selkeyttämällä tämän ehdotuksen sekä direktiivin (EU) 2015/1535 ja direktiivin
2005/36/EY välistä suhdetta.

11-16 artikloissa annettaisiin ehdotuksen loppusäännökset.

4 Ehdotuksen vaikutukset

Komission vaikutusarviointi

Ehdotuksen vaikutusten arviointi perustuu pääosin tammikuussa 2017 annetun komission EU-
tason vaikutusarvion (SWD(2016) 434 final) tuloksiin. Komission direktiiviluonnos perustuu
vaikutusarvioinnissa parhaaksi arvioituihin vaihtoehtoihin, joiden avulla voidaan parhaiten
puuttua nykyisen ilmoitusvelvollisuuden puutteisiin ja luoda tehokas ja toimiva ilmoitusme-
nettely, joka ei alustavan arvion mukaan tule juurikaan aiheuttamaan uusia hallinnollisia kulu-
ja jäsenmaille tai komissiolle.

Komissio järjesti julkisen kuulemisen tammi-huhtikuussa 2016 ja sai kommentteja noin 130
vastaajalta. Tulosten mukaan lähes kaikki sidosryhmät pitivät EU-tason toimia tarpeellisena
ilmoitusmenettelyn parantamiseksi. Suurin osa vastaajista kannatti ilmoitusvelvollisuuden uu-
distamista (70 % viranomais- ja 60 % yritysvastaajista). Vastauksissa kannatusta sai erityisesti
ilmoitusmenettelyn selkeyttäminen (80 % viranomais- ja 80 % yritysvastaajista) sekä ilmoi-
tusmenettelyn noudattamisen tehostaminen jäsenmaissa (80 % viranomais- ja 80 % yritysvas-
taajista). Myös läpinäkyvyyden lisääminen (60 % viranomais- ja 80 % yritysvastaajista), toi-
menpiteen ilmoittaminen luonnosvaiheessa (50 % viranomais- ja 70 % yritysvastaajista), suh-
teellisuusarvioinnin lisääminen (60 % viranomais- ja 50 % yritysvastaajista) sekä ilmoitusme-
nettelyn laajentaminen kaikkiin palveludirektiiviin keskeisiin vaatimuksiin (60 % viranomais-
ja 75 % yritysvastaajista) saivat kannatusta.

Julkisen kuulemisen lisäksi komissio on käynyt kahdenvälisiä keskusteluja jäsenmaiden ja
muiden EU-instituutioiden kanssa. Jäsenmaiden kanssa on suoritettu lisäksi palveludirektiivin
mukainen keskinäisen arvioinnin prosessi (v. 2010-2011), palveludirektiivin toimeenpanon
arviointiprosessi (v. 2011-2012) sekä jäsenmaiden välinen vertaisarviointi (v. 2012-2013).

Vaikutukset Suomessa toimiviin yrityksiin

Ehdotuksen voidaan arvioida parantavan edellytyksiä rajat ylittävälle palveluntarjonnalle en-
naltaehkäisemällä palveluyrityksiin kohdistuvien perusteettomien rajoitusten hyväksymistä
osaksi kansallista lainsäädäntöä. Ehdotuksella voidaan näin arvioida olevan myönteisiä vaiku-
tuksia yrityksiin. Ehdotuksen vaikutuksia yrityksiin arvioidaan vielä tarkemmin ehdotuksen
käsittelyn aikana.

4.1 Taloudelliset vaikutukset

Uuden ilmoitusmenettelyn käyttöönotolla ei arvioida olevan merkittäviä valtiontaloudellisia
vaikutuksia. Direktiiviehdotuksen voidaan nähdä lisäävän kansallisten viranomaisten hallinto-
kustannuksia jonkun verran, mutta näiden kustannusten ei arvioida olevan merkittäviä.

Komissio perustelee ilmoitusvelvollisuuden ja siihen sovellettavan menettelyn täsmentämistä
mm. sillä seikalla, että nykyisellään sen mahdollisuudet puuttua jäsenmaiden syrjivään lain-
säädäntöön tapahtuu käytännössä muodollisten rikkomusmenettelyiden puitteissa. Sillä, että
jäsenvaltiot ilmoittaisivat vielä luonnosvaiheessa olevat säädökset, voitaisiin ennakoida olevan

U 30/2017 vp

6

rikkomusmenettelyitä vähentävä vaikutus ja näin ollen mahdollisesti myös suotuisa taloudelli-
nen vaikutus.

Niin ikään, mikäli menettelyn avulla vältytään sellaiselta lainsäädännöltä, joka ei täytä syrji-
mättömyyden, välttämättömyyden ja oikeasuhtaisuuden ehtoja, voi asialla olla suotuisa vaiku-
tus rajat ylittävää palveluntarjontaa harjoittavien yritysten toimintaan.

Suomi ei ole toistaiseksi ilmoittanut palveludirektiiviin sisältyvän ilmoitusmenettelyn mukai-
sesti sellaisesta uudesta palvelutoimintaan liittyvästä kansallisesta sääntelystä, johon sisältyisi
palveludirektiiviin 15 artiklan 2 kohdassa mainittuja vaatimuksia.

Tuotesääntelyyn (teknisiä määräyksiä ja tietoyhteiskunnan palveluja koskevia määräyksiä
koskevien tietojen toimittamisessa noudatettavasta menettelystä annettu direktiivi (EU)
2015/1535) sovellettavasta menettelystä saadun kokemuksen perusteella on todettavissa, että
ilmoitusmenettely on varsin hyvin sovitettavissa osaksi kansallista säädösvalmisteluprosessia.

Direktiiviehdotuksen mukaiset ilmoitukset toimitettaisiin komissioon työ- ja elinkeinoministe-
riön kautta, joka toimii jo nyt tuotesääntelyä koskevan direktiivin ((EU) 2015/1535) mukaise-
na yhteyspisteenä.

5 Lainsäädännöll iset vaikutukset ja Ahvenanmaan asema

Palveludirektiivi on pantu kansallisesti täytäntöön lailla palvelujen tarjoamisesta (2009/1166).
Ilmoitusvelvoitetta koskeva palveludirektiivin säännös ei sisälly lakiin.

Direktiiviehdotuksen ilmoitusvelvollisuus koskisi niitä viranomaisia, jotka laativat direktii-
viehdotuksen mukaisia uusia vaatimuksia tai lupajärjestelmiä tai muuttavat olemassa olevia
vaatimuksia tai lupajärjestelmiä. Nykyisen palveludirektiivin mukaisen ilmoitusmenettelyn
soveltamisesta on annettu viranomaisohje, joka sisältyy keväällä 2017 julkaistavaan versioon
oikeusministeriön ”Lainlaatijan EU-oppaasta”.

Kansallisen täytäntöönpanon näkökulmasta on arvioitava, voidaanko viranomaisohjetta jat-
kossakin pitää riittävänä keinona täytäntöönpantaessa velvoitetta, joka kohdistuisi säädöksiä
valmisteleviin viranomaisiin.

Palveludirektiivin toimeenpano kuuluu Ahvenanmaan toimivaltaan.

6 Ehdotuksen käsitte ly Euroopan unionin toimiel imissä

Ehdotusta käsitellään neuvoston kilpailukykytyöryhmän kokouksissa. Ehdotus esiteltiin
25.1.2017 pidetyssä kokouksessa ja ehdotuksen artiklakohtainen läpikäynti alkaa 27.–28.2.
pidettävässä kokouksessa. Käsittely Euroopan Parlamentissa ei ole alkanut.

7 Muiden jäsenvalt ioiden kannat

Kannanmuodostus jäsenvaltioissa on kesken eikä muiden jäsenvaltioiden kantoja ole vielä tie-
dossa.

8 Ehdotuksen kansal l inen käsitte ly

Luonnos valtioneuvoston U-kirjelmäksi on jaettu EU-asioiden komitean alaisen EU 8 –jaoston
(sisämarkkinat) jäsenille sähköisesti 8.2.2017. Kirjelmä on esitelty jaoston jäsenille 9.2.2017

U 30/2017 vp

7

pidetyssä jaoston kokouksessa ja siihen on pyydetty kirjallisia kommentteja 17.2.2017 men-
nessä. Uusi luonnos valtioneuvoston U-kirjelmäksi on käsitelty EU 8 –jaoston kirjallisessa
menettelyssä ajalla 21.-24.2.2017.

9 Valt ioneuvoston kanta

Palvelumarkkinoiden kehittäminen on Suomelle yksi EU:n sisämarkkinoiden kehittämistyön
prioriteeteista. Palveludirektiivin ilmoitusvelvoitteen käytännön toiminnasta on ollut epäsel-
vyyttä ja sen selkeyttäminen ehdotuksen mukaisella tavalla on kannatettavaa.

Valtioneuvosto pitää tärkeänä, että edellytyksiä rajat ylittävälle palveluntarjonnalle paranne-
taan ennaltaehkäisemällä palveluyrityksiin kohdistuvien perusteettomien rajoitusten hyväksy-
mistä osaksi kansallista lainsäädäntöä.

Valtioneuvosto pitää perusteltuna laajentaa ilmoitusvelvollisuus kattamaan kaikki palveludi-
rektiivin soveltamisalaan kuuluvat vaatimukset. Tämä lisää avoimuutta palveluntarjoajiin
kohdistuvista kansallisista vaatimuksista ja mahdollistaa toimijoiden kannalta sopeutumisen
uusiin vaatimuksiin jo ennalta. Valtioneuvosto kannattaa myös nykyisen ilmoitusvaatimuksen
yhdenmukaistamista palveludirektiivin soveltamisalaan.

Valtioneuvosto suhtautuu myönteisesti kansallisten säädösten ilmoittamiseen komissiolle jo
luonnosvaiheessa. Näin voidaan osaltaan varmistaa, että tietyt sijoittautumisvapauteen ja pal-
velujen vapaaseen tarjoamiseen kohdistuvat kansalliset rajoitukset ovat palveludirektiivin mu-
kaisia. Samalla mahdollistetaan, että ehdotuksen syrjimättömyys, välttämättömyys sekä oikea-
suhtaisuus tulevat järjestelmällisesti arvioitaviksi ennen säädösehdotuksen hyväksymistä
osaksi kansallista lainsäädäntöä.

Kuulemisaikaa voidaan tässä yhteydessä pitää perusteltuna ratkaisuna. Näin voidaan osaltaan
välttää hallinnollisesti raskaiden rikkomusmenettelyjen käynnistäminen sekä vahvistaa palve-
luntarjoajien oikeusvarmuutta siitä, että myös uudet kansalliset säädökset ovat linjassa EU-
lainsäädännön kanssa. Valtioneuvosto haluaa tuoda esille, että ehdotuksella voi olla vaikutus
parlamentaariseen lainsäädäntötyöhön, jos eduskunta tekee käsittelyprosessin aikana merkittä-
viä muutoksia jo ilmoitettuihin toimenpide-ehdotuksiin.

Valtioneuvosto suhtautuu myönteisesti ilmoitusmenettelyn täsmennyksiin siitä, mistä toimen-
piteistä on ilmoitettava, mitä tietoja ilmoituksen on liitettävä ja mitkä ovat seuraamukset, jos
direktiivin mukaisia tiettyjä velvollisuuksia ei noudateta.

Valtioneuvosto pitää tärkeänä, että ehdotuksen mukaisen ilmoitusmenettelyn suhde kansalli-
sen tuotelainsäädännön ilmoitusmenettelyyn ((EU)2015/1535) sekä ammattipätevyysdirektii-
viin (2005/36/EY) on selkeä.

U 30/2017 vp

	U-kirjelma ilmoitusmenettelydirektiivista_SU.docx

