
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi niiden edellytysten ja menettelyiden vahvistamisesta, joiden mukaises-
ti komissio voi pyytää yrityksiä ja yritysten yhteenliittymiä toimittamaan sisämarkkinoita ja
niihin liittyviä aloja koskevia tietoja

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 2.
toukokuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi niiden edel-
lytysten ja menettelyiden vahvistamisesta, joiden mukaisesti komissio voi pyytää yrityksiä ja
yritysten yhteenliittymiä toimittamaan sisämarkkinoita ja niihin liittyviä aloja koskevia tietoja
(COM(2017) 257 final) ja ehdotuksesta laadittu muistio.

Helsingissä 31 päivänä elokuuta 2017

Työministeri Jari Lindström

Neuvotteleva virkamies Johanna Rihto-Kekkonen

U 44/2017 vp

2

TYÖ- JA ELINKEINOMINISTE-
RIÖ

MUISTIO
31.8.2017

EU/2017/0896

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI NIIDEN
EDELLYTYSTEN JA MENETTELYIDEN VAHVISTAMISESTA, JOIDEN MUKAISESTI
KOMISSIO VOI PYYTÄÄ YRITYKSIÄ JA YRITYSTEN YHTEENLIITTYMIÄ TOI-
MITTAMAAN SISÄMARKKINOITA JA NIIHIN LIITTYVIÄ ALOJA KOSKEVIA TIE-
TOJA, COM(2017) 257 FINAL

1 Ehdotuksen tavoite ja tausta

Komissio ehdottaa, että sisämarkkinalainsäädännön täytäntöönpanon tehostamiseksi komissi-
olla olisi jatkossa tietyissä tilanteissa ja tietyin edellytyksin mahdollisuus kerätä tietoa suoraan
yrityksiltä. Tätä tiedonkeruuta varten komissio perustaisi erityisen tietojenkeruutyökalun,
Single Market Information Tool (SMIT).

Euroopan komissio antoi Euroopan parlamentille ja neuvostolle 2.5.2017 asiaa koskevan ase-
tusehdotuksen (COM(2017) 257 final). Ehdotus on osa komission ns. Compliance-pakettia.
Compliance-paketti puolestaan kuuluu komission sisämarkkinastrategian sekä digitaalisen si-
sämarkkinastrategian täytäntöönpanoa koskeviin toimenpiteisiin.

Sisämarkkinoiden häiriöt ovat usein seurausta yritysten sisämarkkinoiden toimintaa haittaa-
vasta käyttäytymisestä. Esimerkkeinä tällaisesta toiminnasta voidaan mainita asiakkaiden
maantieteelliseen sijaintiin liittyvä syrjivä kohtelu, tuotteiden jakeluun liittyvät ongelmat sekä
alueittain pirstaloituneet rahoitusmarkkinat. Neuvosto on toistuvasti kehottanut komissiota
keskittämään tutkimuksensa kansantalouden toiminnan kannalta kaikkein haitallisimpiin si-
sämarkkinarikkomuksiin ja priorisoimaan tällä perusteella ne asiat ja talouden sektorit, joihin
se ensisijaisesti rikkomusasioina puuttuu.

Voidakseen tehokkaasti toteuttaa tätä neuvoston vaatimusta, komissiolla on oltava mahdolli-
suus hankkia kattavasti ja yksityiskohtaisesti tietoa tutkittavana olevan markkinan tai markki-
nasegmentin toiminnasta. Tämä tarkoittaa esimerkiksi yksityiskohtaista tietoa markkinoiden
koosta ja markkinatoimijoiden käyttäytymisestä (esimerkiksi niiden kustannusrakenteesta,
tuotoista ja hinnoittelupolitiikasta).

Vaikka jäsenvaltiot ovat ja tulevat myös tulevaisuudessa olemaan komission ensisijainen tieto-
lähde, niillä ei kuitenkaan aina ole käytössään riittävän yksityiskohtaista tietoa tietyn sisä-
markkinaongelman ratkaisemiseksi tai ne eivät jostain syystä voi toimittaa tätä tietoa komissi-
olle. Erityisesti koordinoidun ja riittävän yksityiskohtaisen tiedon kerääminen yksinomaan jä-
senvaltioilta on haasteellista rajat ylittävissä tapauksissa, joissa identtistä tietoa pitää saada
samanaikaisesti useasta jäsenmaasta. Lisäksi jäsenmaiden ylläpitämät tilastot ovat usein liian
yleisiä tai niiden aikaviive on komission tutkimusten näkökulmasta liian pitkä.

Komissiolla on käytössään lähes identtinen tietojenkeruutyökalu EU:n valtiontukivalvonnassa.
EU:n valtiontukivalvonnassa tietojen kerääminen suoraan yrityksiltä ja yritysten yhteenliitty-
miltä perustuu neuvoston asetukseen Euroopan unionin toiminnasta tehdyn 108 artiklan sovel-
tamista koskevista yksityiskohtaisista säännöistä (EU) N:o 2015/1589.

U 44/2017 vp

3

2 Oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen (jäljempänä SEUT-
sopimus) 43(2), 91, 100, 114, 192, 194(2) ja 337 artikloihin.

SEUT 337 artiklan mukaan neuvosto voi valtuuttaa komission keräämään tietoja, jotka ovat
tarpeen komissiolle uskottujen tehtävien hoitamiseksi. Myös EU:n tuomioistuin on todennut,
että SEUT 337 artiklaa voidaan käyttää sekundäärilainsäädännön oikeusperustana tietojen ke-
räämiselle, jos se on tarpeen jonkin tietyn EU:n politiikkalohkon tavoitteiden toteuttamiseksi
(C-490/10).

Ehdotuksen tavoitteena on tehostaa sisämarkkinalainsäädännön toimeenpanoa, ja komission
mukaan ehdotus on tarpeen tämän tavoitteen toteuttamiseksi. Koska kyse on sisämarkkinoiden
toimivuuden varmistamisesta, SEUT 337 artiklan mukaista oikeusperustaa on täydennetty
SEUT 114 artiklalla, jonka perustella voidaan hyväksyä toimia, jotka ovat välttämättömiä si-
sämarkkinoiden toimivuuden varmistamiseksi.

SEUT 337 artiklaa ja SEUT 114 artiklaa on käytetty yhdessä oikeusperustana EU:n lainsää-
dännössä aiemminkin silloin, kun komissiolle on annettu tietojenhankkimisvaltuuksia. Esi-
merkkinä voidaan mainita 9.9.2015 annettu Euroopan parlamentin ja neuvoston direktiivi
(EU) 2015/1535 teknisiä määräyksiä ja tietoyhteiskunnan palveluja koskevia määräyksiä kos-
kevien tietojen toimittamisessa noudatettavasta menettelystä.

Lisäksi ehdotuksen oikeusperustana on SEUT-sopimuksen artikloja, jotka koskevat yksittäisiä
aloja, joilla EU:n lainsäädäntötoimien oikeusperustana ovat erityiset alakohtaiset SEUT-
sopimuksen artiklat. Siksi SEUT 43 (maataloustuotteet), SEUT 91 ja 100 (liikenne), SEUT
192 (ympäristö) sekä SEUT 194 (energia) on lisätty osaksi asetusehdotuksen oikeusperustaa.

Lähtökohtaisesti ehdotuksen oikeusperustaa on pidettävä asianmukaisena. Koska kyse on kui-
tenkin periaatteellisesta muutoksesta komission ja jäsenvaltioiden väliseen toimivallanjakoon,
oikeusperustan oikeellisuudesta on syytä pyytää komissiolta täsmällisempi selvitys.

Ehdotus on valtioneuvoston näkemyksen mukaan toissijaisuus- ja suhteellisuusperiaatteiden
mukainen. Kyseessä on komission viimesijainen keino saada tutkinnassa tarvittavia tietoja,
koska tietoja kysyttäisiin yrityksiltä ja niiden yhteenliittymiltä vain, jos kaikki muut komission
käytössä olevat tietojensaantikeinot ovat epäonnistuneet. Lisäksi kyseessä on yleensä sisä-
markkinaongelma, joka ulottuu usean jäsenvaltion alueelle ja tietoja tarvitaan samanaikaisesti
usealta markkinatoimijalta, jotka toimivat eri jäsenvaltioiden alueella. Ehdotuksella ei myös-
kään rajoitettaisi jäsenvaltioiden toimivaltaa sisämarkkina-asioissa. Ehdotuksen mukaan ko-
mission pitäisi informoida jäsenvaltioita, jos aikoo pyytää tietoja niiden alueella toimivilta yri-
tyksiltä ja jakaa yrityksiltä saamaansa tietoa jäsenmaille.

3 Ehdotuksen pääasial l inen s isältö

Komissio ehdottaa, että sisämarkkinalainsäädännön täytäntöönpanon tehostamiseksi komissi-
olla olisi jatkossa tietyissä tilanteissa mahdollisuus kerätä tietoa suoraan yrityksiltä ja yritysten
yhteenliittymiltä. Tätä tiedonkeruuta varten komissio perustaisi erityisen työkalun, Single
Market Information Tool (SMIT). Yrityksillä olisi velvollisuus toimittaa komissiolle sen pyy-
tämät tiedot määräajassa. Tietoja voitaisiin pyytää myös Pk-yrityksiltä, mutta mikroyritykset
ovat ehdotuksen soveltamisalan ulkopuolella. Ehdotuksen soveltamisala kattaisi laajasti sisä-
markkinalainsäädännön piiriin kuuluvat alat, kuten tavaroiden, palvelujen, ihmisten ja pää-
oman vapaa liikkuvuus, maatalous ja kalastus, liikenne, ympäristö sekä energia.

U 44/2017 vp

4

1 luku: Yleiset säännökset (1 – 4 artiklat)

Asetusehdotuksen 1 luvussa säädetään komission toimivallasta kerätä tietoa suoraan yrityksil-
tä ja yritysten yhteenliittymiltä. Lisäksi säädetään asetuksen soveltamisalasta, joka kattaisi
SEUT 26(2) artiklan mukaiset sisämarkkinatoimet, maatalous- ja kalastussektorin lukuun ot-
tamatta meribiologisia luonnonvaroja, liikennesektorin, ympäristöasiat ja energiasektorin.

Keskeiset määritelmät sisältyvät asetusehdotuksen 3 artiklaan.

2 luku: Tietopyynnön edellytykset ja noudatettava menettely (5 – 8 artiklat)

Tietopyynnöt

Komission mukaan yrityksiltä tai yritysten yhteenliittymiltä kysyttäisiin suoraan tietoja vain
silloin kun kyse on sisämarkkinasääntöjen täytäntöönpanosta ns. priorisoiduilla markkinoilla
eli kyse on kansantalouden toimivuuden kannalta kaikkien haitallisimmista markkinahäiriöis-
tä. Pääsääntönä olisi edelleen, että sisämarkkinoiden toimintaa koskevia tietoja pyydetään jä-
senvaltioilta. Yrityksiltä tietoja pyydettäisiin suoraan vain, jos kyseessä on vakava EU:n sisä-
markkinarikkomus, tarvittavat tiedot eivät ole julkisesti saatavilla, eikä niitä voida saada ko-
missiolla jo käytettävissä olevien tiedonsaantikeinojen avulla jäsenvaltiolta tai luonnollisilta
henkilöiltä. Lisäksi pyydettävästä tiedosta pitäisi olla selkeää lisäarvoa asian selvittämiseksi.
Asia harkitaan aina tapauskohtaisesti, ja pyynnön pitää olla aina oikeassa suhteessa siihen, mi-
tä tietopyynnöllä tavoitellaan. Tietopyynnöillä ei saa aiheuttaa yrityksille ylimääräisiä kuluja
tai hallinnollista taakkaa, ja siksi niiltä tulisi pyytää vain sellaisia tietoja, jotka niillä jo on hal-
lussaan. Kyseessä olisi siis viimesijainen keino, jota käytettäisiin vain silloin, kun yrityksiltä
saatavat tiedot ovat välttämättömiä vakavan sisämarkkinaongelman ratkaisemiseksi, eikä tie-
toja voida saada muuta kautta.

Tietopyynnöt koskisivat tyypillisesti esimerkiksi markkinoiden kokoa, tavarantoimittajien ja
asiakkaiden maantieteellistä sijaintia, kustannusrakennetta, hinnoittelupolitiikkaa, tuotanto-
määriä, omistusrakennetta, toimitussopimuksia, pääkonttorin ja muiden toimintojen sijainti-
paikkoja, työsopimuksia, yrityksen kasvunäkymiä ja rajat ylittävää toimintaa. Ehdotuksen
mukaan yritysten luottamuksellisia tietoja suojataan ja tietoja voidaan käyttää vain siihen tar-
koitukseen, jota varten ne on hankittu.

Ennen varsinaisen tietopyynnön lähettämistä yrityksille tai yritysten yhteenliittymälle, komis-
sio ilmoittaisi aikeestaan etukäteen sille jäsenmaalle, jossa yrityksen kotipaikka sijaitsee. Ko-
missio tekisi asiasta erillisen kyseiselle jäsenvaltiolle osoitetun päätöksen. Komissio myös in-
formoisi yritykselle osoitetun tietopyynnön sisällöstä ao. jäsenvaltiota viipymättä.

Varsinainen tietopyyntö osoitetaan tietopyynnön kohteena olevalle yritykselle tai yritysten yh-
teenliittymälle. Komissio voi kysyä tietoja yritykseltä joko lähettämällä sille yksinkertaisen
tietopyynnön tai komission virallisen päätöksen nojalla. Jos tietoja pyydetään komission viral-
lisen päätöksen nojalla, komissio voi asettaa pyynnön tehosteeksi uhkasakon ja päätöksen
kohteena oleva yritys voi saattaa päätöksen Euroopan tuomioistuimen arvioitavaksi. Sekä yk-
sinkertaisen tietopyynnön että komission päätökseen perustuvan tietopyynnön kyseessä olles-
sa yritykselle voidaan määrätä sakko, jos se antaa komissiolle virheellistä tai harhaanjohtavaa
tietoa.

Yritysten ja yritysten yhteenliittymien vastaukset komission tietopyyntöihin

U 44/2017 vp

5

Komissio toimittaa viipymättä kopion tietopyynnöstä tai komission päätöksestä sille jäsen-
maalle, jonka alueella pyynnön kohteena olevan yrityksen tai yritysten yhteenliittymän koti-
paikka on. Jos tietopyyntö liittyy komission tutkittavana olevaan rikkomusmenettelyyn, tieto
pyynnöstä toimitetaan asianomaiselle jäsenvaltiolle riippumatta siitä, missä kyseisen yrityksen
kotipaikka on.

Jos yrityksen tai yritysten yhteenliittymän vastaukseen sisältyvät tiedot ovat merkityksellisiä
meneillään olevan SEUT 258 artiklan mukaisen rikkomusmenettelyn kannalta, vastaus toimi-
tetaan tiedoksi kyseisen rikkomusmenettelyn kohteena olevalle jäsenvaltiolle. Jos yrityksen tai
yritysten yhteenliittymän vastaus sisältää luottamuksellisia tietoja, rikkomusmenettelyn koh-
teena olevalle jäsenmaalle toimitetaan vain ne vastaukseen sisältyvät tiedot, jotka eivät ole
luottamuksellisia. Komissio arvioi asetusehdotuksessa erikseen kuvatun menettelyn perusteel-
la, mitä vastaukseen sisältyviä tietoja on pidettävä luottamuksellisina. Jos komissio katsoo, et-
tä yrityksen luottamukselliseksi osoittamaa tietoa ei ole pidettävä luottamuksellisena, komis-
sion on tehtävä asiasta erillinen päätös. Yritys voi saattaa tämän päätöksen Euroopan tuomio-
istuimen arvioitavaksi.

Yrityksiltä ja yritysten yhteenliittymiltä pyydettyjen tietojen käyttäminen

Komissio voi käyttää yrityksiltä ja yritysten yhteenliittymiltä saatuja tietoja vain siihen tarkoi-
tukseen, johon ne on pyydetty. Kuitenkin, tietoa joka on jo aiemmin julkaistu, voidaan käyttää
myös muuhun kuin siihen tarkoitukseen, johon se on pyydetty. Asetusehdotuksen 14. johdan-
tokappaleessa todetaan, että jäsenmaa voi käyttää sisämarkkinasääntöjen täytäntöönpanossa
komissiolta saamaansa tietoa, jonka komissio saanut yrityksiltä SMIT-järjestelmän nojalla.
Asetusehdotuksesta ei kuitenkaan käy ilmi, millaisesta jäsenvaltion toimesta voisi olla kysy-
mys, ja voiko kyse olla täytäntöönpanotoimesta, jonka kohteena on tiedot komissiolle luovut-
tanut yritys.

Komissio ei pääsääntöisesti voi jakaa muille tai julkaista yritysten tai yritysten yhteenliittymi-
en toimittamaa luottamuksellista tietoa. Luottamuksellisen tiedon jakaminen tai julkaiseminen
on mahdollista vain, jos tieto voidaan esittää niin, että tiedon toimittanutta yritystä ei voi tun-
nistaa tai jos yritys suostuu tietojen julkaisemiseen. Komissio voi myös tietyin hyvin tiukoin
edellytyksin jakaa tai julkaista yritykseltä saamaansa tietoa, jos tiedon jakaminen tai julkaise-
minen on välttämätöntä tutkinnan onnistumisen kannalta. Tällöin yrityksen on kuitenkin voi-
tava viedä asia EU:n tuomioistuimen ratkaistavaksi ennen kuin komissio voi julkaista tiedot.

3 luku: Sakot ja uhkasakot (9 – 13 artiklat)

Ehdotuksen perustella komissio voi määrätä yritykselle tai yritysten yhteenliittymälle sakkoja,
jos ne tarkoituksellisesti tai törkeästä huolimattomuudesta toimittavat komissiolle väärää tai
harhaanjohtavaa tietoa. Sakon suuruus voi olla enintään yksi prosentti yrityksen tai yrityksen
yhteenliittymän edeltävän vuoden kokonaisliikevaihdosta. Komissio määrää sakon vain, jos
se katsoo sen välttämättömäksi ja kohtuulliseksi. Komissio tekee asiasta erillisen päätöksen.

Komissio voi myös asettaa yritykselle tai yrityksen yhteenliittymälle uhkasakon, jos komissi-
on tietopyyntö perustuu komission päätökseen (asetusehdotuksen 6(3) artikla), ja yritys ei
toimita riittävän kattavia ja tarkkoja tietoja asetetussa määräajassa tai jos tiedot ovat harhaan-
johtavia. Uhkasakon suuruus voi päivää kohden olla enintään 5 % yrityksen tai yritysten yh-
teenliittymän edellisen toimintavuoden keskimääräisestä päivittäisestä liikevaihdosta. Jos yri-
tys toimittaa pyydetyt tiedot, komissio voi uhkasakon asettamisen jälkeen alentaa asetettua
uhkasakkoa tai poistaa sen kokonaan.

U 44/2017 vp

6

Sakkoja tai uhkasakkoja harkitessaan komissio ottaa huomioon tietopyynnön laiminlyönnin
vakavuuden ja varmistaa, että seuraamus on suhteellisuusperiaatteen mukainen. Erityisen tar-
kasti komissio harkitsee näitä periaatteita silloin, kun sakon tai uhkasakon kohteena on Pk-
yritys. Komission on myös aina huolehdittava, että yritystä tai yritysten yhteenliittymää kuul-
laan ennen sakkojen tai uhkasakkojen määräämistä. Yritys voi saattaa komission sakko- tai
uhkasakkopäätöksen Euroopan tuomioistuimen arvioitavaksi.

Asetusehdotus sisältää myös säännökset sakkojen ja uhkasakkojen määräämistä ja täytäntöön-
panoa koskevista vanhentumisajoista. Sakkoa ei voi asettaa tai uhkasakkoa määrätä, jos rik-
komuksesta on kulunut yli kolme vuotta. Komission määräämää sakkoa ei voida enää panna
täytäntöön, jos komission päätöksestä on kulunut yli viisi vuotta.

4 luku: Loppusäännökset (14 – 19 artiklat)

Asetusehdotuksen loppumääräykset sisältävät säännöksiä määräaikojen pidentämisestä, ase-
tuksen nojalla annettujen komission päätösten julkaisemisesta, salassapitovelvollisuudesta,
henkilötietojen suojaamisesta, raportoinnista ja voimaantulosta.

4 Ehdotuksen vaikutukset

Komission vaikutusarviointi

Ehdotuksen vaikutusten arviointi perustuu pääosin 2.5.2017 julkaistun komissio EU-tason
vaikutusarvion (SWD(2017) 216 final) tuloksiin. Komission asetusluonnos perustuu vaiku-
tusarvioinnissa parhaaksi arvioituihin vaihtoehtoihin, joiden avulla voidaan parhaiten toteuttaa
uudistukselle asetetut tavoitteet eli sisämarkkinoiden toimintaa koskevien säännösten täytän-
töönpanon tehostaminen syrjimättömällä tavalla.

Komissio arvioi, että se lähettäisi asetusehdotuksen perusteella vuosittain neljä pienempää tie-
topyyntöä, joista kukin kattaisi enintään viisi yritystä sekä yhden laajemman tietopyynnön,
jossa tietoja kysyttäisiin enintään 50 yritykseltä tai yritysten yhteenliittymältä. Yrityksiltä saa-
tavien tietojen perusteella komissiolla olisi nykyistä parempi käsitys sisämarkkinoiden toimin-
tahäiriöistä, mikä mahdollistaisi tehokkaamman ja kohdennetumman puuttumisen näihin on-
gelmiin sekä EU:n tasolla että jäsenvaltioiden toimesta. Lisäksi saataisiin uusia työkaluja si-
sämarkkinoiden kehittämiseksi edelleen. Myös kuluttajien luottamus sisämarkkinoiden toi-
mintaan paranisi.

Yrityksiltä saatavat tiedot palvelisivat myös parempaa sääntelyä koskevia tavoitteita. Tietojen
perusteella voitaisiin antaa tehokasta ja entistä kohdennetumpaa sääntelyä ja turhaa sääntelyä
voitaisiin välttää entistä paremmin.

Yrityksiä koskevat vaikutukset

Yritykset hyötyisivät tehokkaammin toimivista sisämarkkinoista, paremmin kohdistetun ja
suunnitellun sisämarkkinasäännösten vaikutuksista.

Asetusehdotuksen kustannusvaikutukset kohdistuisivat ensisijaisesti suuriin yrityksiin, joilla
on joillain tietyillä markkinoilla suuri markkinaosuus. Mikro-yritykset ovat asetusehdotuksen
soveltamisalan ulkopuolella, ja Pk-yrityksiltä tietoja pyydettäisin vain harvoissa tilanteissa.
Komission mukaan tietopyynnöt aiheuttaisivat kokonaisuudessaan (koko EU:n alueella) yri-
tyksille vuosittain noin 0,49 – 1,04 miljoonan euron kulut. Suurille yrityksille yksittäisestä tie-

U 44/2017 vp

7

topyynnöstä aiheutuvat kulut olisivat noin 1200 – 4400 euroa ja Pk –yrityksille 300 – 1000 eu-
roa.

Ehdotuksen yritysvaikutuksia on kuitenkin vaikea ennustaa tarkasti, koska komission tieto-
pyynnöille ei ole asetettu määrällistä ylärajaa. Joka tapauksessa yrityksille aiheutuu hallinnol-
lista taakkaa ja kustannuksia erityisesti silloin, kun tietopyynnöt edellyttävät tiedon muok-
kaamista tiettyjen komission asettamien tarkkojen kriteerien mukaisesti tai jos tietoa on toimi-
tettava pitkältä historialliselta ajanjaksolta.

Valtiontaloudelliset vaikutukset

Ehdotuksella ei ole merkittäviä valtiontaloudellisia vaikutuksia.

5 Vaikutukset kansal l iseen lainsäädäntöön, ml. Ahvenanmaan asema

Kyseessä on komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi. Asetukset
ovat jäsenvaltioita sitovaa oikeutta sellaisenaan, eivätkä edellytä erityisiä lainsäädäntötoimia.
Näin ollen ehdotus ei edellytä kansallisia lainsäädäntötoimia.

Yhtiöitä ja muita yksityisoikeudellisia yhteisöjä koskeva sääntely kuuluu Ahvenanmaan itse-
hallintolain (1144/1991) 27 §:n 8 kohdan mukaan valtakunnan lainsäädäntövaltaan.

6 Asian käsit te ly Euroopan unionin toimiel imissä

Ehdotusta käsitellään neuvoston kilpailukykytyöryhmän kokouksissa. Ehdotus esiteltiin
9.6.2017 pidetyssä kokouksessa ja ehdotuksen yksityiskohtainen käsittely aloitettiin 11.7.2017
pidettävässä kokouksessa. Asetusehdotuksen käsittely Euroopan parlamentissa ei ole alkanut.
Alustavien keskustelujen perusteella lähes kaikki jäsenmaat suhtautuvat komission ehdotuk-
seen varauksellisesti.

7 Ehdotuksen kansal l inen käsitte ly

Luonnos valtioneuvoston U-kirjelmäksi jaettiin EU-asioiden komitean alaisen sisämarkkina-
jaoston (EU8) jäsenille sähköisesti 30.5.2017. Ehdotusta käsiteltiin jaoston kokouksessa
5.6.2017, ja siihen pyydettiin kirjallisia kommentteja 19.6.2017 mennessä. Kommenttien pe-
rusteella muokattu luonnos U-kirjelmäksi käsiteltiin sisämarkkinajaoston kirjallisessa menet-
telyssä 21.6.2017 - 30.6.2017.

8 Valt ioneuvoston kanta

EU:n sisämarkkinoiden toiminnan puutteet ovat suurelta osin seurausta sisämarkkinasääntöjen
toimeenpanoon liittyvistä puutteista. Suomi on sisämarkkinoita koskevassa politiikassaan ko-
rostanut systemaattisesti tarvetta tehostaa sisämarkkinasääntöjen toimeenpanoa. Suomi pitää
näin ollen tärkeänä asetusehdotuksen tavoitetta, jonka mukaan komissio pyrkii löytämään uu-
sia tehokkaita keinoja sisämarkkinoiden tehokkaan toiminnan varmistamiseksi.

Komission ehdotuksen mukaan sisämarkkinalainsäädännön täytäntöönpanon tehostamiseksi
komissiolla olisi jatkossa tietyissä tilanteissa mahdollisuus pyytää tietoa suoraan yrityksiltä ja
yritysten yhteenliittymiltä. Kyse on periaatteellisesta muutoksesta, sillä tältä osin sisämarkki-
noiden valvonta kuuluu nykyisin jäsenvaltioiden toimivaltaan. Esimerkiksi rikkomistapauksis-
sa tietojen toimittamisen velvollisuus kohdistuu suoraan jäsenvaltioihin. Tästä seuraa, että eh-
dotetun oikeusperustan oikeellisuudesta on saatava vielä kattavampi selvitys.

U 44/2017 vp

8

Suomi suhtautuu komission ehdotukseen varauksellisesti, mutta näkee ehdotuksessa myös
myönteisiä elementtejä sisämarkkinalainsäädännön täytäntöönpanon tehostamisen näkökul-
masta. Tietopyyntöjä tulee käyttää vain tilanteissa, joissa muita toimivia tiedonsaantikeinoja ei
ole ja tietopyyntöjen sisältö on rajattava sellaiseksi, että yritysten hallinnollinen taakka ei tar-
peettomasti kasva. Yrityksille on myös taattava riittävät oikeussuojakeinot komission pyyn-
nöstä toimitetun tiedon suojaamiseksi.

Valtioneuvoston näkemyksen mukaan neuvostokäsittelyssä tulee kiinnittää huomiota siihen,
että ehdotuksen tavoitteet ja ehdotetut keinot ovat tasapainossa keskenään siten, että sekä jä-
senvaltioiden että tietopyyntöjen kohteena olevien yritysten ja yritysten yhteenliittymien ase-
ma on asianmukaisesti turvattu. Tämä tarkoittaa muun muassa komission korostettua velvolli-
suutta pitää jäsenvaltiot tietoisina tietopyynnöistä ja niihin saaduista vastauksista. Toisaalta on
pidettävä huolta tietopyyntöjen kohteena olevien yritysten ja yritysten yhteenliittymien oike-
uksista, kuten liikesalaisuuksien ja muuten luottamukselliseksi katsottavan tiedon suojasta.
Ehdotukseen sisältyy myös kohtia, jotka vaativat täsmennyksiä.

Suomi suhtautuu varauksellisesti komission mahdollisuuteen määrätä sanktiota yrityksille, jos
ne toimittavat komissiolle väärää tai harhaanjohtavaa tietoa tai jos tiedot eivät ole riittävän
kattavia.

U 44/2017 vp

	u-kirjelma SMIT rev 3 TAITTOVERSIO.docx

