
 1(18)

Valtioneuvoston EU-sihteeristö E-KIRJELMÄ VNEUS2002-00510

VNEUS Helander Petri 22.11.2002-11-26

Eduskunta
Suuri valiokunta

Konventin työryhmien II perusoikeuskirja, III oikeushenkilöllisyys ja V täydentävä
toimivalta EU-ministerivaliokunnassa 22.11.2002 hyväksytyt loppuraportit

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti EU-ministerivaliokunnassa
22.11.2002 hyväksytyt selvitykset konventin työryhmien II (perusoikeuskirja), III
(oikeushenkilöllisyys) ja V (täydentävä toimivalta) loppuraporteista.

EU-asioiden valtiosihteeri Alec Aalto

LIITTEET 3 liitettä

 2(18)

VALTIONEUVOSTON EU-SIHTEERISTÖ

22.11.2002

KONVENTIN PERUSOIKEUSKIRJAN SISÄLLYTTÄMISTÄ JA LIITTYMISTÄ EUROOPAN
IHMISOIKEUSSOPIMUKSEEN KÄSITELLEEN TYÖRYHMÄN LOPPURAPORTTI

1. Loppuraportin keskeinen sisältö

Työryhmä on asiakirjaan CONV 72/02 sisältyvän toimeksiannon perusteella käsitellyt niitä
menettelytapoja ja vaikutuksia, jotka liittyvät EUn perusoikeuskirjan mahdolliseen sisällyttämiseen
unionin perussopimuksiin ja yhteisön/unionin mahdolliseen liittymiseen Euroopan
ihmisoikeussopimukseen. Itsenäisenä mutta unionin perusoikeusulottuvuuteen läheisesti liittyvänä
kysymyksenä työryhmä on lisäksi käsitellyt kysymystä yksilön oikeussuojakeinoista asioiden
saattamiseksi EY-tuomioistuimen käsiteltäväksi. Loppuraportin suositukset perustuvat työryhmän
jäsenten laajaan yksimielisyyteen.

2. Loppuraportin keskeiset suositukset

i) Perusoikeuskirja

Koska lopullisen poliittisen päätöksen perusoikeuskirjan sisällyttämisestä luonnokseen unionin
uudesta perussopimuksesta tekee konventin täysistunto, työryhmä on työssään rajoittunut
ainoastaan perusoikeuskirjan sisällyttämisen muotoon ja vaikutuksiin liittyviin erityiskysymyksiin.

Työryhmän keskeinen suositus koskee perusoikeuskirjan sisällyttämistä perussopimuksiin siten, että
se saatettaisiin osaksi unionin tulevaa perustuslaillista järjestelmää (”oikeudellistaminen”). Koska
oikeudellistamiseen liittyvä menettelytapa on sidoksissa paitsi itse perusoikeuskirjaan ja
perusoikeuksiin yleensä myös unionin tulevien perussopimusten yleiseen rakenteeseen, työryhmä ei
raportissaan ota lopullista kantaa oikeudellisen konkreettiseen muotoon. Se suosittaa joko
perusoikeuskirjan koko tekstin sisällyttämistä uuden perustuslaillisen sopimuksen alkuun erillisenä
osastona tai lukuna taikka vaihtoehtoisesti perusoikeuskirjaa koskevan viittauksen sisällyttämistä
sopimukseen. Viimeksi mainitussa tapauksessa perusoikeuskirja voitaisiin liittää uuteen
perussopimukseen erillisenä oikeudellisena asiakirjana, esimerkiksi pöytäkirjana.

Työryhmä suosittaa oikeudellistamisen helpottamista ja perusoikeuksia koskevan oikeusvarmuuden
turvaamista koskevien teknisten mukautusten tekemistä perusoikeuskirjan VII luvun yleisiin
(”horisontaalisiin”) määräyksiin. Samalla työryhmä kuitenkin korostaa, että perusoikeuskirjan
sisältämien oikeuksien ja periaatteiden asiallinen sisältö tulee mukautuksista huolimatta säilyttää
muuttumattomana.

Perusoikeuskirjan 51 artiklan 1 ja 2 kohtaan tehtävien mukautusten tavoitteena on korostaa sitä 51
artiklan 2 kohdan jo nykyään ilmaisemaa periaatetta, ettei perusoikeuskirjan oikeudellistamisella
muuteta unionin ja jäsenvaltioiden välistä toimivallanjakoa.

 3(18)

Ottaen huomioon, että osa perusoikeuskirjan määräyksistä pohjautuu EY-tuomioistuimen
oikeuskäytännössä tunnustettuun ja nykyisen SEU 6 artiklan toisessa kohdassa nimenomaisesti
mainittuun jäsenvaltioiden yhteiseen valtiosääntöperinteeseen, työryhmä ehdottaa
perusoikeuskirjan 52 artiklan uudeksi 4 kohdaksi tulkintasääntöä, jonka mukaan perusoikeuskirjassa
tunnustettuja jäsenvaltioiden yhteisestä valtiosääntöperinteestä johtuvia perusoikeuksia tulisi tulkita
sopusoinnussa kyseisen perinteen kanssa.

Työryhmä korostaa perusoikeuskirjan sisältämien oikeuksien ja periaatteiden välistä eroa. Tämän
eron selventämiseksi ja vahvistamiseksi se esittää perusoikeuskirjan 52 artiklan uudeksi 5 kohdaksi
nimenomaista määräystä, jonka mukaan periaatteita (toisin kuin oikeuksia) sisältävät
perusoikeuskirjan määräykset voidaan panna täytäntöön ainoastaan unionin toimielinten ja laitosten
säädöksillä ja täytäntöönpanotoimenpiteillä sekä jäsenvaltioiden säädöksillä. Periaatteet kuuluisivat
tuomioistuimen toimivaltaan ainoastaan tällaisten säädösten tulkinnan ja laillisuuden tutkimisen
osalta.

Työryhmä ehdottaa perusoikeuskirjan 52 artiklan uudeksi 6 kohdaksi määräystä, jonka mukaan
jäsenvaltioiden kansalliset lait ja käytännöt on otettava täysin huomioon perusoikeuskirjan
määräysten mukaisesti. Määräyksellä pyritään korostamaan toissijaisuusperiaatteen huomioon
ottamisen tärkeyttä perusoikeuskirjan soveltamisessa.

Työryhmä painottaa myös mahdollista tarvetta mukauttaa perusoikeuskirjan 52 artiklaan sisältyviä
viittauslausekkeita, jotka koskevat perusoikeuskirjan suhdetta yhtäältä EY-sopimuksen (52 artiklan
2 kohta) ja toisaalta Euroopan ihmisoikeussopimuksen (52 artiklan 3 kohta) sisältämiin oikeuksiin.
Koska perustuslaillisen sopimuksen lopullinen rakenne tulee vaikuttamaan sanottujen mukautuksen
sisältöön, ei viimeksi mainittuja koskevien tekstimuotoilujen laatiminen ole tässä vaiheessa
mahdollista.

ii) Liittyminen Euroopan ihmisoikeussopimukseen

Myös ihmisoikeussopimukseen liittymisen osalta työryhmä toteaa, että poliittisen päätöksen
liittymisen mahdollistavan oikeusperustan sisällyttämisestä uuteen perussopimukseen tekee
konventin täysistunto. Itse liittymisestä ei luonnollisestikaan päätettäisi konventissa, vaan se
edellyttäisi unionin toimielinten erillistä päätöstä perussopimukseen sisällytetyn oikeusperustan
nojalla. Käytännössä vaatimuksena olisi etenkin neuvoston yksimielinen päätös neuvottelujen
aloittamisesta ja neuvottelutuloksen hyväksymisestä.

Liittymisen tärkeimpänä käytännön seurauksena olisi ihmisoikeussopimukseen perustuvan
perusoikeuskontrollin ulottaminen koskemaan myös unionin toimielinten toimenpiteitä.
Liittymisellä olisi myönteinen vaikutus myös EY-tuomioistuimen ja Euroopan
ihmisoikeustuomioistuimen oikeuskäytäntöjen yhtenäistämisen kannalta. Siinä missä
perusoikeuskirjan oikeudellistaminen vahvistaisi perusoikeuksien asemaa unionin
oikeusjärjestyksessä, yhteisön/unionin liittyminen ihmisoikeussopimukseen antaisi vahvan
poliittisen signaalin unionin, Euroopan neuvoston ja koko Euroopan käsittävän
ihmisoikeusjärjestelmän olemassaolosta.

Työryhmä toteaa, etteivät yhteisön/unionin oikeuden itsenäisyys ja EY-tuomioistuimen asema
muodosta oikeudellista estettä liittymiselle. Liittymisen jälkeenkin EY-tuomioistuin olisi yksin
toimivaltainen yhteisön/unionin oikeuteen liittyvissä kysymyksissä. Euroopan
ihmisoikeustuomioistuimella ei olisi hierarkkisesti ylemmänasteisen tuomioistuimen asemaa
suhteessa EY-tuomioistuimeen, vaan se toimisi ainoastaan yhteisön/unionin

 4(18)

kansainvälisoikeudellisten ihmisoikeusvelvoitteiden osalta ulkopuolista kontrollia harjoittavana
tuomioistuimena.

Työryhmä korostaa, ettei perusoikeuskirjan oikeudellistamista ja ihmisoikeussopimukseen
liittymistä tule nähdä toisiaan poissulkevina vaan rinnakkaisina ja täydentävinä toimenpiteinä
unionin perus- ja ihmisoikeusulottuvuuden vahvistamisessa.

Työryhmä on yksimielinen siitä, ettei liittyminen muuttaisi yhteisön/unionin ja jäsenvaltioiden
välistä toimivallanjakoa, koska liittymisen oikeudelliset vaikutukset rajoittuisivat niihin
kysymyksiin, joissa unionilla on perussopimusten muiden määräysten nojalla toimivaltaa.
Liittymisellä ei siten olisi unionin toimivaltaa laajentavaa vaikutusta, eikä sillä myöskään siirrettäisi
unionille ihmisoikeuskysymyksiä koskevaa yleistoimivaltaa. Työryhmä korostaa, ettei Euroopan
ihmisoikeussopimuksen osapuolina olevien unionin jäsenvaltioiden oikeudellinen asema muuttuisi
liittymisen seurauksena. Neuvosto päättäisi unionin osalta ihmisoikeussopimusta koskeviin
lisäpöytäkirjoihin liittymisestä ja tarvittavien varaumien tekemisestä vasta liittymistä koskevan
lopullisen päätöksen yhteydessä.

iii) Yksilön oikeussuojakeinot ja EY-tuomioistuimen toimivalta

Työryhmä ei ehdota perusoikeuksiin liittyvää erillistä kanneoikeutta koskevien määräysten
sisällyttämistä uuteen perussopimukseen. Tässä suhteessa työryhmä korostaa perusoikeuskirjan
oikeudellistamisen merkitystä, koska unionin järjestelmään jo sisältyvät oikeussuojakeinot olisivat
oikeudellistamisen jälkeen selkeämmin käytössä myös perusoikeuksien osalta. Työryhmän mukaan
voidaan kuitenkin kysyä, tulisiko tehokkaan oikeussuojan turvaamiseksi yksityisten
oikeussubjektien kanneoikeuden edellytyksiä muuttaa. Vaikka oikeussuojan suhteen voidaan tässä
suhteessa osoittaa tiettyjä puutteita erityisesti yksilöille velvoitteita asettavien ja suoraan
sovellettavien asetusten osalta, työryhmä korostaa, ettei unionin yleiseen oikeussuojakeinoja
koskevaan järjestelmään ja siihen sisältyvään yhteisön ja kansallisten tuomioistuinten väliseen
"työnjakoon" tule tehdä muutoksia.

3. Suomen kannalta merkittävät kysymykset

Perusoikeuskirjan oikeudellistaminen ja yhteisön/unionin mahdollisuus liittyä
ihmisoikeussopimukseen tukevat rinnakkaisina ja toisiaan täydentävinä keinoina Suomen tavoitetta
unionin perus- ja ihmisoikeusulottuvuuden vahvistamisesta. Eduskunnan perustuslakivaliokunta on
johdonmukaisesti korostanut ihmisoikeussopimukseen liittymisen tärkeyttä (esim. PeVL 6/1999 vp
ja 2/2000 vp) sekä tarvetta tehdä perusoikeuskirjan mukaiset perusoikeudet oikeudellisesti sitoviksi
uudessa perussopimuksessa (PeVL 38/2002 vp).

Sekä valtioneuvosto (VNS 3/2001 vp) että eduskunta (PeVL 2/2000 vp, SuVL 4/2001 vp ja UaVM
18/2001 vp) ovat pitäneet tärkeänä, ettei perusoikeuskirjan oikeudellistamisella luoda uusia tai
laajenneta unionin nykyisiä tehtäviä tai toimivaltuuksia. Työryhmän loppuraportissa selvitetään,
että niin perusoikeuskirjan saattamisella osaksi uutta perussopimusta kuin yhteisön/unionin
mahdollisuudella liittyä ihmisoikeussopimukseen ei sellaisenaan ole vaikutuksia unionin ja
jäsenvaltioiden väliseen toimivallanjakoon. Perusoikeuskirjan osalta tätä on korostettu
perusoikeuskirjan 51 artiklan 1 ja 2 kohtaan ehdotetuilla mukautuksilla, joiden mukaan
oikeudellistamisella muuteta unionin ja jäsenvaltioiden välistä toimivallanjakoa.

Perusoikeuskirjan 52 artiklan 4 ja 6 kohdaksi ehdotettujen määräysten tavoitteena on puolestaan
selventää, ettei perusoikeuskirja oikeudellistettunakaan korvaisi jäsenvaltioiden kansallisia

 5(18)

perusoikeuksia. Etenkin eduskunnan perustuslakivaliokunta on johdonmukaisesti korostanut, että
perusoikeuskirjan oikeudellinen sitovuus on hyväksyttävissä vain, mikäli perusoikeuskirja koskee
ensi sijassa unionin toimielimiä ja jäsenvaltioita vain niiden pannessa täytäntöön unionin oikeutta
joko säädöksin tai päätöksin (PeVL 6/1999 vp, 2/2000 vp ja 25/2001 vp). Raportista ilmenee, että
perusoikeuskirjan 51 artiklan 1 kohdan 1. virke merkitsisi tältä osin EY-tuomioistuimen
vakiintuneen oikeuskäytännön vahvistamista.

Perusoikeuskirjan 52 artiklan 5 kohdaksi ehdotettua määräystä perusoikeuskirjan sisältämien
oikeuksien jaottelusta yhtäältä ”oikeuksiin” ja toisaalta ”periaatteisiin” voidaan pitää
hyödyllisyydeltään kyseenalaisena erityisesti perusoikeuksien jakamattomuuden periaatteen
kannalta. Sanotun jaottelun perusteella ”oikeudet” voisivat olla sovellettavissa suoraan
perusoikeuskirjan asianomaisen määräyksen nojalla, kun taas ”periaatteet” edellyttäisivät aina
unionin toimielinten ja/tai jäsenvaltioiden täytäntöönpanotoimenpiteitä. Tämä saattaisi luoda
”periaatteista”, jollaisiksi etenkin monet perusoikeuskirjan sosiaalisia oikeuksia koskevat
määräykset luokiteltaisiin, kuvan ”oikeuksia” vähempiarvoisina perusoikeuksina.

Työryhmän loppuraportissa lähdetään siitä, että uudessa perussopimuksessa myönnettäisiin
yhteisölle/unionille toimivalta liittyä Euroopan ihmisoikeussopimukseen ilman, että asetettaisiin
unionin toimielimille velvoitetta ryhtyä toimenpiteisiin liittymisen toteuttamiseksi. Koska
perusoikeuskirja ja liittyminen ovat toisiaan täydentäviä keinoja unionin perusoikeusulottuvuuden
vahvistamiseksi, tulisi harkita, pitäisikö liittymistä koskeva oikeusperusta kirjoittaa selvemmin
toimielimiä velvoittavaan muotoon. Näin voitaisiin paremmin varmistaa se, että perusoikeuskirjan
tultua sisällytetyksi perussopimuksiin yhteisö/unioni ryhtyy aiheellisiin toimenpiteisiin liittymisen
aikaansaamiseksi.

Hallitus suhtautuu myönteisesti työryhmän loppuraportissa esitettyihin vaihtoehtoihin
perusoikeuskirjan sisällyttämiseksi uuteen perussopimukseen sekä ihmisoikeussopimukseen
liittymistä koskevan toimivallan myöntämiseksi unionille.

Hallituksen mielestä työryhmän ehdotusta perusoikeuskirjan sisältämien oikeuksien
jaottelusta ”oikeuksiin” ja ”periaatteisiin” (52 artiklan 5 kohta) on arvioitava erityisesti
sen kannalta onko tällainen jyrkkä kahtiajako perusoikeussääntelyssä mahdollinen ja
miten sääntelyä voidaan kehittää selkeämmäksi.

Hallituksen mukaan tulisi pohtia, olisiko ihmisoikeussopimukseen liittymisen
mahdollistava oikeusperustamääräys muotoiltava siten, että unionin toimielimille
asetettaisiin velvollisuus ryhtyä aiheellisiin toimenpiteisiin liittymisen toteuttamiseksi.

 6(18)

VALTIONEUVOSTON EU-SIHTEERISTÖ

22.11.2002

KONVENTIN OIKEUSHENKILÖLLISYYTTÄ KÄSITELLEEN TYÖRYHMÄN
LOPPURAPORTTI

1. Loppuraportin keskeinen sisältö

Työryhmä on toimeksiantonsa perusteella käsitellyt unionin yksinomaisen oikeushenkilöllisyyden
vaikutuksiin, unionin ja yhteisön oikeushenkilöllisyyden sulauttamisen seurauksiin ja
perussopimusten yksinkertaistamiseen liittyviä kysymyksiä. Loppuraportin suositukset perustuvat
työryhmän jäsenten laajaan yksimielisyyteen.

2. Loppuraportin keskeiset suositukset

i) Unionin yksinomainen oikeushenkilöllisyys. Työryhmän keskeinen suositus koskee
yksinomaisen oikeushenkilöllisyyden myöntämistä unionille. Tämän seurauksena unionista tulisi
yleisen kansainvälisen oikeuden tunnustettu subjekti ja unionin oikeushenkilöllisyys korvaisi
yhteisön ja Euratomin oikeushenkilöllisyyden. Työryhmä korostaa, että unionin yksinomainen
oikeushenkilöllisyys olisi perusteltu myös unionin ulkoiseen rooliin, ulkosuhdetoiminnan
tehokkuuteen ja oikeusvarmuuteen liittyvistä syistä. Oikeushenkilöllisyys liittyy lisäksi
merkittävästi unionin avoimuuteen ja unionin hyväksyttävyyteen (legitimiteetti) liittyvään unionin
paremman näkyvyyden edistämiseen kansainvälisissä suhteissa.

ii) Unionin yksinomaisen oikeushenkilöllisyyden vaikutukset perussopimusten
yksinkertaistamiseen ja pilarirakenteeseen.

Unionin yksinomaiseen oikeushenkilöllisyyteen liittyy keskeisesti kysymys siitä, voiko
oikeushenkilöllisyys edistää unionin perussopimusten yksinkertaistamista. Tällöin tulisi määritellä,
miten unionille myönnettävä yksinomainen oikeushenkilöllisyys (johon sulautettaisiin yhteisön
oikeushenkilöllisyys) vaikuttaisi kahteen tärkeimpään sopimukseen, yhteisön ja unionin
perussopimukseen. Työryhmä toteaa, että vaikka oikeushenkilöllisyyksien sulauttaminen ei edellytä
perussopimuksien sulauttamista, olisi yhteisön ja unionin perussopimuksen sulauttaminen kuitenkin
johdonmukainen seuraus kahden oikeushenkilöllisyyden sulauttamiselle ja edistäisi
perussopimusten yksinkertaistamista. Mikäli yhteisöllä ei enää olisi omaa oikeushenkilöllisyyttä, ei
eron tekeminen EY:n ja EU:n perustamissopimuksen välillä olisi myöskään perusteltua. Uusi
perussopimus, joka korvaisi EY:n ja EU:n perustamissopimuksen, koostuisi kahdesta osasta.
Sopimuksen perusosa sisältäisi nykyisiin perussopimuksiin sisältyviä ja uusia perustuslain
luonteisia määräyksiä. Toinen osa kodifioisi ja järjestäisi uudelleen kaikki ne EU:n ja EY:n
perustamissopimuksen määräykset, jotka eivät sisälly perusosaan.

Työryhmä on lisäksi käsitellyt unionin nykyistä pilarirakennetta ja toteaa, ettei
oikeushenkilöllisyyksien ja perussopimusten sulauttaminen sinänsä vaikuttaisi pilarirakenteeseen.
Työryhmä korostaa kuitenkin, että nykyisenkaltaisen pilarirakenteen sisällyttäminen uuteen
perussopimukseen olisi sopimuksen rakenteena vanhentunut ja monimutkaistaisi unionin

 7(18)

päätöksentekoa, koska kaikki nykyistä hallitustenvälistä yhteistyötä koskevia pilareita (YUTP sekä
poliisi- ja rikosasioiden yhteistyö) koskevat tarvittavat määräykset voitaisiin sisällyttää myös uuteen
perustuslailliseen sopimukseen.

iii) Yksinomaisen oikeushenkilöllisyyden vaikutukset unionin ulkosuhteisiin

Työryhmä toteaa oikeushenkilöllisyyden vahvistavan unionin maailmanlaajuista näkyvyyttä.
Unionista tulisi jäsenvaltioiden rinnalla toimiva itsenäinen ja kansainvälisissä suhteissa
oikeuskelpoinen kansainvälisen oikeuden subjekti. Työryhmä korostaa, ettei unionin yksinomainen
oikeushenkilöllisyys sinänsä muuttaisi nykyistä unionin ja jäsenvaltioiden välistä toimivallanjakoa.
Se ei myöskään muuttaisi unionin toimielinten toimivaltuuksia ja menettelyjä, erityisesti
kansainvälisissä sopimuksia koskevien neuvottelujen aloittamisen, neuvottelujen käymisen ja
sopimusten tekemisen osalta.

Unionin ulkosuhdetoiminnan tehostamiseksi työryhmä esittää eräitä suosituksia, joihin konventin
ulkosuhdetyöryhmää kehotetaan kiinnittämään omassa työssään huomiota.

Sopimusten neuvottelu ja siihen liittyvät menettelyt: sekasopimukset (perinteiset ja monipilariset)

Työryhmän lähtökohtana oli, että unionin ja jäsenvaltioiden nykyinen toimivallanjako sekä
toimielinten toimivalta säilytettäisiin muuttumattomana. Työryhmä korostaa, että unionin
kansainvälisiä sopimuksia neuvottelemaan oikeutettu taho määrättäisiin keskitetysti
perussopimuksen yhdessä oikeusperustassa. Keskittämistä helpottaa se, että jo nykyisin neuvoston
toimivaltaan kuuluu hyväksyä neuvottelujen aloittamista koskeva valtuus, neuvotteluohjeet ja
valmiiksi neuvoteltu sopimusteksti sopimuksen asiallisesta soveltamisalasta riippumatta. Yhden
keskitetyn oikeusperustan hyväksyminen ei välttämättä aiheuttaisi muutoksia eri
sopimusmenettelyjen yksityiskohtiin. Siten kysymyksen ollessa yksinomaan yhteisön toimivaltaan
kuuluvasta sopimuksesta, sovellettaisiin nykyistä 300 artiklaa. Mikäli sopimus kuuluisi asiallisesti
unionisopimuksen V tai VI osaston soveltamisalaan, sovellettaisiin unionisopimuksen 24 ja 38
artiklaa (mahdollisin muutoksin). Siinä tapauksessa, että sopimus kuuluisi sekä yhteisön
toimivaltaan että unionisopimuksen V ja/tai VI osaston soveltamisalaan, neuvosto päättäisi
sovellettavasta oikeusperustasta ottaen huomioon sopimukseen sisältyvät alat ja kunnioittaen
vallitsevaa toimielinten välistä tasapainoa; jos sopimuksen päätavoite kuuluisi tietyn alan piiriin,
sovellettaisiin yhtä oikeusperustaa (ja siis yhtä menettelyä).

Työryhmä korostaa, että unionin kannan yhtenäisyys kansainvälisessä toiminnassa vahvistuisi,
mikäli unionia edustaisi neuvotteluissa ainoastaan yksi taho. Työryhmä toteaa kuitenkin, että
joissain poikkeustapauksissa, poikkipilaristen sekasopimusten osalta, voi olla perusteltua, että
unionin neuvotteluvaltuuskuntaan kuuluu kahden tason edustajia (neuvoston puheenjohtaja tai
korkea edustaja, komissio). Lisäksi ehdotetaan täsmennettäväksi, että unionin sopimusneuvottelujen
yhtenäistämiseksi neuvosto (perinteisissä sekasopimuksissa jäsenvaltiot) voisi perussopimuksen
määräyksen pohjalta valtuuttaa komission käymään neuvotteluja unionin ja eräissä tapauksissa jopa
jäsenvaltioiden puolesta. Tämä vahvistaisi nykyisen käytännön perussopimuksen tasolla. Työryhmä
esittää lisäksi, että neuvoston puheenjohtajavaltiolla (mahdollisesti myös korkealla edustajalla) olisi
aloiteoikeus unionisopimuksen V ja VI osaston asialliseen soveltamisalaan liittyvien
sopimusneuvottelujen osalta. Työryhmä toteaa, että mikäli korkean edustajan ja ulkosuhteista
vastaavan komission jäsenen tehtävät päätetään yhdistää ulkosuhdetyöryhmän suositusten
perusteella, tulisi uuden tahon toimivaltuuksiin sisällyttää sopimusneuvottelujen aloittamiseen ja
käymiseen liittyvät tehtävät.

 8(18)

Unionisopimuksen V ja VI osastoon liittyvien sopimusten tekomenettely; 24 artiklan sanamuodon
muuttaminen

Työryhmä esittää, että unionisopimuksen nykyisestä yhteisen ulko- ja turvallisuuspolitiikan alalla
tehtäviä sopimuksia koskevasta SEU 24 artiklasta poistettaisiin viittaus jäsenvaltion valtiosäännön
edellyttämiin menettelyihin. Kyseisen määräyksen mukaan sopimus ei sido jäsenvaltiota, jonka
edustaja ilmoittaa neuvostossa, että kyseisen jäsenvaltion on noudatettava ”valtiosääntönsä
edellyttämiä menettelyjä”. Muut neuvoston jäsenet voivat sopia, että sopimusta sovelletaan niihin
väliaikaisesti. Työryhmän mukaan jäsenvaltion valtiosäännön edellyttämiä menettelyjä koskeva
viittaus aiheuttaa epäselvyyttä, koska 24 artiklaa koskevassa soveltamiskäytännössä omaksutun
tulkinnan mukaan kyseisen määräyksen nojalla tehtävät sopimukset merkitsevät unionin (eivätkä
jäsenvaltioiden) toimivallan käyttämistä SEU V ja (38 artiklan nojalla) VI osaston piiriin kuuluvissa
kysymyksissä. Sopimukset tehdään siis unionin nimissä ja ne sitovat unionia itsenäisenä
oikeushenkilönä. Työryhmä huomauttaa, että viittaus jäsenvaltion valtiosäännön edellyttämiin
menettelyihin vaikuttaa tässä suhteessa olevan ristiriidassa unionin oikeushenkilöllisyyden kanssa ja
saattaa vahingoittaa unionin ulkopolitiikan johdonmukaisuutta. Lisäksi SEU 24 artiklan nykyinen
sanamuoto aiheuttaa työryhmän mukaan oikeudellista epävarmuutta erityisesti sellaisten sopimusten
kohdalla, joiden väliaikaisen soveltamisen tulisi päättyä, mikäli jokin jäsenvaltio ilmoittaa
valtiosääntönsä mukaisten menettelyjen perusteella aikovansa olla liittymättä mukaan sopimukseen.

Edellä mainituilla perusteilla työryhmän enemmistö katsoo, jäsenvaltion valtiosäännön edellyttämiä
menettelyjä koskevalle viittaukselle ei enää ole perusteita ja ehdottaa sen poistamista.
Jäsenvaltioiden hallitusten ja kansallisten parlamenttien oikeus esimerkiksi unionin
sopimusneuvotteluja koskevien toimeksiantojen ennakolliseen käsittelyyn säilyisi kuitenkin
nykyisenkaltaisena. Perinteisille sekasopimuksille vaadittaisiin luonnollisesti edelleen kansallisten
parlamenttien ratifiointi. Silloin kun kyse on sopimuksesta, josta osa kuuluu unionin yksinomaiseen
toimivaltaan ja osa jäsenvaltioiden toimivaltaan, jäsenvaltioiden on hyväksyttävä joka tapauksessa
sopimus. Silloin kun SEU:n 24 artikla koskee unionin toimivaltaan kuuluvia sopimuksia ja kun
unionilla on oikeushenkilöllisyys ja se tekee kyseiset sopimukset, määräykseen nykymuodossaan
sisältyvää vaatimusta ei edellä mainittujen seikkojen valossa voida pitää perusteltuna.

Unionin ulkoinen edustaminen

Työryhmä viittaa unionin nykyiseen perussopimukseen liittyvään ongelmaan, jonka mukaan
unionilla ja yhteisöllä on erilainen edustus kansainvälisissä suhteissa, esimerkiksi neuvotteluissa ja
kansainvälisiin järjestöihin liittyvässä toiminnassa. Työryhmä esittää, että unionin ulkoisen
toiminnan tehostamiseksi perussopimuksessa määrättäisiin menettelystä, jolla varmistettaisiin
unionin yhtenäisen kannan esittäminen ja unionin edustautuminen ainoastaan yhden valtuuskunnan
toimesta. Oikeudellisesti unioni voisi tällöinkin toimia vain sille annetun (erityis)toimivallan
puitteissa. Työryhmä toteaa, että asian kuuluessa osittain unionin ja osittain jäsenvaltioiden
toimivaltaan, merkitsisi jaettu toimivalta kuitenkin sekä unionin että jäsenvaltioiden mahdollisuutta
osallistua esimerkiksi neuvotteluihin oman toimivaltansa puitteissa. Työryhmä suosittaa, että
sopimukseen sisällytettäisiin mekanismeja, joilla pyrittäisiin varmistamaan, että unioni pystyy
esittämään yhtenäisen kannan tai jopa että unionia edustaisi yksi ainoa valtuuskunta ainakin tietyillä
aloilla ja erikseen tapauskohtaisesti määriteltävissä kansainvälisissä järjestöissä.

Unionin tekemien sopimusten valvonta yhteisön tuomioistuimessa

Työryhmä esittää, että yhteisöjen tuomioistuimelle annettaisiin ennakollinen toimivalta SEU V ja
VI osaston asialliseen soveltamisalaan kuuluvissa kysymyksissä sekä jälkikäteinen toimivalta

 9(18)

ennakkoratkaisumenettelyissä, kumoamiskanteissa ja vastuumenettelyissä. Työryhmä korostaa
kuitenkin, että näitä kysymyksiä koskevia näkökohtia tulisi vielä tarkastella yksityiskohtaisemmin.

Euroopan parlamentin kuuleminen

Huomattava osa työryhmän jäsenistä esittää Euroopan parlamentin kuulemista koskevan menettelyn
laajentamista koskemaan myös unionisopimuksen 38 ja 46 artiklan sekä EY:n
perustamissopimuksen 133 artiklan nojalla tekemiä sopimuksia.

3. Suomen kannalta merkittävät kysymykset

Työryhmän esitys unionin yksinomaisesta oikeushenkilöllisyydestä vastaa Suomen jo aikaisemmin
ilmaisemaa kantaa (VNS 3/2001 vp). Unionin oikeushenkilöllisyys mahdollistaa unionin
merkittävät sisäiset ja suhteita kolmansiin valtioihin koskevat uudistukset. Unionin yksinomainen
oikeushenkilöllisyys on siten perusteltu lähtökohta konventin jatkotyössä.

Suomen kantana on lisäksi ollut, että unionia koskevan uudistamistyön tavoitteena tulee olla
selkeä, yksinkertainen ja sitova perusasiakirja, jossa unionin tavoitteiden, tehtävien ja
toimivaltasuhteiden perusteet on selkeästi määritelty. Unionin toimivaltasuhteita koskevat ratkaisut
vaikuttavat olennaisesti perussopimusten yksinkertaistamistyöhön. Työryhmä ottaa kantaa
ainoastaan uuden perustuslain luonteisen tekstin perusrakenteeseen. Myöhemmin selvitettäviä ja
Suomen kannalta merkittäviä kysymyksiä ovat esimerkiksi ehdotetun sopimuksen toisen osan
rakenne, ensimmäisen ja toisen osan oikeudellisen (hierarkkisen) suhteen määrittäminen,
sopimuksen toisen osan mahdollinen yksinkertaistettu muuttamismenettely sekä yhteisöjen
tuomioistuimen merkittävän oikeuskäytännön sisällyttäminen perussopimuksiin.

Suomen tavoitteiden kannalta arvioiden voidaan tukea työryhmän kantaa, jonka mukaan unionin
nykyisen perustamissopimuksen pilarijaon tarkoituksenmukaisuutta (menettelytavat ja instrumentit)
voidaan unionin yksinomaisen oikeushenkilöllisyyden kautta arvioida uudelleen ilman
yhteisöllisyyden ja hallitustenvälisen toiminnan vastakkainasettelua. Eri politiikan lohkoihin
liittyvät eritysmenettelyt voidaan turvata myös ilman pilarijakoa.

Myös työryhmän esityksiä sopimusten neuvottelu- ja tekomenettelyn uudistamisesta voidaan pitää
Suomen kannalta oikeansuuntaisina. Työryhmä ei esitä poliittisia näkökohtia unionin yhden
oikeushenkilöllisyyden kautta saavutettavista unionin pidemmän aikavälin eduista
sopimusneuvottelujen tehostamiseksi. Työryhmä korostaakin, että näiden kysymysten ratkaisu on
riippuvainen ulkosuhdetyöryhmän suosituksista. Myös tämä vastaa Suomen lähtökohtia.
Työryhmän esitystä täydentäen Suomi pitäisi kuitenkin perusteltuna antaa komissiolle
neuvottelutehtäviä myös monipilaristen sekasopimusten tapauksissa. Tämä kysymys liittyy
kuitenkin institutionaalisissa kysymyksissä tehtäviin ratkaisuihin.

Myös ehdotus SEU 24 artiklaan nykyisin sisältyvän jäsenvaltion valtiosäännön edellyttämiä
menettelyjä koskevan viittauksen poistamisesta vastaa Suomen tavoitteita unionin
oikeushenkilöllisyyden ja kansainvälisoikeudellisen aseman vahvistamisesta. Samanaikaisesti tulee
kuitenkin huolehtia siitä, että jäsenvaltioiden kansallisille parlamenteille turvataan tehokkaasti
mahdollisuus vaikuttaa neuvottelujen aloittamista ja sopimuksen tekemistä koskevaan
päätöksentekoon neuvostossa.

Työryhmän suositusta unionin tehokkaammasta yhteisestä kannanmuodostuksesta ja
edustautumisesta kansainvälisissä suhteissa voidaan pitää Suomen tavoitteiden kannalta

 10(18)

oikeansuuntaisina. Perussopimuksiin tulisi kirjata unionin itsenäinen ja jäsenvaltioiden
liittymisoikeuteen nähden rinnakkainen oikeus liittyä kansainvälisiin järjestöihin neuvoston
päätöksellä jos se on tarkoituksenmukaista unionin tavoitteiden kannalta. Unionin uskottavuuden ja
näkyvyyden lisäämiseksi tulisi unionin toiminnan yhteensovittamista sopimusneuvotteluissa ja
kansainvälisiin järjestöihin liittyvässä toiminnassa myös merkittävästi tehostaa. Edelleen Suomen
kannan mukaan voitaisiin komission roolia vahvistaa erityisesti globalisaation haasteisiin
vastaamiseen liittyvissä neuvotteluprosesseissa.

EY:n tuomioistuinta koskevat työryhmän suositukset ovat Suomen tavoitteiden kannalta tutkimisen
arvoisia. Koska mahdollisuudet puuttua jälkikäteen kansainvälisten sopimusten sitovuuteen ovat
rajalliset, erityisesti tuomioistuimen toimivallan laajentamista EY:n perustamissopimuksen 300
artiklan 6 kohdan mukaisen etukäteiskontrollin osalta voidaan pitää perusteluna. Koska unionin
tekemät sopimukset saattavat sisältää myös esimerkiksi kansalaisten perusoikeuksien kannalta
merkityksellistä sääntelyä, saattaa tuomioistuimen toimivallan laajentaminen myös muiden
tuomioistuinmenettelyjen olla perusteltua.

Euroopan parlamentin roolia tulee Suomen tavoitteisiin liittyen tarkastella laajemmassa yhteydessä
huomioon ottaen unionin instituutioiden välisen tasapainon säilyttäminen. Ratkaisun tulee siten
ottaa huomioon Euroopan parlamentin asemaa koskevat konventin päätökset kokonaisuutena.

Työryhmän esitys unionin yksinomaisesta oikeushenkilöllisyydestä vastaa Suomen
tavoitteita. Ehdotus unionin yhdestä perustuslain luonteisesta kaksi osaa käsittävästä
sopimuksesta ja perustuslain luonteiset määräykset käsittävästä ensimmäisestä osasta
on niinikään yhteneväinen perussopimusten uudistamistyössä selkeyttä,
yksinkertaisuutta ja sitovuutta korostavien Suomen tavoitteiden kanssa.

Suomi yhtyy työryhmän suositukseen, jonka mukaan unionin eri politiikan lohkojen
ominaispiirteet voidaan säilyttää ilman pilarijakoakin. Tämä mahdollistaisi
toimintatapojen ja instrumenttien avoimen tarkastelun ilman yhteisöllisyyttä ja
hallitustenvälisyyttä koskevaa vastakkainasettelua.

Työryhmän kanta unionin sopimusten neuvottelu- ja tekomenettelyn uudistamisesta
vastaa Suomen tavoitteita. Ulkosuhdetoiminnan koherenssin parantamiseksi tulisi
toimijoiden määrää vähentää keskittämällä neuvottelujen aloittamiseen ja käymiseen
sekä ulkoiseen edustautumiseen liittyviä tehtäviä tarkoituksenmukaisella ja ulkoisen
toiminnan tehokkuutta edistävällä tavalla.

Ehdotus SEU 24 artiklaan sisältyvän jäsenvaltion valtiosäännön edellyttämiä
menettelyjä koskevan viittauksen poistamisesta vastaa Suomen tavoitteita.
Samanaikaisesti tulee kuitenkin huolehtia siitä, että jäsenvaltioiden kansallisille
parlamenteille turvataan tehokkaasti mahdollisuus vaikuttaa neuvottelujen
aloittamista ja sopimuksen tekemistä koskevaan päätöksentekoon neuvostossa.

Suomi on valmis harkitsemaan yhteisöjen tuomioistuimen toimivallan laajentamista.
Erityisen perusteltavana toimivallan laajentamista voidaan pitää EY:n
perustamissopimuksen 300 artiklan 6 kohdan mukaisen etukäteiskontrollin osalta,
mutta myös muiden menettelyjen osalta työryhmän ehdotuksia voidaan pitää
tutkimisen arvoisina.

 11(18)

Euroopan parlamentin roolia sopimusneuvottelujen yhteydessä tulee Suomen kannan
mukaan tarkastella laajemmassa yhteydessä ja unionin instituutioiden välinen
tasapaino huomioon ottaen. Näihin kysymyksiin liittyvä kokonaisratkaisu huomioon
ottaen voidaan avoimesti harkita unionin kansainvälisiin sopimuksiin liittyvää
kuulemismenettelyä.

 12(18)

VALTIONEUVOSTON EU-SIHTEERISTÖ

22.11.2002

KONVENTIN TÄYDENTÄVÄÄ TOIMIVALTAA KÄSITELLEEN TYÖRYHMÄN LOPPURAPORTTI

Työryhmän loppuraportin pääasiallinen sisältö

Konventin täydentävää toimivaltaa käsitelleen työryhmän tehtävänä oli käsitellä unionin
täydentävää toimivaltaa ja määritellä selvemmin unionin ja jäsenvaltioiden toimivalta. Työryhmä
keskittyikin erityisesti täydentävän toimivallan määritelmään ja tämän määritelmän mukaan sen
piiriin kuuluviin politiikka-aloihin. Työryhmä päätyi kuitenkin käsittelemään myös
toimivallanjakoon liittyviä peruskysymyksiä, koska se katsoi, ettei näitä kysymyksiä voida täysin
erottaa täydentävään toimivaltaan liittyvistä kysymyksistä. Työryhmän loppuraportissa todetaan,
että sen suositukset kuvastavat työryhmän yleistä näkemystä, joista esitettiin useita yksittäisiä
kantoja. Edelleen todetaan, että pieni vähemmistö ryhmän jäsenistä kannattaa suosituksia vain
joiltakin osin.

Työryhmä käsittelee loppuraportissaan täydentävän toimivallan käsitettä ja nimeä, ehdotusta
erillisen toimivaltaa koskevan osaston sisällyttämisestä tulevaan perustuslain luonteiseen
sopimukseen, toimivallan perusjakoa tulevassa sopimuksessa, toimivaltaluokkien määrittelyä ja
luokittelua, tukemistoimenpiteiden aloja, unionin toimivallan käytön periaatteita, EY:n
perustamissopimuksen nykyisen 308 artiklan sisältöä sekä hyvää hallintoa koskevaa uutta
oikeusperustaa.

Työryhmän konkreettiset ehdotukset konventille

"Täydentävän toimivallan" uudelleen nimeäminen

Työryhmä katsoo, että ilmaus "täydentävä toimivalta" (complementary competence) tulisi korvata
sellaisella ilmaisulla kuin "tukemistoimenpiteet" (supporting measures), joka tuo paremmin esille
sen, mikä on olennaista jäsenvaltioiden ja unionin välisessä suhteessa, sekä sen, että unionin
toteutettavissa olevien toimenpiteiden voimakkuus on rajoitettu.

Erillinen toimivaltaa koskeva osasto perustuslaillisessa sopimuksessa

Työryhmä katsoo, että tulevaan perustuslain luonteiseen sopimukseen tulisi kuulua erillinen osasto,
joka käsittäisi kaikki toimivaltaa koskevat kysymykset (erityisesti määräykset toimivallan
perusjaosta kullakin politiikan alalla, unionin toimivallan kolmen eri luokan määrittely, unionin
toimivallan käyttöön liittyvät ehdot). Lisäksi työryhmä esittää, että konventissa harkittaisiin
unionisopimuksen 1 artiklassa olevan viittauksen "yhä läheisempään liittoon" uudelleenmuotoilua
tai selventämistä, jottei syntyisi sellaista vaikutelmaa, että toimivallan siirtäminen entistä enemmän
unionille olisi unionille päämäärä ja tavoite sinänsä.

Toimivallan perusjako tulevassa perustuslain luonteisessa sopimuksessa

 13(18)

Työryhmä esittää, että perustuslain luonteisessa sopimuksessa määritettäisiin toimivallan
perusjaosta kullakin politiikan alalla, mutta että tarkka ja yksityiskohtainen toimivallan määrittely
jätettäisiin olemassa oleviin perussopimuksiin (tai tulevan perustuslain luonteisen sopimuksen
"toiseen osaan").

Toimivaltaluokkien määrittely ja luokittelu

Työryhmä ehdottaa, että tukemistoimenpiteet määriteltäisiin tulevassa perustuslain luonteisessa
sopimuksessa seuraavin perustein:

– Tukemistoimenpiteitä sovelletaan niillä politiikan aloilla, joilla jäsenvaltiot eivät ole
siirtäneet lainsäädäntövaltaa unionille paitsi, jos asiaa koskevassa perussopimuksen
artiklassa on poikkeuksellisesti ja selkeästi määrätty toisin.
– Tukemistoimenpiteiden avulla unioni voi avustaa ja täydentää kansallisia
politiikkoja silloin, kun se on unionin ja jäsenvaltioiden yhteisen edun mukaista.
– Tukemistoimenpiteet antavat unionille vallan hyväksyä suosituksia,
päätöslauselmia, suuntaviivoja, ohjelmia ja muita oikeudellisesti ei-sitovia säädöksiä
sekä oikeudellisesti sitovia päätöksiä siinä laajuudessa kuin sopimuksen "toisessa
osassa" asianmukaisissa artikloissa määrätään. Unioni ei voi antaa lainsäädäntöä
(asetuksia ja direktiivejä) tukemistoimenpiteenä paitsi, jos siitä on asiaa koskevassa
perussopimuksen artiklassa poikkeuksellisesti ja selkeästi määrätty.
– Unionin talousarviosta voidaan myöntää varoja tukemistoimenpiteiden nojalla.

Unionin yksinomainen toimivalta ja unionin ja jäsenvaltioiden välillä jaettu toimivalta ehdotetaan
määriteltäväksi yhteisöjen tuomioistuimen nykyiseen oikeuskäytäntöön perustuen. Yksinomaiseen
ja jaettuun toimivaltaan kuuluvat konkreettiset politiikka-alat ehdotetaan otettavaksi sopimukseen
tuomioistuimen luomien perusteiden mukaisesti.

Työryhmä esittää myös, että konventin jatkotyössä harkittaisiin sitä, että unionin tehtävät ja
vastuualueet (nykyisen EY:n perustamissopimuksen 3 ja 4 artikla) kirjoitettaisiin uudelleen siten,
että unionin vastuualueiksi nimettäisiin ne politiikan alat, joilla unioni on yksin tai ensisijaisesti
vastuussa.

Työryhmä osoittaa avointa koordinaatiomenetelmää koskevan kysymyksen konventin
yksinkertaistamista käsittelevälle työryhmälle ja kehottaa tätä tarkastelemaan menetelmää
"pehmeänä" välineenä tai menetelmänä.

Tukemistoimenpiteiden alat

Esitetyn tukemistoimenpiteiden määrittelyn perusteella työryhmä esittää, että seuraavat politiikka-
alat kuuluvat tukemistoimenpiteiden piiriin:

– Työllisyys (EY-sopimuksen 125–130 artikla)
– Koulutus ja ammatillinen koulutus (EY-sopimuksen 149 ja 150 artikla)
– Kulttuuri (EY-sopimuksen 151 artikla)
– Kansanterveys (EY-sopimuksen 152 artikla)
– Euroopan laajuiset verkot (EY-sopimuksen 154–156 artikla)
– Teollisuus (EY-sopimuksen 157 artikla)
– Tutkimus ja kehitys (EY-sopimuksen 163–173 artikla)

 14(18)

Unionin toimivallan käytön periaatteet

Työryhmä esittää, että tulevaan perustuslailliseen sopimukseen tulisi luovutetun toimivallan
periaatteen (nykyisen EY:n perustamissopimuksen 5.1 artikla) lisäksi ja sitä täydentäen sisällyttää
määräys, jonka mukaan se toimivalta, jota sopimuksessa ei ole annettu unionille, pysyy
jäsenvaltioilla.

Työryhmä esittää, että nykyisen unionisopimuksen 6 artiklan 3 kohdassa olevasta määräyksestä,
jonka mukaan unioni pitää arvossa jäsenvaltioiden kansallista ominaislaatua, olisi tehtävä
avoimempi täsmentämällä, että kansallisen ominaislaadun olennaisiin tekijöihin sisältyvät muun
muassa jäsenvaltioiden perusrakenteet ja olennaiset tehtävät, varsinkin niiden poliittinen ja
perustuslaillinen rakenne alueellinen ja paikallinen itsehallinto mukaan lukien, kielivalinnat,
jäsenvaltion kansalaisuus, maantieteellinen alue, kirkkojen ja uskonnollisten yhteisöjen
oikeudellinen asema, kansallinen
puolustus ja asevoimien organisaatio.

Työryhmä esittää, että sopimuksessa olisi täsmennettävä, että toimenpiteitä perussopimuksen
sisämarkkinoita koskeviin määräyksiin (nykyisen EY:n perustamissopimuksen 94 ja 95 artikla)
perustuvan lainsäädännön yhdenmukaistamiseksi voidaan toteuttaa tukemistoimenpiteiden aloilla
ainoastaan, jos kyseisten toimenpiteiden päätavoitteet, sisältö ja toivotut vaikutukset liittyvät
perussopimuksen sisämarkkinoita koskeviin artikloihin.

Edellisten lisäksi työryhmä esittää, että tulevan perustuslaillisen sopimuksen toimivaltaa koskevan
yleisen osaston toimivallan käytön edellytyksiä koskevassa luvussa olisi erilliset lausekkeet
seuraavista periaatteista:

– toissijaisuusperiaate
– suhteellisuusperiaate
– yhteisön oikeuden ensisijaisuuden periaate
– kansallisen täytäntöönpanon periaate (ellei perussopimuksissa määrätä, että
täytäntöönpanijana on komissio)
– perustelujen esittäminen säädöksen antamiselle, mukaan lukien tarvittavat tiedot
kaikkien toimivallan käyttöä ohjaavien yleisperiaatteiden noudattamisen
tarkistamiseksi
– yhteisen edun ja solidaarisuuden periaatteet.

EY:n perustamissopimuksen 308 artikla

Työryhmä katsoi, että nykyisen EY:n perustamissopimuksen 308 artiklan tapainen joustavuusartikla
on säilytettävä sopimuksessa, mutta sen käytön edellytyksiä (paremmat kriteerit ja uudet
menettelytapaa koskevat vaatimukset) tulisi tiukentaa. Tämän lähtökohdan perusteella työryhmä
päätyi seuraaviin suosituksiin:

- Annettaessa säädöksiä 308 artiklan nojalla olisi edelleen edellytettävä
yksimielisyyttä ja Euroopan parlamentin suostumusta tai muuta huomattavaa
osallistumista.
– EY:n perustamissopimuksen 3 artiklan u alakohtaa olisi muutettava.
Perussopimukseen olisi otettava määräyksiä uusista erityisistä oikeusperustoista
sellaisten asioiden osalta, joista on aikaisemmin määrätty 308 artiklan nojalla, esim.
kolmansille maille suoritettavat maksutasetuet, teollis- ja tekijänoikeudet, energia,

 15(18)

pelastuspalvelun ja virastojen perustaminen, jos unioni aikoo harjoittaa näiden alojen
politiikkaa.
– Jotta 308 artiklan soveltamista voitaisiin paremmin valvoa, artiklan aineellisia ja

menettelytapaa koskevia soveltamisedellytyksiä olisi uudistettava ja vahvistettava
seuraavasti:

o 308 artiklan perusteella ei voida laajentaa unionin valtuuksia
perustamissopimuksen määräyksistä ilmenevän yleisen alan ulkopuolelle
tai hyväksyä sellaisia määräyksiä, joilla muutettaisiin perussopimuksen
sisältöä tai toteuttaa yhdenmukaistamistoimia sellaisella politiikan alalla,
jonka unioni on päättänyt jättää yhdenmukaistamisen ulkopuolelle.

o 308 artiklan nojalla hyväksytyn toimenpiteen pitäisi koskea
yhteismarkkinoiden toimintaa, talous- ja rahaliittoa tai EY:n
perustamissopimuksen 3 ja 4 artiklassa tarkoitettujen yhteisten
politiikkojen tai toimien täytäntöönpanoa.

o EY:n perustamissopimuksen 300 artiklan 6 kohdan määräyksiin verrattava
ennakollinen tuomioistuinvalvonta pitäisi tehdä mahdolliseksi 308 artiklan
nojalla.

– 308 artiklassa pitäisi tehdä mahdolliseksi sen nojalla annettujen säädösten
kumoaminen määräenemmistöllä.

Hyvä hallinto

Työryhmä ehdottaa uuden hyvää hallintoa koskevan oikeusperustan luomista tulevaan
sopimukseen. Suosituksen mukaan uusi oikeusperusta loisi unionille kahdenlaista toimivaltaa:

- toimivalta hyväksyä sääntöjä hyvästä hallinnosta EU:n toimielimissä
- toimivalta toteuttaa tukemistoimenpiteitä unionin oikeuden kansalliseen hallintoon

liittyvien tietojen ja henkilöiden vaihtotoiminnan edistämiseksi ja unionin tuen
antamiseksi koulutus- ja kehitysohjelmille.

Suomen kanta työryhmän keskeisiin ehdotuksiin

Suomi on kannattanut toimivallanjaon tarkentamista tulevassa sopimusjärjestelmässä luomalla
selkeä kokonaisvaltainen näkemys unionille luovutetusta toimivallasta. Sopimusten sanamuodosta
olisi käytävä nykyistä selkeämmin ja johdonmukaisemmin ilmi, minkä tehtävien osalta toimivalta
kuuluu unionille. Unionin ja jäsenvaltioiden välistä toimivallanjakoa tarkennettaessa on
välttämätöntä pyrkiä löytämään tarkoituksenmukainen tasapaino toimivallan tarkkarajaisuutta ja
joustavuutta koskevien vaatimusten välillä. Valtioneuvoston selvityksessä eduskunnalle
toimivallanjaosta Euroopan unionin ja jäsenvaltioiden välillä (E 66/2002 vp) on esitetty malli, joka
perustuu pääpiirteissään EY-tuomioistuimen nykyiseen oikeuskäytäntöön.

Työryhmän loppuraportissa esitetty näkemys vastaa vain osittain Suomen kantaa toimivallanjaon
kokonaisvaltaisesta määrittelemisestä. Työryhmän loppuraportti on lisäksi eräiltä osiltaan
epäjohdonmukainen johtuen lähinnä siitä, että siihen on pyritty sisällyttämään elementtejä hyvin
erilaisiin toimivallanjaon perusluonnetta koskeviin perusteisiin pohjautuvista näkemyksistä. Tämä
tulee näkyviin erityisesti siinä, että yhtäältä raportissa ehdotetaan luotavaksi toimivaltaluokkiin
perustuva järjestelmä, mutta toisaalta kehotetaan konventin jatkotyössä harkittavaksi sitä, että
unionin tehtävät ja vastuualueet (nykyisen EY:n perustamissopimuksen 3 ja 4 artikla) kirjoitettaisiin
uudelleen siten, että unionin vastuualueiksi nimettäisiin ne politiikan alat, joilla unioni on yksin tai

 16(18)

ensisijaisesti vastuussa. Näiden lähestymistapojen yhteensovittaminen on varsin vaikeaa ja saattaisi
johtaa entistä suurempaan epäselvyyteen vastuun jakautumisesta unionin ja jäsenvaltioiden välillä.

Suomi kannattaa erillisen toimivaltaa koskevan osaston luomista perustuslailliseen sopimukseen ja
lähtökohtaa, jonka mukaan toimivaltaluokat määritellään yhteisöjen tuomioistuimen nykyiseen
oikeuskäytäntöön perustuen. Työryhmän ehdottama luokittelu, joka sisältäisi sekä
toimivaltaluokkien määrittelyn että politiikka-alojen sijoittamisen toimivaltaluokkien alaisuuteen
perustuslain luonteisen sopimuksen tasolla, johtaisi kuitenkin Suomen näkemyksen mukaan
merkittäviin ongelmiin. Ensinnäkin politiikka-alojen sijoittelu johtaisi käytännössä hyvin paljon
toimivaltaluetteloa muistuttavaan ratkaisuun, joka ei ole ollut Suomen ja useimpien muiden
jäsenvaltioiden ja konventin jäsenten mukaan tavoiteltava päämäärä. Toiseksi useat politiikka-alat
ovat sisällöltään niin laajoja ja oikeusperustoiltaan monimuotoisia, että niiden sijoittaminen yhden
toimivaltaluokan alaisuuteen ei aina ole tarkoituksenmukaista. Tämän vuoksi Suomi kannattaa
järjestelmää, jossa ainoastaan toimivaltaluokkien yleiset määritelmät sisällytettäisiin tulevan
perustuslain luonteisen sopimuksen "ensimmäiseen" osaan ja politiikka-alat määriteltäisiin
"toisessa" osassa näiden luokittelujen mukaisesti. Lisäksi ongelmana on pidettävä sitä, että tiukan
toimivaltaluokittelun tekeminen ennen kuin tiedetään sopimuksen "toiseen" osaan liittyvistä
muuttamismenettelyistä on ennenaikaista. Tämän vuoksi on olennaista jatkossa tarkastella
toimivallanjaon periaatteita kokonaisvaltaisesti ottaen huomioon tulevan perustuslain luonteisen
sopimuksen kokonaisjärjestelmä.

Suomi katsoo, että tässä vaiheessa on liian aikaista sitoutua työryhmän ehdottamaan listaan
tukemistoimenpiteiden piiriin kuuluvista politiikka-aloista. Näitä on vielä arvioitava vielä erikseen
työryhmän esittämien kriteerien ja sopimuksen tulevan kokonaisjärjestelmän valossa.

Suomi kannattaa unionin toimivallan käyttöön liittyvien periaatteiden sisällyttämistä perustuslain
luonteisen sopimuksen toimivaltaa koskevaan osastoon. Suomi korostaa erityisesti
toissijaisuusperiaatteen (ja sen etukäteisen poliittisen valvonnan) sekä suhteellisuusperiaatteen
merkitystä toimivallanjakoa täydentävinä ja sen käyttöä määrittävinä periaatteina. Suomi kannattaa
myös uutta määräystä, jonka mukaan tehdään selväksi se, että toimivalta, jota sopimuksessa ei ole
annettu unionille, pysyy jäsenvaltioilla. Suomi katsoo, että yhteisön (unionin) oikeuden
ensisijaisuuden periaate ei liity suoranaisesti toimivallan käyttöön, joten sen lopullinen
sijoituspaikka (mm. lojaliteettiperiaatteen kanssa) tulisi olla jossain muualla kuin toimivallan
käyttöä koskevassa osastossa. Lisäksi on jatkossa kiinnitettävä huomiota ensisijaisuuden periaatteen
kirjaamistapaan, josta tulee käydä ilmi se, että periaatteen käyttö rajoittuu konkreettisiin
soveltamistilanteisiin. Suomi kannattaa nykyisen unionisopimuksen 6 artiklan 3 kohdan tapaisen
kansallisen ominaislaadun turvaamista koskevan lausekkeen sisällyttämistä perustuslain luonteiseen
sopimukseen, mutta katsoo, että tässä yhteydessä ei ole syytä pyrkiä työryhmän ehdottamalla tavalla
luetteloimaan erityisiä kansallisen ominaislaadun olennaisiin tekijöihin kuuluvia alueita.

Suomi kannattaa nykyisen EY:n perustamissopimuksen sisämarkkinoita koskevien 94 ja 95 artiklan
täsmentämistä, mutta katsoo, että määrittelyn tulisi työryhmän suosituksesta poiketen perustua
suoraan EY-tuomioistuimen artiklojen käytölle asettamiin rajoituksiin.

Suomi kannattaa työryhmän suositusta nykyisen EY:n perustamissopimuksen 308 artiklan tapaisen
joustavuusartiklan säilyttämistä sopimuksessa ja lähtökohtaa, jonka mukaan sen käytön edellytyksiä
tulisi tiukentaa. Työryhmän suositukset ovat pääosiltaan oikean suuntaisia. Työryhmän esittämiä
uusia oikeusperustoja niille aloille, joilla 308 artiklaa on käytetty, tulee kuitenkin vielä erikseen
harkita. Lisäksi Suomi suhtautuu varauksellisesti työryhmän ehdottamaan, EY 300 artiklan 6
kohdan mukaisen ennakollisen tuomioistuinvalvonnan mahdollisuuteen 308 artiklan nojalla

 17(18)

annettujen säädösten yhteydessä. EY 300 artiklan 6 kohtaan sisältyvällä mahdollisuudella hankkia
ennakolta EY-tuomioistuimen lausunto siitä, onko suunniteltu kansainvälinen sopimus
sopusoinnussa yhteisön perustamissopimuksen kanssa, on pyritty ottamaan huomioon
valtiosopimusoikeudessa yleisesti tunnustettu periaate, jonka mukaan kansainvälinen järjestö ei voi
muutoin kuin hyvin poikkeuksellisissa tapauksissa jälkikäteen vedota siihen, että järjestön tietylle
sopimukselle antama hyväksyminen on syntynyt sen omien sääntöjen vastaisesti. Koska vastaavaa
tarvetta ei luonnollisestikaan esiinny käytettäessä 308 artiklaa muissa tilanteissa kuin kansainvälisiä
sopimuksia hyväksyttäessä, ei ennakollisen tuomioistuinvalvonnan laajentaminen työryhmän
ehdottamalla tavalla vaikuta perustellulta.

Suomi kannattaa hyvää hallintoa koskevan oikeusperustan lisäämistä sopimukseen. Oikeusperustan
tulee mahdollistaa sekä unionin toimielinten sisäisten hyvää hallintoa koskevien sääntöjen
antamisen että tukemistoimenpiteet, joiden tarkoituksena on edistää kansallisten hallintojen
kehittymistä.

Suomi katsoo, että täydentävää toimivaltaa käsitelleen työryhmän loppuraportti
vastaa vain osittain tavoitetta selkeyttää toimivallanjakoa tulevan perustuslaillisen
sopimuksen puitteissa. Suomi kannattaa erillisen toimivaltaa koskevan osaston
luomista perustuslailliseen sopimukseen ja lähtökohtaa, jonka mukaan
toimivaltaluokat määritellään yhteisöjen tuomioistuimen nykyiseen oikeuskäytäntöön
perustuen. Suomi suhtautuu kuitenkin varauksellisesti ehdotettuun malliin, jonka
mukaan politiikka-alat sijoitettaisiin toimivaltaluokkien alaisuuteen perustuslain
luonteisen sopimuksen ensimmäisessä osassa. Toimivallanjaon luokittelua tulee
edelleen pohtia kokonaisvaltaisesti selkeyden ja joustavuuden periaatteiden ja tulevan
sopimusjärjestelmän kokonaisuuden valossa.

Suomi katsoo, että tässä vaiheessa on liian aikaista sitoutua työryhmän ehdottamaan
listaan tukemistoimenpiteiden piiriin kuuluvista politiikka-aloista.

Suomi kannattaa unionin toimivallan käyttöön liittyvien periaatteiden sisällyttämistä
perustuslain luonteisen sopimuksen toimivaltaa koskevaan osastoon. Suomi korostaa
erityisesti toissijaisuusperiaatteen (ja sen etukäteisen poliittisen valvonnan) sekä
suhteellisuusperiaatteen merkitystä toimivallanjakoa täydentävinä ja sen käyttöä
määrittävinä periaatteina. Suomi kannattaa myös uutta määräystä, jonka mukaan
tehdään selväksi se, että toimivalta, jota sopimuksessa ei ole annettu unionille, pysyy
jäsenvaltioilla. Suomi katsoo, että unionin oikeuden ensisijaisuuden periaatteen
sijoituspaikkaa ja sisältöä tulee vielä harkita. Suomi kannattaa nykyisen
unionisopimuksen 6 artiklan 3 kohdan tapaisen kansallisen ominaislaadun
turvaamista koskevan lausekkeen sisällyttämistä perustuslain luonteiseen
sopimukseen, mutta katsoo, että tässä yhteydessä ei ole syytä pyrkiä työryhmän
ehdottamalla tavalla luetteloimaan erityisiä kansallisen ominaislaadun olennaisiin
tekijöihin kuuluvia alueita.

Suomi kannattaa nykyisen EY:n perustamissopimuksen sisämarkkinoita koskevien 94
ja 95 artiklan täsmentämistä, mutta katsoo, että määrittelyn tulisi työryhmän
suosituksesta poiketen perustua suoraan EY-tuomioistuimen artiklojen käytölle
asettamiin rajoituksiin.

Suomi pitää työryhmän ehdottamia nykyisen EY:n perustamissopimuksen 308 artiklan
käytön rajoittamista koskevia suosituksia pääosiltaan myönteisinä.

 18(18)

Suomi kannattaa hyvää hallintoa koskevan oikeusperustan lisäämistä sopimukseen.

