
Valtioneuvoston kanslia

MUISTIO VNEUS2013-00664

VNEUS Jokelainen Jaana(VNK) 04.09.2013

Viite

Asia

Tulevan komission ohjelmaan vaikuttaminen

Suomi aloittaa syksyn kuluessa vaikuttamisen tulevan Euroopan komission
viisivuotiskauden ohjelmaan keskeisiksi katsomissaan hankkeissa.

Vaikuttaminen komissioon on ajoitettava riittävän aikaiseen vaiheeseen, ja
vaikuttamisen tulee olla osa jatkuvaa toimintaa.

Ministeriöille lähetetään syyskuun alussa toimenpidepyyntö keskeisten
vaikuttamisalueiden identifioimiseksi lokakuun alkuun mennessä. Tämä
kytketään osaksi vuosittaista EU-prioriteettihankkeiden ja hallituksen
avaintavoitteiden määrittelyä.

Ministeröiden tulee laatia myös suunnitelma vaikuttamisesta.

VNEUS koordinoi tulevan komission ohjelmaan vaikuttamista ja vastaa
komission pääsihteeristön kautta tapahtuvasta vaikuttamisesta.

Valtioneuvoston selonteossa EU-politiikasta (VNS 6/2013 vp) todetaan, että unionin toimielinten
osalta Suomen vaikuttamisen suurimmat kehittämistarpeet kohdistuvat riittävän varhaiseen
vaikuttamiseen niin komission kuin Euroopan parlamentin suuntaan.

Mikäli asiat sujuvat aikataulussa, uusi komission puheenjohtaja valitaan Euroopan parlamentissa
heinäkuun puolivälissä ja uusi komissio aloittaa toimintansa parlamenttikuulemisten jälkeen
lokakuussa. Kyse on Lissabonin sopimuksen voimaantulon jälkeen ensimmäisistä
europarlamenttivaaleista ja komission valinnasta, joten kokemusta nykyprosessista ei ole.

On tärkeää vaikuttaa komissioon siten, että se antaa lainsäädäntö- ja politiikkaehdotuksia kannaltamme
keskeisistä asioista. Ennakkovaikuttamisella pyritään myös ohjaamaan ehdotuksen sisältöä
tavoittelemaamme suuntaan.

Hyvissä ajoin ja rakentavasti esitetyillä näkemyksillä on mahdollista vaikuttaa politiikan suuntaan
tulevan komission viisivuotiskaudella. Suomen on aloitettava etupainotteinen vaikuttaminen syksyn
aikana. Tämä edellyttää, että kaikki ministeriöt identifioivat omalta sektoriltaan hankkeita tai isoja
asiakokonaisuuksia, joiden sisältöön ja kehityssuuntaan on tärkeä vaikuttaa. Lisäksi on kartoittava
avaintoimijat komissiosta – pääosastoilta ja muualta koneistosta – sekä laadittava suunnitelma
vaikuttamiselle.

 2(2)

Koska useat komissaarit vaihtuvat ja komission työnjako muuttuu, vaikuttaminen on tehokkainta
toteuttaa ensisijaisesti korkealla virkamiestasolla. Osa vaikuttamisesta tehdään asiassa samanmielisten
jäsenmaiden kanssa yhdessä.

Varsinaiseen työohjelmaan vaikuttamisen lisäksi Suomi vaikuttaa uuden komission toimintaan myös
säännöllisellä vuoropuhelulla sekä kontribuoimalla tulevaisuuteen ulottuviin laajakantoisiin EU-
hankkeisiin.

Lainsäädännön ja lainsäädäntöehdotusten läpikäynti Suomessa on osa vaikuttamistyötä.

LIITTEET

Asiasanat Euroopan komissio

Hoitaa

Tiedoksi EUE, LVM, MMM, OKM, OM, SM, STM, TEM, TPK, UM, VM, VNK, YM

Valtioneuvoston kanslia

MUISTIO VNEUS2013-00842

VNEUS Jokelainen Jaana(VNK), Kaila
Heidi(VNK)

07.11.2013

Viite

Asia

Tulevan komission ohjelmaan vaikuttaminen; tilannekatsaus EU-ministerivaliokunnalle

Ministeriöt ovat määritelleet keskeisimmät vaikuttamishankkeensa tulevan
komission ohjelmaan (liitteenä listaus). Kukin ministeriö vastaa omasta
vaikuttamisestaan. Olennaista on käynnistää säännöllinen yhteydenpito
komission avainvirkamiehiin. Lisäksi tarvitaan yhteistyötä samanmielisten
jäsenvaltioiden kanssa.

EU-asioiden komiteassa s eurataan tarvittaessa vaikuttamissuunnitelmien
toteutumista ja EU-ministerivaliokunnassa käsitellään laajakantoisten
hankkeiden vaikuttamislinjauksia.

VNEUS koordinoi vaikuttamisen seuraavissa horisontaalisissa hankkeissa
erityisesti komission pääsihteeristön suuntaan:
1) Sääntelyn toimivuus, ml. kilpailukyky- ja työllisyysvaikutusten entistä
parempi huomioon ottaminen
2) Euroopan talous - ja rahaliiton kehittäminen pitkällä aikavälillä
3) EU:n perussopimusten muuttamiskysymykset
4) Oikeusvaltioperiaate ja siihen liittyvät prosessit.

EU-ministerivaliokunnan kokouksessa 6.9.2013 todettiin, että Suomen on kuluvana syksynä
aloitettava etupainotteinen vaikuttaminen loppuvuodesta 2014 toimintansa aloittavan komission
ohjelmaan. Vastauksena toimenpidepyyntöön kaikki ministeriöt ovat identifioineet omalta sektoriltaan
merkittäviä hankkeita tai asiakokonaisuuksia, joiden sisältöön ja suuntaan on tärkeää vaikuttaa tulevan
komission viisivuotiskaudella, ja laatineet näihin alustavan vaikuttamissuunnitelman.

Vaikuttamistyö kattaa pitkän ajanjakson, jonka aikana tavoitteet ja vaikuttamisstrategia luonnollisesti
tarkentuvat. Tämän työn tueksi VNEUS on esittänyt EU-asioiden komitealle prosessikuvauksen
komission ohjelman valmistelusta. Pääosastojen pääjohtajien avustajista koostuva, pääsihteerin
asettama verkosto kokoontuu epävirallisesti valmistelemaan tulevan komission ohjelmaa syksyn
aikana (marraskuu–loppuvuosi). Varhainen vaikuttaminen on siis käynnistettävä pikimmiten. Koska
useimmat komissaarit vaihtuvat tai ainakin työnjako muuttuu, vaikuttaminen on tehokkainta toteuttaa
ensisijaisesti korkealla virkamiestasolla. Osa vaikuttamisesta on tarkoituksenmukaista tehdä asiassa
samanmielisten jäsenvaltioiden kanssa yhdessä.

Europarlamenttivaalien (22.–25.5.2014) jälkeen tarvitaan myös ministeritason poliittista vaikuttamista.
Tulevan komission puheenjohtaja on avainasemassa lopullisen työohjelman kannalta. Edellisellä
kerralla puheenjohtajan parlamenttikuulemisiin määrittelemät painopistealueet muodostivat paljolti
uuden komission ohjelman rungon. Komission jäsenehdokkaiden kuulemiset EP:ssä ovat keskeinen
vaihe tulevan komission työohjelman ja toiminnan muotoutumisessa.

Vaikuttamisessa tulee hyödyntää niin kansallisten kuin EU-tason sidosryhmien yhteyksiä.

Ministeriöiden esittämissä vaikuttamishankkeissa on laajakantoisia aiheita, joissa tehtävää
ennakkovaikuttamista on syytä tuoda linjattavaksi EU-ministerivaliokuntaan, kuten ilmastopolitiikka,
energiakokonaisuus sekä henkilöiden liikkuvuuteen liittyvät sosiaaliturvakysymykset.

VNEUS koordinoi vaikuttamisen horisontaalisissa hankkeissa erityisesti komission pääsihteeristön
suuntaan. Etenkin seuraavat kokonaisuudet ovat keskeisiä:

1) Sääntelyn toimivuus, ml. kilpailukyky- ja työllisyysvaikutusten entistä parempi huomioon
ottaminen: Olennaista on, miten lainsäädäntöä jatkossa halutaan tehtävän ja olemassa olevaa
sääntelyä kevennettävän sekä millaista lainsäädäntöä toivotaan laadittavaksi seuraavan
komission viisivuotiskaudella. EU:n lainsäädäntötoiminnan tulee kohdistua olennaisiin
kysymyksiin ja olla tosiasiallisesti tarpeellista ja hyväksyttävää. Säädösten on oltava selkeitä,
toimivia ja täytäntöönpanokelpoisia. Lainsäädäntöehdotusten käsittely edellyttää entistä
systemaattisempia ja joustavasti toteutettavia vaikutusarviointeja, joissa kiinnitetään erityistä
huomiota ehdotusten kilpailukyky- ja työllisyysvaikutuksiin, mutta myös sääntelyn
kumulatiivisiin vaikutuksiin. Tämä ei kuitenkaan saa heikentää työntekijöiden ja kuluttajien
suojaa.

2) Euroopan talous- ja rahaliiton kehittäminen pitkällä aikavälillä: EMU:n vahvistaminen on

yksi hallituksen EU-politiikan avaintavoitteista. Seuraavan komission aloittaessa toimikautensa
EMU:n kehittämisessä on siirrytty uusien säännösten ja järjestelyiden täytäntöönpanoon. Tältä
osin on varmistettava tehokkuus. Komission Blue Print -asiakirjassa esitettiin pidemmän
tähtäimen suunnitelmia rahaliiton tiivistämiseksi. Nämä suunnitelmat, kuten euroalueen
budjetti, ovat ennenaikaisia niin taloudellisista kuin poliittisistakin syistä.

3) Ajatukset Euroopan unionin kehittämisestä EU:n perussopimuksia muuttamalla: Unioni
voi vastata useimpiin haasteisiin nykyisten perussopimusten pohjalta. Perussopimusten
muuttamiselle ei tällä hetkellä ole jäsenmaiden kesken yhteistä tahtoa. Keskustelua
muutostarpeista ja niihin valmistautumisesta tulee kuitenkin jatkaa. Tällöin tulee arvioida
huolella, mitkä ovat sopimusmuutosten todelliset tarpeet, millaista integraation syventämistä
tavoitellaan ja minkälaisella aikataululla halutaan edetä. Samalla pitää va rmistaa muutosten
hyväksyttävyys kansalaisten näkökulmasta.

4) Oikeusvaltioperiaatteen toteutuminen tulee varmistaa koko unionissa ja sen tulee näkyä ja
toteutua kansalaisten jokapäiväisessä elämässä. Yhteisten arvojen, kuten
oikeusvaltioperiaatteen, noudattamisen seurantaan ja valvontaan onkin luotava pysyvä,
säännöllinen ja kaikki jäsenvaltiot kattava järjestely.

LIITTEET Lista ministeriöiden vaikuttamishankkeista

Asiasanat Euroopan komissio

Hoitaa

Tiedoksi EUE, LVM, MMM, OKM, OM, SM, STM, TEM, TPK, UM, VM, VNK, YM

TULEVAN KOMISSION OHJELMAAN VAIKUTTAMINEN:
HANKKEET MINISTERIÖITTÄIN

UM

– EU:n ulkoisen toiminnan vahvistaminen, erityisesti kriisinhallinta ja EU:n liittyminen
Euroopan ihmisoikeussopimukseen

– globaalien arvoketjujen huomioiminen sekä systemaattinen WTO:n toiminnan analyysi
EU:n kauppapolitiikassa

– EU:n muutosagendan 2011 toimeenpanon kokonaisseuranta, kehitystä tukevan
politiikkajohdonmukaisuuden edistäminen ja post-2015 kehitysagendan uudistaminen

– EU–Venäjä-yhteistyön edistäminen, itäinen kumppanuus ja alueellinen yhteistyö (ml.
Itämeri-strategian toimeenpano)

– EU:n laajentumisprosessin edistäminen

PLM

– puolustusteollisuus ja -markkinat sekä tutkimus, kehitys ja innovaatiot (komission
vuoden 2013 tiedonannon toimeenpano ja seuranta)

OM

– suuntaviivat oikeus - ja sisäasioiden kehittämiseksi vuodesta 2015 alkaen
– vastavuoroisen tunnustamisen periaatteen vahvistaminen (ml. komission

kokonaisva ltainen arvio poliisi- ja rikosoikeudellisen yhteistyön instrumenteista)
– perusoikeuksien vahvistaminen (ml. komission ehdotukset hyvää hallintoa EU:n

toimielimissä koskevasta säädöksestä ja perusoikeusviraston toimivallan selkeyttämisestä)
– henkilötietojen suojan parantaminen (PNR-tietojen luovuttaminen kolmansille maille)
– korruption torjunta

SM

– suuntaviivat oikeus - ja sisäasioiden kehittämiseksi vuodesta 2015 alkaen
– järjestäytyneen rikollisuuden torjunta hallinnollisin menetelmin
– tietoverkkorikollisuuden (ml. terrorismi) torjunnan tehostaminen
– sisäisen turvallisuuden ulkosuhdeulottuvuuden syventäminen
– EU:n palauttamispolitiikan edistäminen

VM

– velkakriisin hoitaminen
– veronkierron ja veroparatiisien vastaiset toimet
– pankkiunionin kehittäminen
– rahoitusmarkkinoiden sääntelyn kokonaisvaikutus ja suhde yritysrahoitukseen
– rajat ylittävän arvopaperitoiminnan oikeusvarmuus
– digitaalisen agendan edistäminen maksupalvelujen alalla
– EU:n talousarvio ja monivuotinen rahoituskehys

OKM
– nuorisotakuun toimeenpanon vahvistaminen, mm. EU-varojen käyt tö
– digitaalisten sisämarkkinoiden ja luovien alojen edistäminen (ml. toimivat

tekijäno ikeusratkaisut, digitaaliset taidot, verkkoturvallisuus ja aineistojen digitointi)
– vaikuttaminen eurooppalaisen tutkimusalueen (ERA) sekä eurooppalaisen

ammattiosaamisen ja tutkintojen alueen kehittymiseen

MMM

– EU:n metsätoimintaohjelman laatiminen
– EU:n laajuinen eläinten hyvinvointilainsäädäntö
– maidontuotannon jatkuminen Suomessa kiintiöjärjestelmän päättymisen jälkeen

LVM

Liikenne

– liikenteen palvelumarkkinoiden kehittäminen (liikennejärjestelmän kehittäminen
asiakkaita varten suunnitelluksi infra-, liikenne- sekä tieto- ja viestintäpalvelujen
kokonaisuudeksi), erityisesti älyliikenne sekä tiedon ja teknologian hyödyntäminen

– liikenne- ja T&K-rahoituksen suuntaaminen vaihtoehtoisten polttoaineiden ja
cleantechin edistämiseen

– hallinnollista taakkaa aiheuttavien tai palvelujen kehittymistä estävien säädösten
purkaminen ja uuden sääntelyn tarpeen arvioiminen toimijoiden innovatiivista
toimintaa mahdollistavasta näkökulmasta

Viestintä

– sähköisen viestinnän yksityisyyden suojan ja luottamuksellisuuden vahvistaminen (ml.
tietoturvallisuus ja sähköisen tiedon hyödyntäminen)

– audiovisuaalisten palvelujen sääntelyn modernisointi

TEM

– energia- ja ilmastopolitiikan tavoitteiden parempi yhteensovittaminen vuoden 2020
jälkeen

– metsäbiomassan käytön turvaaminen
– moderni EU:n elinkeino- ja innovaatiopolitiikka, erityisesti puhdas teknologia ja muut

korkeaa arvonlisää tuottavat alat
– sääntelyn määrän vähentäminen ja järkevä sääntely (laajempi vaikutusarviointi

sosiaalisine, ympäristö- ja kilpailukykyvaikutuksineen)
– EMU:n sosiaalisen ulottuvuuden, pimeän työn torjunnan ja nuorten työllisyyden

edistäminen

– komission ohjelmaan riittävän kunnianhimoinen työoikeudellisen sääntelyn osio (ml. uusi
työaikadirektiiviehdotus)

– EU:n alue- ja rakennepolitiikan hallinnon yksinkertaistaminen ja järjestelmän
tehostaminen (tuen ehdollistaminen rakenteellisiin uudistuksiin ja vastuulliseen
talouspolitiikkaan)

– Venäjän kasvavien markkinoiden ja talouskasvun hyödyntäminen tehostamalla yhteistyötä
EU:n ja Venäjän välillä mm. viisumivapauden edistämiseksi

STM

– henkilöiden vapaan liikkuvuuden vaikutukset sosiaaliturvajärjestelmään
– EU:n työsuojelustrategian uusiminen vuosille 2013–2018 sekä uusia

työsuojeludirektiivejä (kuten ergonomiadirektiivi)
– sosiaalisen ja terveydensuojelun roolin vahvistaminen EU:n eri politiikoissa, kuten

komission vaikutusarvioinneissa, liikkuvuuden edistämisessä ja kauppasopimuksissa

YM

– EU:n vuoteen 2030 ulottuvaan ilmasto- ja energiapolitiikan kehikkoon vaikuttaminen
(ml. hiilinielut)

– luonnon monimuotoisuuden ja toimivien ekosysteemipalveluiden varmistaminen
(resurssitehokas, vihreä ja kilpailukykyinen vähähiilinen talous)

