
Valtioneuvoston kanslia

E-KIRJE VNEUS2013-00396

VNEUS Möller Tia-Maaret(VNK) 24.05.2013

Eduskunta
 Suuri valiokunta

Viite

Asia
Oikeusvaltioperiaatteen toteutumisen vahvistaminen EU:ssa

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys, joka koskee
oikeusvaltioperiaatteen toteutumisen vahvistamista EU:ssa.

EU-ministerivaliokunta käsitteli asian 24.5.2013 pitämässään kokouksessa.

EU-asioiden valtiosihteeri Kare Halonen

EU-erityisasiantuntija Tia-Maaret Möller

LIITTEET

 2(2)

Asiasanat Oikeusvaltioperiaate

Hoitaa OM, SM, UM, VNK

Tiedoksi EUE, OKM, TEM, VM, YM

Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2013-
00371

VNEUS Möller Tia-Maaret(VNK) 22.05.2013

Asia

EU; Oikeusvaltioperiaatteen toteutumisen vahvistaminen EU:ssa

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:
-

Käsittelyn tarkoitus ja käsittelyvaihe:

EU:ssa käydään parhaillaan keskustelua siitä, miten unionissa voitaisiin vahvis taa
oikeusvaltioperiaatteen noudattamisen seurantaa. Tällä E-kirjeellä tiedotetaan eduskuntaa
käynnissä olevasta keskustelusta.

Aiheesta ei ole tällä hetkellä konkreettista ehdotusta.

Asiakirjat: -

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:
-

Käsittelijä(t):

VNEUS, Tia Möller, p. 0295160325
UM, Satu Suikkari-Kleven, p. 0295351241, Liisa Valjento, p. 0295351153, Jan
Wahlberg, p. 0295350655
OM, Kaisa Tiusanen, 0295150454 p. Eeva Aittoniemi p. 0295150170
SM, Päivi Pietarinen, p. 0718788257

Suomen kanta/ohje:

Euroopan unioni on arvoyhteisö. Jäsenvaltiot ovat sitoutuneet yhteisiin arvoihin ja
EU:n perussopimusten ja muun lainsäädännön noudattamiseen. Suomi korostaa
demokratian, ihmisoikeuksien ja oikeusvaltioperiaatteen noudattamista keskeisenä
EU:n jäsenyyden kriteerinä ja EU-maiden yhteisenä arvona ja velvoitteena.

2(6)

Suomi pitää tarpeellisena sitä, että EU:ssa kehitetään ja vahvistetaan keinoja varmistaa
unionin yhteisten arvojen kunnioittaminen sekä oikeusvaltioperiaatteen toteutuminen
jäsenvaltioissa. Tämä tukee sekä kansalaisten oikeuksien toteutumista,
oikeusvaltioperiaatteeseen nojautuvien yhteiskuntarakenteiden vakiinnuttamista että
talouselämän ja kansalaisyhteiskunnan toimintaedellytyksiä. Se vahvistaa myös unionin
globaalin ihmisoikeuspolitiikan uskottavuutta. Oikeusvaltioperiaatteen noudattamisen
vahvistaminen olisi myös keino lisätä sekä jäsenvaltioiden luottamusta toisiinsa että
kansalaisten luottamusta unioniin ja sen toimielimiin.

EU:n sisäisen oikeusvaltiokehityksen seurantaan tarvitaan järjestely, joka vahvistaisi
oikeusvaltioperiaatteen toteutumista jäsenvaltioissa ja auttaisi ennaltaehkäisevästi
oikeusvaltioperiaatteen noudattamisessa ilmeneviin ongelmiin. Seurannan tulisi olla
jatkuvaa ja säännönmukaista. Sen tulisi kattaa kaikki jäsenvaltiot. Asiasta ei ole vielä
tällä hetkellä konkreettista ehdotusta. Järjestely voisi olla seuraavanlainen: Neuvostossa
käytäisiin säännönmukaisesti keskustelu jäsenvaltioiden ja EU:n
oikeusvaltiokehityksestä vertailukelpoiseen tietoon perustuen. Tietojen osalta tulisi
hyödyntää olemassa olevia järjestelyjä, kuten komission vuosittaisia raportteja
perusoikeuskirjan soveltamisesta EU:ssa, EU:n perusoikeusviraston laatimia raportteja
ja kansainvälisten järjestöjen, kuten Euroopan neuvoston tietoja. Neuvostossa käytävä
keskustelu voisi kattaa muun muassa vertaisoppimista, parhaiden käytänteiden
vaihtamista ja jäsenvaltioiden välistä vertaispainetta.

Seuranta voisi kattaa myös jäsenvaltiokohtaisia toimenpidesuosituksia, jotka voisivat
olla komission antamia ja neuvoston hyväksymiä. Toimenpidesuosituksilla tulisi olla
yhteys EU:n toimialaan kuuluviin kysymyksiin. Toimenpidesuositusten toimeenpanoa
tulisi seurata. Tällainen seuranta olisi mahdollista luoda nykyisten perussopimusten
puitteissa.

Seurantaa kehitettäessä esiin nousee kysymys seuraamuksista. Komission
puheenjohtaja Barroso on esittänyt syyskuussa 2012 pitämässään State of the Union –
puheessaan, että unionissa tarvitaan välineitä poliittisen vaikuttamisen ja
unionisopimuksen 7 artiklan välille. Pitkälle menevistä sanktioista määrätään EU:n
perussopimuksissa vasta tilanteessa, jossa jäsenvaltio loukkaa vakavasti ja jatkuvasti
EU:n perustana olevia arvoja. Tämän kynnyksen alentaminen edellyttäisi
perussopimusten muuttamista. Uudenlaisia seuraamuksia on arvioitava
perussopimusten asettamien reunaehtojen valossa.

Olemassa olevat välineet ja instrumentit, kuten komission vuosittaiset raportit
perusoikeuskirjan soveltamisesta EU:ssa, oikeuden tulostaulu sekä EU:n
perusoikeusviraston keräämä tieto antavat hyvää pohjaa jatkotyölle. Suomi pitää
tärkeänä sitä, että komissio on jo pyrkinyt vahvistamaan oikeusvaltiokehityksen
seurantaa EU:ssa ja katsoo, että komission rooli myös jatkossa on keskeinen. Olisi
tärkeää, että hankkeen valmistelu aloitettaisiin mahdollisimman pian ja siten komission
tulisi käynnistää aiheesta julkinen kuuleminen vuoden 2013 aikana.

EU:n perusoikeusviraston osaamista tulisi hyödyntää täysimääräisesti. Suomi tukee
perusoikeusviraston osallistumista oikeusvaltioperiaatteen noudattamista seuraavan
mekanismin tai mekanismien kehittämiseen. Tässä voitaisiin hyödyntää erityisesti
perusoikeusviraston käynnistämää työtä indikaattorien kehittämiseksi, ml.
oikeusvaltioindikaattorit.

3(6)
Myös Euroopan neuvoston, YK:n ja ETYJ:n tekemää työtä tulisi hyödyntää
tehokkaasti. On vältettävä päällekkäistä työtä. Suomi tukee näiden järjestöjen panoksen
nivomista mukaan valmisteluprosessiin alusta lähtien.

Pääasiallinen sisältö:

Oikeusvaltioperiaatteen toteutumisen vahvistamisesta sekä keino ista seurata periaatteen
noudattamista EU:ssa ja jäsenvaltioissa on keskusteltu viime aikoina eri yhteyksissä.

Oikeusvaltioperiaatteen toteutumisen vahvistaminen nousi keskusteluun tammikuussa
2013 EU-maiden epävirallisessa oikeusministerikokouksessa EU-puheenjohtajamaa
Irlannin aloitteesta.

Maaliskuussa 2013 Saksan, Hollannin, Tanskan ja Suomen ulkoministerit lähettivät
komission puheenjohtaja Barrosolle kirjeen, jossa esitettiin tarve luoda mekanismi
turvaamaan EU:n perusarvojen kunnioittaminen jäsenvaltioissa. Komission
puheenjohtaja Barroso vastasi kirjeeseen 13.5.2013. Kirjeessä viitattiin komission
käytössä oleviin välineisiin mainiten muun muassa EU:n oikeuden tulostaulun,
korruptiontorjunnan kertomuksen, eurooppalaisen lukukauden sekä Bulgarian ja
Romanian yhteistyö- ja seurantamekanismin. Kirjeen mukaan komissio aikoo sopivana
ajankohtana esittää ajatuksensa uusista välineistä, joilla voitaisiin varmistaa EU:n
perusarvojen noudattaminen.

Neljän ulkoministerin kirjeen johdosta aiheesta keskusteltiin yleisten asioiden
neuvostossa 22.4.2013, jossa oikeusvaltioperiaatteen noudattamisen seuranta EU:ssa sai
laajan tuen jäsenvaltioilta.

Tammikuun epävirallisen OSA-neuvoston keskustelujen seurantatoimenpiteenä Irlanti
käynnisti EU:n perusoikeusviraston kansallisten yhteyshenkilöiden kautta
virkamiestason samanmielisten maiden välisen yhteistyön, jossa Suomikin on ollut
mukana. Yhtenä jatkotoimenpiteenä tammikuussa oikeusministereiden käymille
keskusteluille Irlanti järjesti aiheesta kaksipäiväisen seminaarin.

Oikeus- ja sisäasiainneuvostossa 6.-7.6.2013 on tarkoitus hyväksyä aiheesta neuvoston
päätelmät.

Myös EU:n perusoikeusviraston puitteissa on käynnistynyt pohdinta siitä, miten virasto
voisi osallistua oikeusvaltioperiaatteen noudattamisen seurantaan. Vireillä on
oikeusvaltioperiaatetta koskevien indikaattorien laatiminen. Aiheesta järjestetään
korkean tason symposium kesäkuussa 2013.

 Suomen vaikuttaminen

Valtioneuvosto pitää oikeusvaltioperiaatteen toteutumisen vahvistamista EU:ssa
tärkeänä. Suomi on toiminut aktiivisesti ja aloitteellisesti edistääkseen
oikeusvaltioperiaatteen toteutumisen vahvistamista EU:ssa. Suomi on edistänyt aloitetta
neuvostossa, osallistunut neljän ulkoministerin kirjeeseen ja EU-pj-maa Irlannin
järjestämään samanmielisten maiden väliseen yhteistyöhön. Lisäksi Suomi on ollut
yhteydessä myös poliittisella tasolla komissioon, muihin toimielimiin, useisiin
jäsenvaltioihin ja Euroopan neuvostoon.

4(6)
Laajempaa taustaa

Vuonna 2012 on EU:n puitteissa käynnistynyt keskustelu tarpeesta seurata EU-
jäsenyyden edellytyksenä olevan oikeusvaltioperiaatteen noudattamista jäsenvaltioissa
ja puuttua mahdollisin seuraamuksin tilanteisiin, joissa oikeusvaltio ja demokratia ovat
uhattuina. Keskusteluavausten taustalla on erityisesti Unkarin ja Romanian poliittiset
tapahtumat. Myös EU:n laajentumisneuvotteluissa oikeusvaltioperiaatteen
toteutuminen, oikeuslaitosten tehokkuus ja perusoikeuskysymykset ovat nousseet yhä
vahvemmin esille. Bulgarian ja Romanian liittyessä unioniin oikeuslaitosreformeja ja
korruptiotilannetta on seurattu myös jäsenyyden toteuduttua yhteistyö- ja
seurantamekanismin (CVM) puitteissa.

Oikeusvaltio EU:n yhteisenä arvona ja EU-jäsenyyskriteerinä

Lissabonin sopimuksessa määritellään EU:n yhteiset arvot (SEU 2 artikla). Unionin
perustana olevat arvot ovat ihmisarvon kunnioittaminen, vapaus, kansanvalta, tasa-arvo,
oikeusvaltio ja ihmisoikeuksien kunnioittaminen, vähemmistöihin kuuluvien oikeudet
mukaan luettuina. Sopimuksen mukaan nämä ovat jäsenvaltioille yhteisiä arvoja
yhteiskunnassa, jolle on ominaista moniarvoisuus, syrjimättömyys, suvaitsevaisuus,
oikeudenmukaisuus, yhteisvastuu sekä naisten ja miesten tasa-arvo.

EU-jäsenyyden ehtona on SEU 2 artiklan arvojen kunnioittaminen ja sitoutuminen
niiden edistämiseen (SEU 49 artikla).

Unionisopimuksen 7 artiklassa määrätään menettelystä, jolla neuvosto voi todeta, että
on olemassa selvä vaara, että jokin jäsenvaltio loukkaa vakavasti 2 artiklassa
tarkoitettuja arvoja ja voi antaa kyseiselle jäsenvaltiolle suosituksia. Lisäksi artiklassa
määrätään menettelystä, jolla Eurooppa-neuvosto voi todeta, että jokin jäsenvaltio
loukkaa vakavasti ja jatkuvasti 2 artiklassa tarkoitettuja arvoja. Viime kädessä neuvosto
voi määräenemmistöllä päättää pidättää väliaikaisesti tietyt perussopimuksista johtuvat
asianomaiselle jäsenvaltiolle kuuluvat oikeudet, mukaan lukien kyseisen jäsenvaltion
hallituksen edustajan äänioikeuden neuvostossa.

Komission toimenpiteitä ja aloitteita

Romanian ja Bulgarian kehitystä on seurattu maiden liittymisestä lähtien erillisen
yhteistyö- ja seurantamekanismin (CVM) puitteissa. Vuonna 2012 komissio ilmaisi
vakavan huolensa Romanian tilanteesta, erityisesti perustuslakituomioistuimen
itsenäisyydestä. Komission puheenjohtaja Barroso esitti Romanialle ns. 11 vaatimuksen
listan, jonka toteutumista seurataan CVM-mekanismin puitteissa.

Komissio on seurannut tarkkaan Unkarin perustuslakiuudistusta. Vuonna 2012 se
käynnisti kolme rikkomusmenettelyä valtiota vastaan. Kesäkuussa 2013 komission on
tarkoitus antaa selvitys Unkarin perustuslain ns. neljännen muutokset EU-oikeuden
mukaisuudesta.

Komission puheenjohtaja Barroso korosti State of the Union –puheessaan 12.9.2012
poliittisen unionin tarkoittavan perusoikeuksien, oikeusvaltioperiaatteen ja demokratian
kunnioittamisen vahvistamista. Oikeusvaltio ja demokratia ovat olleet uhattuina eräissä
Euroopan maissa. Nämä tilanteet ovat osoittaneet myös EU:n institutionaalisen
toiminnan rajallisuuden. Barroso peräänkuulutti kehittyneempiä välineitä: ei riitä, että
vaihtoehtoina ovat ainoastaan joko poliittinen vaikutusvalta tai toisaalta
unionisopimuksen 7 artiklaan sisältyvä mahdollisuus ottaa käyttöön poliittisia
seuraamuksia.

5(6)
Komissio antoi 28.3.2013 tiedonannon uudesta mekanismista, EU:n oikeusalan
tulostaulusta (EU Justice Scoreboard), jossa vertaillaan jäsenvaltioiden
oikeusjärjestelmiä, niiden tehokkuutta tiettyjen indikaattorien perusteella, kuten
oikeudenkäyntien kesto, oikeudenkäyntijuttujen selvitysaste (ratkaistujen juttujen suhde
uusiin juttuihin), vireillä olevien asioiden määrä sekä tuomioistuimen toiminnan
seurantaa ja tuomioistuinten tieto- ja viestintäjärjestelmiä, vaihtoehtoisia
riidanratkaisumenettelyjä ja tuomareiden koulutusta. Oikeusalan tulostaulusta on
valmisteilla erillinen E-kirje.

Komissio antaa ensimmäisen EU:n korruptiontorjuntakertomuksen kesällä 2013.
Raportointi perustuu komission päätöksellään kesäkuussa 2011 perustamaan uuteen
raportointimekanismiin. (Eduskuntaa on informoitu aiheesta aikaisemmin, E60/2011
vp. koskien komission tiedonantoa kattavasta korruption vastaisesta toiminnasta.)

Komissio katsoo, että oikeusalan tulostaulu ja korruptiontorjuntaraportti ovat yksi niitä
välineistä, joilla voidaan vahvistaa EU:n yhteisten arvojen kuten oikeusvaltioperiaatteen
kunnioittamista.

Oikeusvaltiokehitystä koskevaan keskusteluun liittyy laajemmin myös EU:n
perusoikeuskirjan soveltaminen sekä EU:n liittyminen Euroopan
ihmisoikeussopimukseen. Oikeusvaltiokehityksen seurannan vahvistamista käsiteltiin
myös valmisteltaessa OSA-sektorin yhteistyötä suuntaavaa Tukholman ohjelmaa
(2010–2014).

Kansallinen käsittely:

Institutionaaliset kysymykset –jaosto 20.-22.5.2013 (kirjallinen menettely)
EU-ministerivaliokunta 24.5.2013

Aihetta aikaisemmin on käsitelty yleisten asioiden neuvoston 22.4.2013 valmistelun
yhteydessä: ins titutionaaliset kysymykset –jaosto 17.4.2013 ja EU-ministerivaliokunta
19.4.2013.

Eduskuntakäsittely:

Aihetta on aikaisemmin käsitelty yleisten asioiden neuvoston 22.4.2013 valmistelun
yhteydessä: suuri valiokunta 19.4.2013

Käsittely Euroopan parlamentissa:

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:
-

Taloudelliset vaikutukset:
-

Muut mahdolliset asiaan vaikuttavat tekijät:

6(6)

Asiasanat Oikeusvaltioperiaate
Hoitaa OM, SM, UM, VNK

Tiedoksi EUE, OKM, TEM, VM, YM

