
Valtioneuvoston EU-sihteeristö

E-KIRJELMÄ VNEUS2008-00137

VNEUS Liukko Arno 22.02.2008

Eduskunta
Suuri valiokunta

Viite

Asia
Lissabonin sopimuksen täytäntöönpanon valmistelu

U/E-tunnus: vp EUTORI-numero:

Ohessa lähetetään perustuslain 97 §:n mukaisesti selvitys Lissabonin sopimuksen
täytäntöönpanon valmisteluista.

EU-ministerivaliokunta hyväksyi muistion kokouksessaan 22.2.2008.

EU-asioiden valtiosihteeri Jari Luoto

Neuvotteleva virkamies Arno Liukko

LIITTEET 1 kpl

2(2)

Asiasanat Lissabonin sopimus

Hoitaa OM, UM, VNEUS, VNK

Tiedoksi ALR, EUE, LVM, MMM, OPM, PLM, SM, STM, TEM, TK, TPK, VM, YM

 Lomakepohja: Eduskuntakirjelmä

1

Valtioneuvoston EU-sihteeristö 22.2.2008

EU-ministerivaliokunta 22.2.2008

LISSABONIN SOPIMUKSEN TÄYTÄNTÖÖNPANON VALMISTELU

1. Tausta

Lissabonin sopimus allekirjoitettiin joulukuussa 2007. Tavoitteena on, että sopimus on voimassa
heti vuoden 2009 alusta. Tämä edellyttää, että kaikki jäsenvaltiot ovat tallettaneet
ratifioimiskirjansa siihen mennessä Italian hallituksen huostaan. Muussa tapauksessa sopimus tulee
voimaan viimeisen jäsenvaltion ratifioimiskirjan tallettamista seuraavan kuukauden ensimmäisenä
päivänä.

Lissabonin sopimuksella muutetaan EU:n perussopimuksia. Jotta muutettuja perussopimuksia
voidaan täysimääräisesti soveltaa Lissabonin sopimuksen tullessa voimaan, on sopimuksen
täytäntöönpanon valmistelut aloitettu Slovenian tammikuussa käynnistyneellä
puheenjohtajakaudella. Valmistelut jatkuvat Ranskan puheenjohtajakaudella loppuvuonna 2008.
Vuonna 2009 puheenjohtajavaltioina jatkavat Tšekki ja Ruotsi.

Tarpeeseen varautua sopimuksen voimaantuloon ja käynnistää valmistelutyö jo ennen sopimuksen
voimaantuloa viitataan joulukuussa 2007 pidetyn Eurooppa-neuvoston päätelmissä. Päätelmissä
korostetaan tarvetta varmistaa valmistelutyön yhtenäisyys ja sen ohjaus ylimmällä poliittisella
tasolla. Lisäksi eräiden asiakysymysten, kuten Euroopan ulkosuhdehallinnon perustamisen osalta
jäsenvaltiot ovat jo nimenomaisesti todenneet HVK:n päätösasiakirjaan otetuissa julistuksissa, että
työssä olisi edettävä välittömästi Lissabonin sopimuksen allekirjoituksen jälkeen.

Eurooppa-neuvoston päätelmissä tarkennetaan valmistelutyön etenemisestä seuraavaa:

Eurooppa-neuvosto arvioi valmistelutyön edistymistä sopivana ajankohtana, jotta
sopimuksen toiminta voidaan varmistaa kaikilta osin heti sen tultua voimaan. Eurooppa-
neuvosto korostaa tämän tehtävän kokonaisvaltaista luonnetta ja tästä johtuvaa
yhtenäisten toimintapuitteiden ja ylimmällä tasolla annetun poliittisen ohjauksen
tarvetta. Tekninen työ alkaa Brysselissä tammikuussa Eurooppa-neuvoston tulevan
puheenjohtajan alaisuudessa esitettävän työohjelman pohjalta.

Heti puheenjohtajakautensa alussa puheenjohtajavaltio Slovenia esitteli Coreperissa 17.1.2008
muistion Lissabonin sopimuksen täytäntöönpanon valmistelua koskevasta työohjelmasta.
Täytäntöönpanon valmistelun on tarkoitus tapahtua Coreperin puitteissa ja yhteistyössä tulevien
puheenjohtajavaltioiden kanssa.

Tässä muistiossa selostetaan puheenjohtajavaltion esittelemää työohjelmaa sekä Suomen kantoja
sen yhteydessä tähän mennessä esiin tulleiden kysymysten osalta.

2

2. Puheenjohtajavaltion työohjelma

Puheenjohtajavaltion Slovenian esitys työohjelmasta on yleisluontoinen. Se on täytäntöönpanon
valmistelun osalta yksilöinyt 33 asiakysymystä. Asiakysymykset esiteltiin otsikonomaisesti ja
viittauksin Lissabonin sopimuksen määräyksiin. Kunkin asiakysymyksen osalta esitettiin mainita
siitä, missä menettelyssä ja millä aikataululla sopimuksen voimaantuloon nähden päätös asiasta
aikanaan olisi arvion mukaan tehtävä. Joidenkin osalta yksittäistä asiakysymystä taustoitettiin
lyhyin kommentein. Työohjelma ei ole lopullinen ja siihen saattaa tulla muutoksia.

Puheenjohtajavaltion luettelemat asiakysymykset ja niitä koskevat määräykset Lissabonin
sopimuksessa ovat seuraavat:

1) liittyminen Euroopan ihmisoikeussopimukseen (SEU 6 artiklan 2 kohta)

2) kansalaisaloitteen tekemiseen vaadittavat menettelyt ja edellytykset
(SEU 8 b artiklan 4 kohta)

3) Euroopan parlamentin kokoonpano (SEU 9 a artiklan 2 kohta)

4) Eurooppa-neuvoston puheenjohtajan valinta (SEU 9 b artiklan 5 kohta) ja
palvelussuhteen ehdot (SEUT 210 artikla)

5) määräenemmistö: päätösluonnos HVK:n päätösasiakirjan 7. julistuksessa (”Ioannina”)
(SEU 9 c artiklan 4 kohta)

6) neuvoston eri kokoonpanojen luettelon vahvistaminen (SEU 9 c artiklan 6 kohta,
SEUT 201 b artiklan a kohta)

7) neuvoston puheenjohtajana toimiminen (SEU 9 c artiklan 9 kohta, SEUT 201 b artiklan
b kohta, HVK:n päätösasiakirjan 9. julistus)

8) EU:n väestömäärää koskevan taulukon vuosittainen ajantasaistaminen
(SEU 9 c artiklan 4 kohta)

9) komission jäsenten vuorottelujärjestelmä (SEU 9 d artiklan 5 kohta, SEUT 211 a artikla)

10) unionin ulkoasioiden ja turvallisuuspolitiikan korkean edustajan nimittäminen
(SEU 9 e artiklan 1 kohta) ja palvelussuhteen ehdot (SEUT 210 artikla)

11) yhteinen ulko- ja turvallisuuspolitiikka: ulkosuhdehallinto (EUT 13 a artiklan 3 kohta)

12) yhteinen ulko- ja turvallisuuspolitiikka: erityismenettelyt kiireellisten aloitteiden osalta
(SEU 28 artiklan 3 kohta)

13) yhteinen ulko- ja turvallisuuspolitiikka: käynnistysrahasto (SEU 28 artiklan 3 kohta)

14) Euroopan puolustusvirasto (SEU 28 a artiklan 3 kohta, 28 d artikla)

3

15) pysyvä rakenteellinen yhteistyö (SEU 28 a artiklan 6 kohta, 28 e artikla, asiaa koskeva
pöytäkirja)

16) keskinäistä avunantoa koskeva lauseke (SEU 28 a artiklan 7 kohta)

17) henkilötietojen suoja (SEUT 16 b artikla)

18) sisäisen turvallisuuden komitean asema (SEUT 61 d artikla)

19) oikeus- ja sisäasiat: hallinnollinen yhteistyö (SEUT 61 g artikla)

20) oikeus- ja sisäasiat: Eurojust (rakenne, toiminta, toiminta-ala ja tehtävät)
(SEUT 69 d artikla)

21) oikeus- ja sisäasiat: Euroopan syyttäjänviraston perustaminen (SEUT 69 e artikla)

22) oikeus- ja sisäasiat: Europol (rakenne, toiminta, toiminta-ala ja tehtävät)
(SEUT 69 g artikla)

23) yhteistyö YK:n ja muiden kansainvälisten järjestöjen kanssa (SEUT 188 p artiklan
2 kohta) sekä unionin oikeudellinen seuraanto Euroopan yhteisön osalta
(SEU 1 artiklan kolmas alakohta)

24) yhteisvastuulausekkeen täytäntöönpano (SEUT 188 r artiklan 3 kohta)

25) Eurooppa-neuvoston työjärjestys (SEUT 201 b artiklan 3 kohta)

26) neuvoston pääsihteeriin nimittäminen (SEUT 207 artiklan 2 kohta) ja palvelusuhteen
ehdot (SEUT 210 artikla)

27) neuvoston työjärjestys (SEUT 207 artiklan 3 kohta)

28) julkisasiamiesten määrän lisääminen (SEUT 222 artikla)

29) tuomioistuimen tuomareiden ja julkisasiamiesten nimittämiskomitea
(SEUT 224 a artikla)

30) delegoidut säädökset (SEUT 249 b artikla) ja täytäntöönpanosäädökset
(SEUT 249 c artiklan 3 kohta)

31) talous- ja sosiaalikomitean kokoonpano (SEUT 258 artikla)

32) alueiden komitean kokoonpano (SEUT 263 artikla)

33) varainhoitoasetuksen muuttaminen (SEUT 279 artikla)

Näiden lisäksi puheenjohtajavaltio on tuonut esiin ja on ilmeistä, että pohdittaviksi tulevat tietyt
muutkin kysymykset, jotka seuraavat uudesta sopimuksesta ja uudesta institutionaalisesta
järjestelmästä. Pohdittavaksi tulee yleisten asioiden neuvoston tuleva rooli, Eurooppa-neuvoston
puheenjohtajan tukipalvelut, pysyvän puheenjohtajan suhde kiertävään puheenjohtajuuteen ja

4

toiminnan koordinointi tältä osin, työohjelmien suunnittelu, siirtyminen vireillä olevien ehdotusten
osalta Euroopan parlamentin kuulemisesta tavalliseen lainsäätämisjärjestykseen, uuden
budjettimenettelyn yksityiskohtien vahvistaminen sekä kysymys siitä, olisiko uuden sopimuksen
voimaantulon yhteydessä pohdittava neuvoston työskentelymenetelmiä ja kokoonpanoja.

Useimmat asiakysymykset edellyttävät, että toimielimet tekevät muodollisen päätöksen. Jos
päätöksenteon mahdollistava oikeusperusta sisältyy Lissabonin sopimukseen, voidaan päätös tehdä
vasta sopimuksen tultua voimaan. Osa päätöksistä tulisi tehdä välittömästi voimaantulon jälkeen,
osa tehdään myöhemmin. Osasta on jo poliittinen yhteisymmärrys. Toisaalta on sellaisia
kysymyksiä, joissa uudet päätökset eivät ole välttämättömiä. Useissa tapauksissa päätöksenteko
edellyttää virallista ehdotusta tai aloitetta komissiolta, ulkoasioiden ja turvallisuuspolitiikan
korkealta edustajalta tai yhteisöjen tuomioistuimelta. Jo työn tässä vaiheessa saatetaan tuottaa
ehdotuksia yksityiskohtaisemmin valmistelevia tausta-asiakirjoja.

Jäsenvaltioiden tulee keskustella kaikista keskeisistä kysymyksistä riittävän aikaisessa
vaiheessa, jotta ollaan valmiita sopimuksen voimaantuloon. Poliittiset ja tekniset
valmistelutoimet liittyvät toisiinsa ja jäsenvaltioiden on voitava vaikuttaa niin poliittisiin
kuin teknisiinkin valintoihin riittävän ajoissa tasavertaisuuden pohjalta.

3. Aihekohtaiset ryhmittelyt

Puheenjohtajavaltio on ryhmitellyt Coreper-käsittelyjä varten asiakysymykset alustavasti
aihekohtaisesti seuraavasti: I sekalaiset asiat, II oikeus- ja sisäasiat, III toimielimet, IV ulkosuhteet
ja V puolustus. Osa puheenjohtajavaltion esiin nostamista asiakokonaisuuksista on kuitenkin jätetty
tämän ryhmittelyn ulkopuolelle. Puheenjohtajavaltion näkemys Lissabonin sopimuksen
täytäntöönpanon edellyttämistä asioista ei ole kattava. Myös muita kysymyksiä voi nousta esiin.

I Sekalaiset asiat

Ensimmäisessä, 24.1.2008 pidetyssä Coreper-keskustelussa asialistalla olivat kansalaisaloitteen
tarkemmat säännöt, henkilötietojen suoja, julkisasiamiesten määrän lisääminen, tuomarien
nimityskomitea, täytäntööpano- ja säädösvallan siirron nojalla annettavat säädökset,
varainhoitoasetuksen muuttaminen sekä kysymys siitä, miten tapahtuu siirtyminen
kuulemismenettelystä yhteispäätösmenettelyyn niissä säädösasioissa, joissa käsittely sopimuksen
voimaantullessa on kesken.

Käytännössä ensimmäinen puheenjohtajavaltion työohjelmaan liittynyt Coreper-keskustelu keskittyi
lähinnä menettelytapakysymyksiin.

Suomi katsoo, että kansalaisaloitteen tekemisoikeutta koskevia määräyksiä ei
lähtökohtaisesti tule tulkita rajoittavasti. Menettelysääntöjen tulisi sisältää tarvittava jousto.

Suomi pitää tärkeänä riittävän tietosuojan tason takaamista. Jos valmisteltavana oleva niin
sanottu III pilarin tietosuojapuitepäätös on voimassa Lissabonin sopimuksen tullessa
voimaan, ei välitöntä tarvetta sääntelyn antamiseen uuden, yleisen oikeusperustan nojalla
ole. Yhteisen ulko- ja turvallisuuspolitiikan osalta tietosuojasäännöt annetaan erityisen
oikeusperustan nojalla. Lainsäädännön valmistelu on toteutettava huolella.

5

Suomi tukee julkisasiamiesten määrän lisäämistä vuoden 2007 HVK:n päätösasiakirjaan
liitetyn 38. julistuksen mukaisesti.

Tuomioistuinten jäsenten valintaan osallistuvan komitean osalta läpinäkyvyyteen tulee
kiinnittää huomiota. Ryhmän jäsenten tulisi edustaa jäsenvaltioiden väestöllistä ja
maantieteellistä kirjoa sekä erilaisia oikeusperinteitä.

Yleisen komitologiapäätöksen ja yksittäisten säädösten muuttaminen ei ole kiireellinen asia.
Kesällä 2006 käyttöön otetusta uudesta menettelystä on toistaiseksi vasta vähän
kokemuksia. Ennen uudistusten valmisteluun ryhtymistä olisi hyödyksi ensin kerätä
riittävästi kokemusta olemassa olevan sääntelyn pohjalta.

Vireillä olevien säädösehdotusten käsittelyssä on huolehdittava siitä, että ratkaisut, jotka
liittyvät Lissabonin sopimuksen voimaantulosta johtuviin menettelyissä tapahtuviin
muutoksiin, tehdään riittävän ajoissa. Ns. kolmannen pilarin OSA-asioihin kiinnitetään tältä
osin erityistä huomiota.

II Oikeus- ja sisäasiat

Oikeus- ja sisäasioiden Coreperin keskustelussa 20.2.2008 olivat asialistalla sisäisen turvallisuuden
komitean asema, hallinnollinen yhteistyö, Euroopan syyttäjänvirasto, Eurojust ja Europol sekä
tietosuojakysymykset.

 Sisäisen turvallisuuden komitean perustamisessa tulee harkita sen toimiala muissa kuin

perussopimuksessa nimenomaan määritellyissä operatiivisissa kysymyksissä sekä komitean
perustamisen vaikutuksia oikeus- ja sisäasioiden nykyiseen valmistelurakenteeseen.

Lähtökohtaisesti ei vaikuttaisi olevan estettä sille, että neuvosto hyväksyy toimenpiteitä
varmistaakseen hallinnollisen yhteistyön vapauden, turvallisuuden ja oikeuden aluetta
koskevassa osastossa tarkoitetuilla aloilla.

 Eurojust on perustettu erityisellä päätöksellä. Eurojustin toimintaa tulee edelleen tehostaa

sekä säilyttää sen rikostutkintaa ja syytetoimia koordinoiva rooli jäsenvaltioiden välisen
yhteistyön helpottamiseksi. Neuvostossa valmistellaan parhaillaan päätöksen muuttamista
nykysopimuksen pohjalta. Ainakaan välitöntä tarvetta uudelle säädösaloitteelle ei
Eurojustin osalta ole Lissabonin sopimuksen voimaantuloon liittyen. On kuitenkin
huomioitava, että tavallisessa lainsäätämisjärjestyksessä tulee säädettäväksi
menettelytavoista, jotka koskevat Euroopan parlamentin ja kansallisten parlamenttien
osallistumista Eurojustin toiminnan arviointiin.

Lissabonin sopimuksessa mahdollistetaan Euroopan syyttäjänviraston perustaminen
Eurojustin pohjalta. Suomi katsoo, että syyttäjänviraston perustamiseen ei ole tarvetta.

Europol on perustettu yleissopimuksella. Neuvostossa valmistellaan Europol-
yleissopimuksen korvaavaa erillistä neuvoston päätöstä. Päätöksen hyväksyminen ennen
Lissabonin sopimuksen voimaantuloa on ensisijainen tavoite. Päätöksen soveltamisesta
tulisi saada kokemuksia ennen kuin Europolia koskevia säädöksiä ryhdytään
valmistelemaan Lissabonin sopimuksen oikeusperustan nojalla. On kuitenkin huomioitava,
että tavallisessa lainsäätämismenettelyssä tulee säädettäväksi menettelytavoista, joilla

6

Euroopan parlamentti yhdessä kansallisten parlamenttien kanssa valvoo Europolin
toimintaa.

III Toimielimet

Asiakysymyksiä toimielinten osalta ovat neuvoston eri kokoonpanoja koskeva luettelo sekä
neuvoston puheenjohtajana toimiminen, yleisten asioiden neuvoston tuleva rooli, työohjelmien
suunnitteluun liittyvät kysymykset, Eurooppa-neuvoston työjärjestys, neuvoston työjärjestys ja
Eurooppa-neuvoston puheenjohtajan tarvitsemat tukipalvelut.

Puheenjohtajavaltio ei suunnittele käsittelevänsä komission ja Euroopan parlamentin kokoonpanoa.
Vuonna 2009 valittava komissio muodostetaan vielä nykyisten sääntöjen mukaan.

Lissabonin sopimus tuo muutoksia puheenjohtajuusjärjestelmään siten, että jäsenvaltioiden
kesken kiertävän puheenjohtajuuden sijasta Eurooppa-neuvostoa ja ulkoasiainneuvostoa
johtaa erikseen valittava pysyvä puheenjohtaja. Muiden neuvostokokoonpanojen osalta
kiertävä puheenjohtajuus lähtökohtaisesti säilyy. On erityisen tärkeää huolehtia Eurooppa-
neuvoston ja neuvoston toiminnan koordinoimisesta.

Suomen näkemyksen mukaan toimielinten toiminnan tulee olla mahdollisimman avointa ja
tehokasta. Neuvoston työjärjestystä on tarkistettava myös mm. sen huomioon ottamiseksi,
että Lissabonin sopimuksen mukaan kaikki lainsäädäntöasioita koskevat keskustelut ovat
julkisia. Eurooppa-neuvostosta tulee toimielin, joten siihen tulevat soveltumaan sopimuksen
toimielimiä koskevat määräykset, mm. avoimuudesta. Siten myös Eurooppa-neuvoston
työjärjestyksessä tulee varmistaa työskentelyn avoimuus.

Lissabonin sopimuksen mukaan komission jäsenten lukumäärä pienennetään vuonna 2014
kahteen kolmasosaan jäsenvaltioiden lukumäärästä eikä tähän kytkeytyvästä
vuorottelujärjestelmästä ole välttämätöntä tehdä päätöksiä tässä vaiheessa. Euroopan
parlamentin kokoonpanosta on saavutettu yhteisymmärrys.

IV Ulkosuhteet

Asiakysymyksiä ulkosuhteiden osalta ovat liittyminen Euroopan ihmisoikeussopimukseen,
yhteistyö YK:n ja muiden kansainvälisten järjestöjen kanssa sekä yhteisen ulko- ja
turvallisuuspolitiikan toteuttamisen rahoitukseen liittyvät erityiskysymykset.

Lissabonin sopimuksella perustetaan unionin ulkoasioiden ja turvallisuuspolitiikan korkean
edustajan tehtävä sekä hänen alaisuudessaan toimiva Euroopan ulkosuhdehallinto. Euroopan
ulkosuhdehallinto toimii yhteistyössä jäsenvaltioiden ulkoasiainhallintojen kanssa. Se koostuu
neuvoston pääsihteeristön ja komission toimivaltaisten yksiköiden virkamiehistä sekä
jäsenvaltioiden lähettämästä ulkoasiainhallinnon henkilöstöstä. Ulkosuhdehallinnon osalta HVK:n
päätösasiakirjaan liitetyssä julistuksessa 15 todetaan, että Euroopan ulkosuhdehallinnon
perustamista koskevat valmistelut olisi aloitettava heti, kun Lissabonin sopimus on allekirjoitettu.

 Suomi pitää tärkeänä EU:n liittymistä Euroopan ihmisoikeussopimukseen ja tätä koskevien

valmistelutoimien aloittamista.

7

 Ulkosuhdehallinnon osalta lähtökohtana tulee olla soveltuvin osin vuonna 2005 tehdyn
valmistelutyön tulokset. Valtioneuvostossa valmistellaan asiasta erillinen E-kirjelmä
eduskunnalle.

V Puolustus

Puheenjohtajavaltion suunnitelman mukaan täytäntöönpanon valmistelua edellyttävät puolustus-
kysymykset on tarkoitus käsitellä omana kokonaisuutenaan. Tässä yhteydessä on huomioitava,
että turvallisuus- ja puolustuspolitiikka on osa EU:n ulkoista toimintaa, johon liittyviä
toimielinratkaisuja valmistellaan toimielimiä sekä ulkoasioita koskevien otsikoiden alla.

Puheenjohtajavaltio on puolustusotsikon alle ryhmitellyt yhteistä turvallisuus- ja puolustus-
politiikkaa koskevista asioista Euroopan puolustusviraston ja pysyvän rakenteellisen yhteistyön
sekä näiden lisäksi yhteisvastuulausekkeen, joka on soveltamisalaltaan sotilaallista ulottuvuutta
laajempi ja jossa painopiste on siviilitoiminnoissa. Suomessa avunantovelvoitteesta ja
yhteisvastuulausekkeesta ja niiden toimeenpanon edellyttämistä kansallisista toimenpiteistä
laaditaan erillinen selvitys, joka valmistuu maaliskuussa.

Suomi katsoo, että pysyvä rakenteellinen yhteistyö tarjoaa käyttökelpoisen mekanismin
sotilaallisten voimavarojen kehittämiseen. Suomen tulee pyrkiä olemaan aktiivisesti mukana
keskustelussa siitä, miten pysyvää rakenteellista yhteistyötä ryhdytään toteuttamaan.

Unionille luotujen välineiden kokonaisvaltaista käyttöönottoa tehostava yhteisvastuulauseke
on Suomen tavoitteiden mukainen. Suomi pitää tärkeänä, että yhteisvastuulausekkeen
voimaantullessa myös oikeudellisesti sitovana perussopimuksen määräyksenä annetaan
säännöt, joiden mukaisesti unioni panee täytäntöön yhteisvastuulausekkeen.

Euroopan puolustusvirasto (EDA) on perustettu heinäkuussa 2004. Se on ollut toiminnassa
tammikuusta 2005 lähtien. Lissabonin sopimuksen EDA:a koskeva artikla ei edellytä
täytäntöönpanotoimenpiteitä. Suomi osallistuu aktiivisesti EDA:n toimintaan ja on
johdonmukaisesti kannattanut puolustusmateriaaliyhteistyön tiivistämistä osana EU:n
syvenevää turvallisuus- ja puolustuspoliittista yhteistyötä.

