
Oikeusministeriö

PERUSMUISTIO OM2017-00184

LAVO Uotila Sina 04.07.2017
JULKINEN

Asia
EU-kansalaisaloitetta koskeva tilannekatsaus ja julkinen kuuleminen

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan parlamentin ja neuvoston asetus (EU) N:o 211/2011 kansalaisaloitteesta
annettiin 16.2.2011 ja sitä alettiin soveltaa 1.4.2012 lukien. Komission ensimmäinen
varapuheenjohtaja Frans Timmermans ilmoitti keväällä 2017, että komission
tarkoituksena on antaa vuoden 2017 lopulla säädösehdotus EU-kansalaisaloiteasetuksen
muuttamiseksi. Komission mukaan tavoitteena on helpottaa EU-kansalaisaloitteen
järjestämistä ja tuenilmausten antamista sekä varmistaa, että kansalaisaloite todella
edistää keskustelua, lisää kansalaisten mahdollisuuksia vaikuttaa EU:n politiikkaan ja tuo
EU:ta lähemmäs kansalaisia.

Suomi pyrkii ennakkovaikuttamaan EU-kansalaisaloitetta koskevan säädösehdotuksen
sisältöön. Yhtenä keinona on osallistuminen komission kansalaisaloitteesta 24.5.2017
käynnistämään julkiseen kuulemiseen, joka päättyy 16.8.2017. Konsultaation
kohderyhmänä ovat kansalais- ja muut järjestöt, jotka edistävät osallistuvan demokratian
välineiden käyttöä, sekä yksittäiset viranomaiset, jotka ovat mukana
kansalaisaloitemenettelyssä ja/tai muihin vastaaviin osallistuvan demokratian välineisiin
liittyvissä menettelyissä, minkä lisäksi jäsenvaltiot voivat osallistua konsultaatioon.
Suomi tuo näkemyksiään esille myös muun muassa komission vetämässä
asiantuntijaverkostossa ja neuvoston yleisten asioiden työryhmässä. Kansalaisten
osallistumismahdollisuudet EU:n toimintaan ovat olleet esillä myös paremman sääntelyn
agendalla.

Vastauksessa konsultaatioon esitettäisiin Suomen tärkeinä pitämiä näkökohtia, joista
monet ovat olleet esillä jo alkuperäisestä EU-kansalaisaloiteasetuksesta neuvoteltaessa.
Samalla tuotaisiin esille, että kannanotot ovat tässä vaiheessa alustavia. Jäsenvaltioiden
on mahdollista esittää komissiolle täydentäviä huomioita myös konsultaatiota koskevan
edellä mainitun määräajan jälkeen, esimerkiksi komission vetämässä
asiantuntijaverkostossa.

Suomen kanta

Suomi pitää tärkeänä, että komissio on järjestänyt EU-kansalaisaloitteesta julkisen
kuulemisen, jolla pyritään selvittämään, miten kansalaisaloitteen toimivuutta voitaisiin
parantaa. Konsultaatioon osallistuminen on yksi keino ennakkovaikuttaa tulevan
säädösehdotuksen sisältöön. Keskeistä on osallistuvan demokratian vahvistaminen ja

kansalaisten sekä kansalaisyhteiskunnan vaikutusmahdollisuuksien lisääminen
kansalaisaloitteella. Sen lisäksi, että kansalaisaloite voi johtaa komission antamaan
lainsäädäntöehdotukseen, kansalaisaloitteella voidaan nostaa poliittiseen keskusteluun
erilaisia asioita EU:ssa. Kansalaisaloitetta koskevien menettelyjen ja edellytysten on
oltava mahdollisimman selkeitä ja käyttäjäystävällisiä sekä oikeasuhtaisia
kansalaisaloitteen luonteeseen nähden.

1 EU-kansalaisaloitteen valmistelu, kansalaistoimikunta

Suomi pitää tärkeänä, että EU-kansalaisaloitteen järjestäjät saavat komissiolta riittävästi
tietoa ja apua aloitteen järjestämisessä. Konsultaatiosta käy ilmi, että erityisesti
rekisteröintivaiheessa annettavaa neuvontaa ja tukea on jo lisätty. Komissiolla on
neuvontaa varten EU-kansalaisaloiteasetuksessa edellytetty yhteyspiste. Lisäksi komissio
on laatinut informatiivisen kansalaisaloitesivuston ja kansalaisaloiteoppaan.

Mitä tulee järjestäjien vastuuseen tuenilmaisijoiden antamien henkilötietojen suojasta
sekä tietosuojan ja varojen hallinnoinnista, Suomi pitää tärkeänä, että säännöt ovat
selkeitä ja järjestäjille tarjotaan asiassa opastusta. Se, että tuenilmaisijoilta edellytettävien
henkilötietojen määrää vähennettäisiin, vähentäisi vastaavasti myös järjestäjien vastuulla
olevien henkilötietojen määrää. Suomi kuitenkin ymmärtää, että jotkin jäsenvaltiot
tarvitsevat oman kansallisen järjestelmänsä vuoksi enemmän henkilötietoja kuin toiset
jäsenvaltiot. Se vaihtoehto, että online-keruu tapahtuisi suoraan komission tarjoamalla
palvelinalustalla, mahdollisesti rajoittaisi järjestäjien vastuuta henkilötiedoista ja olisi
selkeää paitsi järjestäjien myös tuenilmaisijoiden kannalta.

2 EU-kansalaisaloitteen rekisteröinti

Suomi katsoo, että EU-kansalaisaloitteen sisällön kuuluminen komission toimivaltaan on
myös jatkossa perusteltua arvioida rekisteröintivaiheessa, jotta vältytään tarpeettomilta
tuenilmausten keräämisiltä. Suomi pitää myönteisenä sitä, että komissio on sallinut
kansalaisaloite-ehdotusten osittaisen rekisteröinnin tilanteissa, joissa asia kuuluu osittain
komission toimivaltaan. Tällaiseen tilanteeseen voi tosin liittyä tulkintaongelmia, minkä
vuoksi yhteistyö järjestäjien kanssa on tärkeää. Myös vaihtoehto, jonka mukaan
kansalaisaloitteen järjestäjät laativat aloite-ehdotuksensa uudelleen saatuaan komissiolta
neuvoja, vaikuttaa perustellulta.

Esillä on myös kysymys siitä, pitäisikö tilanteessa, jolloin komissio arvioi, että
kansalaisaloite-ehdotus ei kuulu sen toimivaltaan, järjestäjien voida kerätä tuenilmauksia
sillä edellytyksellä, että tuenilmaisijoille ilmoitetaan, että kansalaisaloite-ehdotus ei
kuulu komission toimivaltaan. Tällöin tuenilmaisijat antaisivat tukensa tietäen, että aloite
ei voisikaan johtaa EU-säädösehdotuksen antamiseen. Tässä ajatuksena on ilmeisesti
poliittisen keskustelun lisääminen. Tavoite keskustelun lisäämisestä on sinänsä
kannatettava, mutta asia edellyttää lisäselvityksiä. Olennaista on se, ettei kansalaisten
keskuudessa synny vääriä odotuksia siitä, missä asioissa komissio voi antaa
säädösehdotuksen.

3 Tuenilmausten kerääminen EU-kansalaisaloitteelle

Suomi kannattaa sitä, että komission tarjoamasta järjestelystä, jossa komission palvelimia
voidaan käyttää online-keräysjärjestelmien alustana, tehtäisiin pysyvä. Perusteltua olisi,
että tuo palvelin olisi järjestäjien käytössä heti EU-kansalaisaloitteen rekisteröinnin
jälkeen.

2(10)

Mitä tulee uusien sähköisten tunnistamisratkaisujen (erityisesti sähköinen tunnistaminen,
eIDAS-ratkaisu) käyttöönottoon, Suomi suhtautuu tähän myönteisesti. Edelleen tulisi olla
mahdollista myös se, että tuenilmauslomake täytetään verkossa. Myös mahdollisuus
antaa tuenilmaus paperilla tulee säilyttää. Näin myös kansalaiset, jotka eivät käytä
sähköisiä palveluja, voisivat tukea aloitetta.

Tuenilmausten keräämistä koskevan ajan osalta Suomi kannattaa alustavasti sitä
vaihtoehtoa, että keruuaika pidennettäisiin 18 kuukaudeksi laskettuna aloitteen
rekisteröinnistä, tai sitä vaihtoehtoa, että järjestäjät voisivat valita tuenilmausten
keräämisen alkamispäivän tietyn ajan sisällä, jolloin keruuaika voisi olla edelleen 12
kuukautta.

Mitä tulee tuenilmaisijoita koskeviin edellytyksiin, Suomen näkemyksen mukaan
nykysääntely, jonka mukaan voidakseen ilmaista tukensa EU-kansalaisaloitteelle,
henkilön on oltava ikänsä puolesta oikeutettu äänestämään Euroopan parlamentin
vaaleissa, voidaan säilyttää. Toisaalta Suomi ymmärtää myös perusteita sille, että ikäraja
lasketaan 16 vuoteen, ja on valmis harkitsemaan asiaa.

Tuenilmaisijoiden henkilötietojen tarkistamisen tulisi olla mahdollisimman luotettavaa.
Kansalaisaloitteen tukemiselle ei tule kuitenkaan asettaa liian korkeita vaatimuksia ottaen
huomioon aloitteen luonne. Se, että tuenilmaisijalta pyydetään vain ne henkilötiedot,
jotka kussakin maassa tarvitaan tuenilmauksen tarkistamista varten, vaikuttaa
perustellulta. Suomen osalta henkilöllisyysasiakirjan tai -numeron ilmoittamista
tuenilmauksen yhteydessä ei tälläkään hetkellä edellytetä, vaan tuenilmaus tarkistetaan
henkilön nimen, syntymäajan, kansalaisuuden ja asuinmaan perusteella.

Mitä tulee EU:n ulkopuolella asuviin EU:n kansalaisiin, myös heidän tulisi voida ilmaista
tukensa EU-kansalaisaloitteelle, jos he täyttävät yleiset tuenilmauksen antamista
koskevat edellytykset (EU-kansalaisaloiteasetuksessa edellytetään tällä hetkellä, että EU-
kansalainen on ikänsä puolesta oikeutettu äänestämään Euroopan parlamentin vaaleissa).
Tämä on jo mahdollista niiden Suomen kansalaisten kohdalla, jotka asuvat EU:n
ulkopuolella.

4 EU-kansalaisaloitteen toimittaminen komissiolle ja jatkotoimet

Suomi pitää kannatettavana määräajan säätämistä sille, milloin järjestäjien tulisi toimittaa
EU-kansalaisaloite komissiolle tuenilmausten keräämisen jälkeen. Tämä vähentäisi
epävarmuutta aloitetta tukeneiden henkilöiden keskuudessa. Määräaika ei kuitenkaan
saisi olla liian pitkä. Kannatettavalta vaikuttaisi alustavasti se, että määräaika olisi
enintään kuusi kuukautta.

On perusteltua, että ennen komission vastaamista kansalaisaloitteeseen se kuulee erilaisia
näkemyksiä edustavia sidosryhmiä. Sitä, miten kuulemisen tulisi käytännössä tapahtua,
on arvioitava erikseen. Komissiolla tulisi myös olla vastauksensa valmistelua varten
enemmän aikaa kuin sillä nyt oleva kolme kuukautta, jotta sillä tosiasiassa olisi
mahdollisuus kuulla sidosryhmiä laajalti. Sitä vastoin siihen, että Euroopan parlamentin
ja neuvoston tulisi voida ottaa kantaa kansalaisaloitteeseen ennen komission päätöstä
jatkotoimista, Suomi suhtautuu ainakin tässä vaiheessa varauksellisesti.

5 Avoimuus ja tiedottaminen

Suomi kannattaa myös sitä, että EU-kansalaisaloitetta koskevaa kansalaistiedotusta
parannetaan mahdollisuuksien mukaan. Keinoina voivat olla esimerkiksi komission

3(10)

kansalaisaloitesivuston tehokkaampi hyödyntäminen ja erilaiset kampanjat.
Mahdollisuuksien mukaan voitaisiin myös tutkia, voidaanko erilaisia kansallisia suoran
vaikuttamisen sivustoja käyttää tiedottamisessa hyväksi. Merkitystä on myös
kansalaisjärjestöjen toiminnalla.

Pääasiallinen sisältö

EU-kansalaisaloitteen avulla vähintään miljoona EU-kansalaista voi yhdessä pyytää
komissiolta säädösehdotuksen tekemistä asioista, joissa heidän mielestään tarvitaan
säädöstä perussopimusten soveltamiseksi. Kansalaisaloitteen tekeminen tuli
mahdolliseksi Lissabonin sopimuksen ja EU-kansalaisaloiteasetuksen myötä.

Komissio julkaisi 31.3.2015 EU-kansalaisaloiteasetuksen soveltamista käsittelevän
kertomuksen (COM(2015) 145), jossa todettiin, että nykyisiin sääntöihin ja menettelyihin
liittyy monenlaisia haasteita. Esillä on ollut erilaisia keinoja kansalaisaloiteinstrumenttiin
liittyvien ongelmien ratkaisemiseksi. On katsottu, että joitakin asioita voidaan hoitaa
käytännön järjestelyin, joistakin asioista voidaan säätää komission delegoiduilla
säädöksillä tai täytäntöönpanosäädöksillä ja jotkin asiat edellyttävät EU-
kansalaisaloiteasetuksen tarkistamista.

Komission nyt avaaman konsultaation alkuosan kysymykset on suunnattu erityisesti EU-
kansalaisaloitteen järjestäjille (organizers) ja tuenilmaisijoille (signatories).
Henkilökohtaisia kokemuksia koskevan osan jälkeen tulee viisi osaa, joita tarkastellaan
pääpiirteittäin seuraavassa.

1 EU-kansalaisaloitteen valmistelu, kansalaistoimikunta

EU-kansalaisaloiteasetuksen mukaan kansalaisaloitteen järjestäjien tulee muodostaa
kansalaisaloitetta varten kansalaistoimikunta. Siinä on oltava vähintään seitsemän EU-
kansalaista, jotka ovat ainakin seitsemän eri EU-jäsenvaltion asukkaita ja joilla on ikänsä
puolesta äänioikeus Euroopan parlamentin vaaleissa. Ennen kuin kansalaisaloitteen
järjestäjät alkavat kerätä kansalaisilta tuenilmauksia, heidän tulee saada komissiolta
aloitetta koskeva myönteinen rekisteröintipäätös (rekisteröinnin edellytyksistä ks. alla
toinen kohta).

Useat kansalaistoimikunnat ovat tuoneet esille sen, että toimikunnan jäsenten vastuuseen
voi liittyä ongelmia erityisesti siksi, että he ovat vastuussa tuenilmausten keräämisestä ja
näin myös tuenilmaisijoiden antamien henkilötietojen suojasta. Myös tietosuojan
hallinnointiin ja varojen keräämiseen voi toimikunnan jäsenten mukaan liittyä ongelma,
joka johtuu siitä, että toimikunnan jäsenet toimivat yksityishenkilöinä
(kansalaistoimikunnalla ei ole oikeushenkilöllisyyttä) ja asuvat vähintään seitsemässä eri
jäsenvaltiossa.

Komissio tiedustelee sitä, pitäisikö tiedon ja avun tarjoamista EU-kansalaisaloitteiden
järjestäjille lisätä, ja sitä, miten järjestäjien vastuuta voisi parhaiten rajoittaa.

2 EU-kansalaisaloitteen rekisteröinti

Ennen kuin EU-kansalaisaloitteen järjestäjät voivat ryhtyä keräämään tuenilmauksia
heidän on EU-kansalaisaloiteasetuksen mukaan haettava aloitteen rekisteröintiä
komissiolta ja komission on rekisteröitävä se. Ehdotetun kansalaisaloitteen rekisteröinti
edellyttää seuraavien edellytysten täyttymistä: 1) Kansalaisaloitetoimikunta on
muodostettu ja yhteyshenkilöt nimetty, 2) ehdotettu kansalaisaloite ei selvästi ylitä

4(10)

komission toimivaltaa tehdä ehdotus EU:n säädökseksi, jolla sovelletaan
perussopimuksia, 3) aloite ei ole selvästi oikeuden väärinkäyttöä, aiheeton tai tehty
haitantekotarkoituksessa ja 4) aloite ei ole selvästi SEU 2 artiklassa esitettyjen EU:n
arvojen vastainen. Jos komissio katsoo, että jokin näistä edellytyksistä ei täyty, se epää
rekisteröinnin. Käytännössä komissio on vedonnut usein toimivaltaperusteeseen
kieltäytymisensä perusteena.

Komission mukaan sen lisäksi, että komissio on viime aikoina pyrkinyt helpottamaan
rekisteröintivaihetta lisäämällä kansalaisaloitteiden järjestäjille annettavaa neuvontaa ja
tukea, se on alkanut sallia kansalaisaloite-ehdotusten osittaisen rekisteröinnin
tapauksissa, joissa vain osa ehdotuksesta kuuluu komission toimivaltaan.
Rekisteröintipäätökset julkaistaan verkossa kansalaisaloiterekisterissä, mikä takaa niiden
avoimuuden.

Komissio tiedustelee sitä, pitäisikö rekisteröintivaiheessa myös vastaisuudessa tarkistaa,
että EU-kansalaisaloite kuuluu komission toimivaltaan. Lisäksi komissio kysyy, mitä
pitäisi tehdä, jos komissio arvioi, että kansalaisaloite-ehdotus ei osittain tai miltään osin
kuulu komission toimivaltaan.

3 Tuenilmausten kerääminen EU-kansalaisaloitteelle

EU-kansalaisaloiteasetuksen mukaan sen jälkeen, kun komissio on rekisteröinyt
ehdotetun kansalaisaloitteen, järjestäjillä on 12 kuukautta aikaa kerätä kansalaisilta
vaadittu määrä tuenilmauksia. Tuenilmaisijat voivat esittää tuenilmauksensa joko
verkossa tai paperimuodossa.

Tuenilmausten keräämiseksi verkossa järjestäjien on perustettava online-keruujärjestelmä
ja saatava järjestelmälle hyväksyntä sen EU-jäsenvaltion toimivaltaiselta viranomaiselta
(Suomessa Viestintävirasto), jossa kerätyt tiedot on tarkoitus säilyttää, ennen kuin
järjestelmän kautta voidaan ruveta keräämään tuenilmauksia. Hyväksynnän
edellytyksenä on muun muassa se, että tuenilmaisijoiden tiedot kerätään ja tallennetaan
online-järjestelmässä turvallisesti, mistä säädetään tarkemmin komission
täytäntöönpanoasetuksessa. Järjestäjät voivat pyytää järjestelmälle hyväksyntää joko
ennen kuin komissio rekisteröi kansalaisaloite-ehdotuksen tai sen jälkeen. Tuenilmausten
keruuajan katsotaan kuitenkin alkavan päivänä, jona komissio rekisteröi kansalaisaloite-
ehdotuksen, riippumatta siitä, onko järjestelmä jo hyväksytty. Näin ollen keruuajan
tosiasiallinen pituus voi vaihdella.

Komissio on kehittänyt tuenilmausten keräämistä varten maksuttoman niin sanotun
avoimen lähdekoodin ohjelmiston, ja järjestäjät voivat käyttää joko tuota ohjelmistoa tai
muuta, vapaavalintaista ohjelmistoa. Ohjelmiston lisäksi järjestäjät tarvitsevat palvelimen
keruujärjestelmän alustaksi.

Ensimmäisillä kansalaisaloitteiden järjestäjillä oli vaikeuksia löytää sopivia ja
kohtuuhintaisia palvelimia keruujärjestelmää varten, minkä vuoksi komissio on
poikkeuksellisesti tarjonnut omia palvelimiaan järjestäjien online-keruujärjestelmien
alustaksi maksutta, vaikka sitä ei siihen asetuksessa velvoiteta. Komission palvelimia
käyttävien järjestäjien on silti haettava järjestelmälleen kansallisten viranomaisten
hyväksyntä asetuksen mukaisesti.

Komissio tiedustelee sitä, pitäisikö komission poikkeusjärjestely, jossa komission
palvelimia voidaan käyttää online-keruujärjestelmien alustana, säilyttää. Lisäksi
komissio kysyy näkemystä uusien sähköisten tunnistamisratkaisujen käyttöönotosta,

5(10)

mahdollisesti tuenilmauslomakkeen verkossa tapahtuvan täyttämisen rinnalla. Edelleen
komissio esittää kysymyksiä liittyen paperimuotoiseen keruuseen. Komissio kysyy myös
näkemystä tuenilmausten keruuajan pituudesta.

Konsultaatiossa tarkastellaan myös tuenilmaisijoita koskevia edellytyksiä. EU-
kansalaisaloiteasetuksen mukaan kaikki EU:n kansalaiset, jotka ovat ikänsä puolesta
oikeutettuja äänestämään Euroopan parlamentin vaaleissa (alaikäraja 18 vuotta kaikissa
muissa jäsenvaltioissa paitsi Itävallassa, jossa äänioikeusikä on 16 vuotta), voivat
ilmaista tukensa EU-kansalaisaloitteelle. Tuenilmaisijan tulee antaa henkilötietonsa, jotta
kyseinen jäsenvaltio voi tarkistaa tuenilmauksen.

Eri jäsenvaltioiden osalta henkilötietojen määrä ja tyyppi vaihtelevat huomattavasti.
Tähän vaikuttaa se, millaista tuenilmausten tarkistusmenettelyä kussakin jäsenvaltiossa
käytetään ja/tai miten maan väestörekisterijärjestelmä on organisoitu. Eri maissa on myös
erilainen käsitys erityyppisten henkilötietojen arkaluonteisuudesta. Suomen osalta
edellytettäviä henkilötietoja ovat nimi, syntymäaika, kansalaisuus ja asuinmaa. Komissio
on antanut delegoituja asetuksia, joilla on vähennetty joidenkin jäsenvaltioiden
edellyttämien henkilötietojen määrää.

Komissio esittää monia kysymyksiä liittyen tuenilmaisijoita koskeviin edellytyksiin ja
tuenilmaisijoilta vaadittaviin henkilötietoihin.

4 EU-kansalaisaloitteen toimittaminen komissiolle ja jatkotoimet

Sen jälkeen, kun EU-kansalaisaloitteelle on saatu vähintään miljoona tuenilmausta ja
niistä tietyt EU-kansalaisaloiteasetuksessa määritellyt vähimmäismäärät vähintään
seitsemästä EU-jäsenvaltiosta ja kun toimivaltaiset kansalliset viranomaiset (Suomessa
Väestörekisterikeskus) ovat tarkistaneet tuenilmaukset, järjestäjät voivat toimittaa
aloitteensa komissiolle. Tuenilmausten tarkistamisen (joka saa kestää enintään kolme
kuukautta) jälkeen kansalaisaloitteen toimittamiselle komissioon ei ole vahvistettu
erityistä määräaikaa. Tämä saattaa aiheuttaa epävarmuutta sekä EU:n toimielimissä että
kansalaisten keskuudessa.

Kansalaisaloitteen toimittaminen komissiolle käynnistää kolmen kuukauden
tutkintamenettelyn, jossa on seuraavat vaiheet: 1) Komission edustajat tapaavat aloitteen
järjestäjät, jotta nämä voivat selittää tarkemmin aloitteen sisältöä, 2) järjestäjät saavat
tilaisuuden esitellä aloitteensa Euroopan parlamentissa järjestettävässä julkisessa
kuulemistilaisuudessa ja 3) komissio antaa virallisen vastauksensa, jossa selostetaan
aloitteen perusteella mahdollisesti esitettävät toimet ja perustellaan, miksi ne toteutetaan
tai miksi toimiin ei ryhdytä. Komissio antaa asioista tiedonantoja.

Eri sidosryhmät ovat tuoneet ongelmana esiin sen, että Euroopan parlamentissa
järjestettävissä julkisissa kuulemistilaisuuksissa eivät eri näkemyksiä edustavat
sidosryhmät välttämättä saa tilaisuutta esittää mielipiteitään. Lisäksi ne ovat katsoneet,
että komission tutkintamenettelylle varattu kolmen kuukauden määräaika on liian lyhyt
eikä riitä virallisen sidosryhmien kuulemisen järjestämiseen Euroopan parlamentin
kuulemistilaisuuden lisäksi.

Komissio tiedustelee, pitäisikö EU-kansalaisaloitteen toimittamiselle komissioon
tuenilmausten keräämisen jälkeen asettaa määräaika. Lisäksi komissio kysyy kantaa
siihen, miten voitaisiin varmistaa, että erilaisia näkemyksiä edustavia sidosryhmiä
kuullaan ennen kuin komissio vastaa kansalaisaloitteeseen. Komissio tiedustelee myös,

6(10)

pitäisikö Euroopan parlamentin ja neuvoston voida ottaa kantaa kansalaisaloitteeseen
ennen kuin komissio tekee päätöksen sitä koskevista jatkotoimista.

5 Avoimuus ja tiedottaminen

Komissio pyrkii edistämään avointa tiedottamista EU-kansalaisaloitteesta.

Tässä yhteydessä komissio tiedustelee näkemystä siihen, miten EU-kansalaisaloitetta
koskevaa kansalaistiedotusta voitaisiin parantaa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

EU-kansalaisaloiteasetus on annettu SEUT 24 artiklan ensimmäisen kohdan perusteella
(tavallinen lainsäätämisjärjestys). Tämä tulee olemaan myös annettavan
muutosehdotuksen oikeusperusta.

Käsittely Euroopan parlamentissa

Euroopan parlamentin perussopimus-, työjärjestys- ja toimielinasioiden valiokunta
AFCO on laatimassa oma-aloitemietintöä EU-kansalaisaloiteasetuksen muuttamisesta.
Esittelijäksi on nimetty György Schöpflin (EPP/HU). Lausunnon antavia valiokuntia ovat
tämänhetkisen tiedon mukaan vetoomusvaliokunta PETI ja kulttuuri- ja
koulutusvaliokunta CULT. Asiasta äänestetään ilmeisesti marraskuussa 2017. Lisäksi
Euroopan parlamentti on antanut EU-kansalaisaloitteesta päätöslauselman lokakuussa
2015. Se on myös laatinut joitakin tutkimuksia kansalaisaloitteen toimeenpanosta.
Parlamentissa käydyissä keskusteluissa on korostettu sitä, että kansalaisaloiteasetuksen
tulisi olla nykyistä yksinkertaisempi.

Kansallinen valmistelu

Asiaa on käsitelty 3.-4.7.2017 oikeudelliset kysymykset –jaoston (EU 35) kirjallisessa
menettelyssä. Sitä ennen on oltu tiettyjen teknisten kysymysten osalta yhteydessä
liikenne- ja viestintäministeriöön sekä Viestintävirastoon. Komission julkisesta
kuulemisesta on tiedotettu myös Kansalaisyhteiskuntapolitiikan neuvottelukuntaa
(Kane).

Eduskuntakäsittely

EU-kansalaisaloiteasetuksen valmisteluvaiheeseen liittyen: U-kirjelmä 11/2010 vp, U-
jatkokirjeet 3.6.2010 ja 10.11.2010; PeVL 23/2010 vp, PeVP 56/2010 vp, SuVX 34/2010
vp, SuVX 53/2010 vp ja SuVX 123/2010 vp. Kansalaisaloitetta koskevan vihreän kirjan
vaiheeseen liittyen: E-kirje 166/2009 vp ja E-jatkokirje 3.2.2010; SuVL 3/2009 vp ja
PeVP 15/2010 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

EU-kansalaisaloitteen tekemiseen liittyvää EU-kansalaisaloiteasetusta täydentävää
sääntelyä sisältyy kansalaisaloitelain (12/2012) 10 §:ään, jossa säädetään
viranomaistehtävistä. Lisäksi EU-kansalaisaloitteeseen soveltuu lain 15 §, jossa
säädetään muutoksenhausta viranomaisten päätöksiin. Myös henkilötietolakiin
(523/1999), vahingonkorvauslakiin (412/1974) ja rikoslakiin (39/1889) sisältyy EU-
kansalaisaloitteen kannalta merkityksellisiä säännöksiä.

7(10)

Mitä tulee valtakunnan ja Ahvenanmaan maakunnan väliseen toimivallanjakoon, EU-
kansalaisaloiteasetus koskee sananvapautta, osallistumisoikeutta ja äänestysoikeutta
Euroopan parlamentin vaaleissa sekä väestökirjanpitoa, jotka Ahvenanmaan
itsehallintolain (1144/1991) 27 §:n 2 ja 42 kohdan sekä 29 §:n 1 momentin 1 kohdan
mukaan ovat valtakunnalle kuuluvia asioita.

Taloudelliset vaikutukset

Taloudellisten vaikutusten arvioiminen ei ole tässä vaiheessa mahdollista. Toivottavaa
on, että komission tulevaan ehdotukseen sisältyy kattava vaikutusarviointi.

Muut asian käsittelyyn vaikuttavat tekijät

Komissio on rekisteröinyt 16.6.2017 mennessä 46 ehdotettua EU-kansalaisaloitetta.
Rekisteröintipyynnöistä 20 on evätty komission katsoessa, että ne ylittivät selvästi
komission toimivallan tehdä ehdotus EU-säädökseksi. Rekisteröintien määrä on
kuitenkin viime aikoina lisääntynyt merkittävästi. Kolme kansalaisaloitetta on edennyt
komission tiedonantoon, jossa se on luvannut toteuttaa joitain toimenpiteitä.

Euroopan oikeusasiamies on julkaissut oma-aloitteisen tutkimuksen kansalaisaloitteesta
maaliskuussa 2013. Alueiden komitea on antanut kansalaisaloitteesta lausunnon
lokakuussa 2015 ja Euroopan talous- ja sosiaalikomitea lausunnon heinäkuussa 2016.
Kansalaisaloitteesta on keskusteltu myös yleisellä tasolla neuvoston yleisten asioiden
työryhmässä, minkä lisäksi siitä on keskusteltu REFIT-foorumilla. Lisäksi
kansalaisaloitteen toimivuudesta on tehty useita tutkimuksia, mukaan luettuina teknistä
toteutusta koskevat tutkimukset, ja kansalaisjärjestöt ovat arvioineet kansalaisaloitetta.

EU:n tuomioistuimessa on ollut vireillä EU-kansalaisaloitetta koskevia asioita. Yleisten
asioiden tuomioistuin on kahdessa asiassa kumonnut komission kielteisen
rekisteröintipäätöksen (tuomio 3.2.2017, Minority SafePack, T-646/13, EU:T:2017:59, ja
tuomio 10.5.2017, Efler ym., T-754/14, EU:T:2017:323).

Asiakirjat

Komission asiakirja 24.5.2017 ”Julkinen kuuleminen: Eurooppalainen kansalaisaloite”;
linkki komission sivulle, jossa asiakirja on myös suomeksi ja ruotsiksi:
http://ec.europa.eu/info/consultations/public-consultation-european-citizens-initiative_fi
http://ec.europa.eu/info/consultations/public-consultation-european-citizens-initiative_sv

Laatijan ja muiden käsittelijöiden yhteystiedot

Oikeusministeriö, lainsäädäntöneuvos Sina Uotila, p. 02951 50536 (laatija)
Oikeusministeriö, ylitarkastaja Heini Huotarinen, p. 02951 50127
Valtioneuvoston kanslia, lainsäädäntöneuvos Heidi Kaila, p. 02951 60313
Väestörekisterikeskus, kehityspäällikkö Pauli Pekkanen, p. 02955 35282

EUTORI-tunnus
EU/2017/1153

Liitteet

Viite

8(10)

http://ec.europa.eu/info/consultations/public-consultation-european-citizens-initiative_fi
http://ec.europa.eu/info/consultations/public-consultation-european-citizens-initiative_sv

9(10)

Asiasanat
Hoitaa

Tiedoksi

10(10)

