
1/6

Tomi Tuominen

Lausunto 9.11.2017

Eduskunnan perustuslakivaliokunnalle

E 80/2017 vp Valtioneuvoston selvitys: EMU:n kehittäminen

Aluksi

Suuri valiokunta on pyytänyt perustuslakivaliokunnan lausuntoa valtioneuvoston kanslian

muistiosta EMU:n kehittäminen (VNEUS2017-00644). Kyseessä on valtioneuvoston eduskun-

nan suurelle valiokunnalle perustuslain 97.1 §:n mukaisesti antama selvitys. Menettelyllä py-

ritään takaamaan eduskunnan tietojensaantioikeuden toteutuminen. Kyseisen laisessa E-asiassa

perustuslakivaliokunnan rooli on antaa suurelle valiokunnalle lausunto, jossa hahmotellaan

asian merkitystä Suomen valtiosäännön kannalta.

Asian luonteen vuoksi perustuslakivaliokunnan ei tarvitse lausunnossaan ottaa kantaa siihen,

missä lainsäätämisjärjestyksessä mahdolliset tulevat EMU:n kehittämistoimet tulisi kansalli-

sesti saattaa voimaan. Tämä ei kuitenkaan tarkoita sitä, etteikö perustuslakivaliokunta voisi jo

nyt suorittaa sisällöllistä arviointia sen suhteen, että kuinka merkittävistä toimivallanluovutuk-

sista muistiossa mainituissa kehittämistoimissa olisi kyse. Valiokunnan aiemmassa lausunto-

käytännössä ei ole ollut tapana määritellä esteitä Euroopan unionille tapahtuville toimivallan

siirroille. Suomen valtiosääntö ei kuitenkaan estä tällaisen käytännön omaksumista. Verratta-

essa perustuslakivaliokuntaa muiden jäsenvaltioiden perustuslakituomioistuimiin tai muihin

perustuslaillista valvontaa suorittaviin toimielimiin, tällainen toimintamalli näyttäisi soveltu-

van varsin hyvin perustuslakivaliokunnalle. Näin siksi, että valiokunnan rooli on nimenomaan

suorittaa abstraktia etukäteisvalvontaa. Tämä seikka korostuu etenkin E-asioissa.

Lausuntoni lähtökohtana on valtioneuvoston muistiossa käsiteltyjen oikeudellisten kehittämis-

toimenpiteiden merkityksen selittäminen. Eduskunnan tietojensaantioikeuden toteutumisen

kannalta on olennaista, että lainsäädäntöhankkeiden kaikki vaikutukset nostetaan esille. Lau-

sunnossani pyrin selittämään mistä kehittämishankkeissa on kyse Suomen, mutta myös laajem-

min muiden jäsenvaltioiden ja koko unionin kannalta.

2/6

Valtioneuvoston kanslian perusmuistiossa (VNEUS2017-00644) esitettyjen näkökantojen

arviointi

Muistiossa hahmotellaan Euroopan talous- ja rahaliiton meneillään olevan kehittämisen mer-

kitystä ja Suomen kantoja eri vaihtoehtoihin. Nostan seuraavaksi esiin yksittäisiä muistiossa

mainittuja seikkoja ja pyrin selittämään niiden laajempaa merkitystä. Olennaista näiden kaik-

kien asioiden osalta on EMU:n asymmetrinen rakenne: euromaiden yhteistä rahapolitiikkaa

hoitaa Euroopan keskuspankki (EKP), mutta talouspolitiikasta vastaa edelleen jokainen maa

itse. Itsenäisesti harjoitetun talouspolitiikan on toki tarkoitus liikkua yhteisesti sovittujen raa-

mien sisällä, mutta unionin perussopimuksiin ei kuitenkaan sisälly varsinaista yhteistä talous-

politiikkaa. Näin ollen pidän ongelmallisena sitä, että yhteistä talouspolitiikkaa pyritään vah-

vistamaan yksittäisten lainsäädäntöinstrumenttien kautta, kuitenkaan muuttamatta perussopi-

muksissa asiasta sovittua.

EMU:n kehittäminen ”pala kerrallaan”

Kuten muistiossa todetaan, EMU:n puutteita on pyritty korjaamaan ”pala kerrallaan” (s.1).

Unionin kehittäminen tällaisten pienien vaiheittaisten muutosten kautta on merkityksellistä

kahdesta syystä. Yksittäisten pienien muutosten merkitystä Suomen unionijäsenyydelle arvioi-

daan osana Suomen unionijäsenyyden ”kokonaisjärjestelyä” (PeVL 10/1998 vp s. 3 ja 8). Näin

ollen eduskunta ei pääse arvioimaan muutosten kumulatiivista yhteisvaikutusta, vaan aina vain

yhtä muutosta kerrallaan. Eduskunta on kiinnittänyt tähän huomiota finanssipoliittisen sopi-

muksen hyväksymisen yhteydessä antamassaan lausumassa (EV 174/2012 vp – HE 155/2012

vp). Tunnistetulle ongelmalle voidaan tehdä jotain vain silloin jos: i) unionin perussopimuksia

päädytään muuttamaan, jolloin kansallisen voimaansaattamisen yhteydessä voidaan arvioida

unionijäsenyyden merkitystä uudestaan; tai ii) jos nyt käsillä olevan kaltaisten asioiden yhtey-

dessä eduskunta määrittää milloin toimivallan luovutus unionille loukkaisi Suomen täysvaltai-

suutta ja edellyttäisi täten perustuslainsäätämisjärjestyksen käyttämistä. Muistiossa kannate-

taan EMU:n kehittämistä nykyisen mallin mukaisesti (s. 2). Näin toimittaessa edellä kuvattu

ensimmäinen vaihtoehto (perussopimusten kokonaisuudistus) ei aktualisoidu.

Asian toinen puoli koskee EMU:a. EMU:n kehittäminen ”pala kerrallaan” ei ratkaise kriisin

taustalla ollutta syytä. Unionilla ei tulisi edelleenkään olemaan yhteistä talouspolitiikkaa tasa-

painottamassa EKP:n harjoittamaa yhteistä rahapolitiikkaa. Jo tehdyillä ja vielä kesken olevilla

3/6

kehittämistoimilla pyritään toki puuttumaan EMU:n asymmetrisestä rakenteesta johtuviin on-

gelmiin. Lähestymistapa on kuitenkin kyseenalainen siksi, että näin yhteistä talouspolitiikkaa

pyritään saamaan aikaan kuitenkaan muuttamatta perussopimuksia tältä osin. Pyrin seuraavaksi

selittämään muun muassa sitä, miten jotkin muistiossa käsitellyistä asioista liittyvät tähän on-

gelmaan. Arvioitavassa muistiossa esitetään, että Suomi ei kannata sellaisia uudistuksia, ”jotka

lisäävät jäsenmaiden yhteisvastuuta” (s. 2). Jotkut kriisinhoitomekanismeista kuitenkin sisäl-

tävät tällaisia piirteitä.

Talouskuripolitiikan seuraukset

Saksan perustuslakituomioistuimen eurokriisin hoitoon liittyviä tuomioita on kritisoitu siitä,

että tuomioissa yhtäältä edellytetään tiukkaa talouskuria apua vastaanottavilta valtioita, mutta

toisaalta, kuinka tällainen ulkopuolisten vaikutus Saksan omaan talouspolitiikkaan olisi vastoin

Saksan liittovaltion perustuslakia. Saksan perustuslakituomioistuin siis edellyttää muihin jä-

senvaltioihin sovellettavan standardeja, joita se ei hyväksyisi sovellettavan Saksaan.1

Unionin talouspoliittisen sääntelykehyksen kiristymisestä voi seurata heikennyksiä taloudellis-

ten, sosiaalisten ja sivistyksellisten oikeuksien toteutumiseen Suomessa. Perustuslakivalio-

kunta on ollut sitä mieltä, että tähän on kiinnitettävä jatkossa enemmän huomiota (PeVL

19/2016 vp). Valtiovarainvaliokunta on puolestaan ollut sitä mieltä, että tämän uudistetun ta-

louspoliittisen sääntelykehyksen jäsenvaltioiden talouspolitiikalle asettamat rajoitteet voivat

olla eurooppalaisella tasolla Suomen edun mukaisia (VaVL 8/2012 vp). Onko Suomen edus-

kunnan kanta yhtä lailla kahtiajakoinen kuin Saksan perustuslakituomioistuimen? Minkälaista

politiikkaa Suomi haluaa edistää EMU:ssa?

Yhteinen rahapolitiikka ilman yhteistä talouspolitiikkaa johtaa väistämättä tiukan talouskurin

kannattamiseen. Jos jäsenvaltiot eivät halua kehittää EMU:a aidosti yhteisen talouspolitiikan

sisältävään suuntaan, on yhteisen rahapolitiikan luoman riippuvuussuhteen tasapainottamiseksi

pakko omaksua tiukkaan talouskuriin tähtääviä säännöksiä. Tiukkaa talouskuria edellyttävien

jäsenvaltioiden on ymmärrettävä tämän poliittisen valinnan seuraukset.

1 Ks. L. Besselink, “Parameters of Constitutional Development: The Fiscal Compact In Between EU and Member

State Constitutions” teoksessa L.S. Rossi ja F. Casolari (toim.), The EU After Lisbon: Amending or Coping with

the Existing Treaties (Cham: Springer, 2014), 21–35, s. 29; M. A. Wilkinson, “Economic Messianism and Con-

stitutional Power in a ‘German Europe’: All Courts are Equal, but Some Courts are More Equal than Others”

(2014) LSE Law, Society and Economy Working Papers 26/2014, s. 32.

4/6

Eurooppalainen talletussuojajärjestelmä

Muistion mukaan Suomen päätavoite on ”pankkiunionin loppuunsaattaminen” (s. 6). Tämä

tarkoittaa eurooppalaisen talletussuojajärjestelmän perustamista (ks. COM(2015) 586). Järjes-

telmän tavoitteena on kehittyä ”muutaman vuoden kuluessa asteittain jälleenvakuutusjärjestel-

mästä täysin yhteisvastuulliseksi rinnakkaisvakuutusjärjestelmäksi”. Komission esityksen mu-

kaan ”talletussuojajärjestelmän avulla pankkien ja valtion välisiä yhteyksiä voidaan vähentää

yksittäisissä jäsenvaltioissa toteuttamalla toimia, joilla riskit voidaan jakaa pankkiunionissa

kaikkien jäsenvaltioiden kesken”. Ehdotetussa järjestelmässä kansallinen talletussuojajärjes-

telmä voi vaatia yhteistä talletussuojarahastoa kattamaan kokonaan maksamansa korvaukset

(asetusehdotuksen 41 h (2) artikla).

Miten tämä eurooppalaisen talletussuojajärjestelmän ominaisuus on yhtenevä sen Suomen ta-

voitteen kanssa, että yhteisvastuuta EMU:ssa ei lisätä?

Komission asetusehdotuksen oikeusperusta on SEUT 114 artikla. Artiklan perusteella voidaan

ryhtyä sisämarkkinoiden toteuttamista ja toimintaa koskeviin lainsäädäntötoimenpiteisiin. Ko-

mission asetusehdotuksen tavoite on kuitenkin edistää yleistä rahoitusvakautta, ”joka on unio-

nin talous- ja rahapolitiikan perusta”. Komission asetusehdotuksen tavoitteiden ja käytetyn oi-

keusperustan välillä on siis selkeä ristiriita. Tämä johtuu – jälleen kerran – siitä, että unionilla

ei ole todellista toimivaltaa yhteisen talouspolitiikan alalla, mutta yhteinen rahapolitiikkaa

edellyttää talous- ja finanssipolitiikkaa vakauttavia toimenpiteitä. Sisämarkkinaoikeusperustaa

käytetään talouspoliittisen sääntelyn lisäämiseen ja yhteisvastuun kasvattamiseen koska

EMU:n asymmetrinen rakenne ei mahdollista muuta, mutta kuitenkin edellyttää tätä.

Euroopan vakausmekanismin kehittäminen

Arvioitavassa muistiossa käsitellään muun muassa sitä, miten Euroopan vakausmekanismia

(EVM) tulisi kehittää. Mielestäni olennainen kysymys on, minkälaisia uusia tehtäviä EVM:lle

mahdollisesti annetaan, vai annetaanko nämä tehtävät Euroopan keskuspankille. EVM:ssa pää-

täntävaltaa käyttävät demokraattisella mandaatilla varustetut poliitikot, kun taas EKP:ssa vailla

demokraattista legitimiteettiä toimivat teknokraatit. Näin ollen pidän perustellumpana sitä, että

mahdollisia uusia toimivaltuuksia keskitetään mieluummin EVM:in piiriin. Uusien toimival-

tuuksien siirtäminen nimenomaan EVM:lle EKP:n sijaan olisi nähdäkseni myös yksinkertai-

sempaa Suomen valtiosäännön näkökulmasta. Perustuslainsäätämisjärjestyksen käyttämistä

5/6

edellyttävä merkittävyyskynnys ei ylity helposti siirrettäessä uusia tehtäviä EVM:lle niin kauan

kuin EVM:n toiminnassa noudatetaan yksimielisyysvaatimusta.

Nyt EVM toimii muodollisesti unionioikeuden ulkopuolella, mutta on sisällöllisesti arvioituna

käytännössä osa EMU:a. Osa EVM:in kohdistetusta kritiikistä juontuu nimenomaan tästä. Yhä

uusien tehtävien antaminen EVM:lle tekisi sen mahdollisesta sisällyttämisestä unionin omaan

oikeusjärjestykseen yhä vaikeampaa. Euroopan unionin tuomioistuin päätyi ratkaisussaan asi-

assa C-370/12 Pringle siihen, että EVM:ssa on kyse talous- eikä rahapolitiikasta. Muistiossa

käsitelty velkajärjestelymekanismi lukeutuisi eittämättä talouspolitiikan alaan. Samoin ajatuk-

set siitä, että EVM muutettaisiin eurooppalaiseksi valuuttarahastoksi. Koska unionilla ei ole

selkeää toimivaltaa jäsenvaltioiden talouspolitiikan alalla, joudutaan tällaiset kehittämistoimet

toteuttamaan unionioikeuden ulkopuolella, ellei yhteistä talouspolitiikkaa sitten omaksuta

osaksi perussopimuksia. Muistio ilmeisesti tunnustaa tämän, koska siinä todetaan, että EVM:a

ei tarvitse siirtää osaksi unionin oikeusjärjestystä (s. 9).

Muistiossa esitetään Suomen kantana, että EVM:n tukirahoitus tulisi olla käytettävissä vain sen

jälkeen, kun sijoittajavastuu on ensin toteutettu (s. 8). Käsittääkseni sijoittajavastuun suosimi-

nen voisi myös vähentää tarvetta talouskuripolitiikalle, jonka merkitystä käsittelin ylempänä.

Lopuksi

On tärkeää hahmottaa, minkälaisen paradigman sisällä toimimme: on väärin sanoa, että meidän

on tehtävä tietyn laisia poliittisia ratkaisuja; olisi oikeammin sanoa, että jos haluamme säilyttää

EMU:n asymmetrisen rakenteen, meidän on tehtävä tietyn laisia päätöksiä. Olen yllä pyrkinyt

selittämään valtioneuvoston muistiossa käsiteltyjen asioiden merkitystä tästä näkökulmasta.

Asian yksityiskohtaisempi tarkastelu on kuitenkin haastavaa pelkästään tämän muistion poh-

jalta. Jos eduskunta haluaa perustuslakivaliokunnalta lausunnon siitä, mitä EMU:n ja koko

unionin viime aikoina esillä olleet eri kehitysideat tarkoittaisivat Suomen valtiosäännön ja

muutoksien hyväksymisen yhteydessä mahdollisesti käytettävän säätämisjärjestyksen kan-

nalta, tulisi valtioneuvoston antaa asiasta huomattavasti yksityiskohtaisempi ja eri skenaarioita

erittelevämpi selvitys.

Perustuslakivaliokunnan mahdollisuudet vaikuttaa unionitasolla tehtäviin päätöksiin ovat pa-

remmat kuin perinteisillä perustuslakituomioistuimilla. Esimerkiksi EVM-sopimuksen neuvot-

telun ja myöhemmän kansallisen ratifioimisen aikaiset tapahtumat osoittavat tämän. Perustus-

lakivaliokunnan kahden EVM-sopimuksen luonnosta koskevan lausunnon (PeVL 1/2011 ja

6/6

PeVL 22/2011) on nähty vaikuttaneen sopimuksen lopulliseen sisältöön. Itävallan ja Puolan

perustuslakituomioistuimet puolestaan päätyivät toteamaan EVM-sopimuksen maidensa pe-

rustuslakien mukaiseksi (ks. SV 2/12-18, 16.3.2013; K 33/12, 63/5/A/2013, 26.6.2013). Tämä

ei ollut yllätys, sillä EVM-sopimus oli tullut jo voimaan ennen niiden tuomioita. Tuomioistui-

mien kohtaama ota tai jätä –tilanne vaikutti varmasti tuomioiden lopputulokseen.

Tarkoitan tällä sitä, että mitä aikaisemmassa vaiheessa poliittista prosessia jäsenvaltioiden val-

tiosääntöoikeudelliset instituutiot pääsevät osallistumaan unionin kehittämiseksi tehtävien toi-

mien arviointiin, sitä suuremmat niiden mahdollisuudet vaikuttaa tuon prosessin sisältöön.

Tuomioistuin jonka tehtävänä on arvioida jo voimassa olevan sopimuksen yhteensopivuutta

maansa perustuslain kanssa kohtaa poliittisia paineita hyväksyä sopimuksen. Perustuslakiva-

liokunta ei kohtaa samanlaista painetta arvioidessaan eri kehitysvaihtoehtoja etukäteen.

Toisaalta tämän kaltainen aktiivinen osallistuminen yksittäisten jäsenvaltioiden perustuslaillis-

ten instituutioiden osalta on kyseenalaista jäsenvaltioiden välisen yhdenvertaisuuden ja unionin

oman oikeusjärjestelmän näkökulmasta. Onko oikein, että yhden jäsenvaltion valtiosääntöoi-

keudellinen instituutio vaikuttaa koko unionin kehitykseen? Eikö unionin kehityksestä pitäisi

päättää unionin omien demokraattisten mekanismien puitteissa, joidenka kehittämiseksi vuo-

sien saatossa on nähty paljon vaivaa? Esiin nostamani asia edellyttää perustuslakivaliokunnalta

tasapainoilua näiden näkökulmien välillä.

Rovaniemellä 9.11.2017

Tomi Tuominen, OTM (väit.)

Tutkija, Lapin yliopisto

