
 1

Janne Salminen 14.11.2017

Kirjallinen lausunto

Kuuleminen 14.11.2017

Eduskunnan perustuslakivaliokunta

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

1. Eduskunnan perutuslakivaliokunnan käsiteltävänä on valtioneuvoston kirjelmä, jossa

käsitellään näkökohtia talous- ja rahaliiton kehittämisestä.

2. Selvitys on annettu eduskunnalle Suomen perustuslain 97 §:n nojalla. Selvityksen

perustana ei vielä ole mitään konkreettista ehdotusta Euroopan unionin oikeuden

kehittämiseksi.

3. Selvityksen luonteesta perustuslain 97 §:n tarkoittamana eduskunnan informointina

johtuu, että muistio on tässä vaiheessa hyvin yleisluonteinen ja yleinen. Asiat ovat

huomattavan laajoja, ja osin myös kannanmuodostukset esitetään varsin yleisellä tasolla.

4. Perustuslakivaliokunnan valtiosääntöoikeudellisen tehtävän kannalta annettu selvitys ei

vielä mielestäni tarjoa riittäviä aineksia perustuslain tulkinnasta eteneville kannanotoille,

jotka koskisivat itse asiaa taikka valtioneuvoston kantoja asioissa. Käsitykseni mukaan

Suomen kannat voivat olla tässä selvityksessä paikoin turhankin jyrkkiä siihen nähden,

kuinka orastavia ehdotelmat vielä toistaiseksi ovat olleet.

5. Samoin perustuslakivaliokunnan tehtävän kannalta on aiheellista muistuttaa, että siltä

osin kirjelmässä esitetyt asiat ovat edelleen käsittelyssä ja mahdollisesti konkretisoituvat,

perustuslain 96 ja 97 §:n nojalla eduskunnalla on mahdollisuus vaikuttaa Suomen kannan

muodostamiseen jatkossa. Siten tämän selvityksen perusteella ei ole erityistä tarvettakaan

perustuslaillisten kannanottojen esittämiselle. Lisäksi siltä osin kuin Euroopan unionille

jo siirretyn toimivallan puitteissa mahdollisia, suunniteltuja järjestelyjä ei voida toteuttaa

ja ne siten johtavat perussopimusmuutoksiin ja toimivallan siirtämiseen, asia tulee

eduskunnassa tarkasteltavaksi perustuslain 94 ja 95 §:n tarkoittamassa menettelyssä.

Tässä ei luonnollisesti ole tämän selvityksen perusteella otettavissa mitään kantaa siihen,

 2

minkä tyyppistä toimivallan siirtoja mainittujen perutuslain 94 ja 95 §:n järjestelmässä

tässä muistiossa kaavaillut mahdolliset ehdotukset merkitsisivät. Muu olisi varomatonta.

Itse varon asettamasta Suomen valtiosäännön kannalta kumpaakaan kirjelmässä

esitetyistä malleista toisen edelle: molempiin liittyy valtiosääntöoikeudellisia

kysymyksiä. Lisäksi pidän tärkeänä, että arviointia ei suoritettaisi ylipäätään vain

Suomen valtiosäännön kannalta vaan kokonaiskonstellaatio huomioon ottaen. Siihen

kuuluu myös unionin valtiosäännön taso.

6. Eurooppalaisen Euroopan unionin olennaisena rakenteena olevan talous- ja rahaliiton

rakenteissa on puutteita. Kansainvälinen finanssikriisi on osoittanut puutteet hyvin

konkreettisella tavalla. Kuten selvityksessä on tuotu esiin, puutteita on pyritty

korjaamaan. Korjaustoimet ovat osin vielä täydellä teholla toimeenpanematta. Lisäksi

tähän asti taloudellisen koordinaation vahvistamiseksi tehdyt muutokset eivät ole

käytännössä osoittautuneet niin tehokkaiksi kuin on ajateltu.

Ongelmat ovat etenkin talous- ja rahaliiton talousliitto-osassa.

Valtiosääntöoikeudellisestikin on merkitystä sillä, että kysymyksessä on rakenne, johon

Suomi Euroopan unionin jäsenvaltiona ja talous- ja rahaliiton jäsenenä on sitoutunut. Sen

vuoksi myös Suomen tulisi päätöksenteossaan pyrkiä siihen, että talous- ja rahaliiton

rakenteet ovat toimivia sekä talouden ja rahoitusmarkkinoiden vakauden kannalta vakaata

kehitystä tukevia. Jos tämä edellyttää perussopimusten muutoksia, muutoksiin olisi

ryhdyttävä. Perustuslakikin korostaa Suomen asemaa Euroopan unionin jäsenenä

perustuslain 1.3 §:n mukaisesti. Kysymyksessä ei siten ole mikä tahansa sitoutuminen

valtion ulkopuoliseen järjestelyyn, vaan käytännössä asetelma, jossa on kysymys Suomen

tärkeimmästä sitoumuksesta sekä sen toimivuuden ja sisäisen rakenteen varmistamisesta.

7. Selvityksessä tyypitellään talous- ja rahaliiton kehittämisskenaarioita kahden

perusmallin kautta: yhtäältä on keskitetyn kontrollin malli ja toisaalta on

markkinakurimalli. Vastaava karakterisointi on löydettävissä Valtiovarainministeriön

julkaisusta 37a/2015: ”Arvio Euroopan talous- ja rahaliiton kehittämistarpeista”. Siinä on

avattu kehittämisvaihtoehtoja tavalla, joka myös nyt esitetyn muistion perusteella on

relevantti ja erittäin hyödyllinen.

Käsillä olevassa selvityksessä nämä mallit – markkinakurimalli ja keskitetyn ohjauksen

malli – kuvataan osin toisilleen vastakkaisiksi. Keino on tehokas esitysteknisesti, mutta

sen ei kannattaisi antaa hämärtää sitä, että todennäköisesti käytännössä talous- ja

rahaliiton kehittämisen vaihtoehdot eivät näyttäydy tällä tavoin toisilleen vastakkaisina,

vaan tulevat ilmenemään limittäisinä ja käytännön sovellutuksissa molempien mallien

piirteitä ilmenee. Lisäksi on varsin todennäköistä, että markkinakurin varaan rakentuva

järjestelmä voi ylipäätään nykytilanteeseen nähden toteuta hyvin pitkällä aikavälillä.

Valtiosääntöoikeuden asiantuntijana minulla ei valitettavasti ole riittävästi

asiantuntemusta kannanottoon siitä, kestäisikö nykymuotoinen talous- ja rahaliitto ja sen

sääntely uuden merkittävän finanssikriisin. Jos vastaus olisi kielteinen, olisi selviä

 3

valtiosääntöoikeudellisia perusteita ja suoranaisia vaatimuksia sille, että on ryhdyttävä

tehokkaampiin toimenpiteisiin.

Tässä vaiheessa valtioneuvoston kanta on myös vahvasti sitoutunut markkinakuria ja

jäsenvaltion omaa vastuuta korostavien ratkaisujen toteuttamiseen pitkällä aikavälillä.

8. Valtiosääntöoikeudellisesti molempiin malleihin sisältyy omat haasteensa. Ei

myöskään voi sanoa, että vain toinen merkitsisi esimerkiksi integraation syventymistä.

Molempia malleja toteuttavissa käytännön sovellutuksissa on integraatiota syventäviä

piirteitä. Siten on aiheetonta asettaa niitä tältä kannalta toisilleen vastakkaisiksi. Lisäksi

arvioitaessa malleja valtiosäännön ja integraation syventämisen näkökulmasta voi hyvällä

syyllä todeta, ettei integraation syventyminen myöskään talous- ja rahaliiton alueella ja

sitä koskevassa oikeudessa lähtökohtaisesti ole mikään erityinen ongelma. Esimerkiksi

talouspolitiikalla ei valtion toimivaltojen osalta ole sellaista immuniteettia, etteikö siihen

liittyviä toimivaltoja voisi edelleen siirtää Euroopan unionin tasolla käytettäväksi. Voi

hyvin olla, että keskitetty ohjaus voisi tuottaa kaikkien jäsenvaltioiden kannalta

parhaimman tuloksen. Riskit ovat yhteiset, ja päätöksenteossa kyetään ottamaan

huomioon koko euroalue toisin kuin jäsenvaltiokohtaisessa päätöksenteossa.

9. Valtiosäännön kannalta on verraten yksinkertaista päätyä tulkintaan Suomen vastuusta

unionin - mukaan lukien sen talous- ja rahaliiton - sen rakenteiden kehittämisestä: Jos

osoittautuu esimerkiksi, että järjestelmä, joka perustuu nykyistä tehokkaampaan

keskitettyyn talous- ja finanssipolitiikan ohjaukseen Euroopan unionin puolelta olisi

talous- ja rahaliiton kehittämiseksi suotuisin vaihtoehto, sitä olisi myös tavoiteltava,

koska myös jäsenvaltioilla on vastuu kehittää oikeutta siten, että talous- ja rahaliitto on

vakaa ja kestää tulevaisuudessa kriisejä. Tehokkaampaan keskitettyyn ohjaukseen voi

myös liittyä lisääntyvää yhteisvastuuta ja myös jäsenvaltioiden välisiä tulonsiirtoja. Tämä

ei Euroopan unionin oman konstituution kannalta olisi mikään erityinen ongelma:

Unionissa, jonka arvoihin Euroopan unionista tehdyn sopimuksen 2 artiklan mukaan

kuuluu se, että unioni edistää taloudellista, sosiaalista ja alueellista yhteenkuuluvuutta

sekä jäsenvaltioiden välistä yhteisvastuuta, ei ole välttämättä mikään merkittävä muutos,

jos talous- ja rahaliitossa yhtenä keskeisenä instrumenttina alkaisi enemmän näkyä

esimerkiksi yhteisvastuu.

Vaikka tällainen järjestely Suomen valtiosäännön kannalta saattaisi merkitä toimivallan

siirtämistä unionille, tässä vaiheella ei ole mahdollista ottaa kantaa siihen, millaisesta

toimivallan siirrosta olisi perustuslain 94 ja 95 §:n kannalta kysymys.

10. Lisäksi minusta on selvä, että vaikka kuinka korostettaisiin markkinakurin merkitystä,

talous- ja rahaliiton toiminta on toistaiseksi siinä vaiheessa, että unionissa on vielä

tiivistettävä ja vahvistettava talous- ja finanssipolitiikan ohjausta. Näin ollen etenkin siltä

osin kuin valtioneuvoston kanta korostaa jo toteutettujen uudistusten loppuunsaattamista

ja tehostamista toimeenpanossa. Vahvemman markkinakurin varaan rakentuvassa

järjestelmässä ilmeisesti keskitetty ohjausta tulisi kuitenkin myös vähentää, mutta unionin

 4

jäsenvaltiot eivät ole tähän taloudellisesti valmiita; näin ollen keskitettyä ohjausta

tarvitaan ja näkyy hyvin, kuinka mallit eivät ole toisiaan täysin poissulkevia. Lisäksi on

huomattava, että markkinakuriinkin perustuvassa mallissa toteutuu yhteisvastuuta: se

toteutuu suoremmin yritysten ja kansalaisten tasolla, ilman valtioiden puskuroivaa

vaikutusta. Käsitykseni mukaan on siis oikeastaan harhaanjohtavaa sanoa, että

yhteisvastuuta olisi vain keskitetyn ohjauksen mallissa. Sitä on myös markkinoiden

kuriin nojaavassa järjestelmässä.

11. Valtiosääntöoikeudelliselta kannalta kirjelmässä esitetyissä malleissa on erilaiset

vallankäytön legitimiteettiä varmistavat mekanismit. On selvää, että keskitetyn mallin

ratkaisut edellyttävät sitä, että demokaraattista legitimiteettiä varmistetaan sillä tasolla,

jonne talouspoliittista valtaa siirtyy. Vaikka edes merkittävää valtaa ei enää siirtyisi vain

vahvistetaan toimeenpanovaltaa unionin tasolla, pitää huolehtia siitä, että demokraattisia

valvonnan muotoja ja kanavia vastaavalla tasolla vahvistetaan. Jos toimivaltaa ei siirretä

edelleen ja jäsenvaltiot itse markkinoiden ohjaamina kantavat vastuun päätöksistään,

demokraattinen legitimiteettikin toteutuu selkeämmin kansallisella tasolla. Edelleen pitää

kuitenkin myös sillä tasolla varmistaa, että vastuun ja valvonnan elementit ovat riittävät.

Koska jälkimmäisessäkin mallissa jäsenvaltioiden keskinäinen riippuvuus on hyvin

kiinteää, on tuettava myös jäsenvaltion rajat ylittäviä demokraattista legitimiteettiä

tukevia ratkaisuja. Toisin sanoen kansallisten parlamenttien pitäisi olla valmiimpia

siirtämään myös tätä toimivaltaa käytettäväksi sillä tasolla, jolla päätöksentekoa

oikeudellisesti ja tosiasiallisesti tapahtuu.

12. Valtioneuvoston kirjelmässä käsitellään myös pankkiunionia ja sen kehittämiseen

liittyviä näkökohtia. Pankkiunionin kehittämistä koskevat kannat ovat kirjelmässä

kaikkein parhaiten perusteltuja. Se liittyy myös siihen, että on ilmeistä, että vaikka talous-

ja rahaliittoa kehitettäisiin minkä ”mallin” mukaan, sen kehittämiseen kuuluu joka

tapauksessa keskeisesti pankkiunionin vahvistaminen. Aikanaan siihen kuuluu myös

yhteinen talletussuojajärjestelmä. Käsitykseni mukaan ei ole valtiosääntöoikeudellisia

perusteita vastustaa myöskään tätä kehityskulkua.

13. Samoin miten tahansa talous- ja rahaliittoa koskevaa oikeutta kehitetään, Euroopan

vakausmekanismilla on siinä asema. Näin ollen kirjelmässä hyvästä aiheesta kosketellaan

myös Euroopan vakausmekanismien asemaa suhteessa Euroopan unionin oikeuteen.

Tässä vaiheessa valtioneuvosto esittää näkemyksenään, ettei mekanismia tulisi saattaa

Euroopan unionin oikeuden piiriin. Valtioneuvosto tuo esiin myös vaatimuksen siitä, että

mekanismin hallintoneuvostossa päätökset tulisi jatkossakin tehdä yksimielisesti.

Euroopan vakausmekanismista sovittaessa on ollut tarkoitus pyrkiä saamaa kyseinen

järjestely osaksi Euroopan unionin oikeutta. Sama koskee myös sopimusta talous- ja

rahaliiton vakaudesta, yhteensovittamisesta, ohjauksesta ja hallinnasta.

Kansainvälisoikeudellisissa järjestelyissä demokaraattisen legitimiteetin takeet –

tuomioistuinvalvonta mukaan lukien - eivät ole samalla tasolla kuin unionin oikeudessa,

minkä perusteella olen alusta alkaen ollut sitä mieltä, että näiden järjestelyjen

saattamisella osaksi Euroopan unionin oikeutta olisi erittäin vahvat

 5

valtiosääntöoikeudelliset perusteet. Samoin valtiosäännön perusteella Suomella tulisi

oman käsitykseni mukaan mahdollisuus tarkastella uudelleen myös vakausmekanismin

päätöksentekoa koskevaa yksimielisyysvaatimusta.

