
Oikeusministeriö

PERUSMUISTIO OM2018-00339

LAVO Uotila Sina 14.11.2018

Asia
Komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi eurooppalaisesta
kansalaisaloitteesta

Kokous

U/E/UTP-tunnus
U 57/2017 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio teki 13.9.2017 ehdotuksen Euroopan parlamentin ja neuvoston
asetukseksi eurooppalaisesta kansalaisaloitteesta (COM(2017) 482 final). Annettavalla
asetuksella korvataan voimassa oleva kansalaisaloiteasetus eli Euroopan parlamentin ja
neuvoston asetus (EU) N:o 211/2011 kansalaisaloitteesta.

Asetusehdotuksen käsittely aloitettiin syksyllä 2017 neuvoston yleisten asioiden
työryhmässä. Neuvoston yleisnäkemys asiassa saavutettiin 26.6.2018. Yleisnäkemys
vastaa Suomen neuvottelutavoitteita. Trilogineuvottelut Euroopan parlamentin ja
komission kanssa aloitettiin syksyllä 2018. Syksyn aikana puheenjohtajavaltio on
kertonut asiassa vaikuttavan lähtökohtaisesti siltä, että neuvostolle tärkeistä asioista
voitaisiin pitää kiinni. Yksityiskohtaisempaa tietoa trilogineuvotteluista saatiin 9.11.2018
pidetyssä neuvoston yleisten asioiden työryhmän kokouksessa.

Puheenjohtajavaltion mukaan pyrkimyksenä on, että neuvottelut toimielinten välillä
saadaan päätökseen vuoden 2018 loppuun mennessä ja että asetus tulee voimaan vuoden
2019 alkupuolella. Ehdotuksen mukaan asetusta alettaisiin soveltaa vuoden 2020 alussa
(lukuunottamatta tiettyjä säännöksiä, joita sovellettaisiin jo asetuksen voimaantulosta).
Siihen asti sovelletaan voimassaolevaa kansalaisaloiteasetusta (EU) N:o 211/2011.

Tällä U-jatkokirjeellä eduskunnalle kerrotaan neuvottelujen etenemisestä ja
täsmennetään Suomen kantoja. Lisäksi tehdään selkoa komission jo toteuttamista
käytännön toimista kansalaisaloitejärjestelmän toimivuuden parantamiseksi. Samoin
tuodaan esille se, että toimiva kansalaisaloitejärjestelmä osaltaan tukee tavoitetta
demokraattisemmasta ja avoimemmasta päätöksenteosta EU:ssa. Nämä aiheet ovat
todennäköisesti esillä myös Suomen puheenjohtajakaudella.

Suomen kanta

Suomi pitää tärkeänä EU:n yhteisten arvojen, kuten kansanvallan, kunnioittamista.
Eurooppalainen kansalaisaloite on kansalaisten ja kansalaisyhteiskunnan osallistumis- ja
vaikutusmahdollisuuksia lisäävä väline, jolla osaltaan pyritään EU:n demokraattisen
legitimiteetin parantamiseen. Sen lisäksi, että kansalaisaloite voi johtaa komission

antamaan lainsäädäntöehdotukseen tietystä asiasta, on olennaista, että kansalaisaloitteella
voidaan ylipäätään nostaa EU:n agendalle ja poliittiseen keskusteluun erilaisia asioita
(”agendasetting”) ja myös tällä tavoin vaikuttaa tulevan EU-lainsäädännön sisältöön.
Keskeistä on, että kansalaisaloitejärjestelmän toimivuutta parannetaan ja että
kansalaisaloiteinstrumenttia myös sovelletaan sen tarkoitus ja hyvän hallinnon periaatteet
asianmukaisesti huomioiden.

Trilogineuvotteluissa neuvoston lähtökohtana oleva yleisnäkemys on tasapuolinen
kokonaisuus, joka vastaa Suomen neuvottelutavoitteita (ks. myös U-kirjelmä U 57/2017
vp). Yleisnäkemyksen kaltaiset säännökset yhdessä komission jo osin toteuttamien
uusien käytännön toimenpiteiden kanssa takaisivat nykytilaa paremmin
kansalaisaloitteen toimivuuden osallistuvan demokratian välineenä.

Neuvoston yleisnäkemyksessä on otettu Suomen näkemyksen mukaan hyvin huomioon
seuraavat asiat:

• komission neuvonnan ja avunannon sekä tiedotuksen lisääminen
kansalaisaloitteeseen liittyvissä kysymyksissä;

• mahdollisuus saada kansalaisaloite tietyin edellytyksin osittain rekisteröidyksi
komissiossa, jos edellytykset sen kokonaisrekisteröinnille eivät täyty;

• komission ilmaiseksi kansalaisaloitteen järjestäjille tarjoama keskitetty
verkkopohjainen järjestelmä tuenilmaisujen keräämistä varten;

• henkilöiltä tuenilmaisulomakkeilla vaadittavien henkilötietojen
yksinkertaistaminen siten, että henkilöllisyysnumeron tai -asiakirjan numeron
ilmoittamista ei edellytetä niiden valtioiden kohdalla, jotka voivat todentaa
tuenilmaisijan muiden tietojen perusteella;

• henkilötietojen suojaan liittyen toimijoiden roolien täsmentäminen yleisessä
tietosuoja-asetuksessa (EU) 2016/679 tarkoitetulla tavalla;

• neuvontaa antavan kansallisen yhteyspisteen roolin selkeyttäminen ja
• tuenilmaisijalta edellytettävän iän sitominen nykysääntelyä vastaavasti siihen,

että tuenilmaisija on ikänsä puolesta oikeutettu äänestämään Euroopan
parlamentin vaaleissa.

Useimpien yllä mainittujen asioiden osalta näyttää siltä, että Euroopan parlamentin
kanssa käydyissä neuvotteluissa on päästy yhteisymmärrykseen Suomen
neuvottelutavoitteita vastaavalla tavalla (ks. myös jäljempänä pääasiallinen sisältö).

Keskeisimpiä avoinna olevia asioita ovat seuraavat:

Euroopan parlamentti on pitänyt ainakin toistaiseksi kiinni siitä, että komission
tarjoaman keskitetyn verkkokeruujärjestelmän rinnalla säilytettäisiin mahdollisuus
käyttää yksittäisiä verkkokeruujärjestelmiä tuenilmaisujen keräämiseksi, mihin Suomi
suhtautuu muiden jäsenvaltioiden tavoin varauksellisesti katsoen, että tarvetta tälle
mahdollisuudelle ei enää ole. Suomi voi kuitenkin hyväksyä rinnakkaisen sääntelyn, jos
Euroopan parlamentti ei jousta asiassa.

Tuenilmaisijoilta edellytettävän iän suhteen Suomi kannattaa edellä todetuin tavoin
ensisijaisesti neuvoston yleisnäkemykseen sisältyvää, voimassaolevaa sääntelyä
vastaavaa sääntelyä, mutta voi tarvittaessa harkita myös ikärajan laskemista Euroopan
parlamentin kannattamaan 16 vuoteen.

Kansalaisaloiteasetukseen ei ole Suomen näkemyksen mukaan tarvetta ottaa Euroopan
parlamentin esittämää säännöstä, jonka mukaan EU:n talousarvioon otetaan vuotuinen

2(8)

määräraha, jolla tuetaan kansalaisaloitteiden järjestämistä (myöskään komission
ehdotukseen tai neuvoston yleisnäkemykseen ei sisälly vastaavaa säännöstä). Tähän
liittyen on huomattava, että komission 30.5.2018 tekemässä ehdotuksessa Euroopan
parlamentin ja neuvoston asetukseksi perusoikeudet ja arvot (rights and values)
-rahoitusohjelman perustamisesta vuosille 2021-2027 (COM(2018) 383 final) mainitaan
muun muassa tuki kansalaisaloitteelle. Komission ehdotusten rahoituksen mitoitukseen
otetaan erikseen kantaa osana rahoituskehysneuvottelujen kokonaisuutta.

Voidaan myös todeta, että Suomi pitää Euroopan parlamentin tavoin tärkeänä, että
kansalaisaloiteprosessissa voidaan käydä riittävää julkista keskustelua EU-tasolla, minkä
lisäksi Suomi korostaa komission roolia julkisessa kuulemistilaisuudessa.
Huomionarvoista on myös, että komissiolla on itsenäinen harkintavalta siinä, tekeekö se
aloitteen pohjalta säädösehdotuksen vai ei. Jos komissio tekee säädösehdotuksen, sitä
käsitellään tasa-arvoisesti komission muiden säädösehdotusten kanssa, mihin liittyy
muun muassa kansallinen kannanmuodostus jäsenvaltioissa.

Lopullinen kanta trilogineuvotteluiden tulokseen muodostetaan kokonaisarvioinnin
perusteella ottaen huomioon erityisesti tavoite parantaa kansalaisaloitejärjestelmän
toimivuutta.

Pääasiallinen sisältö

Tausta

EU:n perussopimuksissa korostetaan EU:n kansanvaltaisia perusteita ja kansalaisten
vaikutusmahdollisuuksia. Yksi Lissabonin sopimuksen keskeisistä demokratian
toteuttamista koskevista periaatteista on osallistuvan demokratian periaate. EU:n
perussopimusten mukaan päätökset tehdään mahdollisimman avoimesti ja
mahdollisimman lähellä kansalaisia. EU:n demokraattisen legitiimiyden lisääminen
vahvistamalla kansalaisten osallistumista on yksi Junckerin komission kymmenestä
painopisteestä. Komission ehdotus eurooppalaista kansalaisaloitetta koskevan asetuksen
korvaamiseksi uudella asetuksella on osa tätä kokonaisuutta. Komission mukaan kaikkea
kansalaisaloitteeseen liittyvää potentiaalia ei ole käytetty. Ehdotuksen tavoitteena on
tehdä järjestelmästä nykyistä toimivampi ja käyttäjäystävällisempi.

Keskeisimpiä avoinna olevia asioita

Neuvoston yleisnäkemykseen sisältyy komission ehdotuksen tavoin sääntelyä siitä, että
komissio tarjoaisi kansalaisaloitteen järjestäjille keskitetyn verkkopohjaisen järjestelmän
tuenilmausten keräämiseksi. Keskitetyn järjestelmän vuoksi yleisnäkemyksessä
poistettiin tarpeettomana säännös yksittäisistä verkkokeruujärjestelmistä, jotka
edellyttäisivät erikseen kansallisten viranomaisten vahvistusmenettelyä. Myös Euroopan
parlamentin näkemyksen mukaan keskitetty verkkokeruujärjestelmä on tärkeä, mutta
käytävissä neuvotteluissa se on pitänyt kiinni siitä, että kyseisen järjestelmän rinnalla
tulisi säilyttää mahdollisuus käyttää yksittäisiä verkkokeruujärjestelmiä.

Asetuksessa säädettäisiin siitä, minkä ikäisellä EU:n kansalaisella olisi oikeus ilmaista
tukensa kansalaisaloitteelle. Neuvoston yleisnäkemykseen sisältyy voimassaolevaa
sääntelyä vastaava sääntely, jonka mukaan tuenilmaisijan tulee olla ikänsä puolesta
oikeutettu äänestämään Euroopan parlamentin vaaleissa, kun taas komission ehdotuksen
mukaan oikeus tukea kansalaisaloitetta olisi jo 16-vuotiaalla. Euroopan parlamentti on
käytävissä neuvotteluissa katsonut, että asianmukainen ikä on 16 vuotta.

3(8)

Lisäksi Euroopan parlamentti on neuvotteluissa pitänyt kiinni esityksestään
säännökseksi, jonka mukaan EU:n talousarvioon otetaan vuotuinen määräraha, jolla
tuetaan kansalaisaloitteiden järjestämistä. Komission ehdotuksessa tai neuvoston
yleisnäkemyksessä ei vastaavaa säännöstä ole. Sitä vastoin komission 30.5.2018
tekemässä ehdotuksessa Euroopan parlamentin ja neuvoston asetukseksi perusoikeudet ja
arvot (rights and values) -rahoitusohjelman perustamisesta vuosille 2021-2027
(COM(2018) 383 final) mainitaan myös tuki kansalaisaloitteelle.

Julkisen kuulemistilaisuuden järjestämisestä Euroopan parlamentin mietintöön sisältyy
säännös, jonka mukaan Euroopan parlamentti järjestäisi kansalaisaloitteesta kuulemisen.
Sen mukaan EU:n toimielinten (mukaan luettuna komission) ja neuvoa-antavien elinten
edustajille sekä sidosryhmille, joita asia koskee, mukaan lukien kansalliset parlamentit,
olisi annettava mahdollisuus osallistua kuulemiseen. Neuvoston yleisnäkemyksen kuten
myös komission ehdotuksen mukaan kuulemistilaisuuden, johon voivat osallistua EU:n
elimet ja sidosryhmät, joita asia koskee, järjestävät komissio ja Euroopan parlamentti
yhdessä, mikä vastaa myös nykytilaa. Neuvottelut säännöksen sisällöstä jatkuvat.

Keskeisimpiä asioita, joista näyttäisi päästyn yhteisymmärrykseen

Neuvoston yleisnäkemykseen sisältyy komission asetusehdotuksen tavoin
kansalaisaloitteen aiempaa tehokkaampaan käyttöön tähtääviä säännöksiä, kuten
komission neuvontaan ja avunantoon sekä tiedotukseen liittyvät säännökset. Toimivuutta
lisää muun muassa verkkoyhteistyöalustan perustaminen kansalaisaloitetta koskevia
keskusteluja varten. Euroopan parlamentin kanssa käydyissä neuvotteluissa on komission
neuvontaa ja avunantoa sekä tiedotusta koskevia säännöksiä edelleen selkeytetty, kuten
ottamalla nimenomainen kirjaus kansalaisaloitetta koskevasta käyttäjän oppaasta ja
kirjaus vammaisten oikeudesta tukea aloitetta.

Kuten komission asetusehdotuksessa, myös neuvoston yleisnäkemyksessä on
nimenomainen säännös kansalaisaloitteen rekisteröinnistä osittain: sen mukaan
osittaisrekisteröinti voi tulla kyseeseen tilanteessa, jolloin ’merkittävä osa aloitetta,
mukaan lukien sen päätavoitteet’, ei selvästi ylitä komission toimivaltaa tehdä
säädösehdotus. Euroopan parlamentin kanssa käydyissä neuvotteluissa tehdyn
täsmennyksen perusteella komissio rekisteröisi aloitteen osittain, jos ’osa aloitetta,
mukaan lukien sen päätavoitteet’, ei selvästi ylitä komission toimivaltaa tehdä
säädösehdotus.

Neuvoston yleisnäkemys sisältää komission ehdotuksen tavoin sääntelyn, joka liittyy
henkilöiltä tuenilmaisulomakkeilla vaadittavien henkilötietojen yksinkertaistamiseen. On
pidetty tärkeänä, että henkilöllisyysnumeron tai -asiakirjan numeron ilmoittamista ei
edellytetä niiden valtioiden kohdalla, jotka voivat todentaa tuenilmaisijan muiden tietojen
perusteella, kuten Suomi (näin myös nykyään). Jäsenvaltioiden valittavana olisi yhtäältä
lomakemalli A, jossa edellytetään kansalaisuuden lisäksi nimen, syntymäajan ja
asuinpaikan ilmoittamista (ei henkilöllisyysnumeron tai -asiakirjan numeron
ilmoittamista), ja toisaalta lomakemalli B, jossa edellytetään henkilöllisyysnumeron tai
-asiakirjan numeron ilmoittamista tiettyjen muiden tietojen lisäksi. Myös Euroopan
parlamentti kannattaa henkilötietojen yksinkertaistamista. Keskusteluja käydään
kuitenkin siitä, riittääkö B-lomakkeen osalta, että siinä esitettäisiin vain osa kyseisestä
numerosta. Jotkin jäsenvaltiot, jotka valitsisivat B-lomakkeen, ovat todenneet, että ne
tarvitsevat väestörekisteriin liittyvistä syistä koko numeron. Valinta lomakkeen osalta
tulisi ilmoittaa komissiolle ennen huhtikuun alkua vuonna 2019.

4(8)

Lisäksi tietosuojaa koskevaa säännöstä, jossa viitataan myös yleiseen tietosuoja-
asetukseen (EU) 2016/679, on neuvoston yleisnäkemyksessä selkeytetty täsmentämällä
siinä muidenkin toimijoiden kuin järjestäjäryhmän edustajan ja aloitteen hallinnointia
varten perustetun oikeushenkilön roolit. Säännöksen mukaan tuenilmausten
tarkistamisesta ja vahvistamisesta vastaavaa kansallista viranomaista ja komissiota
pidettäisiin rekisterinpitäjinä niiden suorittaessa asetuksessa tarkoitettuja toimia.
Euroopan parlamentin kanssa käydyissä neuvotteluissa myös se on kannattanut viimeksi
mainittujen toimijoiden roolien selkeyttämistä.

Asetuksessa säädettäisiin myös neuvontaa antavista kansallisista yhteyspisteistä, joiden
roolia on komission ehdotukseen nähden selvennetty neuvoston yleisnäkemyksessä.
Euroopan parlamentin kanssa käydyissä neuvotteluissa tehdyn kompromissimuotoilun
perusteella kansalliset yhteyspisteet antaisivat maksutta kansalaisaloitetta koskevia
tietoja ja apua järjestäjäryhmille. Asetuksen johdanto-osan perustelukappaleessa
selvennettäisiin, että neuvonta koskee erityisesti jäsenvaltion toimivaltaan kuuluvia
kysymyksiä eli kysymyksiä, joiden osalta kullakin jäsenvaltiolla on parhain
asiantuntemus (tällainen kysymys on esimerkiksi tuenilmausten vahvistusmenettelyyn
liittyvä kysymys), ja korostettaisiin yhteistyötä komission kanssa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Asetusehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen 24 artiklaan,
joka sisältää erityisen oikeusperustan kansalaisaloitteelle. Ehdotusta käsitellään
noudattaen tavallista lainsäätämisjärjestystä, jossa Euroopan parlamentti ja neuvosto
hyväksyvät yhdessä asetuksen. Neuvostossa edellytetään määräenemmistö-
päätöksentekoa.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa vastuuvaliokuntana on perussopimus-, työjärjestys- ja
toimielinasioiden valiokunta AFCO ja esittelijänä on György Schöpflin (EPP/HU).
Luonnos mietinnöksi julkaistiin 9.3.2018. Kulttuuri- ja koulutusvaliokunta CULT antoi
lausunnon 27.4.2018 ja vetoomusvaliokunta PETI antoi lausunnon 16.5.2018. AFCO
hyväksyi mietinnön 20.6.2018. Euroopan parlamentin täysistunto teki 5.7.2018
päätöksen aloittaa toimielinten väliset neuvottelut asiassa.

Kansallinen valmistelu

Asiaa on käsitelty 4.-5.10.2017 (kirjallinen menettely) sekä 6.11.2018 (kokous) ja 13.-
14.11.2018 (kirjallinen menettely) oikeudelliset kysymykset -jaostossa (jaosto 35), jossa
myös Ahvenanmaan maakunta on edustettuna. Asiaan liittyy myös teknisluonteisia
kysymyksiä, joiden osalta on oltu valmisteluvaiheessa yhteydessä liikenne- ja
viestintäministeriöön, Väestörekisterikeskukseen ja Viestintävirastoon. Myös
sidosryhmille on tiedotettu mahdollisuudesta esittää huomioita asetusehdotuksesta.

Eduskuntakäsittely

Eduskunnalle on 19.10.2017 toimitettu asetusehdotuksesta U-kirjelmä U 57/2017 vp.
Perustuslakivaliokunta on 30.11.2017 antanut asiasta lausunnon PeVL 54/2017 vp, jossa
valiokunta on todennut yhtyvänsä asiassa valtioneuvoston kantaan. Perustuslakivalio-
kunnan mukaan on tärkeää, että kansalaisaloitejärjestelmän toimivuutta ja asetuksen
asianmukaista soveltamista EU-tasolla pyritään edistämään. Se on viitannut myös EU:n
yleisen tuomioistuimen tuomioon 10.5.2017, Michael Efler v. komissio, T-754/14,

5(8)

EU:T:2017:323; tuomiossa todettiin, että eurooppalainen kansalaisaloite ilmaisee EU:n
kansalaisten todellista osallistumista EU:n demokraattiseen elämään. Suuri valiokunta on
1.12.2017 todennut yhtyvänsä perustuslakivaliokunnan lausunnon mukaisesti
valtioneuvoston kantaan (SuVEK 134/2017 vp).

Ks. myös E-kirje E 121/2017 vp, EU:n kehittämistä koskeva kansalaiskeskustelu,
Ranskan ehdotus.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Kansalaisaloitelakiin (12/2012) sisältyy voimassaolevaan kansalaisaloiteasetukseen (EU)
N:o 211/2011 liittyvää täydentävää sääntelyä, minkä lisäksi tietyissä muissa laeissa on
asetuksen kannalta merkityksellistä sääntelyä. Uusi asetus edellyttää kansalliseen
lainsäädäntöön joitain muutoksia, joita on käsitelty tarkemmin U-kirjelmässä U 57/2017
vp.

Taloudelliset vaikutukset

Institutionaalisen luonteensa vuoksi asetusehdotuksella ei ole merkittäviä taloudellisia
vaikutuksia. Vaikutuksia on jossain määrin toimivaltaisten viranomaisten, erityisesti
Väestörekisterikeskuksen, toimintaan. Vaikutuksia on arvioitu tarkemmin U-kirjelmässä
U 57/2017 vp.

Muut asian käsittelyyn vaikuttavat tekijät

Jäsenvaltiot ovat suhtautuneet myönteisesti kansalaisaloitetta koskevaan
asetusehdotukseen ja kansalaisaloitejärjestelmän kehittämiseen. Euroopan talous- ja
sosiaalikomitea antoi 14.3.2018 asetusehdotuksesta lausunnon, ja alueiden komitea antoi
23.7.2018 lausunnon. Komissio on kuullut kansalaisaloitejärjestelmän kehittämisestä
laajasti sidosryhmiä, kuten kansalaisjärjestöjä (komissio myös osallistuu säännöllisesti
järjestettävään kansalaisaloitepäivään, jossa kansalaisjärjestöt ovat edustettuina).

Huomionarvoista on, että komissio on jo nyt muuttanut tietyiltä osin kansalaisaloitetta
koskevaa soveltamiskäytäntöään kansalaisille edullisempaan suuntaan. Monet uudet
käytänteet on kirjattu nimenomaisesti asetusehdotukseen.

Komissio antoi voimassaolevan kansalaisaloiteasetuksen (EU) N:o 211/2011
soveltamisesta 28.3.2018 kertomuksen (COM(2018) 157 final), jossa se tarkastelee muun
muassa kansalaisaloitejärjestelmään liittyneitä ongelmia ja jo toteutettuja käytännön
toimia kansalaisaloitteen toiminnallisuuden parantamiseksi. Komissio kiinnittää erityistä
huomiota kansalaisaloitteiden rekisteröintiä koskevaan käytäntöönsä, jota on arvosteltu:
komission mukaan sen tekemien rekisteröintien määrä on viime aikoina merkittävästi
kasvanut (”huhtikuusta 2015 alkaen toimitetuista 17 ehdotuksesta evättiin vain kaksi”).
Tämä voi johtua myös siitä, että komissio on antanut perustelluissa tapauksissa
mahdollisuuden aloitteen osittaiseen rekisteröintiin. Kansalaisaloitteen eteneminen voi
kuitenkin rekisteröinnin jälkeen pysähtyä jo siihen, ettei kansalaisaloite saa miljoonaa
tuenilmaisua, mikä vaatimus tulee suoraan perussopimuksesta.

Lisäksi kansalaisaloitteen osalta on jo nyt tarjottu tukea ja tiedotusta. Komissio on
perustanut kansalaisaloitetta koskevan verkkosivuston, johon myös oikeusministeriön
demokratia.fi-sivuston kohdassa ”Vaikuttaminen Euroopassa” on linkki. Europe Direct
-keskustietopalvelun yhteydessä toimii yhteyspiste, joka käsittelee kansalaisten
tietopyyntöjä, ja sieltä kysymykset ohjataan tarvittaessa komissiolle. Kun komissio on

6(8)

rekisteröinyt kansalaisaloitteen, komissio vastaa kansalaisaloitteen järjestäjän
kysymyksiin verkkosivulla olevan järjestäjän tilin kautta. Komissio on antanut myös
tietoteknistä tukea tuenilmausten keräämiseen (muun muassa antamalla palvelimiaan
kansalaisaloitteen järjestäjien käyttöön) sekä tarjonnut tukea kääntämiselle (vuodesta
2018 alkaen komissio on käännättänyt kansalaisaloitteiden sisältöjä). Suomessa on käyty
myös yleisemmin keskustelua mahdollisuuksista käyttää kansalaisten osallistamista
tukevia kansallisia verkkoalustoja hyväksi tiedon välittämisessä komission vastaavista
välineistä (muun muassa komission sähköiset kuulemiset), ja osin näin on jo toimittukin.

Komission aloitteesta on myös keväällä 2018 avattu pilottina kansalaisaloitetta koskeva
verkkoyhteistyöalusta keskustelujen käymiseksi muun muassa suunnitelluista ja vireillä
olevista kansalaisaloitteista. Tämä mahdollistaa myös hyvien käytäntöjen vaihtamisen
kansalaisaloitteiden tekijöiden välillä.

Edelleen komissio käynnisti keväällä 2018 tiedotuskampanjan (”Take the Initiative”)
tietoisuuden lisäämiseksi kansalaisaloitteesta. Aiheesta on tarkoitus järjestää erilaisia
tiedotustapahtumia kolmen vuoden aikana eri jäsenvaltioissa (nykyisessä EU-
puheenjohtajavaltiossa Itävallassa tapahtuma on loppuvuonna 2018).

Asiakirjat

COM(2017) 482 final (komission ehdotus)
9783/18 (neuvoston yleisnäkemys)
2017/0220 (COD), A8-0226/2018 (AFCO-valiokunnan laatima mietintö)

Laatijan ja muiden käsittelijöiden yhteystiedot

Sina Uotila / oikeusministeriö (laatija), sina.uotila@om.fi, p. 0295 150 536
Heini Huotarinen / oikeusministeriö, heini.huotarinen@om.fi, p. 0295 150 127
Jassi Saurio / oikeusministeriö, jassi.saurio@om.fi, p. 0295 150 235
Heidi Kaila / valtioneuvoston kanslia, heidi.kaila@vnk.fi, p. 0295 160 313

EUTORI-tunnus
EU/2017/1153

Liitteet

Viite

7(8)

mailto:sina.uotila@om.fi
mailto:heini.huotarinen@om.fi
mailto:jassi.saurio@om.fi
mailto:heidi.kaila@vnk.fi

Asiasanat kansalaisaloite, EU:n tulevaisuus
Hoitaa OM, VNK

Tiedoksi ALR, EUE, LVM, MMM, OKM, PLM, SM, STM, TEM, TULLI, UM, VM, VTV, YM

8(8)

