
LaVL 4/1998 vp- HE 245/1997 vp

LAKIVALIOKUNNAN LAUSUNTO 4/1998 vp

Hallituksen esitys Euroopan unionista tehdyn sopi­
muksen, Euroopan yhteisöjen perustamissopimus­
ten ja niihin liittyvien tiettyjen asiakirjojen muutta­
misesta tehdyn Amsterdamin sopimuksen eräiden
määräysten hyväksymisestä

Ulkoasiainvaliokunnalle

JOHDANTO

Vireilletulo

Eduskunta on 12 päivänä helmikuuta 1998lähet­
täessään hallituksen esityksen 245/1997 vp Eu­
roopan unionista tehdyn sopimuksen, Euroopan
yhteisöjen perustamissopimusten ja niihin liitty­
vien tiettyjen asiakirjojen muuttamisesta tehdyn
Amsterdamin sopimuksen eräiden määräysten
hyväksymisestä valmistelevasti käsiteltäväksi ul­
koasiainvaliokuntaan samalla määrännyt, että
muun muassa lakivaliokunnan on annettava
asiasta lausunto ulkoasiainvaliokunnalle.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
kaupallinen neuvos Mikko Puumalainen, ul­
koasiainministeriö

- oikeustieteen tohtori, kansliapäällikkö Kirsti
Rissanen ja neuvotteleva virkamies Inga Pön­
tynen, oikeusministeriö

- ylitarkastaja Jouko Huhtamäki, sisäasiainmi­
nisteriö

- presidentti Olavi Heinonen, korkein oikeus
- hallintoneuvos Lauri Tarasti, korkein hallin-

to-oikeus
- presidentti Erkki Rintala, Vaasan hovioikeus
- apulaispäällikkö Kari Rantama, keskusrikos-

poliisi
- valiokuntaneuvos Pekka Aalto
- oikeustieteen lisensiaatti Risto Eerola
- professori Mikael Hiden
- professori Antero Jyränki
- professori Raimo Lahti
- professori Juha Lappalainen
- professori Olli Mäenpää.

HALLITUKSEN ESITYS

Esityksessä ehdotetaan, että eduskunta hyväk­
syisi 2.10.1997 allekirjoitetun Amsterdamin
sopimuksen Euroopan unionista tehdyn sopi­
muksen, Euroopan yhteisöjen perustamissopi­
musten ja niihin liittyvien tiettyjen asiakirjojen

HE 245/1997 vp

muuttamisesta. Päätösasiakirjaan sisältyy 59 ju­
listusta, jotka allekirjoittajavaltioiden konfe­
renssi on hyväksynyt tai ottanut huomioon.

Amsterdamin sopimukseen sisältyy asiasisäl­
tönsä puolesta kuusi kokonaisuutta: vapauden,

280391

La VL 4/1998 vp - HE 245/1997 vp

turvallisuuden ja oikeuden alue, unionin ja kan­
salaisten lähentäminen, unionin ulkosuhteiden
vahvistaminen, toimielimiin liittyvät muutokset,
tiiviimpi yhteistyö sekä yhteisöjen perustamisso­
pimusten yksinkertaistaminen.

Vapauden, turvallisuuden ja oikeuden alue
perustetaan vahvistamalla perusoikeuksia ja te­
hostamalla syrjinnän vastaisia toimia, lisäämällä
Euroopan yhteisön perustamissopimukseen uu­
sia määräyksiä turvapaikka-, viisumi- ja maa­
hanmuutto-politiikasta ja muusta henkilöiden
vapaaseen liikkuvuuteen liittyvästä politiikasta,
vahvistamalla hallitusten välistä yhteistyötä po­
liisi- ja rikosasioihin liittyvissä kysymyksissä
sekä sisällyttämällä henkilöiden tarkastusten
lakkauttamista yhteisillä rajoilla koskevat
Schengenin sopimukset unionin perussopimuk­
siin.

Unionin toimielimiä ja päätöksentekomenet­
telyjä koskevia määräyksiä muutetaan siten, että
yhteispäätösmenettelyä yksinkertaistetaan ja
menettelyn soveltamisalaa laajennetaan, neuvos­
ton määräenemmistöpäätöksiä lisätään, komis­
sion puheenjohtajan asemaa vahvistetaan, yhtei­
söjen tuomioistuimen asemaa vahvistetaan sekä
muiden toimielinten toimivaltaa selkeytetään.

Esitykseen liittyy ehdotus laiksi Euroopan
unionista tehdyn sopimuksen, Euroopan yhtei­
söjen perustamissopimusten ja niihin liittyvien
tiettyjen asiakirjojen muuttamisesta tehdyn
Amsterdamin sopimuksen eräiden määräysten
hyväksymisestä.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan asetuksella säädettävänä ajankohtana sa­
manaikaisesti Amsterdamin sopimuksen kanssa.

VALIOKUNNAN KANNANOTOT

Perustelut

Lausunnon rajaus

Lakivaliokunta on rajannut asian käsittelyn Eu­
roopan unionin 111 pilaria koskevaksi. Tällöin
valiokunnan tarkastelun kohteena on ollut se,
miten Maastrichtin sopimuksessa perustettua oi­
keus- ja sisäasiain yhteistyötä koskevaa säännös­
töä, ns. 111 pilaria, muutetaan Amsterdamin so­
pimuksella ja miten näiden sopimusmuutosten
arvioidaan vaikuttavan Suomen oikeusjärjestyk­
seen.

Valiokunta on edelleen rajannut lausuntonsa
ulkopuolelle sellaiset 111 pilarin asiat, joissa va­
liokunnan toimiala on osittain päällekkäinen pe­
rustuslakivaliokunnan ja hallintovaliokunnan
kanssa ja joita nämä valiokunnat ovat käsitelleet
lausunnoissaan.

111 pilarin keskeiset muutokset

Maastrichtin sopimuksen mukaan 111 pilarissa
(unionisopimuksen VI osastossa) on yhteistyön
kohteena oikeus- ja sisäasiat, joihin K.l artiklan
mukaan kuuluvat mm. oikeudellinen yhteistyö
yksityisoikeuden ja rikosoikeuden alalla sekä
poliisiasiain yhteistyö vakavien kansainvälisen

2

rikollisuuden muotojen ehkäisemiseksi ja torju­
miseksi.

Oikeus- ja sisäasiain yhteistyö on hallitusten
välistä yhteistyötä, joka poikkeaa luonteeltaan ja
sisällöltään 1 piiarista (yhteisöpilarista). 1 pilarin
asiat päätetään yhteisöasioina, jolloin keskeiset
päätökset tehdään direktiiveinäja asetuksina. III
pilarin alueella ei ole ollut ylikansallista normin­
antovaltaa, vaan näissä asioissa sitovuuden saa­
vuttaminen edellyttää valtiosopimusta eli kan­
sainvälistä sopimusta, jonka kukin jäsenvaltio
saattaa erikseen voimaan ja osaksi omaa oi­
keusjärjestystään.

Amsterdamin sopimuksen muutoksilla osa 111
pilarin asioista siirretään 1 pilariin, ja samanai­
kaisesti 1 ja III pilarin välisiä eroja lievennetään.
Muutoksen mallina on käytetty pääosin yhteisö­
pilarin toimintatapoja ja -muotoja.

Yhteisöpilariin (1 pilariin) siirrettävät asiat

Siirrettävät asiat

Amsterdamin sopimuksella III piiarista I pilariin
siirrettävistä asioista muodostetaan EY:n perus­
tamissopimukseen lisättävä 111 a osasto viisumi-,
turvapaikka- ja maahanmuuttopolitiikasta sekä

muusta henkilöiden vapaaseen liikkuvuuteen liitty­
västä politiikasta.

Tässä yhteydessä 1 pilariin siirretään oikeudel­
linen yhteistyö yksityisoikeudellisissa asioissa.
Yhteisöoikeuden piiriin siirtyvään yhteistyö­
hön yksityisoikeudellisissa asioissa sisältyy Ams­
terdamin sopimuksen muutetun 73 m artiklan
mukaan seuraavat kohdat:

a) oikeudenkäynti- ja muiden asiakirjojen tie­
doksiantoa, todisteiden vastaanottamista sekä
tuomioiden tunnustamista ja täytäntöönpanoa
koskevien järjestelmien kehittäminen ja yksin­
kertaistaminen,

b) lainvalintaa ja tuomioistuimen toimivallan
määräytymistä koskevien jäsenvaltioiden sään­
töjen yhteensopivuuden edistäminen ja

c) riita-asioiden oikeudenkäyntisäännösten
yhteensopivuuden edistäminen.

Menettelysäännökset

Yhteisöpilariin siirrettävien, henkilöiden vapaa­
seen liikkuvuuteen liittyvien asioiden osalta tule­
vat kaikki yhteisöoikeuden ominaispiirteet so­
vellettaviksi. Näihin kuuluvat yhteisöoikeuden
etusija, välittömät ja välilliset oikeusvaikutukset,
tuomioistuinvalvonta, komission aloite- ja val­
vontaoikeus sekä valtion vastuu yhteisöoikeuden
asianmukaisesta toteuttamisesta. Nämä oikeu­
delliset erityispiirteet sisältyvät jo nykyään Suo­
messa voimassa olevaan yhteisöoikeuteen. Ams­
terdamin sopimuksen myötä niiden soveltamis­
ala vain laajenee henkilöiden vapaan liikkuvuu­
den mahdollisuuksia edistävästi.

Viiden vuoden pituisena siirtymäaikana neu­
vosto tekee päätöksensä yksimielisesti Euroopan
parlamenttia kuultuaan ja jäsenvaltioiiia onko­
mission kanssa rinnakkainen aloiteoikeus.

Siirtymäkaudenjälkeen komissio saa sille nor­
maalisti 1 pilarissa kuuluvan yksinomaisen aloi­
teoikeuden. Neuvosto voi siirtymäkauden jäl­
keen Euroopan parlamenttia kuultuaan tehdä
yksimielisen päätöksen, jolla kaikki tai osa uu­
den osaston alueista saatetaan yhteispäätösme­
nettelyn alaiseksi.

EY:n tuomioistuimen toimivaltaa on uusissa 1
pilarin asioissa jonkin verran mukautettu nor­
maalin 1 pilarin sääntöihin verrattuna. Ennakko­
ratkaisuja voivat pyytää vain kansalliset asialli-

LaVL 4/1998 vp- HE 245/1997 vp

sesti ylimmän asteen tuomioistuimet. Sitä vas­
toin alemman asteen tuomioistuimet eivät voi
pyytää tällaisia ratkaisuja. Myös EY:n tuomiois­
tuimen toimivaltaa voidaan tarkistaa viiden vuo­
den kuluttua sopimuksen voimaantulosta. EY:n
tuomioistuimen ennakkoratkaisutoimivallan ul­
kopuolelle on rajattu toimenpiteet ja päätökset,
jotka liittyvät yleisen järjestyksen ylläpitämiseen
ja sisäisen turvallisuuden varmistamiseen.

Neuvosto, komissio tai jokin jäsenvaltio voi
pyytää yhteisöjen tuomioistuimelta ratkaisua
yhteisön toimielimien säädöksiin liittyvään tul­
kintakysymykseen. EY:n tuomioistuimen tällai­
sen pyynnön johdosta antamaa ratkaisua ei so­
velleta kansallisten tuomioistuinten jo lainvoi­
man saaneisiin tuomioihin.

Uuden osaston soveltamisalaa rajoittavat Yh­
distyneiden kuningaskunnan ja Irlannin sekä
Tanskan asemaa koskevat erityisjärjestelyt.

Yhteistyö yksityisoikeudellisissa asioissa

Kansallisten tuomioistuinten näkökulmasta yh­
teistyö yksityisoikeudellisissa asioissa on tärkein
1 pilariin siirrettävä asiakokonaisuus. Yhteistyö
yksityisoikeuden alalla koskee etenkin siviilipro­
sessuaalista yhteistyötä ja siviiliprosessin yhte­
näistämistä näiltä osin sekä kansainvälisen yksi­
tyisoikeuden alaan kuuluvaa lainvalintaa ja tuo­
mioistuimen toimivallan määrittelyä.

Oikeudellinen yhteistyö siviilioikeudellisissa
asioissa ei sen sijaan koske siviilioikeuden aineel­
lista (materiaalista) sisältöä, kuten esimerkiksi
sopimus-, kauppa-, perintö- ja perheoikeutta.
Näillä aloilla tapahtuva harmonisointi jää edel­
leen pääosin mm. Unidroitin ja kansainvälisen
kauppakamarin harjoittaman epä- ja puoliviral­
lisen yhteistyön piiriin.

Valiokunnan kuulemat asiantuntijat ovat ol­
leet arvioissaan yksimielisiä siitä, etteivät uudet 1
pilarin säännökset - siltä osin kuin niitä on
lakivaliokunnassa tarkasteltu - tule aiheutta­
maan suuria muutoksia Suomen oikeusjärjestyk­
seen ainakaan lähitulevaisuudessa. Keskeisin
merkitys yhteistyöllä yksityisoikeudellisissa
asioissa tulee olemaan siviiliprosessin alalla ja
riita-asioissa annettujen tuomioiden toteuttami­
sen helpottumisessa (tuomioiden vapaa liikku­
vuus). Tältä osin kansainvälinen sopimusjärjes-

3

La VL 4/1998 vp - HE 245/1997 vp

telmä on jo edennyt EU:n piirissä pitkälle, sillä
tuomioiden liikkuvuus on siviili- ja kauppaoi­
keudessa toteutettu suurelta osin Brysselin ja
Luganon sopimuksin. Sen sijaan siviiliprosessin
kansallisten säännösten harmonisointityö on vie­
lä alkuasteella.

111 pilarin ala

II/ pilaria koskevat uudet säännökset

Amsterdamin sopimuksen mukaan 111 pilariin
jää poliisiyhteistyö ja yhteistyö rikosoikeuden
alalla (ED-sopimuksen VI osasto). Tarkoitukse­
na on tehostaa poliisiyhteistyötä, tulliyhteistyötä
rikosasioissa sekä rikosoikeuden alan yhteistyö­
tä. Yhteistyölle on asetettu tavoitteet, joiden
mukaan kansalaisille pyritään antamaan korkea­
tasoinen suoja kehittämällä valtioiden välistä
toimintaa rikollisuuden sekä rasismin ja muuka­
laisvihan torjunnassa. Uusissa määräyksissä
kiinnitetään erityistä huomiota terrorismin, lap­
siin kohdistuvien rikoksien, laittoman huumaus­
aine- ja asekaupan sekä petosten ja lahjonnan
vastaiseen toimintaan.

Suurimpana muutoksena 111 pilarin asioissa
pidetään päätöksentekomenettelyn uudistamis­
ta. Neuvoston käytettäviksi tulevat instrumentit
111 pilarissa ovat- yhteisen kannan ja yleissopi­
muksen lisäksi - puitepäätös jäsenvaltioiden
lainsäädännön lähentämisestä sekä muu III pila­
rin tavoitteen mukainen päätös, jolla ei kuiten­
kaan ole välitöntä oikeusvaikutusta.

Puitepäätökset koskevat poliisiyhteistyötä
sekä oikeudellista yhteistyötä rikosasioita koske­
vissa asioissa. Puitepäätökset velvoittavat jäsen­
valtioita saavutettavaan tulokseen nähden, mut­
ta jättävät muodon ja keinot kansallisten viran­
omaisten valittaviksi. Puitepäätökset tehdään
yksimielisesti ja niiden tarkoituksena on jäsen­
valtioiden lainsäädäntöjen lähentäminen. Lain­
säädännön harmonisointinormeina ne muistut­
tavat EY :n direktiivejä. Sopimuksessa on kuiten­
kin nimenomaisesti suljettu pois puitepäätöksen
sisältämien säännösten välitön oikeusvaikutus.

Uusille päätöksille on ominaista pelkän poliit­
tisen sitovuuden sijasta oikeudellinen sitovuus.
Päätöksiä ei kuitenkaan voida käyttää jäsenval­
tioiden lainsäädännön lähentämiseen eikä niillä

4

ole välitöntä oikeusvaikutusta. Päätös tulee lä­
helle neuvoston asetusta, vaikkei siitä tätä nimeä
käytetäkään. Hallituksen esityksen perustelujen
mukaan päätöksillä voidaan antaa toisen jäsen­
valtion viranomaisille valtuus käyttää Suomen
alueella julkista valtaa itsenäiseksi katsottavalla
tavalla.

EY:n tuomioistuin saa toimivallan antaa en­
nakkoratkaisuja puitepäätöstenja päätösten pä­
tevyydestä ja tulkinnasta, 111 pilarin alaan kuulu­
vien yleissopimusten tulkinnasta sekä niitä kos­
kevien täytäntöönpanetoimien pätevyydestä ja
tulkinnasta. Tätä koskeva artikla on siten valin­
nanvarainen, että sen soveltaminen riippuu jä­
senvaltion antamasta julistuksesta.

Rikosasioiden yhteistyö säilyy pääosin III pi­
larissa. Aineellisen rikosoikeuden harmonisoin­
nin kannalta periaatteellisesti merkittävä uutuus
on säännös, joka tekee mahdolliseksi tietynas­
teisten rikostunnusmerkistöjen ja seuraamusten
yhtenäistämisen, tosin vain raja tulla alalla ja tie­
tyiltä osin. Harmonisointia voidaan toteuttaa
puitepäätöksinä, jotka velvoittavat jäsenvaltioi­
ta saavutettavaan tulokseen nähden. Harmoni­
soinnin kohteeksi on rajattu järjestäytynyt rikol­
lisuus, terrorismi ja laiton huumausainekauppa.
Yhtenäistäminen voi koskea vain vähimmäis­
sääntöjen vahvistamista.

Rikosprosessin kannalta merkittävä on sään­
nös, joka sisällyttää oikeudelliseen yhteistyöhön
tuomioistuinten toimivaltaa koskevien ristiriito­
jen ehkäisemisen jäsenvaltioiden välillä. Yhteis­
työn keskeisenä tarkoituksena on estää yhdessä
jäsenvaltiossa lainvoimaisesti ratkaistun rikos­
asian käsittely uudelleen toisessa jäsenvaltiossa.
Suomen voimassa olevat kansalliset säännökset
asiasta sisältyvät rikoslain 1 luvun 13 §:ään vuo­
delta 1996, jota joudutaan muuttamaan sikäli
kun yhteistyön pohjalta aikaansaadut kansain­
väliset sopimukset sitä vaativat.

Muutosten merkitys

Valiokunnan kuulemien asiantuntijoiden arviot
muutosten merkityksestä näyttävät toisistaan
kovin poikkeavilta, kun kukin painottaa oman
oikeudenalansa erityispiirteitä.

Yhteistä asiantuntijoiden kannoille näyttää
olevan se, että muutoksia voidaan pitää teoreetti-

sesti melko merkittävinä, mutta käytännössä
muutosten ei arvioida aiheuttavan suuria mullis­
tuksia.

Integraation sisällöllinen ala ei III pilarin
muutosten myötäjuurikaan laajene sellaisiin uu­
siin asiaryhmiin,jotka eivät sisältyisijo voimassa
olevaan unionisopimukseen. Amsterdamin sopi­
mus aiheuttaa lähinnä painopisteiden hienoista
siirtymää, ennemmin määrällisiä kuin laadullisia
muutoksia, vahvistaen jo käynnissä olevaa kehi­
tystä.

Lisäksi 111 pilarin alan voidaan katsoa laajen­
tuvan jossain määrin sen vuoksi, että yhteistyö
käsittää nytjärjestäytyneen rikollisuuden torjun­
nan lisäksi myös muun rikollisuuden ehkäisemi­
sen ja torjunnan. EY :n tuomioistuimen tuomio­
valta laajenee jonkin verran eräisiin uusiin asia­
ryhmiin, samoin Euroopan parlamentin päätös­
valta laajenee jonkin verran yhteispäätösmenet­
telyn alan ulottuessa useampiin asioihin kuin ai­
kaisemmin. Amsterdamin sopimus mahdollistaa
lisäksi jonkin verran tiiviimmän ja siten ehkä
myös tehokkaamman harmonisoinnin nykyisen
111 pilarin alueella.

Rikosoikeuden kannalta arvioituna unioniso­
pimuksen 111 pilarin artikloja pidetään merkittä­
vinä, vaikka Amsterdamin sopimuksen jälkeen­
kin rikosoikeus jää yhteisöoikeuden eli EY:n yk­
sinomaisen toimivallan ulkopuolelle. Tämän
vastapainona on kuitenkin samanaikaisesti ha­
vaittavissa kehityspiirre, jossa lisätään yhteisöoi­
keuden alaan kuuluvia hallinnollisen sanktioin­
ninja täytäntöönpanon muotoja, siis myös sellai­
sia sanktioita, joilla on rankaisullisia piirteitä.
Lisäksi valiokunnalle on esitetty näkemys, että
rikos- ja rikosprosessioikeus on lähes uutena oi­
keuden alana vähitellen liukumassa niiden oikeu­
denalojen joukkoon, joiden sisältöön integraatio
vaikuttaa.

111 pilarin muutosten ei arvioida aiheuttavan
olennaisia laadullisia muutoksia Suomen oikeus­
järjestykseen. Amsterdamin sopimus ei sisällä
sellaisia uusia oikeudellisia piirteitä, joita ei olisi
jo omaksuttu Suomen oikeusjärjestyksessä
unioninjäsenyyden myötä tai jo sisällytetty kan­
salliseen oikeuteen kansainvälisoikeudellisen yh­
teistyön perusteella. Rikosoikeuteen liittyvä ke­
hitys aiheuttaa kuitenkin ongelmia rikoslainsää-

LaVL 4/1998 vp- HE 245/1997 vp

dännössä omaksutun kirjoittamistekniikan kan­
nalta, ja hallinnollisten seuraamusten lisäänty­
minen edellyttää uutta lainsäädäntöä. Ks. valio­
kunnan kannanottoa tästä mm. La VM 3/1998 vp
-HE 6/1997 vp.

Suomalaisten tuomioistuinten toiminnassa
uudet normit eivät merkinne suurta muutosta
eivätkä ne edellytä laajempaa prosessuaalista va­
rautumista tai koulutusta. Prosessioikeudelliset
muutokset ovat ainakin pääosin toteutuneet jo
ED-jäsenyyden myötä ja tuomioistuimet on nii­
hin perehdytetty. Muutosten oletetaan tulevan
esiin etenkin yleisissä tuomioistuimissa, joissa ri­
kostutkintaa ja rikosten torjumista koskevat
asiat pääasiassa käsitellään.

EY:n tuomioistuimen toimivalta

EY:n tuomioistuimen toimivalta laajenee, koska
sille tulee uusia asioita 1 pilariin siirretyistä asiois­
ta ja 111 pilarissa tuomioistuimen valta antaa
ennakkoratkaisuja laajenee sen mukaan kuin jä­
senvaltiot tekevät kansallisia päätöksiä asiasta.

Yleisen oikeusturvan kannalta arvioituna on
myönteistä, että EY:n tuomioistuinkontrolli ulo­
tetaan nykyistä laajemmalle alueelle. Näin tuo­
mioistuinten antama perusoikeussuoja laajenee.
Tämä luo edellytyksiä EY:n tuomioistuimen ja
kansallisten tuomioistuinten yhteistyön lisäämi­
seen.

Ongelmallista on kuitenkin se, että perusta­
ruissopimuksen mukainen ennakkoratkaisume­
nettely nyt pirstotaan useaan vaihtoehtoiseen
malliin ja käytettävän mallin valinta jää kunkin
jäsenvaltion tehtäväksi.

Ongelmallista on myös se, että Amsterdamin
sopimuksessa ei puututa EY:n tuomioistuimen
työskentelytapoihin. EY:n tuomioistuimen työs­
kentely on jo nyt liian hidasta. Asiamäärien li­
sääntyessä ratkaisujen valmistuminen hidastuu
entisestään. Jotta lainkäytön yhdenmukaisuu­
delle asetetut tavoitteet toteutuisivat, yhteisön
tuomioistuimen toiminta olisi parannettava jou­
tuisuuden osalta.

Kaikki valiokunnan kuulemat asiantuntijat,
siis myös suomalaisten tuomioistuinten edusta­
jat, ovat hyväksyneet hallituksen esityksessä
omaksutun kannan, että Suomi antaa julistuk­
sen,jonka mukaan ennakkoratkaisua voi pyytää

5

LaVL 411998 vp- HE 24511997 vp

mikä kansallinen tuomioistuin tahansa. Myös
lakivaliokunta, aikaisemmat kannanottonsa uu­
distaen, puoltaa tämän kannan hyväksymistä.
Valiokunta viittaa myös lausuntoansa La VM 6/
1996 vp - E 4/1996 vp, jossa valiokunta on nyt
esitettyä laaja-alaisemmin tarkastellut EY:n tuo­
mioistuimen asemaa EU :n III pilarin sopimuk­
sissa.

Valiokunta huomauttaa kuitenkin siitä, että
hallituksen esityksessä annetaan ennakkoratkai­
supyyntöön annetun EY:n tuomioistuimen rat­
kaisun sitovuudesta jossain määrin harhaan joh­
tava kuva. Perustelujen mukaan ennakkoratkai­
supyynnön johdosta annettu tuomio sitoo sitä
pyytänyttä tuomioistuin ta samoin kuin EY:n pe­
rustamissopimuksen 177 artiklan mukaisessa
menettelyssä. Kansallisessa oikeusastejärjestyk­
sessämme ali-, yli- ja ylimmän oikeuden (esim.
käräjäoikeuksien, hovioikeuksien ja korkeim­
man oikeuden) välillä vallitsee riippumattomuus.
Kuitenkin jos alioikeus pyytää ennakkoratkai­
sun EY:n tuomioistuimelta, tämän ratkaisu sitoo
paitsi alioikeutta (käräjäoikeutta) myös ylempiä
oikeusasteita (hovioikeutta ja korkeinta oikeut­
ta). Tällainen sitovuus,jonka Euroopanunioniin
liittyminen toi mukanaan, on uusi piirre oikeus­
järjestyksessämme.

HE:n voimaansaattamislakiehdotus

Valiokunta toteaa, että voimaansaattamisla­
kiehdotuksen 2 §:ään ei ole kirjoitettu täydellise­
nä Amsterdamin ED-sopimuksen 35 artiklan 3 b
kohtaa, joka määrittelee kansallisen tuomioistui­
men ennakkoratkaisupyynnön sisällön ja rajat.

Helsingissä 5 päivänä kesäkuuta 1998

Pykäläehdotuksesta puuttuu seuraavat kaksi
seikkaa:

-Tuomioistuin voiesittääyhteisön tuomiois­
tuimelle pyynnön ennakkoratkaisusta vain kysy­
myksestä, joka tulee esille sen käsiteltävänä ole­
vassa asiassa. Tästä seuraa, että tuomioistuinten
- niin ennakkoratkaisun pyytäjän kuin sen an­
tajan - oikeudet ja velvollisuudet rajoittuvat
vain yksittäistapaukseenja siinä esillä olevan ky­
symyksen rajoihin. Käytännössä osa ennakko­
ratkaisupyynnöistä on ollut liian laveita, liiaksi
yksittäistapauksen kysymyksen ulkopuolelle me­
neviä. Valiokunta kiinnittää huomiota siihen,
että tuomioistuinten on kysymyksen asettelussa
pitäydyttävä vireillä olevan asian rajoihin.

- Ennakkoratkaisua pyytävän tuomioistui­
men on itse katsottava, että ennakkoratkaisu­
pyynnön kohteena oleva seikka on ratkaistava
ennen kuin tuomioistuin voi antaa päätöksen.
Tämä osoittaa sen, että tuomioistuin päättää
asiasta viran puolesta eikä asianosaisella ole
asiassa määräysvaltaa.

Ulkoasiainvaliokunta harkinnee, onko voi­
maansaattamislain 2 §:ää syytä täydentää siitä
nyt puuttuvalla unionisopimuksen 35 artiklan b
kohdan säännöksillä.

Lausunto

Lausuntonaan lakivaliokunta kunnioittavasti il­
moittaa,

että valiokunta omalta osaltaan puoltaa
hallituksen esitykseen sisältyvien esitysten
hyväksymistä.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

6

pj. Henrik Lax /r
vpj. Matti Vähänäkki /sd
jäs. Sulo Aittaniemi /kesk

Juhani Alaranta /kesk
Janina Andersson /vihr
Toimi Kankaanniemi /skl
Juha Karpio /kok
Anne Knaapi /kok

Pekka Kuosmanen /kok
Annika Lapintie /vas
Kari Myllyniemi /kesk
Markku Pohjola /sd
Heikki Rinne /sd
Pekka Saarnio /vas
Säde Tahvanainen /sd
Jukka Tarkka /nuors.

LaVL 4/1998 vp- HE 245/1997 vp

ERIÄVÄ MIELIPIDE 1

Amsterdamin sopimuksen hyväksyminen on tä­
hän saakka merkittävin yksittäinen askel kohti
liittovaltiota ja yksittäisen valtion suvereniteetin
hämärtämistä Euroopan unionissa. Sopimuksen
ratifioinnin jälkeen suhteellisen lyhyellä muuta­
man vuoden aikavälillä siirrytään enemmistö­
päätöksiin, jotka merkitsevät pienen jäsenval­
tion vaikutusmahdollisuuksien murenemista.
Määräys- ja päätösvalta siirtyy kaikilla yhteis­
kuntaelämän aloilla Euroopan unionille. Vaikka
meitä viedään kuin pässiä narussa, tuntuu siltä,
että päätöksentekijät eivät näe eivätkä ymmärrä
hiipivää kehitystä.

Amsterdamin sopimusta koskeva esitys täytyy
siis hylätä. Jos niin ei tehdä, pitäisi viimeistään
nyt herätä huomaamaan, minkälaisia vaikutuk­
sia jo toteutunut kehitys ja erityisesti nyt käsitte­
lyssä oleva sopimus aiheuttavat perustusla­
keihimme. Eduskunnan käsittelyssä oleva uusi
hallitusmuoto ei käytännössä huomioi tätä lain-

Helsingissä 5 päivänä kesäkuuta 1998

Sulo Aittaniemi /kesk

kaan, vaan puhuu edelleen täysivaltaisesta tasa­
vallasta, jossa lainsäädäntövaltaa käyttää edus­
kunta ja tuomiovaltaa riippumattomat tuomiois­
tuimet. Tämä ei pidä alkuunkaan paikkaansa ja
pitää entistä vähemmän Amsterdamin sopimuk­
sen jälkeen. Eduskunta joutuu ottamaan veivoit­
tavia lainsäädäntöohjeita ja tuomioistuimet vei­
voittavia tuomiovaltaan liittyviä ohjeita Euroo­
pan unionin instituutioilta. Myös viranomaistai­
mien osalta riippuvuus Euroopan unionista kas­
vaa koko ajan. Näiden asioiden huomiottajättä­
minen tekee väkivaltaa perustuslaille, jonka pi­
täisi aina rakentua todellisuuspohjalle. Suomes­
sa asia on päinvastoin kuin monessa maassa hoi­
dettu tekemällä perustuslakiin unionin mentäviä
aukkoja sekä tarkoitushakuisella tulkinnalla.
Asia pitäisi korjata viimeistään nyt, kun Suomen
hallitusmuotoa eduskunnassa uudistetaan.

7

LaVL 4/1998 vp- HE 245/1997 vp

ERIÄVÄ MIELIPIDE 2

Amsterdamin sopimus merkitsee Euroopan
unionista tehdyn sopimuksen, Euroopan yhtei­
söjen perustamissopimusten ja niihin liittyvien
tiettyjen asiakirjojen muuttamista. Muutokset
johtavat Euroopan unionin tiivistymiseen. Kan­
sallinen päätösvalta ohenee monilta osin. Halli­
tusten välisen yhteistyön piiriin kuuluvista III
pilarin asioista huomattava osa, eräiden asian­
tuntijalausuntojen perusteella jopa 3/4, siirtyy
heti tai siirtymäkauden jälkeen unioniasiaksi 1
pilariin. Näistä tulee pääsääntöisesti direktiivi­
tyyppisesti säädeltyjä asioita.

Helsingissä 5 päivänä kesäkuuta 1998

Toimi Kankaanniemi /skl

8

EY:n tuomioistuimen tuomiovaltaa laajenne­
taan. Rikosasioissa harjoitettavan oikeudellisen
yhteistyön alalla toimivaltaiset jäsenvaltion vi­
ranomaiset voivat toimia toisen valtion alueella.
Tällainen kehitys on periaatteessa hyvin merkit­
tävää kansallista suvereniteettia ajatellen.

Amsterdamin sopimuksen Suomelle tuomat
edut ovat vähäiset. Euroopan unioni etenee kohti
yhä keskittyneempää muotoa. Demokratia ja
avoimuus eivät lisäänny. Kehitys ei ole kansam­
me kokonaisedun mukaista. Hallituksen esitys
on perusteltua hylätä.

