
PERUSTUSLAKIVALIOKUNNAN
LAUSUNTO 8/1998 vp

PeVL 8/1998 vp- VNT 1/1998 vp

Valtioneuvoston tiedonanto Suomen osallistumi­
sesta euroalueeseen

Suurelle valiokunnalle

JOHDANTO

Vireilletulo

Eduskunta on 3 päivänä maaliskuuta 1998lähet­
täessään valtioneuvoston tiedonannon 111998 vp
Suomen osallistumisesta euroalueeseen valmiste­
levasti käsiteltäväksi suureen valiokuntaan sa­
malla määrännyt, että perustuslakivaliokunnan
on annettava asiasta lausunto suurelle valiokun­
nalle.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- lainsäädäntöneuvos Martti Anttinen, valtio-

varainministeriö
- professori Mikael Hiden
- professori Antero Jyränki
- professori Kaarlo Tuori.

VALTIONEUVOSTON TIEDONANTO

Valtioneuvosto katsoo tiedonannossa, että Suo­
men tulee osallistua euroalueeseen, kun tämä
aloittaa toimintansa Euroopan yhteisön perusta­
ruissopimuksen mukaisesti 1.1.1999. Ratkaisu
euroalueeseen osallistuvista jäsenvaltioista teh­
dään Euroopan unionin neuvostossa. Tiedonan­
nossa todetaan hallituksen pyrkivän toimimaan
siten, että Suomi olisi niidenjäsenvaltioiden jou­
kossa, jotka muodostavat euroalueen vuoden
1999 alusta lähtien.

Tiedonannon mukaan hallitus on päätynyt sii­
hen, että eduskuntaa pyydetään ottamaan kan-

taa Suomen euroalueeseen osallistumisesta tie­
donannon perusteella. Tiedonannon katsotaan
antavan eduskunnalle mahdollisuuden käsitellä
yhteisen rahan käyttöönottoon liittyviä kysy­
myksiä perusteellisesti. Tiedonannossa muun
muassa viitataan siihen, että perustuslakivalio­
kunta katsoi valtioneuvoston talous- ja rahaliit­
toa koskevaa selontekoa käsitellessään, että on­
gelmattomimpia eduskunnan päätöksentekota­
poja olisivat valtiopäiväjärjestyksen 36 §:n mu­
kainen tiedonanto tai erillinen lakiehdotus
(Pe VL 18/1997 vp).

VALIOKUNNAN KANNANOTOT

Perustelut tiopäivien kevätistuntokaudella sitä, missä muo­
Perustuslakivaliokunta arvioi vuoden 1997 vai- dossa eduskunnan tulisi ilmaista kantansa Suo­

men osallistumisesta euroalueeseen. Valiokunta

VNT 1/1998 vp 280189

PeVL 8/1998 vp- VNT 1/1998 vp

viittaa tässä yhteydessä yleisesti tuoiloiseen lau­
suntoonsa (Pe VL 18/1997 vp).

Valiokunta katsoi EY:n perustamissopimuk­
sen oikeudellisesti velvoittavan sisällön olevan,
että jäsenvaltiot sitoutuvat siirtymään talous- ja
rahaliiton kolmanteen vaiheeseen ja - lähenty­
misehdot täyttäessään - yhteisen rahan käyt­
töön 1.1.1999 ja että EMU :n kolmanteen vaihee­
seen siirtymisen tai yhteisen rahan osallistumisen
osalta ei ole jäsenvaltion omasta tahdosta riippu­
vaa liittymismenettelyä. Valiokunta piti edus­
kunnan EU-liittymissopimuksen voimaansaat­
tamislain käsittelyn yhteydessä edellyttämää
eduskunnan erillistä päätöstä EMU :n kolman­
teen vaiheeseen liittymisestä luonteeltaan poliit­
tisena, ottaen huomioon Suomelle jäsenvaltiona
kuuluvat tällaiset velvoitteet. Käsiteltyään eri
vaihtoehtoja tämän poliittisluonteisen päätök­
sen tekemiseksi valiokunta päätyi siihen, että
erillinen lakiehdotus ja valtioneuvoston tiedon­
anto ovat valtiosäännön kannalta ongelmatto­
mimmat tavat saattaa kysymys yhteiseen rahaan
siirtymisestä eduskunnan päätettäväksi.

Eduskunnan käsiteltäväksi nyt saatettu val­
tioneuvoston tiedonanto Suomen osallistumises­
ta euroalueeseen on sopusoinnussa sen kanssa,
mitä valiokunta vajaa vuosi sitten totesi päätök­
senteossa käytettävistä vaihtoehdoista. Valtio­
neuvoston omaksumasta menettelytavasta ei ole
huomautettavaa valtiosääntöoikeudellisin pe­
rustein.

Asiasta päätetään EU:ssa tulevan toukokuun
alkupäivinä perustamissopimuksen 109 j artik­
lan nojalla. Toukokuun 1 päivänä EU:n neuvos­
to (ECOFIN) esittää komission ja ERI:n kerto­
musten perusteella kunkin jäsenvaltion osalta
arvion siitä, täyttääkö se yhteisen rahan vahvis­
tamiseksi vaadittavat edellytykset, ja antaa pää­
telmänsä määräenemmistöllä päätettävänä suo­
situksena valtion- tai hallitusten päämiesten ko­
koonpanossa kokoontuvalle neuvostolle. Tämä
neuvosto vahvistaa määräenemmistöllä toinen
toukokuuta - Euroopan parlamentin annettua
lausunnon ECOFIN-neuvoston suositukses-

2

ta-, mitkä jäsenvaltiot täyttävät yhteisen rahan
käyttöönottoon vaadittavat edellytykset ja osal­
listuvateuroalueeseen. Tämänjälkeen ECOFIN­
neuvosto tekee vielä tarpeelliset päätökset pää­
mieskokoonpanossa kokoontuneen neuvoston
päätelmien johdosta. EMU:n kolmannen vai­
heen alkamispäivänä 1.1.1999 kokoontuva
ECOFIN-neuvosto tekee päätöksen euron lopul­
lisista muuntokursseista, joilla euroalueen kan­
sallisten valuuttojen kurssit kiinnitetään peruut­
tamattomasti suhteessa euroon (109 1 artikla).
Nämä päätösvaiheet kuuluvat eduskunnan ja
valtioneuvoston välisiä menettelytapoja ajatellen
hallitusmuodon 33 a §:n 1 momentinja valtiopäi­
väjärjestyksen 54 b §:n soveltamisalaan. Tasaval­
lan presidentin ja valtioneuvoston toimivalta­
suhteiden kannalta ne kuuluvat hallitusmuodon
33 a §:n 2 momentin piiriin.

Tiedonannossa selostetaan talous- ja rahaliit­
toon valmistautumisen kannalta kansallisia lain­
säädäntötoimenpiteitä. Selostusta on ilmeisesti
syytä täydentää mainionoin valmiuslaista, sillä
sen 11-13 §:ssä säädetään valtioneuvoston Suo­
men Pankkia koskevista poikkeusolojen toimi­
valtuuksista. Perustuslakivaliokunnan toimialan
kannalta tiedonannon puutteena on, että euro­
alueeseen osallistumisen valtiosääntöoikeudelli­
set vaikutukset ovat jääneet lähemmin erittele­
mättä. Euroalueeseen osallistuminen ikään kuin
aktivoi eräät merkittävät EY:n perustamissopi­
muksesta (esim. EKP:n asetuksenantovalta) sekä
EKPJ:nja EKP:n perussäännöstä (esim. Suomen
Pankin asema EKP:n määrittelemän rahapolitii­
kan täytäntöönpanijana) seuraavat perustuslaki­
poikkeukset, jotka sinänsä on jo saatettu voi­
maan valtionsisäisesti EU -liittymissopimuksen
voimaansaattamislailla.

Lausunto

Edellä esitetyn perusteella perustuslakivaliokun­
ta kunnioittavasti esittää,

että suuri valiokunta ottaa edellä lausutun
huomioon.

Helsingissä 12 päivänä maaliskuuta 1998

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

pj. Ville Itälä /kok
vpJ. Johannes Koskinen /sd
jäs. Esko Helle /vas

Gunnar Jansson /r
Anneli Jäätteenmäki /kesk
Marjut Kaarilahti /kok
Juha Korkeaoja /kesk
V aito Koski /sd
Heikki Koskinen /kok

PeVL 8/1998 vp- VNT 1/1998 vp

Jorma Kukkonen /sd
Osmo Kurola /kok
Johannes Leppänen /kesk
Jukka Mikkola /sd
Paavo Nikula /vihr
Riitta Prusti /sd
Veijo Puhjo /va-r
Maija-Liisa V eteläinen /kesk.

3

PeVL 811998 vp- VNT 1/1998 vp

ERIÄ V Ä MIELIPIDE 1

Perustelut
Totesimme EMU-selontekoa koskevassa ena­
vässä mielipiteessämme 11 päivänä kesäkuuta
1997, että hallituksen tulisi eduskunnan tahdon
mukaisesti antaa asiasta lakiesitys. Perustuslaki­
valiokunnan enemmistö piti sekä lakia että tie­
donantoa laillisena tapana päättää Suomen liit­
tymisestä talous- ja rahaliittoon. Hallitus on an­
tanut asiasta tiedonannon.

Päättäessään tiedonantomenettelyssä VJ
36 §:n l ja 2 momentissa tarkoitetusta päiväjär­
jestykseen siirtymismuodosta eduskunta ei toimi
oikeudellisesti sitovien päätösten tekijänä. Ky­
seessä on poliittisen tuen tai epäluottamuksen
osoittamisesta hallitukselle.

Rahaliiton perustaminen puuttuu syvälti jä­
senvaltioiden suvereenisuuteen. Oikeus määrätä
valuutasta kuuluu valtion Suvereenisuuden ydin­
alueeseen. Kun tästä määräysvallasta luovutaan,
kajotaan taloudellisen itsenäisyyden perustaan.
Euroalueeseen osallistuminen aktivoi eräät mer­
kittävät perussopimuksesta seuraavat muutok­
set päätöksentekojärjestelmässämme, muun
muassa EKP:lle tulee asetuksenantovaltaa. Tie­
donanto ei sisällä arviota euroalueeseen osallis­
tumisen valtiosääntöoikeudellisista vaikutuksis­
ta.

Euroopan raha- ja talousliittoon kuuluminen

Helsingissä 12 päivänä maaliskuuta 1998

4

Johannes Leppänen /kesk
Anneli Jäätteenmäki /kesk
Juha Korkeaoja /kesk
Maija-Liisa V eteläinen /kesk

on niin merkittävä ratkaisu, että päätöksenteko­
järjestelmällä on oltava yleinen hyväksyttävyys
eli legitimiteetti. Erityisesti kun on kyse koko
valtio- ja oikeusjärjestyksen perusteista, tulisi hy­
väksyttävyydelle antaa myös välitöntä oikeudel­
lista merkitystä. Tämä voi merkitä lain käsittelyä
perustuslainsäätämisjärjestyksessä.

EMU :n hyväksyttävyyden edellytyksenä ole­
va laaja kansallinen tuki voidaan saavuttaa käsit­
telemällä liittymispäätös perustuslainsäätämis­
järjestyksessä tai alistamalla se neuvoa-antavaan
kansanäänestykseen. Eduskunnalle on annettu
hyvissä ajoin lakialoite kansanäänestyksestä.
Aloitetta ei kuitenkaan haluttu antaa koko edus­
kunnan käsiteltäväksi.

Voimassa olevan Suomen Hallitusmuodon
72 §:n mukaan "Suomen rahayksikkö on mark­
ka. Lailla säädetään, miten markan ulkoisesta
arvosta päätetään."

Ehdotus
Edellä olevan perusteella katsomme,

että hallituksen tulee antaa eduskunnalle
lakiesitys Suomen markkaa koskevasta
hallitusmuodon 72 §:n kumoamisesta,
koska se suoranaisesti ja asiallisesti liittyy
tähän ratkaisuun.

PeVL 8/1998 vp- VNT 1/1998 vp

ERIÄ V Ä MIELIPIDE 2

Perustelut

Valiokunnan enemmistö pitää ongelmattomana
hallituksen esittämää menettelyä, jonka mukaan
eduskunta päättää Suomen osallistumisesta eu­
roalueeseen tiedonannon pohjalta. Mielestäni
tämä kanta perustuu hallitusmuodon sekä EO­
liittymissopimuksen voimaansaattamislain yksi­
puoliseen tulkintaan. Tulkintajohtaa siihen, että
erittäin olennaisesti Suomen suvereniteettiin ja
samalla myös hallitusmuodon sisältöön kajoa­
vasta ratkaisusta voitaisiin päättää eduskunnan
yksinkertaisella enemmistöllä ilman vaikeutet­
tua säätämisjärjestystä.

Kun perustuslakivaliokunta käsitteli EO-liit­
tymissopimusta, se katsoi, että "liittymissopimus
ei vielä voi merkitä sitoutumista Talous- ja raha­
liiton kolmanteen vaiheeseen" (PeVL 1411994
vp). Jos nyt EY-perustamissopimustaja EO-liit­
tymissopimusta voimaansaattamislakeineen tul­
kitaan siten, ettei EMO :n kolmanteen vaiheeseen
siirtyminen tai yhteiseen rahaan osallistuminen
ole jäsenvaltion omasta tahdosta riippuvaa liitty­
mismenettelyä, asetetaan kyseenalaiseksi koko
se parlamentaarinen keskustelu ja valmistelutyö,
joka EMO-asiassa on toteutunut.

Ruotsin hallituksen päätös, jonka mukaan
Ruotsi ei osallistu ensimmäisten maiden joukos­
sa euroalueeseen, osoittaa, että kansallisella tah­
dolla on EMO-hankkeen toteuttamisessa suuri
merkitys. Suomen eduskunnan ei pitäisi vapaa­
ehtoisesti luovuttaa kansallista suvereniteettia
sekä omaa päätösvaltaansa pois sillä tavoin, kuin
nyt valiokunnan enemmistön kannanottojen
pohjalta on tapahtumassa.

Hallitusmuodon 72 §:ssä Suomen rahayksi­
köksi todetaan markka ja edellytetään, että mar­
kan ulkoisesta arvosta säädetään lailla. Jos Suo­
mi osallistuu euroalueeseen 1.1.1999 lähtien,
Suomen hallitusmuodon 72 §:n ja tosiasiallisen
asiaintilan välille muodostuu ristiriita. EO:ssa
valmistellun euron käyttöönottoasetuksen mu­
kaan euroalueeseen osallistuvien maiden rahayk­
sikkö on 1.1.1999lähtien euro. Kansalliset raha­
yksiköt katsotaan vain euron alayksiköiksi tai
ilmenemismuodoiksi. Taloudellisessa mielessä

markka ei olisi enää itsenäinen rahayksikkö.
Euro tulisi jo siirtymäkauden alusta lähtien laa­
jasti käyttöön erilaisissa taloudellisissa operaa­
tioissa tilivaluuttana.

Perustuslakivaliokunta katsoi lausunnossaan
18/1997 vp, että hallitusmuodon 72 §:n muutta­
minen edellyttää valtiopäiväjärjestyksen 67 §:n
mukaista säätämisjärjestystä ja ettei perustus­
laista poikkeamista helpottavaa valtiopäiväjär­
jestyksen 69 §:n 1 momenttia ole perusteltua tul­
kita laajentavasti. Tämä tulkinta on johdonmu­
kainen, mutta omalaatuista on, jos hallitusmuo­
toa muutetaan tältä osin vasta jälkikäteen, kuten
valiokunnan enemmistön kannanotossa katsot­
tiin voitavan menetellä.

Edellä mamttut perustuslakivaliokunnan
enemmistön kannanotot johtavat mielestäni
erittäin ristiriitaiseen hallitusmuodon tulkin­
taan. Toisaalta hallitusmuodon kirjaimen ja to­
siasiallisen olotilan välille muodostuisi selvä ris­
tiriita. Toisaalta kuitenkin hallitusmuodon kir­
jain voitaisiin muuttaa jälkikäteen tosiasiallista
olotilaa vastaavaksi, mutta vasta silloin edelly­
tettäisiin vaikeutettua säätämisjärjestystä. Val­
tiosääntöoikeudellisesti tilanne olisi varsin outo
osan perustuslaeistamme kuoleutuessa itses­
tään. Tämän laatuista lainhoitoa ei ole ennen
ollut.

Siksi kysymys Suomen markasta olisi tullut
ratkaista samanaikaisesti EMU:n kolmanteen
vaiheeseen liittymisen kanssa. Se olisi puolestaan
vaatinut lakiesityksen. Hallituksen käyttämä tie­
donanto on tähän sopimaton. Muutoinkin
EU:hun liittymisen jälkeen on herännyt ene­
nevästi epäilyjä Maastrichtin sopimuksen ja EU­
liittymissopimuksen voimaansaattamislain täy­
dellisestä velvoittavuudesta ratkaista Suomen
suvereniteettia syvästi loukkaavien muutosten
päättäruisestä tavallisessa lainsäätämisjärjestyk­
sessä. Siten erillinen lakiesitys EMU:n kolman­
teen vaiheeseen liittymisestä olisi ollut tiedonan­
toa selvästi asianmukaisempi.

Ehdotus

Edellä olevan perusteella esitän kunnioittaen,

5

PeVL 8/1998 vp- VNT 1/1998 vp

että valiokunnan ei olisi tullut hyväksyä
menettelyä, jossa Suomen osallistumisesta

Helsingissä 12 päivänä maaliskuuta 1998

Veijo Puhjo /va-r

6

euroalueeseen päätetään hallituksen tie­
donannon pohjalta.

