
Valtioneuvoston EU-sihteeristö

E-KIRJE VNEUS2008-00676

VNEUS Liukko Arno 06.10.2008

Eduskunta
Suur Valiokunta
Ulkoasiainvaliokunta

Viite

Asia
Lissabonin sopimus - eteneminen Irlannin kansanäänestyksen jälkeen

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys ”Lissabonin sopimus -
eteneminen Irlannin kansanäänestyksen jälkeen”.
EU-ministerivaliokunta kävi keskustelun asiasta 3.10.2008 pidetyssä kokouksessaan.

EU-asioiden valtiosihteeri Kare Halonen

neuvotteleva virkamies Arno Liukko

LIITTEET

 2(2)

Asiasanat Lissabonin sopimus

Hoitaa OM, UM, VNEUS, VNK

Tiedoksi ALR, EUE, LVM, MMM, OPM, PLM, SM, STM, TEM, TK, TPK, VM, YM

 Lomakepohja: Eduskuntakirjelmä

1

VNEUS 3.10.2008

Tämän muistion taustana on asian tuleminen käsittelyyn 15.10.2008 kokoontuvassa Eurooppa-
neuvostossa. Muistiossa on selvitetty faktoja ja kysymyksenasetteluja eikä se sisällä Suomen
kantoja.

1. Yleistä

Viime kesäkuun Eurooppa-neuvosto totesi, että se oli yhtä mieltä siitä, että tilanteen
analysoimiseksi tarvitaan lisää aikaa ja että Irlannin hallitus käy aktiivisesti neuvotteluja sekä
sisäisesti että muiden jäsenvaltioiden kanssa ehdottaakseen yhteistä etenemistapaa. Eurooppa-
neuvosto totesi suostuvansa Irlannin ehdotukseen palata kysymykseen 15.10.2008 pidettävässä
kokouksessaan pohtiakseen etenemistapaa.

Lissabonin sopimuksen ratifiointitilanne: Hyväksytty 24 parlamentissa, käsittely kesken Ruotsissa
ja Tšekissä, Irlannissa negatiivinen kansanäänestystulos. Suomen talletettua ratifioimiskirjansa
30.9.2008 tallettajamaita on 20.

Irlannin hallituksen tilaama tutkimus kansanäänestyksen tuloksesta on valmistunut. Tutkimuksen
mukaan keskeinen syy ei-äänestäjillä oli tiedon ja tietämyksen puute sopimuksesta. Tämän ilmoitti
ainakin yhdeksi syyksi 42 % ei-äänestäjistä. Lisäksi tutkimuksessa on myös muita jo heti
kansanäänestyksen jälkeen esillä olleita syitä.

Irlannin hallitus ei ole ilmoittanut, esittääkö se ratkaisuehdotusta lokakuun Eurooppa-neuvostossa.
Jos lokakuussa ei edetä ja hyväksytä ns. tiekarttaa, on seuraava mahdollisuus käsitellä asiaa
Eurooppa-neuvostossa joulukuussa.

2. Tilanteen ratkaiseminen Irlannin kanssa

Toistaiseksi Irlannin hallitus ei ole esittänyt näkemyksiä, miten ratifiointikysymys ratkaistaan.

Aiemmin vastaavissa tilanteissa:

• Maastrichtin sopimuksen osalta Eurooppa-neuvostossa kokoontuneet hallitusten edustajat
tekivät päätöksen Tanskan esiin nostamista kysymyksistä, mikä mahdollisti Tanskaa
koskevat poikkeukset tietyillä politiikka-aloilla. Ei uutta ratifiointikierrosta. Sittemmin
Tanskan asemaan palattiin Amsterdamin sopimukseen johtaneessa hallitusten välisessä
konferenssissa (Tanskan asemaa koskeva pöytäkirja).

LISSABONIN SOPIMUS

ETENEMINEN IRLANNIN KANSANÄÄNESTYKSEN JÄLKEEN

2

• Nizzan sopimuksen osalta Irlanti antoi Eurooppa-neuvostolle selityksen, jonka se ilmoitti
liittävänsä myös Nizzan sopimusta koskevaan ratifioimiskirjaansa. Eurooppa-neuvosto
hyväksyi asiaa koskevan julistuksen. Ei uutta ratifiointikierrosta.

• Perustuslakisopimuksen kaatuminen Ranskan ja Hollannin kansanäänestyksissä johti
Lissabonin sopimuksen neuvottelemiseen. Uusi ratifiointikierros.

Toistaiseksi Irlanti ei ole myöskään ottanut kantaa siihen, järjestetäänkö uusi kansanäänestys vai ei.

3. Voimaantulon aikataulukysymykset

– Kesällä 2009 valittavan Euroopan parlamentin kokoonpano

Jos Lissabonin sopimus ei tule voimaan ennen ensi kesäkuun EP-vaaleja, valitaan Nizzan mukaiset
736 edustajaa (Lissabon 751). Eri paikkamäärät edellyttävät aikaa vaalien kansalliseen valmisteluun
erityisesti niissä 13 maassa, jossa edustajien lukumäärä on eri sopimuksesta riippuen. Neuvoston
sihteeristö on selvittänyt, mitkä ovat aikataulutarpeet eri jäsenvaltioissa ja milloin on tiedettävä
viimeistään, kumman sopimuksen pohjalta vaalit järjestetään.

Suomen edustajamäärä on molemmissa sopimuksissa sama eli 13. Suomen osalta tämä
yksinkertaistaa EP-vaaleja koskevien säännösten ajantasaistamista.

Lissabonin sopimuksessa on (kuten perustuslakisopimuksessakin) määräys, että EP istuu koko
kautensa 2004-2009 huolimatta sopimuksen mahdollisesta voimaantulosta kesken kauden.
Aiemman käytännön pohjalta näyttäisi siltä, että kesäkuussa 2009 valittava EP istuisi koko viiden
vuoden kauden, vaikka Lissabonin sopimus tulisi voimaan kesken kauden. Aikaisemminkin EP on
istunut säännönmukaiset viisi vuotta, vaikka perustamissopimusmuutoksia on tullut voimaan ja
laajentumisia on tapahtunut kesken kauden.

– Syksyllä 2009 nimitettävän komission kokonpano

Istuvan komission toimikausi on määrätty päättymään 31.10.2009. Hyvissä ajoin tätä ennen olisi
kuitenkin jo nimitysprosessin läpiviemiseksi tiedettävä, onko varauduttava Nizzan sopimuksen
mukaiseen komissioon eli sopimaan komission jäsenten määrän alentamisesta alle jäsenvaltioiden
lukumäärän. Nykykomissio voisi tarvittaessa jatkaa toimituskomissiona jonkin aikaa. EY-
sopimuksen mukaan komissio nimitetään 5 vuodeksi.

Nizzan sopimuksen mukaan komission jäsenten määrä on jäsenvaltioiden määrää pienempi ja
jäsenet valitaan soveltamalla tasapuolista vuorottelua, jonka yksityiskohtaiset säännöt neuvosto
vahvistaa. Komission koon voitaisiin päättää olevan nyky-EU:ssa enimmillään 26.

Lissabonin sopimuksen mukaan aiemmin kuin 31.10.2014 nimitettävässä komissiossa on yksi
komissaari kustakin jäsenvaltiosta. Tämän jälkeen komission jäsenten lukumäärä vastaa 2/3:a
jäsenvaltioiden lukumäärästä. Eurooppa-neuvosto voi kuitenkin yksimielisesti päättää muuttaa
komission jäsenten lukumäärää. Lissabonin sopimuksesta antamassaan mietinnössä eduskunnan
ulkoasiainvaliokunta viittaa siihen, että Lissabonin sopimukseen sisältyy uutena elementtinä
mahdollisuus muuttaa komission kokoonpanoa Eurooppa-neuvoston yksimielisellä päätöksellä.
Valiokuntaa toteaa sen osalta, että eduskunnan vaikutusmahdollisuuksien kannalta on tärkeää, että
se saa välittömästi tiedon, jos keskusteluja tällaisen komission kokoonpanoa koskevan päätöksen
valmistelusta käydään. Vielä tällaisia keskusteluja ei käydä.

3

Lisäksi tulevat mietittäväksi, millä aikataulutuksella nimetään komission puheenjohtaja ja
komissaariehdokkaat (mukaan lukien suomalainen komissaariehdokas) ja millä aikataululla
komission nimittämismenettelyn muut osavaiheet käydään.

4. Täytäntöönpanon valmistelujen jatkaminen

Lissabonin sopimuksen täytäntöönpanon valmistelutyö ei jatkune ainakaan ennen kuin Irlanti on
esittänyt ratkaisumallinsa. Ratkaisumallinsa esittämisen jälkeen valmistelutyön jatkaminen
erityisesti pidempää valmistelua vaativissa teknisemmissä asioissa koskien esimerkiksi Euroopan
ulkosuhdehallintoa tulee pohdittavaksi.

