
Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2017-
00100

VNEUS Kaila Heidi(VNK) 29.03.2017

Asia
Komission tiedonanto/EU:n lainsäädäntö - parempiin tuloksiin soveltamista parantamalla

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio esittelee tiedonannossaan ”EU:n lainsäädäntö: parempiin tuloksiin soveltamista
parantamalla” toimenpiteet, joihin se ryhtyy EU:n lainsäädännön täytäntöönpanon ja
soveltamisen tehostamiseksi. Aihe on yksi Junckerin komission (2014-2019) poliittisista
painopisteistä. Tiedonanto ilmentää myös komission pyrkimyksiä kohdentaa toimintansa
aikaisempaa paremmin, parantaa EU:n lainsäädännön toimivuutta sekä kehittää
tiedotusta suhteessa kansalaisiin ja yrityksiin.

Komissio aloitti tiedonannon soveltamisen 19.1.2017, jolloin se julkaistiin EU:n
virallisessa lehdessä. Osalla tiedonannossa esitetyistä toimenpiteistä voi olla merkittäviä
vaikutuksia jäsenvaltioiden kannalta. Ne voivat joutua EU-oikeuden rikkomista
koskevaan menettelyyn nykyistä nopeammin komission vähentäessä ns. EU-pilot -
menettelyn käyttämistä. Lisäksi todennäköisyys joutua maksamaan
täytäntöönpanoviivästysten seurauksena taloudellisia sanktioita kasvaa. Tiedonannosta ja
sen käytännön vaikutuksista on käyty keskustelua erilaisissa jäsenvaltioiden välisissä
yhteistyöelimissä ja verkostoissa.

Suomen kanta

Yleistä

EU:n on keskityttävä olennaisimpiin kysymyksiin, kuten kasvun ja turvallisuuden
edistämiseen sekä muuttoliikkeen hallitsemiseen. Näiden tavoitteiden saavuttamiseksi
tarvitaan vahvempaa sitoutumista sekä EU:n että jäsenvaltioiden tasolla siihen, että
yhdessä sovitut asiat pannaan täytäntöön. Näin voidaan myös vahvistaa EU:n
hyväksyttävyyttä ja uskottavuutta. Suomi on pitänyt aihetta aktiivisesti esillä EU:ssa ja
kansallisesti.

EU-oikeuden täytäntöönpanon tehostamista tulee lähestyä laaja-alaisesti, sektorirajat
ylittäen. EU:n toimielinten ja jäsenvaltioiden tulee hyödyntää täytäntöönpanoa tukevia
välineitä tehokkaasti ja mahdollisuuksien mukaan kehittää niitä (esimerkiksi komission ja
jäsenvaltioiden välinen vuoropuhelu, komission julkaisemat oppaat, erilaiset tiekartat,
tulostaulut ja niihin sisältyvät indikaattorit, parhaiden käytäntöjen vaihtaminen,
jäsenvaltioiden välinen vertaispaine sekä viranomais- ja asiantuntijaverkostojen
hyödyntäminen).

EU-sitoumusten toimeenpanoa tulee tehostaa myös laajemmin varmistamalla, että
Eurooppa-neuvoston ja neuvoston tasolla tehtyjen linjausten osalta on selvää, mikä taho
vastaa kunkin asiakysymyksen seurannasta, monitoroinnista ja raportoinnista. Yleisten
asioiden neuvostolla on tärkeä rooli seurannan varmistamisessa, erityisesti
horisontaalisten kysymysten osalta. Sektorineuvostojen tulisi vastaavasti varmistaa
keskeisten sektorikohtaisten asiakysymysten seurantaa.

Pohdittaessa tulevaa rahoituskehyskautta (2021 alkaen) on esitetty, että EU-rahoituksen
saamisen edellytykseksi tulisi asettaa nykyistä vahvemmin EU-sitoumusten
asianmukainen toimeenpano. Suomi on suhtautunut tällaiseen ajattelutapaan
myönteisesti.

Komission ja jäsenvaltioiden välinen yhteistyö EU:n lainsäädännön
täytäntöönpanossa

Suomi tukee komission pyrkimystä kehittää yhteistyötä jäsenvaltioiden kanssa EU:n
lainsäädännön täytäntöönpanossa. Systemaattisempi vuoropuhelu sekä muut välineet,
joilla mahdolliset ongelmat voidaan havaita ennakollisesti ja joilla niitä voidaan
ennaltaehkäistä, ovat erityisen tärkeitä.

Olennaista on panostaa keinoihin, joilla voidaan arvioida aidosti kansallisen
lainsäädännön tavoitteita ja sisältöä suhteessa täytäntöönpantavaan sääntelyyn. Pelkkä
tekninen yksityiskohtien tarkastelu ei ole tässä suhteessa mielekästä.

Suomi pitää sisämarkkinoita ja oikeusalaa koskevia tulostauluja hyödyllisinä.
Tulostauluissa esitettyjen tietojen on oltava mahdollisimman yhdenmukaisia ja
luotettavia ja käytettävien indikaattoreiden selkeitä. Tulostaulut tukevat vertaisoppimista
ja parhaiden käytäntöjen vaihtamista.

Jäsenvaltioiden oikeuslaitoksilla on keskeinen rooli EU:n lainsäädännön täytäntöönpanon
valvonnassa. Tuomareiden ja muun oikeuslaitoshenkilöstön osaamisen ja ammattitaidon
kehittäminen EU-asioissa on tärkeää. Jäsenvaltioiden välistä yhteistyötä ja tiedonvaihtoa
kansallisista oikeusjärjestelmistä tulee vahvistaa edelleen muun muassa E-justice-työn ja
oikeudellisten verkostojen avulla.

Komission strategisempi lähestymistapa täytäntöönpanon valvontaan

Suomi suhtautuu myönteisesti komission pyrkimyksiin tehostaa EU:n lainsäädännön
täytäntöönpanon valvontaa. On hyvä, että komissio kohdistaa voimavaransa
merkittävimpiin sektoreihin ja rikkomuksiin. Mahdollisten rikkomusten vaikutuksia tulee
arvioida kansalaisten ja yritysten kannalta.

Komission tulee puuttua entistä johdonmukaisemmin tilanteisiin, joissa jäsenvaltioiden
rikkomukset ovat toistuvia. Huomiota tulee kiinnittää myös rikkomusten taustalla oleviin
rakenteellisiin puutteisiin ja muihin perustavaa laatua oleviin syihin.

Suomi tiedostaa, että komission uuden lähestymistavan seurauksena Suomi saattaa joutua
rikkomusmenettelyyn aiempaa useammin ja joutuisammin. Komissio aikoo vähentää ns.
EU-Pilot-menettelyn käyttöä, johon se on turvautunut ennen EU-oikeuden virheellistä
täytäntöönpanoa tai soveltamista koskevien rikkomusmenettelyjen käynnistämistä. Suomi

2(11)

katsoo, että EU-Pilot-menettelyn käyttämisen tulisi edelleenkin olla pääsääntö. Siihen
tulisi turvautua etenkin tilanteissa, joissa sen voidaan olettaa edesauttavan tietojenvaihtoa
ja ongelmien ratkaisemista ja siten vähentävän rikkomusmenettelyjen määrää. Menettely
on erityisen tärkeä monimutkaisissa tapauksissa, joissa komissio epäilee, että kansalliset
säännökset tai yleiset käytännöt estävät EU-oikeuden tehokkaan täytäntöönpanon.
Komission tulisi tehostaa omaa toimintaansa reagoidessaan jäsenvaltioiden EU-Pilot-
menettelyssä antamiin vastauksiin.

Suomi tiedostaa myös, että direktiivien täytäntöönpanon viivästymisestä johtuvien
taloudellisten seuraamusten todennäköisyys kasvaa. Tavoitteena on viivästysten
välttäminen. Täytäntöönpanotilannetta tulee seurata aktiivisesti ministeriöissä.
Työskentelytapoihin ja resursseihin on kiinnitettävä enemmän huomiota. Ministeriöiden
johdon ja säädösvalmistelijoiden tulee olla tietoisia viivästyksiin liittyvästä taloudellisten
seuraamusten uhasta. Valtioneuvoston kanslia jatkaa täytäntöönpanotilanteen yleisen
seurannan kehittämistä.

Täytäntöönpanon tehostaminen osana paremman sääntelyn agendaa

Tarve varmistaa EU:n lainsäädännön tehokas täytäntöönpano tulee pitää mielessä EU-
säädöksen koko elinkaaren ajan sen valmisteluvaiheesta sen jälkiarviointiin.

EU-säädösten on oltava selkeitä, tehokkaita, vaikuttavia ja täytäntöönpanokelpoisia. Se,
että säädökset joudutaan mahdollisesti panemaan kansallisesti täytäntöön, tulisi ottaa
mahdollisimman hyvin huomioon valmisteluprosessin aikana, jotta sääntely on
sovitettavissa yhteen kansallisten oikeusjärjestelmien kanssa. Samalla on otettava
huomioon, että lopulliset säännökset ovat poliittisten kompromissien ja erilaisten
intressipunnintojen tulosta.

Komission tulisi vaikutusarvioinneissaan panostaa EU-säädösten
täytäntöönpanokelpoisuuden arvioimiseen. Jäsenvaltioiden lähtötilanteet voivat olla
hyvin erilaiset. On myös tärkeää, että komissio on tietoinen kansallisista
erityisolosuhteista.

Säädöskokonaisuuksien tulee olla ymmärrettäviä ja hallittavia. Siihen, miten paljon
komissiolle siirretään toimivaltaa alemmanasteisten säännösten antamiseen, on syytä
kiinnittää huomiota. Se, että tällaisia säännöksiä on paljon, voi tehdä
säädöskokonaisuudesta epäselvän ja vaikeasti hallittavan. Se voi myös vaikeuttaa
kansallisten täytäntöönpanotoimenpiteiden toteuttamista sen vuoksi, että kaikki asiaa
koskeva sääntely ei ole käytettävissä samanaikaisesti.

Direktiivien täytäntöönpanomääräaikojen tulee olla realistisia. Tämä koskee erityisesti
monimutkaisia ja poliittisesti vaikeita EU-säädöksiä, jotka edellyttävät eri vaihtoehtojen
selvittämistä ja laajoja kuulemisia kansallisella tasolla erilaisten punnintojen tekemiseksi.
Liiallinen kiirehtiminen johtaa helposti epäselvään sääntelyyn ja sääntelykokonaisuuden
kannalta vähemmän tyydyttäviin ratkaisuihin sekä mahdollisiin rikkomusmenettelyihin.

Täytäntöönpanosäännökset on laadittava oikeasisältöisinä varmistaen, että
täytäntöönpano on kattavaa. Sääntelyn on oltava selkeää, tehokasta ja vaikuttavaa.
Ylisääntelyä ja hallinnollisen taakan lisäämistä on vältettävä. Kansallisessa
lainsäädäntöprosessissa on tuotava nykyistä selvemmin esille, mikä sääntely on peräisin
EU:sta ja mikä on kansallista perua.

3(11)

Kansalliset soveltamiskäytännöt eivät saa muodostua tarpeettoman tiukoiksi ja jäykiksi
sääntelyn tavoitteisiin nähden. Sidosryhmien kanssa tulee käydä keskustelua siitä,
minkälainen vaikutus EU-säädöksillä ja niiden täytäntöönpanotoimilla käytännössä on
esimerkiksi kansalaisten ja yritysten kannalta.

EU:n lainsäädännön hyötyjen saattaminen kansalaisten ulottuville

Suomi tukee komission pyrkimyksiä varmistaa, että kansalaiset ja yritykset saavat
enemmän tietoa ja käytännön neuvoja EU-oikeuden soveltamisesta sekä erilaisista
ongelmanratkaisukeinoista ja riitojen ratkaisumenetelmistä. Tiedotukseen tulee panostaa
myös kansallisella tasolla.

Suomi näkee mahdollisuuksia epävirallisessa SOLVIT-menettelyssä, jossa komissiolla
tulisi olla vahvempi ja koordinoidumpi rooli rakenteellisten ja usein toistuvien EU-
oikeudellisten ongelmien ratkaisemisessa. SOLVITin roolia ensimmäisenä
neuvotteluvaiheena tulisi edelleen vahvistaa. Menettelyn kautta saatavaa tietoa tulisi
myös hyödyntää sääntelyn kehittämistä koskevassa työssä.

Suomi tukee kanteluita koskevan menettelyn yksinkertaistamista ja menettelyohjeiden
täsmentämistä. Samalla on huolehdittava siitä, että kantelija saa tietoa kantelun
etenemisestä.

Pääasiallinen sisältö

Yleistä

Komissio julkaisi 19.1.2017 tiedonannon ”EU:n lainsäädäntö parempiin tuloksiin
soveltamista parantamalla. Kansalaisten ja yritysten kannalta on olennaista, että EU:n
lainsäädäntö täytäntöönpannaan asianmukaisesti ja että sitä sovelletaan oikein. Tehokas
täytäntöönpano ja sen valvonta tukevat EU-politiikan painopisteiden toteutumista. Työ,
jolla täytäntöönpano varmistetaan, on yhtä tärkeää kuin työ uuden EU-lainsäädännön
hyväksymiseksi.

Tiedonannossa esitetyt toimet jakautuvat kolmeen osaan. 1) Komissio tiivistää
yhteistyötä jäsenvaltioiden kanssa varmistaakseen, että ne kantavat vastuunsa EU:n
lainsäädännön asianmukaisesta täytäntöönpanosta ja soveltamisesta. Se tukee
jäsenvaltioita myös näiden huolehtiessa siitä, että kansalaisilla ja yrityksillä on
käytössään nopeat ja tehokkaat oikeussuojakeinot. Komissio käsittele osana
asiakokonaisuutta myös paremman sääntelyn välineitä. 2) Komissio kohdentaa omaa
toimintaansa aikaisempaa paremmin. Se asettaa selkeämpiä painopisteitä
täytäntöönpanon valvontaan, arvioi järjestelmällisemmin, systemaattisemmin ja
tehokkaammin, täyttävätkö kansalliset toimenpiteet EU-oikeuden asettamat vaatimukset
sekä hyödyntää täysimääräisemmin mahdollisuuden viedä rikkomusasiat unionin
tuomioistuimeen. 3) Komissio panostaa siihen, miten kansalaisille ja yrityksille annetaan
tietoa EU:n lainsäädännöstä ja siitä seuraavien oikeuksien hyödyntämisestä sekä
erilaisista ongelmanratkaisukeinoista ja riitojen ratkaisumenettelyistä. Komissio käy
tiedonannossaan laaja-alaisesti läpi eri yhteistyöaloilla käytössä tai kehitteillä olevia
välineitä, jotka tukevat näiden tavoitteiden saavuttamista.

Komissio kytkee tiedonantonsa EU:n kehittämistä koskevaan laajempaan keskusteluun.
EU-lainsäädännön asianmukaisella täytäntöönpanemisella on yhteys muun muassa EU:n
toiminnan parempaan kohdentamiseen, paremman sääntelyn agendaan, EU:n
perusoikeuskirjan soveltamiseen sekä oikeusvaltioperiaatteen varmistamiseen. Se

4(11)

kytkeytyy myös keskusteluun siitä, miten eurooppalaista ohjausjaksoa voitaisiin
hyödyntää paremmin kansallisen viranomaistoiminnan kehittämisen tukena.

Komissio peräänkuuluttaa laajaa yhteistyötä. Se kannustaa kansalaisia, kansalais- ja
etujärjestöjä, työmarkkinaosapuolia, EU:n elimiä sekä kansalaisyhteiskuntaa
osallistumaan työhön mahdollisten täytäntöönpano-ongelmien havaitsemiseksi.

Komission ja jäsenvaltioiden välinen yhteistyö EU:n lainsäädännön
täytäntöönpanossa

Komissio kehittää yhteistyötä jäsenvaltioiden kanssa EU:n lainsäädännön soveltamiseen
ja täytäntöönpanemiseen liittyvissä kysymyksissä. Se käy jäsenvaltioiden kanssa
vuoropuhelua ja tukee eri tavoin näiden pyrkimyksiä parantaa kansallisia valmiuksiaan.
Monet toimenpiteistä ovat luonteeltaan ennaltaehkäiseviä.

Komissio painottaa jäsenvaltioiden kanssa käytävän vuoropuhelun merkitystä. Korkean
tason kahdenvälisistä tapaamisista, joissa keskustellaan ennakoivasti EU:n lainsäädännön
noudattamisesta, tehdään järjestelmällisempiä kaikilla lainsäädännön alueilla. Komissio
mainitsee erityisesti sisämarkkinastrategiassa suunnitellun vuoropuhelun.
Rikkomustapausten ohella tapaamisissa voidaan käsitellä laajempiakin täytäntöönpanoon
liittyviä kysymyksiä. Komission turvautuu erilaisiin komiteoihin ja asiantuntijaryhmiin
sekä EU:n virastoihin arvioidakseen kansallisia täytäntöönpanotoimia.

Komissio puuttuu viipymättä tilanteisiin, joissa jäsenvaltio mahdollisesti rikkoo EU-
oikeutta. Se harkitsee aikaisempaa tiukemmin EU Pilot -ongelmanratkaisumekanismin
käyttämistä ennen rikkomusmenettelyn käynnistämistä. Mekanismiin on komission
mukaan syytä turvautua vain, jos sen käytön katsotaan olevan tietyssä tapauksessa
hyödyllistä. Tämä merkitsee muutosta nykytilanteeseen. Viime vuosina komissio on
säännönmukaisesti ennen EU-oikeuden virheelliseen soveltamiseen tai täytäntöönpanoon
liittyvän rikkomusmenettelyn aloittamista pyrkinyt ensin selvittämään asiaa EU Pilot -
menettelyn kautta. Näin ollen rikkomusmenettelyyn joudutaan nopeammin, ja myös
rikkomusmenettelyjen määrä saattaa kasvaa, koska aiemmin osa potentiaalisista
rikkomuksista saatiin selvitettyä EU Pilot -vaiheessa. Komission mukaan vuonna 2015
käsiteltyjen tapausten (EU:n keskimääräinen ja Suomea koskeva) ratkaisuaste oli 75
prosenttia.

Komissio tukee työtä kansallisten valmiuksien parantamiseksi EU:n lainsäädännön
täytäntöönpanon valvonnassa ja oikeussuojakeinojen kehittämisessä. Komissio toimii
yhteistyössä muun muassa erilaisten kansallisten viranomaisten verkostojen kanssa
(esim. sähköisen viestinnän sääntelyviranomaiset, kilpailuviranomaiset,
ympäristölainsäädännön täytäntöönpanemista vastaavat viranomaiset (IMPEL) sekä
tietosuojaviranomaiset).

Komissio korostaa EU:n lainsäädännössä edellytettyjen itsenäisten hallinto- tai
valvontaviranomaisten (esim. tietosuojan, tasa-arvon, energian, liikenteen ja
rahoituspalveluiden aloilla) merkitystä. Niillä on oltava riittävät ja asianmukaiset
valmiudet voidakseen suorittaa täytäntöönpanoon ja valvontaan liittyvät tehtävänsä.
Valmiudet riippuvat niiden käytettävissä olevista välineistä ja resursseista sekä niiden
aseman itsenäisyydestä ja/tai riippumattomuudesta. Komissio nostaa erityisesti esiin
kansalliset kilpailuviranomaiset, sähköisistä viestintäpalveluista, energia-alasta ja
rautatieliikenteestä vastaavat kansalliset sääntelyviranomaiset sekä kansalliset
rahoitusvalvontaviranomaiset. Komissio kannustaa jäsenvaltioita viranomaisuudistuksiin
EU:n talouspolitiikan vuosittaisen koordinointikierroksen (EU:n ohjausjakso)

5(11)

yhteydessä. Komissio ilmoittaa myös esittäneensä ehdotuksen
kuluttajansuojayhteistyöstä annetun asetuksen tarkistamiseksi. Tavoitteena olisi
vahvistaa jäsenvaltioiden kykyä puuttua erityisesti verkkoympäristössä tapahtuviin
rikkomuksiin.

Komissio tukee jäsenvaltioiden toimia kansallisten oikeusjärjestysten toimivuuden ja
tehokkuuden varmistamiseksi. EU:n oikeusalan tulostaulu helpottaa puutteiden ja
parhaiden käytäntöjen havaitsemista ja edistymisen seuraamista. Koulutusohjelmia
kansallisille tuomareille ja muille oikeusalan ammattilaisille edistetään. Komissio
mainitsee myös yhteistyön, jota kansalliset tuomioistuimet tekevät Euroopan
oikeudellisen verkoston kautta. Se aikoo antaa tulkitsevan tiedonannon oikeussuojan
saatavuudesta ympäristöasioissa. Hyvää hallintotapaa EU:n lainsäädännön
soveltamisessa kansallisella tasolla voidaan puolestaan tukea Euroopan
oikeusasiamiesten verkoston avulla.

Komission strategisempi lähestymistapa täytäntöönpanon valvontaan

Komissio ryhtyy valvomaan kansallista täytäntöönpanoa aikaisempaa strategisemmin. Se
kohdentaa toimensa merkittävimpiin EU-oikeuden rikkomustapauksiin, jotka vaikuttavat
kansalaisten ja yritysten etuihin. Se toimii määrätietoisesti silloin, kun rikkomus estää
EU:n keskeisten poliittisten tavoitteiden toteutumisen tai uhkaa EU:n perusvapauksia.
Komissio tutkii ensisijaisesti direktiivien täytäntöönpanon laiminlyönnit ja
virheellisyydet, EU:n tuomioistuimen tuomioiden täytäntöönpanon laiminlyönnit, EU:n
taloudellisiin etuihin kohdistuvat vakavat rikkomukset sekä EU:n yksinomaiseen
toimivaltaan kohdistuvat rikkomukset.

Komissio puuttuu entistä aktiivisemmin rikkomuksiin, jotka johtuvat jäsenvaltion
oikeusjärjestelmissä olevista rakenteellisia ja järjestelmällisistä heikkouksista.
Heikkoudet voivat muun muassa ilmetä siten, ettei kansallinen lainsäädäntö tarjoa
tehokasta oikeussuojaa tilanteissa, joissa EU-oikeutta rikotaan. Oikeus tehokkaaseen
oikeussuojaan tunnustetaan myös EU:n perusoikeuskirjassa.

Komissio pitää tärkeänä varmistaa, että kansallinen lainsäädäntö on EU-oikeuden
mukaista. Se kiinnittää erityistä huomiota tapauksiin, joissa jäsenvaltio jättää toistuvasti
soveltamatta EU:n lainsäädäntöä asianmukaisesti.

Käyttäessään rikkomusmenettelyjen käynnistämistä koskevaa harkintavaltaansa,
komissio arvioi, mikä lisäarvo rikkomusmenettelyllä voidaan saavuttaa. Komissio voi
lopettaa rikkomusmenettelyn, jos se on poliittisesti tarkoituksenmukaista. Se saattaa
esimerkiksi ottaa huomioon EU:n tuomioistuimessa samasta asiasta vireillä olevan
ennakkoratkaisumenettelyn sekä sen, että rikkomusmenettely olisi ristiriidassa uuden
EU:n lainsäädäntöehdotuksen kanssa. EU-oikeuden virheellistä soveltamista koskevissa
yksittäistapauksissa komissio saattaa ohjata kantelijan kansalliselle tasolle.

Komissio ryhtyy arvioimaan järjestelmällisemmin, systemaattisemmin ja tehokkaammin
sitä, kuinka EU:n lainsäädäntö on saatettu osaksi kansallista lainsäädäntöä. Arvioinnissa
käytetään uusia tekniikoita, kuten kehitteillä olevaa tietojen analysointivälinettä, jolla
parannetaan sisämarkkinalainsäädännön valvontaa.

Komissio tiukentaa linjaansa tilanteissa, joissa jäsenvaltio jättää ilmoittamatta
määräajassa direktiivin kansallisista täytäntöönpanotoimista. Vaikka jäsenvaltio panisi
direktiivin täytäntöön oikeudenkäynnin aikana, komissio ei enää peru kannettaan
pelkästään tästä syystä. Tuomioistuin voi siten määrätä kyseisen jäsenvaltion maksamaan

6(11)

kiinteämääräisen hyvityksen. Uutta käytäntöä sovelletaan rikkomusmenettelyissä, joiden
osalta päätös virallisen huomautuksen lähettämisestä on tehty tiedonannon julkaisemisen
jälkeen. Suomen osalta kiinteämääräisen hyvityksen vähimmäissumma on 1 528 000
euroa, mutta hyvitys saattaa olla huomattavasti suurempikin riippuen muun muassa
rikkomuksen kestosta ja kyseessä olevan direktiivin merkittävyydestä yksityisten
henkilöiden oikeuksien kannalta.

Suomella on ollut viime vuosina varsin paljon viivästyksiä EU-direktiivien
täytäntöönpanossa. Komissio käynnisti Suomea vastaan 49 viivästymistä koskevaa
rikkomusmenettelyä vuonna 2010 (jaettu sija 24/27 jäsenvaltiosta), 61 vuonna 2011 (sija
24/27), 20 vuonna 2012 (jaettu sija 22/27), 17 vuonna 2013 (sija 20/28), 17 vuonna 2014
(jaettu sija 10/28) ja 18 vuonna 2015 (jaettu sija 14/28). Tilanne on kohentunut, mutta
siinä on edelleen parantamisen varaa. On huomattava, että täytäntöönpantavien
direktiivien kokonaismäärän ja täytäntöönpanoviivästysten välillä on yhteys.

Täytäntöönpanon tehostaminen osana paremman sääntelyn agendaa

Komissio korostaa paremman sääntelyn agendan merkitystä. EU:n toimielimet ovat
sitoutuneet parantamaan lainsäädännön laatua sekä tarvittaessa tarkistamaan ja
saattamaan ajan tasalle voimassa olevia EU-säädöksiä. EU:n lainsäädännön on oltava
selkeää ja helposti saatavilla. Myös avoimuus on tärkeää. Olennaista on, että kansalaiset
ja yritykset voivat päästä paremmin oikeuksiinsa. Komissio nostaa esiin ns.
täytäntöönpanosuunnitelmien sekä selittävien asiakirjojen käyttämisen direktiivien
täytäntöönpanon apuvälineinä. Se muistuttaa myös, että täytäntöönpanon yhteydessä
tulisi tuoda aikaisempaa selvemmin esiin, mikä sääntely on EU-peräistä ja mikä
kansallista alkuperää.

EU:n lainsäädännön hyötyjen saattaminen kansalaisten ulottuville

Komissio katsoo, että kansalaiset ja yritykset tarvitsevat enemmän tietoa ja käytännön
neuvoja siitä, mitä oikeuksia niille kuuluu EU-oikeuden nojalla ja minkälaisia
ongelmanratkaisukeinoja ja riitojen ratkaisumenetelmiä on saatavilla.

Komission tarkoituksena on tarjota kansalaisille ja yrityksille tulevaisuudessa yksi
kaikenkattava portaali (Single Digital Gateway), jonka kautta avautuu pääsy
sisämarkkinoita koskeviin tieto-, tuki-, neuvonta- ja ongelmanratkaisupalveluihin EU-
ja/tai kansallisella tasolla. Komissio aikoo myös parantaa SOLVIT-verkostoa sekä
varmistaa sovittelua ja vaihtoehtoista riitojen ratkaisua koskevan EU:n lainsäädännön
täysimääräisen soveltamisen. SOLVIT-verkosto on kansallisten viranomaisten välinen
yhteistyömuoto, jossa kansalaisten ja yritysten ongelmiin pyritään löytämään ratkaisuja.

Lisäksi komissio kehittää kantelujen käsittelyä. Kantelijan asemaa koskevia hallinnollisia
menettelyjä tarkistetaan (ks. tiedonannon liitteenä oleva asiakirja "Kantelijan asemaan
Euroopan unionin oikeuden soveltamista koskevissa asioissa liittyvät hallinnolliset
menettelyt"). Komissio korostaa, että kantelut ovat sille hyvä keino havaita kansallisia
EU-oikeuden rikkomuksia.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Tiedonanto ei ole SEUT 288 artiklassa tarkoitettu säädös. Se ei ole oikeudellisesti
sitova.

7(11)

Komission toimivalta valvoa EU-oikeuden soveltamista ja sen täytäntöönpanoa seuraa
SEU 17 artiklan 1 kohdasta. Komissiolla on toimivalta SEUT 258 artiklan nojalla
toimivalta nostaa EU:n tuomioistuimessa kanteita jäsenyysvelvoitteiden rikkomisesta.
Komission mahdollisuudesta pyytää tietyin edellytyksin tuomioistuinta määräämään
jäsenvaltion suoritettavaksi kiinteämääräisen hyvityksen tai uhkasakon, määrätään SEUT
260 artiklassa.

Komissio esittää kerran vuodessa Euroopan parlamentille ja neuvostolle kertomuksen
unionin lainsäädännön soveltamisesta.

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Oikeudelliset kysymykset -jaosto 21.3.2017, alustava keskustelu
EU-asioiden komitea 28.3.2017

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ahvenanmaan maakunnan tehtävänä on huolehtia direktiivien täytäntöönpanosta siltä
osin kuin tarvittavat kansalliset toimenpiteet kuuluvat itsehallintolain mukaan
maakunnan toimivaltaan.

Taloudelliset vaikutukset

Täytäntöönpanoviivästyksistä voi seurata merkittäviä taloudellisia seuraamuksia.
Euroopan komissio voi käynnistää jäsenvaltiota vastaan rikkomusmenettelyn ja pyytää
EU:n tuomioistuinta määräämään taloudellisen sanktion.

Jatkossa komissio pyytää järjestelmällisesti EU:n tuomioistuinta määräämään
täytäntöönpanon viivästymisestä sekä kiinteämääräisen hyvityksen että uhkasakon, kun
se aiemmin vaati näissä asioissa vain uhkasakkoa. Suomen osalta kiinteämääräisen
hyvityksen vähimmäissumma on tällä hetkellä 1 528 000 euroa, mutta hyvitys saattaa olla
huomattavasti suurempikin riippuen muun muassa rikkomuksen kestosta ja kyseessä
olevan direktiivin merkittävyydestä yksityisten henkilöiden oikeuksien kannalta.
Uhkasakkovaatimukset ovat Suomen osalta olleet huomattavia (esim. sähkö- ja
maakaasumarkkinadirektiivien osalta yhteensä yli 60 000 euroa/päivä). Komissio on
kuitenkin luopunut vaatimuksistaan Suomen korjattua rikkomuksensa.

Jatkossa vaikka jäsenvaltio panisi direktiivin täytäntöön EU:n tuomioistuimessa vireillä
olevan oikeudenkäynnin aikana, komissio ei enää peru kannettaan pelkästään tästä
syystä. Tuomioistuin voi siten määrätä kyseisen jäsenvaltion maksamaan
kiinteämääräisen hyvityksen.

Viivästykset voivat myös johtaa valtion vahingonkorvausvelvollisuuteen sellaisia
yksityisiä kohtaan, jotka kärsivät vahinkoa viivästysten johdosta.

Muut asian käsittelyyn vaikuttavat tekijät

8(11)

Euroopan parlamentin, neuvoston ja komission huhtikuussa 2016 hyväksymään
toimielinten väliseen sopimukseen paremmasta lainsäädännöstä sisältyy EU:n
lainsäädännön täytäntöönpanemiseen liittyviä periaatteita (EUVL L 13, 12.5.2016, s. 1-
14). Määräaika direktiivien saattamiseksi osaksi kansallista lainsäädäntöä säädetään
mahdollisimman lyhyeksi, yleensä enintään kahdeksi vuodeksi. Toimielimet kehottavat
jäsenvaltioita tiedottamaan kansalaisille selkeästi toimenpiteistä, joita ne ovat
hyväksyneet EU:n lainsäädännön saattamiseksi osaksi kansallista lainsäädäntöä tai
täytäntöönpanemiseksi tai EU:n talousarvion täytäntöönpanon varmistamiseksi. Ne
pyytävät jäsenvaltioita tekemään yhteistyötä komission kanssa sellaisten tietojen
hankkimisessa, joita tarvitaan EU-oikeuden täytäntöönpanon seuraamiseksi ja
arvioimiseksi (muun muassa selittävien asiakirjojen käyttäminen).

Komissio on esittänyt useita sektorikohtaisia ehdotuksia täytäntöönpanon tehostamiseksi.
Se on muun muassa antanut tiedonannon EU:n ympäristölainsäädännön ja -politiikan
täytäntöönpanosta (Environmental Implementation Review, EIR) (COM(2017) 63) sekä
esittänyt jäsenvaltioiden kilpailuviranomaisten valmiuksien vahvistamista EU:n
kilpailusääntöjen täytäntöönpanossa (COM(2017) 142 final).

Kansallisia täytäntöönpanoviivästyksiä on käsitelty mm. EU-ministerivaliokunnassa ja
kansliapäällikkökokouksessa. Ministerivaliokunta puolsi VNK:n koordinoiman
selvityksen pohjalta 4.4.2013 kuutta toimenpide-ehdotusta (ks. E 29/2013 vp).
Direktiivien järkevyyteen ja täytäntöönpantavuuteen tulee kiinnittää huomiota EU-
neuvotteluissa, ministeriöiden välisen yhteistyön toimivuuteen tulee panostaa,
ministeriöiden sisäisiä järjestelmiä täytäntöönpanon suunnittelemiseksi, seuraamiseksi ja
valvomiseksi tulee kehittää, täytäntöönpanotilannetta tulee seurata keskitetymmin koko
valtioneuvoston tasolla ja yhteistyön toimivuuteen eduskunnan ja Ahvenanmaan
maakunnan kanssa tulee kiinnittää huomiota. Toimenpide-ehdotusten täytäntöönpano on
käynnissä. Eutori-tietojärjestelmää on kehitetty direktiivien täytäntöönpanon seurannan
tukemiseksi. Jatkossa selvitetään mahdollisuuksia seurata paremmin yksittäisten
direktiivien täytäntöönpanotilannetta, arvioidaan muiden välineiden (esim. HE-luettelo)
hyödyntämistä sekä kehitetään seurantakyselyn toteutustapaa kohti digitaalisempia
ratkaisuja.

Asiakirjat

Komission tiedonanto – EU:n lainsäädäntö: parempiin tuloksiin soveltamista
parantamalla (C/2016/8600), EUVL C 18, 19.1.2017, s. 10-20.

Laatijan ja muiden käsittelijöiden yhteystiedot

Heidi Kaila/VNK (laatija), heidi.kaila@vnk.fi, puhelin 0295160313.
Johannes Leppo/VNK, johannes.leppo@vnk.fi, puhelin 0295160335.
Heli Siivola/VNK, heli.siivola@vnk.fi, puhelin 0295160476.
Leila Vilhunen/VNK, leila.vilhunen@vnk.fi, puhelin 0295160276.
Vesa Liikanen/VNK, vesa.liikanen@vnk.fi, puhelin 0295160339.
Joni Heliskoski/UM, joni.heliskoski@formin.fi, puhelin 0295351164.
Henriikka Leppo/UM, henriikka.leppo@formin.fi, puhelin 0295351046.
Hanna-Mari Kotivuori/OM, hanna-mari.kotivuori@om.fi, puhelin 0295150480.
Sina Uotila/OM, sina.uotila@om.fi, puhelin 0295150536.

EUTORI-tunnus

9(11)

mailto:heidi.kaila@vnk.fi
mailto:johannes.leppo@vnk.fi
mailto:heli.siivola@vnk.fi
mailto:leila.vilhunen@vnk.fi
mailto:vesa.liikanen@vnk.fi
mailto:joni.heliskoski@formin.fi
mailto:henriikka.leppo@formin.fi
mailto:hanna-mari.kotivuori@om.fi
mailto:sina.uotila@om.fi

Liitteet

Viite

10(11)

Asiasanat EU Pilot, sääntelyn parantaminen, toimielimet, Euroopan komissio
Hoitaa OM, TEM, UM

Tiedoksi ALR, EUE, LVM, MMM, OKM, PLM, SM, STM, VM, VNK, YM

11(11)

