

EUROOPAN
KOMISSIO

Strasbourg 23.10.2018
COM(2018) 703 final

ANNEXES 1 to 2

LIITTEET

asiakirjaan

**KOMISSION TIEDONANTO EUROOPAN PARLAMENTILLE, EUROOPPA-
NEUVOSTOLLE, NEUVOSTOLLE, EUROOPAN TALOUS- JA
SOSIAALIKOMITEALLE JA ALUEIDEN KOMITEALLE**

**Toissijaisuusperiaatteen ja suhteellisuusperiaatteen aseman vahvistaminen EU:n
päätöksenteossa**

{COM(2018) 490} - {COM(2018) 491}

LIITE I

Työryhmän yhdeksän suositusta

<i>Työryhmän ensimmäinen suositus</i>
<p>Unionin toimielinten ja elinten sekä kansallisten ja alueellisten parlamenttien olisi käytettävä yhteistä menetelmää (arviointitaulukkoa), kun ne arvioivat toissijaisuusperiaatteeseen (myös eurooppalaiseen lisäarvoon), suhteellisuusperiaatteeseen ja uuden sekä voimassa olevan lainsäädännön oikeusperustaan liittyviä kysymyksiä.</p> <p>Tässä arviointimenetelmässä olisi käytettävä alun perin Amsterdamin sopimukseen liitettyyn toissijaisuus- ja suhteellisuusperiaatetta koskevaan pöytäkirjaan sekä asiaan liittyvään Euroopan unionin tuomioistuimen oikeuskäytäntöön sisältyviä kriteerejä. Ehdotettu arvioinnin mallitaulukko on liitetty tähän kertomukseen.</p> <p>Lainsäädäntöprosessin aikana Euroopan parlamentin ja neuvoston olisi arvioitava säädösluonnoksen toissijaisuus- ja suhteellisuusperiaatteen mukaisuutta sekä tekemiään muutoksia järjestelmällisesti yhteistä menetelmää käyttäen. Niiden olisi otettava täysimittaisesti huomioon komission ehdotuksessa esitetty arviointi sekä kansallisten parlamenttien ja Euroopan alueiden komitean antamat (perustellut) lausunnot.</p>
<i>Työryhmän toinen suositus</i>
<p>Komission olisi sovellettava joustavasti perussopimuksen mukaista kahdeksan viikon määräaika, jonka kuluessa kansallisten parlamenttien on toimitettava perustellut lausuntonsa.</p> <p>Joustavuudessa olisi otettava huomioon yleiset vapaat ja loma-ajat – kuitenkin niin, että komissio pystyy vastaamaan lausuntoihin mahdollisimman pitkälti kahdeksan viikon kuluessa kunkin lausunnon vastaanottamisesta.</p> <p>Komission olisi otettava asianmukaisella tavalla huomioon kansallisten parlamenttien sille toimittamat perustellut lausunnot sekä lainsäädäntövaltaa käyttävien alueellisten parlamenttien sille antama palaute toissijaisuus- ja suhteellisuusperiaatetta koskevassa vuosikertomuksessaan. Lisäksi sen olisi annettava lainsäädäntövallan käyttäjille kattavasti ja ajallaan tietoa ehdotuksista, joiden kohdalla on otettu esille merkittäviä toissijaisuusperiaatetta koskevia huolenaiheita.</p>
<i>Työryhmän kolmas suositus</i>
<p>SEU-/SEUT-sopimukseen liitettyä pöytäkirjaa N:o 2 olisi tarkistettava tilaisuuden tullen, jotta kansallisilla parlamenteilla olisi 12 viikkoa aikaa laatia ja toimittaa perustellut lausuntonsa ja ilmaista täysimittaisesti näkemyksensä toissijaisuusperiaatteesta, suhteellisuusperiaatteesta ja lainsäädäntöehdotuksen oikeusperustasta (annettu toimivalta). Kansallisten parlamenttien olisi kuultava lainsäädäntövaltaa käyttäviä alueellisia parlamenteja, kun EU:n lainsäädäntöehdotus koskee alueellisten parlamenttien kansallisen lainsäädännön mukaista toimivaltaa.</p>
<i>Työryhmän neljäs suositus</i>
<p>Komission olisi lisättävä yhdessä kansallisten parlamenttien ja Euroopan alueiden komitean kanssa kansallisten, paikallisten ja alueellisten viranomaisten tietoisuutta niiden mahdollisuuksista vaikuttaa politiikanlaadintaan jo varhaisessa vaiheessa.</p> <p>Komission olisi otettava paikallis- ja alueviranomaiset täysimääräisesti mukaan kuulemisprosesseihinsa, ja sen olisi otettava huomioon niiden erityinen asema unionin lainsäädännön täytäntöönpanossa. Sen olisi edistettävä paikallis- ja alueviranomaisten osallistumista laatimalla asianmukaisia kyselyjä ja antamalla enemmän palautetta sekä näkyvyyttä paikallis- ja alueviranomaisten näkemyksille vaikutustenarvioinneissaan, ehdotuksissaan ja lainsäädäntövallan käyttäjille välitettävässä palautteessa.</p> <p>Jäsenvaltioiden olisi noudatettava Euroopan komission ohjeita ja tehtävä tarkoituksenmukaista yhteistyötä paikallis- ja alueviranomaisten kanssa laatiessaan kansallisia uudistusohjelmia sekä suunnitellessaan ja toteuttaessaan rakenneuudistuksia osana EU-ohjausjaksoa. Näin ne voivat parantaa uudistuksiin sitoutumista ja niiden täytäntöönpanoa.</p>
<i>Työryhmän viides suositus</i>
<p>Komission olisi varmistettava, että sen vaikutustenarvioinneissa ja muissa arvioinneissa otetaan järjestelmällisesti huomioon alueelliset vaikutukset ja arvioidaan niitä, jos ne ovat merkittäviä paikallis- ja alueviranomaisille. Paikallis- ja alueviranomaisten olisi autettava määrittämään tällaisia mahdollisia vaikutuksia kuulemisiin antamissaan vastauksissa ja etenemissuunnitelmia koskevissa palautteissa.</p> <p>Komission olisi tarkistettava tämän perusteella paremman sääntelyn suuntaviivojaan ja</p>

välineistöään ja puututtava ongelmiin, jotka liittyvät lainsäädännön täytäntöönpanoon ja eurooppalaiseen lisäarvoon. Sen olisi varmistettava toissijaisuus- ja suhteellisuusperiaatetta sekä alueellisia vaikutuksia koskevien arviointiensä suurempi näkyvyys ehdotuksissaan ja niihin liitettyissä perusteluissa.

Työryhmän kuudes suositus

Euroopan parlamentin ja neuvoston olisi käytettävä toissijaisuusperiaatetta koskevaa taulukkoa johdonmukaisesti neuvotteluidensa aikana paikallis- ja alueviranomaisten kannalta olennaisten kysymysten tuntemuksen parantamiseksi.

Komission olisi tuotava lainsäädäntövallan käyttäjien tietoon kaikki kannanotot, jotka on saatu paikallis- ja alueviranomaisilta komission ehdotusten antamisen jälkeisen tarkastelujakson aikana.

Jäsenvaltioiden hallitusten ja kansallisten parlamenttien olisi pyydettävä paikallis- ja alueviranomaisilta näkemyksiä ja asiantuntijalausuntoja lainsäädäntömenettelyn alkajaisiksi. Työryhmä kehottaa EU:n lainsäädäntövallan käyttäjiä harkitsemaan paikallis- ja alueviranomaisten edustajien kutsumista kokouksiin sekä kuulemisten ja muiden tilaisuuksien järjestämistä tarpeen mukaan.

Työryhmän seitsemäs suositus

Alueellisten ja kansallisten parlamenttien olisi tarkasteltava, miten niiden asiaankuuluvat tietojenvaihdon alustat (REGPEX ja IPEX) voidaan yhdistää toisiinsa tehokkaammin, jotta varmistetaan, että niiden huolenaiheet otetaan paremmin huomioon lainsäädäntömenettelyssä ja toissijaisuusperiaatteen valvontamekanismeissa.

Työryhmän kahdeksas suositus

Komission olisi laadittava mekanismi, jolla määritetään ja arvioidaan lainsäädäntöä toissijaisuus- ja suhteellisuusperiaatteen, lainsäädännön yksinkertaistamisen ja yksityiskohtaisuuden sekä paikallis- ja alueviranomaisten roolin näkökulmasta. Tämä voisi perustua REFIT-ohjelmaan ja -foorumiin.

Yleensä paikallis- ja alueviranomaisten kokemukset ja niiden verkostot olisi otettava täysimittaisesti huomioon, kun EU:n lainsäädäntöä seurataan ja arvioidaan. Alueiden komitean olisi toteutettava alueellisten keskusten verkoston uusi kokeiluhanke politiikan täytäntöönpanon uudelleen tarkastelun tukemiseksi.

Työryhmän yhdeksäs suositus

Seuraavan komission olisi pohdittava Euroopan parlamentin ja neuvoston kanssa työnsä uudelleenpainotusta joillakin politiikanaloilla siten, että painopiste siirtyy kohti tehokkaampaa täytäntöönpanoa uusien lainsäädäntöaloitteiden laatimisen sijaan, kun alalla voimassa oleva lainsäädäntö on saatu ”valmiiksi” ja/tai sitä on muutettu vastikään huomattavalla tavalla.

LIITE II

Mallitaulukko toissijaisuus- ja suhteellisuusperiaatteen toteutumisen arvioimiseksi koko toimintapoliittisen syklin ajan (otettu toissijaisuus- ja suhteellisuusperiaatteen toteutumista tarkastelevan työryhmän kertomuksesta)

Toimielin*	
Ehdotuksen tai aloitteen otsikko	
Institutionaalinen viite	

Arviointitaulukon tarkoitus ja perustelut

Arviointitaulukolla pyritään tarjoamaan yhteinen johdonmukainen toimintamalli sen arvioimiseksi, onko tietty ehdotus tai aloite perussopimukseen pohjautuvien toissijaisuus- ja suhteellisuusperiaatteen mukainen. Se on tarkoitettu Euroopan komission käyttöön sen antaessa ehdotuksia, kansallisten parlamenttien käyttöön niiden laatiessa perusteltuja lausuntojaan Euroopan unionin toiminnasta tehtyyn sopimukseen (SEUT) liitetyn pöytäkirjan N:o 2 mukaisesti sekä Euroopan parlamentin ja neuvoston käyttöön lainsäädäntövallan käyttäjinä. Taulukko on tarkoitettu käytettäväksi myös jäsenvaltioiden ryhmien tekemissä aloitteissa, unionin tuomioistuimen esittämissä pyynnöissä, Euroopan keskuspankin antamissa suosituksissa ja Euroopan investointipankin esittämissä pyynnöissä, jotka koskevat säädöksen antamista (pöytäkirjassa N:o 2 oleva 3 artikla).

Toissijaisuusperiaate auttaa määrittämään, onko unionin perusteltua toimia sille perussopimusten nojalla annetun jaetun toimivallan tai jäsenvaltioita tukevan toimivallan aloilla vai olisiko jäsenvaltioiden parempi toimia asianmukaisella kansallisella, alueellisella tai paikallisella tasolla. EU:n toimien välttämättömyyttä ja eurooppalaista lisäarvoa koskevien kriteerien on molempien täytyttävä, jotta ehdotus tai aloite olisi toissijaisuusperiaatteen mukainen. Näitä on selitetty tarkemmin jäljempänä.

Toissijaisuusperiaate auttaa varmistamaan, että lainsäädännön mukaisten velvollisuuksien tai toimintapoliittisen lähestymistavan intensiteetti vastaa toimilla tai lainsäädännöllä haettuja tavoitteita. Tämä tarkoittaa, että unionin toimen sisältö ja muoto eivät saa ylittää sitä, mikä on tarpeen haluttujen tavoitteiden saavuttamiseksi.

Euroopan komission ehdotustensa tueksi laatimissa vaikutustenarvioinneissa arvioidaan myös toissijaisuus- ja suhteellisuusperiaatteen toteutumista. Lisäksi jokaiseen komission ehdotukseen liitetään perustelut, joissa esitetään myös komission arvio toissijaisuus- ja suhteellisuusperiaatteen toteutumisesta, sillä tätä vaaditaan SEUT-sopimukseen liitettyssä pöytäkirjassa N:o 2. Lisäksi siinä vaaditaan järjestämään laajat kuulemiset ennen säädöksen ehdottamista sekä ottamaan huomioon suunnitellun toimen paikallinen ja alueellinen ulottuvuus.

Vaikka tässä arviointitaulukossa käsitellään vain toissijaisuus- ja suhteellisuusperiaatetta, jokainen taulukkoa käyttävä toimielin voi lisätä siihen vapaasti osia, jotka ovat tarkoituksenmukaisia niiden omissa sisäisissä menettelyissä ja painopisteissä. Taulukkoon voitaisiin sisällyttää esimerkiksi arvio komission ehdotusten poliittisista näkökohdista tai siitä, miten komissio on käyttänyt paremman sääntelyn välineitä.

* Kaikki tämän arvioinnin mallitaulukon kysymykset eivät ole olennaisia kaikille toimielimille.

1. Voiko unioni toimia? Mikä on unionin suunnitteleman toimen oikeusperusta ja toimivalta?
1.1 Mitä perussopimuksen artiklaa/artikloja käytetään lainsäädäntöehdotuksen tai toimenpidealoitteen tukena?
1.2 Onko perussopimuksen mukainen unionin toimivalta yksinomainen, jaettu vai jäsenvaltioita tukeva?
<i>Toissijaisuusperiaatetta ei sovelleta politiikanaloilla, joilla unionilla on SEUT-sopimuksen 3 artiklassa tarkoitettu yksinomainen toimivalta. Täsmällinen oikeusperusta ratkaisee, kuuluuko ehdotus toissijaisuuden valvontamekanismin soveltamisalaan. SEUT-sopimuksen 4 artiklassa luetellaan alat, joilla unioni ja jäsenvaltiot jakavat toimivallan, ja SEUT-sopimuksen 6 artiklassa luetellaan alat, joilla unionilla on toimivalta ainoastaan tukea jäsenvaltioiden toimia.</i>

2. Toissijaisuusperiaate: Miksi EU:n olisi toimittava?	
2.1 Täyttääkö ehdotus pöytäkirjassa N:o 2 asetetut menettelylliset vaatimukset:	
<ul style="list-style-type: none"> – Onko ennen ehdotuksen antamista järjestetty laaja kuuleminen? – Onko olemassa yksityiskohtainen lausunto, joka sisältää kvalitatiivisia ja mahdollisuuksien mukaan kvantitatiivisia indikaattoreita, joiden perusteella voitaisiin arvioida, onko toimi paras toteuttaa unionin tasolla? 	
2.2 Onko komission ehdotukseen liitettyissä perusteluissa (ja mahdollisessa vaikutustenarvioinnissa) esitetty riittävät perusteet toissijaisuusperiaatteen mukaisuudesta?	
2.3 Jäljempänä oleviin kysymyksiin annettavien vastausten perusteella, voivatko jäsenvaltiot saavuttaa ehdotetun toimen tavoitteet riittävällä tavalla, jos ne toimivat yksin (EU:n toiminnan välttämättömyys)?	
a)	Liittykö käsiteltävinä oleviin ongelmiin merkittäviä/huomattavia valtioiden välisiä / rajat ylittäviä näkökohtia? Onko nämä määritetty määrällisesti?
b)	Olisivatko kansalliset toimet tai EU:n tason toimien puuttuminen ristiriidassa perussopimuksen keskeisten tavoitteiden kanssa tai aiheutuisiko niistä merkittävää haittaa muiden jäsenvaltioiden edulle?
c)	Miten pitkälti jäsenvaltiot kykenevät tai niiden on mahdollista säätää asianmukaisia toimenpiteitä?

d)	Miten ongelma ja sen syyt (kuten negatiiviset ulkoisvaikutukset tai heijastusvaikutukset) vaihtelevat EU:n kansallisella, alueellisella ja paikallisella tasolla?
e)	Onko ongelma levinnyt laajalle ympäri EU:ta vai rajoittuuko se muutamiin jäsenvaltioihin?
f)	Rasittaaako suunniteltujen toimenpiteiden tavoitteiden saavuttaminen jäsenvaltioita liiaksi?
g)	Miten kansallisten, alueellisten ja paikallisten viranomaisten näkemykset ja parhaina pitämät menettelytavat eroavat eri puolilla EU:ta?
2.4 Jäljempänä oleviin kysymyksiin annettavien vastausten perusteella, voidaanko ehdotetun toiminnan tavoitteet saavuttaa paremmin unionin tasolla kyseisen toiminnan laajuuden tai vaikutusten vuoksi (eurooppalainen lisäarvo)?	
a)	Onko EU:n tason toiminnasta selkeää hyötyä?
b)	Saavutetaanko mittakaavaetuja? Voidaanko tavoitteet saavuttaa tehokkaammin EU:n tasolla (suuremmat hyödyt yksikkökustannusta kohti)? Paraneeko sisämarkkinoiden toiminta?
c)	Mitä hyötyä aiheutuu erilaisten kansallisten politiikkojen ja sääntöjen korvaamisesta yhtenäisemmällä toimintapolitiisella lähestymistavalla?
d)	Riittävätkö EU:n tason toiminnasta saatavat hyödyt tasoittamaan jäsenvaltioiden sekä paikallis- ja alueviranomaisten toimivallan menetyksen (kansallisen, alueellisen ja paikallisen tason toiminnasta aiheutuvien kustannusten ja hyötyjen lisäksi)?
e)	Tuleeko lainsäädännöstä selkeämpää niille, joiden on pantava se täytäntöön?

3. Suhteellisuusperiaate: miten EU:n olisi toimittava	
3.1 Onko komission ehdotukseen liitetyissä perusteluissa (ja mahdollisessa vaikutustenarvioinnissa) esitetty riittävät perusteet ehdotuksen suhteellisuusperiaatteen mukaisuudesta sekä lausunto, jonka perusteella voidaan arvioida, onko ehdotus suhteellisuusperiaatteen mukainen?	
3.2 Jäljempänä oleviin kysymyksiin annettavien vastausten ja mahdollisesta vaikutustenarvioinnista, perusteluista ja muista lähteistä saatavien tietojen perusteella, onko ehdotettu toiminta asianmukainen keino haluttujen tavoitteiden saavuttamiseen?	
a)	Rajoittuuko aloite pelkästään niihin näkökohtiin, joita jäsenvaltiot eivät pysty saavuttamaan yksin tyydyttävällä tavalla ja joissa unioni voi toimia tehokkaammin?
b)	Onko unionin toiminnan muoto (välineen valinta) perusteltu, mahdollisimman yksinkertainen ja johdonmukainen haluttujen tavoitteiden saavuttamiseen tai haluttujen tavoitteiden noudattamisen varmistamiseen nähden (esimerkiksi valinta asetuksen, (puite)direktiivin, suosituksen tai vaihtoehtoisten sääntelymenetelmien, kuten yhteissääntelyn, välillä)?
c)	Jätetäänkö unionin toiminnassa mahdollisimman paljon joustovaraa kansalliselle päätöksenteolle siten, että asetetut tavoitteet saavutetaan tyydyttävällä tavalla? (Onko Euroopan unionin toiminta toisin sanoen mahdollista rajata pelkkiin vähimmäisvaatimukseen tai voidaanko käyttää väljempää poliittista välinettä tai toimintamallia?)
d)	Aiheutuuko aloitteesta taloudellisia tai hallinnollisia kustannuksia unionille, jäsenvaltioiden hallituksille, alue- tai paikallisviranomaisille, talouden toimijoille tai kansalaisille? Ovatko kyseiset kustannukset oikeasuhteisia saavutettavana olevaan tavoitteeseen nähden?
e)	Onko yksittäisiä jäsenvaltioita koskevat erityiset olosuhteet otettu huomioon siten, että samalla noudatetaan unionin oikeutta?