

Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2018-
00034

VNEUS Siivola Heli(VNK) 16.01.2018

Asia

EU:n kehittämistä koskeva kansalaiskeskustelu; Ranskan ehdotus

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Ranska esitti jäsenvaltioille 22.12.2017 EU:n kehittämistä koskevien laaja-alaisten

kansalaiskonsultaatioiden (citizens’ consultations) toteuttamista huhti-syyskuussa 2018. Konsultaatiot

järjestettäisiin kaikissa osallistuvissa jäsenvaltioissa yhdessä sovittujen teemojen ja yhteisen

kyselylomakkeen pohjalta. Keskustelutilaisuuksien, yhteisen digitaalisen kuulemisen ja osallistavan

demokratian prosessien avulla kartoitettaisiin eurooppalaisten huolia ja odotuksia sekä näkemyksiä

siitä, missä asioissa kansalaiset haluavat enemmän tai vähemmän Eurooppaa.

Ranskan mukaan lista osallistuvista jäsenvaltioista koottaisiin tammikuun 2018 aikana.

Osanottajamaat sitoutuisivat tarkastelemaan kansalaiskonsultaatioissa esille nousevia ajatuksia ja

prioriteetteja sekä keskustelemaan niistä, etenkin Eurooppa-neuvoston ns. EU-johtajien asialistan

puitteissa. Yhteenveto kansalaiskonsultaatioiden tuloksista esiteltäisiin Eurooppa-neuvostolle

loppuvuodesta 2018.

Ranska toivoo, että komissio osallistuisi konsultaatioprosessiin aktiivisesti ja tukisi sitä muun muassa

luomalla yhteisen verkkosivun, järjestämällä digitaalisen kuulemisen (yhteistyössä osallistuvien

jäsenvaltioiden kanssa) ja osallistumalla kansalaiskonsultaatioiden rahoittamiseen. Myös Euroopan

parlamentin, alueiden komitean sekä talous- ja sosiaalikomitean toivotaan osallistuvan prosessiin.

Ehdotus ei ole ollut esillä neuvoston valmisteluelimissä, eikä sen mahdollisesta jatkokäsittelystä ole

tietoa. Kun osallistumisesta kiinnostuneet jäsenvaltiot ovat tiedossa, aloitetta on Ranskan mukaan

tarkoitus työstää yhdessä aiempien kansallisten ja EU-kokemusten pohjalta.

Suomen kanta

EU:n perussopimuksessa korostetaan unionin kansanvaltaisia perusteita ja kansalaisten

vaikutusmahdollisuuksia. Yksi Lissabonin sopimuksen keskeisistä demokratian toteuttamista

koskevista periaatteista on osallistuvan demokratian periaate. Osallistuvan demokratian

vahvistaminen sekä kansalaisten ja kansalaisyhteiskunnan vaikutusmahdollisuuksien

lisääminen on keskeistä. Suomessa kansalaisten osallistumis- ja vaikuttamismahdollisuuksia

edistetään demokratiapoliittisella toimintaohjelmalla 2017–2019.

Kansalaisten aktiivista osallistumista ja vaikuttamista kannustetaan ja tuetaan EU:ssa ja

kansallisesti monin eri tavoin. Näin voidaan osaltaan vahvistaa EU:n demokraattista

legitimiteettiä.

Kansalaisille tulee tarjota mahdollisuuksia osallistua myös EU:n kehittämistä koskevaan

keskusteluun. Erityistä huomiota tulisi kiinnittää tapoihin, joilla nuoret sekä ne kansalaiset,

2(6)

jotka eivät yleensä osallistu vastaaviin vuoropuheluihin, saadaan kiinnostumaan ja mukaan

osallistuvaan demokratiaan ja keskusteluun EU:n kehittämisestä.

Kansalaiskeskustelun muodot ja painopisteet vaihtelevat eri jäsenvaltioissa. Kukin jäsenvaltio

toteuttaa ”kansalaiskonsultaatioita” omalla tavallaan. Mahdollisuuksien mukaan voidaan toimia

myös yhteisesti sovittavan yleisen viitekehyksen puitteissa.

Suomessa käydään aktiivista ja vilkasta kansalaiskeskustelua EU-asioista valtioneuvoston,

eduskunnan, komission Suomen edustuston, Euroopan parlamentin tiedotustoimiston,

kansalaisjärjestöjen ja sidosryhmien sekä median toimesta ja tukemana. Keskustelua tulee

edistää ja laajentaa sekä osallistujien että aiheiden osalta. Tätä toimintaa jatketaan myös

Ranskan ehdottaman yhteisen ajanjakson aikana.

Komissiolla on kansalaiskeskustelun ja kansalaisten osallistumisen edistämisessä ja

tukemisessa keskeinen rooli. EU-tasolla tulee hyödyntää olemassa olevia järjestelyjä ja

rahoitusvälineitä ja välttää liian raskaita tai päällekkäisiä menettelyjä.

EU:n kehittämistä koskevia kansalaisten mielipiteitä ja näkemyksiä on hyvä kartoittaa EU-

johtajien asialistan täytäntöönpanon yhteydessä. Tässä yhteydessä on luontevaa hyödyntää

myös digitaalisia välineitä. Kartoittaminen tulee toteuttaa siten, että tulokset ovat edustavia ja

luotettavia. EU-tason tulosten tulee olla tarkasteltavissa myös jäsenvaltiokohtaisesti. Aiempaa

laaja-alaisemman EU:n kehittämistä koskevan eurobarometri-tutkimuksen toteuttaminen voisi

olla perusteltua. Tuloksia voitaisiin tarkastella EU-johtajien asialistan puitteissa.

Suomi on demokratiapalvelujen edelläkävijämaita, ja osana Suomi 100 -juhlavuotta toteutettiin

laaja-alaisia kansalaiskeskusteluja. Näitä kokemuksia, välineitä ja käytäntöjä hyödynnetään

EU-asioita koskevan kansalaiskeskustelun edistämisessä.

Eri menettelyjen ja järjestelyjen tulee olla helposti saavutettavissa ja käyttäjäystävällisiä, jotta

varmistetaan mahdollisimman laaja osallistuminen. Mahdollisuuksia tehdä ristiinlinkityksiä

kansallisten alustojen ja EU-tason alustojen välillä tulisi tutkia.

EU-viestintää tulee kehittää edelleen sekä EU-tasolla että kansallisesti tietoon perustuvan

keskustelun tukemiseksi. Kansalaisten ja yritysten tulee saada sujuvasti tietoa oikeuksistaan ja

mahdollisuuksistaan EU:n alueella.

Kansalaiskeskustelulle on kasvavassa määrin tarvetta ja kysyntää seuraavien Euroopan

parlamentin vaalien lähestyessä. Kansalaisten osallistamiseen tulee panostaa myös pidemmällä

aikavälillä.

Edellä mainitut seikat luovat hyvät edellytykset Suomen osallistumiselle ehdotettuun

kansalaiskeskustelua koskevaan järjestelyyn.

Pääasiallinen sisältö

EU:ssa on viime vuosina panostettu eri tavoin kansalaisten osallistamiseen ja vuorovaikutuksen

parantamiseen. Taustalla on pyrkimys vahvistaa EU:n demokraattista legitimiteettiä.

Nykyisen komission jäsenet ovat osallistuneet aktiivisesti kansalaiskeskusteluun jäsenvaltioissa, myös

Suomessa. Komissio jatkaa kansalaiskeskustelun edistämisistä. Komission Kansalaisten Eurooppa -

ohjelman puitteissa rahoitetaan toimia, jotka tukevat kansalaisten osallistumista EU:n kehittämiseen.

Lainsäädäntötyössä komissio on panostanut julkisten kuulemisten kehittämiseen sekä uusiin

välineisiin kansalaisten ja sidosryhmien osallistumisen edistämiseksi (ml. ”lainsäädännön valmisteluun

osallistuminen” -verkkosivusto). Syksyllä 2017 komissio teki eurooppalaisen kansalaisaloitteen

3(6)

uudistamista koskevan asetusehdotuksen, jonka tavoitteena on lisätä kansalaisten osallistumista EU-

asioihin. Vireillä on muitakin komission ehdotuksia läpinäkyvyyden ja avoimuuden lisäämiseksi EU:n

toimielinten toiminnassa, kuten asiakirjajulkisuutta ja avoimuusrekisteriä koskevat ehdotukset.

Keväällä 2018 komissio aikoo esittää EU-viestintää koskevan tiedonannon.

Ranskan ehdotuksessa kiinnitetään huomiota siihen, että useissa jäsenvaltioissa ja komission tukemana

käydään kansalaiskeskustelua EU:n kehittämisestä. Ranskan tavoitteena olisi kuitenkin toteuttaa

käynnissä olevaa keskustelua laaja-alaisemmat kansalaiskonsultaatiot yhtä aikaa kaikissa osallistuvissa

jäsenvaltioissa yhdessä sovittujen teemojen ja yhteisen kyselylomakkeen pohjalta.

Ranskan mukaan kansalaiskonsultaatioihin osallistuva jäsenvaltio sitoutuisi:

- noudattamaan yhteistä aikataulua (alustavasti kansalaiskonsultaatiot huhti-syyskuussa 2018 ja

yhteenvedon esittely Eurooppa-neuvostolle loka/joulukuussa 2018).

- osallistumaan yhteisen online-kyselylomakkeen laatimiseen. (Osallistuvien jäsenvaltioiden

edustajien ”työryhmä” sopisi pääteemat ja laatisi kyselylomakkeen komission ja parlamentin

edustajia konsultoiden.) Online-kuuleminen voitaisiin mahdollisesti toteuttaa yhteistyössä

jonkin verkkoyhteisöpalvelun kanssa.

- järjestämään kansallisia tilaisuuksia, joiden lähtökohtana on avoimuus, poliittinen pluralismi ja

tasapuolinen mahdollisuus eri mielipiteiden esittämiseen sekä kaikkien kansalaisten

tavoittaminen.

- osallistumaan yhteisten periaatteiden määrittelyyn paikallisviranomaisten ja

kansalaisyhteiskunnan konsultaatioiden aikana järjestämien aktiviteettien sertifioimiseksi.

- noudattamaan mahdollisten rahoitustoimien osalta tarvittaessa kilpailumenettelyä.

Ranskan mukaan kunkin osallistuvan jäsenvaltion tulisi:

(a) järjestää ainakin 10 keskustelutilaisuutta. Etenkin niille, jotka eivät tällä hetkellä osallistu

vastaaviin vuoropuheluihin, tulisi antaa mahdollisuus esittää mielipiteensä. Kansallista

parlamenttia, paikallisviranomaisia jne. tulisi kannustaa järjestämään tilaisuuksia yhteisen

kyselyn pohjalta. Keskustelutilaisuuksien sarja avattaisiin julkisella korkean tason tilaisuudella.

(b) järjestää viestintäkampanja (kansalaisten kannustaminen osallistumaan tilaisuuksiin sekä

komission tuottaman ja kansallisen tiedotusmateriaalin jakaminen)

(c) kannustaa kansalaisyhteiskunnan aloitteita, jotka voitaisiin sertifioida osaksi prosessia

(yliopistot, ajatushautomot, ammattiliitot ja -järjestöt, kansalaisjärjestöt, yritykset jne.).

(d) osallistua yhteiseen digitaaliseen kuulemiseen (kansalaisten osallistumisen kannustaminen

viestintäkampanjalla, julkisilla nettisivuilla olevilla linkeillä jne.)

(e) järjestää vähintään yksi osallistavan demokratian aktiviteetti, jossa satunnaisotannalla valittu

ryhmä kansalaisia voi esittää omia aloitteitaan. Aktiviteetti voidaan järjestää esimerkiksi

keskustelevana mielipidemittauksena (deliberative poll) tai kansalaispaneelina (citizens’

panel), joko kansallisella tasolla tai, mieluummin, järjestämällä useita paikallisia prosesseja.

(f) Julkistaa yhteenveto kansalaiskonsultaatioiden tuloksista ja raportoida se eteenpäin EU:n

laajuisen yhteenvedon laatimiseksi. (Raportointipohja laadittaisiin yhteisessä ”työryhmässä”.)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

EU:n perussopimusten mukaan kaikilla kansalaisilla on oikeus osallistua demokratian

toteuttamiseen unionissa. Päätökset tehdään mahdollisimman avoimesti ja mahdollisimman

lähellä kansalaisia.

4(6)

Käsittely Euroopan parlamentissa

Euroopan parlamentti pitää kansalaiskeskustelua tärkeänä. Sen tiedotustoimistot järjestävät

jäsenvaltioissa erilaisia keskusteluja, seminaareja ja muita tapahtumia ajankohtaisista EU-

asioista.

Kansallinen valmistelu

 EU-ministerivaliokunta 19.1.2018.

Eduskuntakäsittely

Pääministerin ilmoitus ajankohtaisista EU-asioista, 22.11.2017

Ks. myös E 96/2017 vp

SuVL 9/2017 vp─ E 29/2017 vp

SiVL 2/2012 vp — E 147/2011 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Suomessa julkisen vallan tehtävänä on edistää yksilön mahdollisuuksia osallistua

yhteiskunnalliseen toimintaan ja vaikuttaa häntä itseään koskevaan päätöksentekoon

(perustuslain 14 §:n 4 momentti). Valtioneuvoston 16.2.2017 hyväksymällä

demokratiapoliittisella toimintaohjelmalla 2017–2019 edistetään ja konkretisoidaan

kansalaisten osallistumis- ja vaikuttamismahdollisuuksien toteutumista.

Kansallisten parlamenttien aseman turvaaminen kytkeytyy kansalaisten käsitykseen omasta

vaikutusvallastaan EU:ssa ja EU:n hyväksyttävyydestä. Suomessa eduskunnan osallistumis- ja

vaikuttamismahdollisuudet toteutuvat perustuslain 96 § ja 97 § mukaisesti.

Taloudelliset vaikutukset

EU:n kehittämistä koskevaa kansalaiskeskustelua edistetään ja tuetaan osana valtioneuvoston

tavanomaista toimintaa.

Muut asian käsittelyyn vaikuttavat tekijät

Eurobarometrit ovat komission rahoittamia mielipidetutkimuksia, joissa kartoitetaan EU-

kansalaisten näkemyksiä ajankohtaisista EU-asioista. Komission toimeksiannosta laadittiin

syksyllä 2017 erityinen EU:n tulevaisuutta käsittelevä Eurobarometri-tutkimus, johon

haastateltiin noin 1000 henkilöä kustakin jäsenvaltiosta. Vastaavia EU:n kehitystä koskevia

mielipidetutkimuksia on tehty säännöllisesti.

Komissiolla on vireillä useita digitaalisia hankkeita kansalaisten vaikutus- ja

osallistumismahdollisuuksien vahvistamiseksi.

Suomessa on käytössä lukuisia digitaalisia demokratia- ja osallistumispalveluja, kuten

otakantaa.fi -palvelu.

Valtioneuvoston viestintäosasto vastaa valtioneuvoston, pääministerin ja eurooppaministerin

EU-viestinnästä sekä koordinoi ministeriöiden EU-viestintää. Ulkoministeriön

Eurooppatiedotus hoitaa EU-asioita koskevaa kansalaisviestintää. Ulkoministeriö myöntää

myös valtionavustuksia ajankohtaista EU-keskustelua edistäville kansalaisjärjestöille.

Asiakirjat

5(6)

Laatijan ja muiden käsittelijöiden yhteystiedot

VNK/EU-erityisasiantuntija Heli Siivola, p. 0295 160 476.

VNK/Lainsäädäntöneuvos Heidi Kaila, p. 0295 160 313.

OM/Neuvotteleva virkamies Eeva Aittoniemi, p. 0295 150 170.

UM/Lähetystöneuvos Mika Kukkonen, p. 0295 350 390.

OKM/EU-koordinaattori Henrik Ruso, p. 0295 330 161.

EUTORI-tunnus

Liitteet

Viite

6(6)

Asiasanat EU:n tulevaisuus, kansalaisjärjestöt (NGO), kansalaisuus
Hoitaa OM, UM, VNK

Tiedoksi ALR, EUE, LVM, MMM, OKM, PLM, SM, STM, TEM, TULLI, VM, VTV, YM

