

Sosiaali- ja terveysministeriölle

Viite: Lausuntopyyntö 5.2.2014 (STM023:00/2014)

LAUSUNTO

Sosiaali- ja terveysministeriö käynnisti 12.2.2014 selvityksen, jonka tueksi ministeriö pyysi minulta lausuntoa Suomen asumisperusteisen sosiaaliturvan ja EU-lainsäädännön yhteensovittamisen vaatimuksista ja kansallisen lainsäädännön liikkumavarasta, erityisesti EU-lainsäädännön yhdenvertaisen kohtelun periaatteen näkökulmasta. Lausunnossa pyydetään ottamaan huomioon erityisesti seuraavat seikat:

- EU:n toimivallan ja EU-oikeuden asettamat reunaehdot kansalliselle sosiaaliturvalainsäädännölle
- Viimeaikainen Euroopan unionin tuomioistuimen oikeuskäytäntö
- Viimeaikainen ja tuleva EU-lainsäädännön kehitys

Lausuntonani esitän kunnioittaen seuraavan.

1 JOHDANTO

Tarkastelen seuraavassa esimerkkien avulla EU-tuomioistuimen oikeuskäytännön valossa millaisia ehtoja jäsenvaltiot voivat asettaa kansallisessa lainsäädännössä vakuuttamiselle sekä etuuksien myöntämiseksi ja maksamiseksi.

Olen rajannut lausunnossani tarkastelun lähinnä Euroopan unionin kansalaisille, työntekijöille ja ammatinharjoittajille sekä heidän perheenjäsenilleen turvaaman vapaan liikkuvuuden toteuttamista koskevaan unionin lainsäädäntöön. Sen sijaan en ole tarkastellut palvelujen vapaaseen liikkuvuuteen perustuvia sairaanhoitopalveluita tai lähetettyjen työntekijöiden asemaa koskevia toimivaltakysymyksiä. Unionin perusvapauksien lisäksi esimerkiksi EU:n perussopimukseen perustuva yhteistyö sosiaalipolitiikan ja talouspolitiikan alalla muokkaa kansallista sosiaalilainsäädäntöä. Myös tämän yhteistyön vaikutusten ar-

viointi jää tämän lausunnon ulkopuolelle siksi, että vaikutukset kansallisen lainsäädäntövallan kannalta ovat lähinnä välillisiä.

Unionin ja sen jäsenvaltioiden välisen toimivallan jaon lähtökohtana on, että sosiaalilainsäädäntö kuuluu jäsenvaltion kansalliseen toimivaltaan. Jäsenvaltio voi siten kansallisessa lainsäädännössään päättää minkälaisia etuusjärjestelmiä sillä on, näihin etuuksiin oikeutettujen henkilöiden piiristä, etuuslainsäädännön alueellisesta ja ajallisesta soveltamisalasta, etuuksien saamisen ehdoista ja niiden tasosta sekä järjestelmien toimeenpanon hallinnollisesta organisaatiosta. Unionin perussopimukset ja muu unionin lainsäädäntö kuitenkin rajoittavat jäsenvaltion toimivaltaa. Unionin tuomioistuin on katsonut, että vaikka kysymys kuuluu jäsenvaltion kansallisen lainsäätäjän toimivaltaan, on kansallisen lainsäätäjän tätä toimivaltaansa käyttäessään otettava huomioon unionin oikeuden yleiset periaatteet, joihin kuuluu muun muassa yhdenvertainen kohtelu ja syrjinnän kieltö sekä vapaan liikkuvuuden turvaaminen.

Euroopan unionin perussopimuksissa on useita määräyksiä, jotka määrittävät unionin ja sen jäsenvaltioiden toimivaltaa ja toimivallan jakoa unionin ja jäsenvaltioiden välillä sosiaaliturvaa koskevilla asioilla.

Työelämän ulkopuolella olevien, taloudellisesti ei-aktiivisten henkilöiden oikeus yhdenvertaiseen kohteluun ja sosiaaliturvaan liittyvät oikeudet perustuvat SEUT 18 ja 21 artikloihin ja niiden perusteella hyväksytyyn unionin lainsäädäntöön. Euroopan unionin tuomioistuin on useissa näihin perussopimuksen säännöksiin perustuvissa ratkaisuisaan vahvistanut unionin kansalaisen oikeuden yhdenvertaiseen kohteluun sosiaalisten etujen saamisessa.

SEUT 18 artiklassa kielletään kaikki kansalaisuuteen perustuva syrjintä. SEUT 20 artiklan mukaan jokainen, jolla on jonkin jäsenvaltion kansalaisuus, on unionin kansalainen. Unionin kansalaisella on perussopimuksissa määrätty oikeudet ja velvollisuudet. Hänellä on muun muassa oikeus liikkua ja oleskella vapaasti jäsenvaltioiden alueella. SEUT 21 artiklassa säännellään tarkemmin siitä, että jokaisella unionin kansalaisella on oikeus vapaasti liikkua ja oleskella jäsenvaltioiden alueella, jollei perussopimuksissa määrätystä tai sen soveltamisesta annetuissa säännöksissä säädetyistä rajoituksista ja ehdoista muuta johdu. Säännöksen mukaan jos jokin unionin toimi osoitetaan tarpeelliseksi tämän vapaan liikkuvuuden toteuttamiseksi Euroopan parlamentti ja neuvosto voivat tavallista lainsäätämisyjärjestystä noudattaen antaa säännöksiä oikeuksien käyttämisen helpottamiseksi. Lisäksi neuvosto voi erityistä lainsäätämisyjärjestystä noudattaen säätää toimenpiteistä, jotka koskevat sosiaaliturvaa tai sosiaalista suojelua. Neuvosto tekee ratkaisunsa yksimielisesti Euroopan parlamenttia kuultuaan. Unionin kansalaisten vapaasta liikkuvuudesta ja

yhdenvertaisesta kohtelusta on säädetty tarkemmin direktiivissä 2004/38.

Työntekijöiden ja heidän perheenjäsentensä oikeus vapaaseen liikkuvuuteen ja yhdenvertaiseen kohteluun on turvattu SEUT 45 artiklassa. Säännöksessä turvataan työntekijöiden vapaa liikkuvuus unionissa. Se merkitsee, että kaikki kansalaisuuteen perustuva jäsenvaltioiden työntekijöiden syrjintä työsopimusten tekemisessä sekä palkkauksessa ja muissa työehdoissa poistetaan. Vapaa liikkuvuus sisältää oikeuden hakea tosiasiallisesti tarjottua työtä ja oikeuden liikkua tässä tarkoituksessa vapaasti toisen jäsenvaltioiden alueella ja oleskella toisen jäsenvaltion alueella työn tekemiseksi.

SEUT 46 artiklan mukaan Euroopan parlamentti ja neuvosto voivat tavallista lainsäätämisyjärjestystä noudattaen toteuttaa direktiivein tai asetuksin ne toimenpiteet, jotka ovat tarpeen 45 artiklassa tarkoitetun työntekijöiden vapaan liikkuvuuden toteuttamiseksi. Työntekijöiden vapaan liikkuvuuden toteuttamiseksi on säädetty asetus 492/2011.

Oikeutta vapaaseen liikkuvuuteen käyttävien työntekijöiden oikeudesta sosiaaliturvaan ja sitä koskevasta unionin toimivallasta on määräykset SEUT 48 artiklassa. Sen mukaan Euroopan parlamentti ja neuvosto toteuttavat tavallista lainsäätämisyjärjestystä noudattaen komission ehdotuksesta sellaiset sosiaaliturvan alan toimenpiteet, jotka ovat tarpeen työntekijöiden vapaan liikkuvuuden toteuttamiseksi. Eriytisesti turvataan työntekijöinä tai itsenäisinä ammatinharjoittajina toimiville henkilöille ja heidän huollettavilleen se että kaudet, jotka eri maiden lainsäädännön mukaan otetaan huomioon oikeuden saamiseksi etuuteen ja sen säilyttämiseksi sekä etuuden määrän laskemiseksi, lasketaan yhteen. Lisäksi on turvattava, että etuudet maksetaan jäsenvaltioiden alueella asuville. Jäsenvaltioiden sosiaaliturvalainsäädännön yhteensovittamista koskeva asetus 883/2004 ja 987/2009 on säädetty tämän artiklan perusteella.

Koska SEUT 48 artiklan merkitys kansallisen toimivallan kannalta oli tullut ilmeiseksi EU:n perustuslakia koskevien neuvottelujen aikana, lisättiin perussopimukseen niin kutsuttu hätäjarrumekanismi. Sen mukaan jos jäsenvaltio ilmoittaa neuvostossa, että ehdotus sosiaaliturvan yhteensovittamista koskevaksi lainsäätämisyjärjestyksessä hyväksyttäväksi säädökseksi vaikuttaisi sen sosiaaliturvajärjestelmän tärkeisiin näkökohtiin, sen soveltamisala, kustannukset tai rahoitusrakenne mukaan luettuina, taikka vaikuttaisi järjestelmän rahoituksen tasapainoon, jäsenvaltio voi pyytää asian saattamista Eurooppa-neuvoston käsiteltäväksi. Tässä tapauksessa tavallisen lainsäätämisyjärjestyksen mukainen menettely keskeytetään. Eurooppa-neuvoston käsittelyn jälkeen esitys joko palautetaan neuvostolle tai Eurooppa-neuvosto voi pyytää komissiota tekemään uuden ehdotuksen. Ehdotus voitane jättää myös Eurooppa-neuvostossa käsittelemättä, jolloin

se raukeaisi. Tämän hätäjarrumekanismin käyttämistä on pidetty järeänä keinona, jota olisi tarkoitus käyttää vain poikkeuksellisesti. Nähdäkseni Suomen tulisi kuitenkin harkita myös tämän mahdollisuuden käyttämistä silloin, kun komission ehdotuksen arvioidaan vaarantavan asumiseen perustuvan sosiaaliturvajärjestelmän perusteita.

Tässä lausunnossa on selostettu lähemmin eräitä viimeaikaisia Euroopan unionin tuomioistuimen tuomioita. Tarkoituksena on niiden avulla kuvata, millä tavoin tuomioistuin on arvioinut kansallisen sosiaaliturvalainsäädännön sisältämien ehtojen unionin oikeuden mukaisuutta. Tuomioistuimen oikeuskäytännön merkitystä arvioitaessa on merkillepantavaa, että tarkasteltavana ollut kansallinen lainsäädäntö on usein sisältänyt muiden ehtojen lisäksi vaatimuksen etuutta myöntävän jäsenvaltion kansalaisuudesta. Niinpä tuomioistuin on arvioinut lähtökodiltaan Suomen asumiseen perustuvista etuuksista merkittävästi poikkeavia sosiaaliturvajärjestelyjä. Suomessa on kansallisesti vakiintuneesti katsottu, että oikeus sosiaaliturvaan ei perustu Suomen kansalaisuuteen, vaan yhtäältä perustuslain mukaan jokaiselle kuuluvaan vähimmäisturvaan tai sosiaalisten riskien aikaiseen perustoitteentulon turvaan ja toisaalta työskentelyyn perustuviin ansaittuihin oikeuksiin.

Unionin tuomioistuin on myös soveltanut edellä selostettuja perussopimuksen säännöksiä välittömästi. Perussopimuksen määräykset ovat tämän oikeuskäytännön mukaan perustaneet yksilölle oikeuksia ja jäsenvaltioille velvollisuuksia. Perussopimusten määräysten suoraan soveltamiseen perustuvaa tulevaa oikeuskäytäntöä ja sen merkitystä Suomen kannalta ei ole mahdollista ennakoida. Koska unionin tuomioistuimen oikeuskäytännöllä on kansallisen lainsäädäntövallan kannalta keskeinen merkitys, olisi tärkeää osallistua kaikkien niiden tuomioistuimessa vireille tuleviin asioiden käsittelyyn, joita koskevan ratkaisun arvioidaan vaikuttavan myös Suomen kansallisen lainsäädännön alaan.

Merkittävin kansallisen lainsäätäjän toimivaltaa rajoittava unionin oikeuden periaate on yhdenvertainen kohtelu. Jäsenvaltio ei voi lainsäädännössään asettaa vakuuttamisen edellytykseksi tai etuuksien myöntämisen ja maksamisen ehdoksi sellaisia ehtoja, jotka maan omien kansalaisten, jotka ovat aina asuneet ja työskennelleet maassa, on helpompi täyttää, kuin niiden työntekijöiden, jotka ovat tulleet maahan toisesta jäsenvaltiosta.

Kansallisessa lainsäädännössä ei myöskään voida asettaa etuuden maksamiselle ehdoksi sitä, että etuuden saaja asuu tai oleskelee Suomessa, mikäli henkilölle on oman työskentelynsä tai ammatinharjoittamisen perusteella syntynyt oikeus etuuksiin tai hän on työntekijän tai ammatinharjoittajan perheenjäsen.

Myös kaikki sellaiset ehdot kansallisessa lainsäädännössä ovat kiellettyjä, jotka vaikuttaisivat siten, että työntekijä menettäisi etuutensa sen vuoksi, että hän on käyttänyt unionin perussopimuksessa turvattua liikkumisvapauttaan tai vaikuttaisivat siten että hän luopuu käyttämästä tätä vapauttaan.

Suomeen saapuva henkilö, joka ei ole työntekijä tai itsenäinen ammatinharjoittaja tai tällaisen henkilön perheenjäsen on oikeutettu yhdenvertaiseen kohteluun, jos oleskelu maassa kestää yli kolme kuukautta. Tällaisella henkilöllä on oikeus saada Suomessa asumisensa perusteella etuuksia, mikäli hänen katsotaan asuvan pysyvästi Suomessa. Asumista koskeva käsite kuuluu sekä kansallisen lainsäätäjän että unionin toimivaltaan. Tämä merkitsee, ettei kansallisessa lainsäädännössä voida täysin itsenäisesti määritellä, millä edellytyksellä henkilöä pidetään maassa asuvana ja siten oikeutettuna yhdenvertaisesti etuuksiin. Jäsenvaltiolla on kuitenkin oikeus asettaa ehtoja sille, että henkilölle on syntynyt riittävä yhteys jäsenvaltioon. Tällaiset edellytykset voidaan määritellä kansallisessa lainsäädännössä. Kansallisten edellytysten tulee olla oikeassa suhteessa kulloinkin kysymyksessä olevan etuuden tarkoituksen kanssa eivätkä ne saa olla siten ehdottomia, että ne eivät salli mahdollisuutta kohtuusharkintaan.

Mikäli Suomeen saapuva henkilö on työnhakija, syntyy hänelle välittömästi unionin oikeuden nojalla eräitä työnhakuun liittyviä oikeuksia, mutta kansallisessa lainsäädännössä voidaan asettaa ehtoja, joiden tulee täytyä, jotta henkilön ja valtion välille on syntynyt riittävän yhteys joka perustaa laajemman oikeuden etuuksiin.

Kysymys siitä, syntyykö työnhakijalle välittömästi maahan tulosta oikeus työttömyysturvaetuuteen vai voiko jäsenvaltion lainsäädännössä edellyttää lyhyttä alle neljän viikon työskentelyä, kuten aikaisemmin sosiaaliturva asetuksen nojalla oli mahdollista, on epäselvä. Komission tulkinta tältä osin näyttää muuttuneen, mahdollisesti tuomioistuinten viimeaikaisen oikeuskäytännön perusteella. Kansallisessa lainsäädännössä on mahdollista edellyttää etuuden saamiseksi työskentelykausien, vakuutettuna olon kausien, vakuutusmaksukausien tai maassa asumista koskevien kausien täyttämistä. Perussopimus kuitenkin edellyttää, että toisessa jäsenvaltiossa täytetyt kaudet tulee ottaa huomioon tämän ehdon täyttämiseksi. Epäselvää sitä vastoin on, voiko kansallisessa lainsäädännössä edellyttää sitä, että kaudet ovat samanlaisia eli mikäli kansallisesti edellytetään esimerkiksi työskentelykausia, voiko tämän edellytyksen täyttää myös vakuutuskausilla.

Maahan työskentelemään tuleva työntekijä ja itsenäinen ammatinharjoittaja on välittömästi työskentelyn aloitettuaan unionin oikeuden nojalla oikeutettu yhdenvertaiseen kohteluun. Taloudellisesti aktiivinen henkilö tulee vakuuttaa työskentelyyn perustuvien etuuslakien nojalla välittömästi, kun hän on aloittanut työskentelynsä. Yhdenvertainen

kohtelu edellyttää myös sitä, että mikäli kansallisessa lainsäädännössä edellytetään maassa asumista, tämä edellytys väistyy, kun henkilö aloittaa työn teon maassa. Kansallisessa lainsäädännössä voidaan määritellä, minkälaista työnteon tulee olla, jotta työntekijä tai ammatinharjoittaja voi sen perusteella tulla vakuutetuksi. Tällöin voidaan edellyttää esimerkiksi työnteon vähimmäismäärää tai vähimmäistuloa tai molempia. Kansallisessa lainsäädännössä voidaan käyttää vakuuttamisen edellytyksenä myös esimerkiksi vakuutusmaksujen maksamista tai mahdollisesti verojen maksamista. Sen sijaan on epäselvää, onko unionin oikeuden mukaista, mikäli kansallisessa lainsäädännössä asetetaan vakuuttamisen edellytykseksi se, että työntekeä kestää tietyn pituisen vähimmäisajan. Selvää on, että mikäli kansallisessa lainsäädännössä asetetaan etuuden myöntämisen ja maksamisen edellytykseksi määrättyjen kausien täyttäminen, tulee myös toisessa jäsenvaltiossa täytetyt kaudet ottaa huomioon.

Työntekijällä ja ammatinharjoittajalla on oikeus etuuksiin siitä huolimatta, että he asuvat toisen jäsenvaltion alueella. Niinpä kansallisessa lainsäädännössä ei etuuden maksamisen edellytykseksi voida asettaa maassa asumista lukuun ottamatta eräitä poikkeuksia, joista on tarkemmin säännelty sosiaaliturva-asetuksessa.

Työntekijän ja ammatinharjoittajan perheenjäsenillä on myös oikeus saada eräitä etuuksia siitä huolimatta, että he eivät asu työskentelymaassa. Tällaisia etuuksia ovat esimerkiksi perhe-etuudet. Kansallisessa lainsäädännössä voidaan kuitenkin asettaa joidenkin etuuksien saamiseksi ehtoja, jotka liittyvät läheisesti etuuden tarkoitukseen ja sen osoittamiseen, että etuuden hakijan ja jäsenvaltion välillä on riittävä yhteys.

2

UNIONIN KANSALAISSUUS

2.1

Unionin kansalaisen oikeus yhdenvertaiseen kohteluun

Henkilöiden vapaa liikkuvuus on unionin oikeuden turvaama perustavan laatuinen oikeus. Alkujaan EY:n sisämarkkinoilla vapaa liikkuvuus koski vain taloudellisesti aktiivisia henkilöitä ja heidän perheenjäseniään. Myöhemmin vapaa liikkuvuus on laajennettu koskemaan unionin kansalaisia. Unionin kansalaisuuden perustaminen Maastrichtin sopimuksella (1992) on korostanut tämän perusvapauden luonnetta kaikkien EU-kansalaisten perusoikeutena. Unionin kansalaisuuteen, josta säädetään SEUT 20 artiklassa, kuuluu ”oikeus liikkua ja oleskella vapaasti jäsenvaltioiden alueella”. Liikkumisvapaudesta säädetään tarkemmin SEUT 21 artiklassa:

1. Jokaisella unionin kansalaisella on oikeus vapaasti liikkua ja oleskella jäsenvaltioiden alueella, jollei perussopimuksissa määrätyistä tai sen soveltamisesta annetuissa säännöksissä säädetyistä rajoituksista ja ehdoista muuta johdu.

2. Jos jokin unionin toimi osoittautuu tarpeelliseksi tämän tavoitteen saavuttamiseksi eikä perussopimuksissa ole määräyksiä tähän tarvittavista valtuuksista, Euroopan parlamentti ja neuvosto voivat tavallista lainsäätämisyjärjestystä noudattaen antaa säännöksiä 1 kohdassa tarkoitettujen oikeuksien käyttämisen helpottamiseksi.

3. Edellä 1 kohdassa tarkoitettua tarkoitusta varten ja jollei perussopimuksissa ole määräyksiä tähän toimintaan tarvittavista valtuuksista, neuvosto voi erityistä lainsäätämisyjärjestystä noudattaen säätää toimenpiteistä, jotka koskevat sosiaaliturvaa tai sosiaalista suojelua. Neuvosto tekee ratkaisunsa yksimielisesti Euroopan parlamenttia kuultuaan.

Liikkumisvapauden kuuluu erottamattomasti oikeus yhdenvertaiseen kohteluun, joka on ilmaistu SEUT 18 artiklan syrjäntäkielossa seuraavasti:

Kaikki kansalaisuuteen perustuva syrjintä on kiellettyä perussopimusten soveltamisalalla, sanotun kuitenkin rajoittamatta perussopimusten erityismääräysten soveltamista.

Euroopan parlamentti ja neuvosto voivat tavallista lainsäätämisyjärjestystä noudattaen toteuttaa sääntelyn tällaisen syrjinnän kieltämiseksi.

Jokainen unionin kansalainen voi vedota SEUT 18 artiklan kansalaisuuteen perustuvan syrjinnän kieltoon tilanteissa, jotka kuuluvat ”unionin oikeuden soveltamisalaan”. Soveltamisalaan ei katsota kuuluvan pelkästään sellaiset asiat, jotka on säännelty unionin oikeudessa, vaan ”yhteisöjen tuomioistuimen vakiintuneen oikeuskäytännön mukaan perusvapauksia on ... noudatettava myös sellaisilla aloilla, joita ei ole (vielä) säännelty yhteisön oikeudessa ja joita koskevat toimivaltuudet ovat säilyneet jäsenvaltioilla. Tämä koskee esimerkiksi välitöntä verotusta, rikosoikeutta ja rikosprosessioikeutta sekä sosiaaliturvajärjestelmän toteuttamista.”¹

Sosiaaliset etuudet kuuluvat yleisen syrjäntäkiellon soveltamisalaan jo sillä perusteella, että niistä on säädetty sekä sosiaaliturvan yhteensovittamista koskevassa asetuksessa 883/2004², työntekijöiden vapaata liikkuvuutta koskevassa asetuksessa 492/2011³ ja nykyään myös oleskelu-oikeusdirektiivissä 2004/38⁴. Kuitenkin myös sellaiset etuu-

¹ Julkisasiamies Juliane Kokottin ratkaisuehdotus 30.3.2006 asiassa C-192/05 K. Tas-Hagen ja R. A. Tas, kohta 37 (oikeustapausviittaukset poistettu).

² Euroopan parlamentin ja neuvoston asetus (EY) N:O 883/2004, annettu 29 päivänä huhtikuuta 2004, sosiaaliturvajärjestelmien yhteensovittamisesta.

³ Euroopan parlamentin ja neuvoston asetus (EU) N:o 492/2011, annettu 5 päivänä huhtikuuta 2011, työntekijöiden vapaasta liikkuvuudesta unionin alueella ETA:n kannalta merkityksellinen teksti.

⁴ Euroopan parlamentin ja neuvoston direktiivi 2004/38/EY, annettu 29 päivänä huhtikuuta 2004, Euroopan unionin kansalaisten ja heidän perheenjäsentensä oikeudesta liikkua ja oleskella vapaasti jäsenvaltioiden alueella,

det, joista yhteisön oikeudessa ei ole säännöksiä, kuuluvat edellä esitetyn mukaisesti unionin oikeuden soveltamisalaan, silloin kun niitä hakee vapaata liikkuvuuttaan käyttänyt henkilö. Esimerkkeinä viimeksi mainituista etuuksista voidaan mainita sodan siviiliuhreille myönnettävä avustus ja vammaiselle henkilölle myönnettävä tiemaksuista vapauttava maksumerkki.⁵

Vaatus siitä, että vasta rajat ylittävä elementti tuo asia unionin oikeuden piiriin ei ole enää kaikissa tilanteissa ehdoton. Uusimmassa oikeuskäytännössä on myönnetty unionin oikeuteen perustuva oleskeluoikeus myös sellaisille henkilöille, jotka eivät ole siirtyneet maasta toiseen. Kyse on ollut unionin kansalaisuuden saaneen lapsen huoltajista.⁶ Ratkaisun merkitys sosiaalisten oikeuksien kannalta on vielä avoin.

Lisäksi perussopimuksessa on edelleen työntekijöitä ja ammatinharjoittajia koskevat erityiset syrjintäkiellot (SEUT 45, 49 ja 56 artiklat), joita pääsääntöisesti sovelletaan ensisijaisesti yleiseen syrjintäkieltoon nähden.

EU-oikeuden mukaan kansalaisuuteen perustuvan syrjinnän lisäksi kiellettyä syrjintää on myös se, että etuuksien myöntämisen tai sosiaaliturvajärjestelmän piiriin pääsemisen edellytykseksi asetetaan ehtoja tai muita erottelevia tekijöitä, jotka näyttävät soveltuvan samalla tavalla kaikkiin henkilöihin, mutta jotka maan omat kansalaiset täyttävät helpommin kuin toisten jäsenvaltioiden kansalaiset (ns. välillinen syrjintä). Kiellettyjä ovat myös ehdot, jotka asettavat vapaata liikkuvuuttaan käyttäneen henkilön epäedulliseen asemaan kotimaassaan pysyneisiin kansalaisiin nähden.⁷

Välillinen syrjintä ja vapaan liikkuvuuden ei-syrjivät esteet voivat kuitenkin ovat sallittuja, jos ne perustuvat objektiivisiin ja kyseessä olevien henkilöiden kansalaisuudesta riippumattomiin syihin, jotka ovat oikeassa suhteessa kansallisessa oikeudessa hyväksyttävästi tavoiteltuun päämäärään. Yhteisön tuomioistuin onkin hyväksynyt sen, että jäsenvaltio myöntää tiettyjä sosiaalietuuksia vain sellaisille henkilöille, jotka ovat osoittaneet, että he ovat integroituneet tiettyssä määrin kyseisen jäsenvaltion yhteiskuntaan.

asetuksen (ETY) N:o 1612/68 muuttamisesta ja direktiivien 64/221/ETY, 68/360/ETY, 72/194/ETY, 73/148/ETY, 75/34/ETY, 75/35/ETY, 90/364/ETY, 90/365/ETY ja 93/96/ETY kumoamisesta.

⁵ Em. asia C-192/05 K. Tas-Hagen (sodan siviiliuhrit) ja asia C-103/08 Gottwald (vammaisen henkilön maksumerkki).

⁶ Asia C-34/09 Zambrano.

⁷ Esim. asia C-224/02 Pusa.

2.2

Riittävän yhteyden osoittaminen

2.2.1

Taustaa

Riittävä yhteys maahan sosiaalisten oikeuksien edellytyksenä on kehittynyt työmarkkinoiden ulkopuolella olevia henkilöitä koskevassa oikeuskäytännössä. Se esitettiin ensimmäistä kertaa asiassa C-224/98 D’Hoop. Kyseessä oli opintonsa päättäneille, ensimmäistä kertaa työnhakijoina oleville nuorille myönnettävä työttömyysturvaetus. Sen edellytyksenä oli, että hakija oli suorittanut opintonsa Belgiassa. D’Hoop oli opiskellut Ranskassa. Tuomioistuin hyväksyi sen, että hakijalta edellytettiin yhteyttä Belgian työmarkkinoihin, mutta piti lainsäädännössä asetettua ehtoa liian ehdottomana ja siten suhteellisuusperiaatteen vastaisena:

Belgian lainsäädännön mukaisen työmarkkinatuen, joka avaa tuensaajalle mahdollisuuden osallistua erityisiin työllistämishjelmiin, tavoitteena on helpottaa nuorten siirtymistä opiskelusta työmarkkinoille. Tällaisessa yhteydessä on perusteltua, että kansallinen lainsäätävä haluaa varmistaa, että tämän tuen hakijan ja kyseessä olevien maantieteellisten työmarkkinoiden välillä on tosiasiallinen yhteys.

Kuitenkin ainoa edellytys, joka koskee paikkaa, jossa toisen asteen tutkintotodistus on saatu, on luonteeltaan liian yleinen ja ehdoton. Sillä asetetaan aiheettomasti etusijalle sellainen osatekijä, joka ei välttämättä edusta sen yhteyden tosiasiallista astetta, joka vallitsee työmarkkinatuen hakijan ja maantieteellisten työmarkkinoiden välillä, ottamatta huomioon mitään muita olennaisia osatekijöitä. Se menee siis pidemmälle kuin tavoitellun päämäärän saavuttamiseksi on välttämätöntä.⁸

2.2.2

Rajatyöntekijöitä koskeva yhteysvaatimukset

Asetus 492/2011

Työntekijöiden vapaata liikkuvuutta koskevassa asetuksessa 492/2011 (entinen asetus 1612/68) turvataan työntekijöiden yhdenvertainen kohtelu. Asetuksen 7 artiklan 2 kohdassa edellytetään, että työntekijän ”on saatava samat sosiaaliset ja verotukseen liittyvät edut kuin kotimaisten työntekijöiden”. Sekä ”työntekijän” että ”sosiaaliset edun” käsitteitä tulkitaan laajasti. Työntekijän perheenjäsenet voivat myös saada etuuksia asetuksen nojalla. Edun katsotaan tällöin tulevan myös työntekijän hyväksi.

Myös sosiaaliturvan yhteensovittamista koskeva asetus 883/2004 sisältää kansalaisuuteen perustuvaa syrjintää koskevan kiellon, joka koskee asetuksen piirissä olevia sosiaaliturvan aloja. Sitä sovelletaan ensisijaisesti asetukseen 492/2011 nähden.⁹ Sama sosiaalinen etuus voi kuitenkin kuulua molempien asetusten soveltamisalaan.

Asetus 492/2011 ei edellytä, että työntekijä asuu työskentelymaassa saadakseen sosiaalisia etuja työskentelymaasta. Edellytystä maassa

⁸ Tuomion kohdat 38–39.

⁹ Ks. asetuksen 492/2011 36(2) artikla.

asumisesta saatetaankin pitää välillisesti syrjivänä. Silloin kun hakija ei asu työskentelymaassa, etuuden saamisen edellytykseksi voidaan kuitenkin asettaa, että hänellä on riittävä yhteys työskentelyvaltioon tai että hän on riittävästi integroitunut työskentelymaan yhteiskuntaan tai sen työmarkkinoihin. Työntekijän riittävän integroitumisen katsotaan syntyvän jo sillä, että hän on työllistynyt vastaanottavassa maassa.¹⁰ Toisaalta (ks. *Geven*) jos työskentely on kovin vähäistä, riittävää yhteys voi jäädä syntymättä.

Siirtotyöläisen perheen oikeus kotihoidontukeen

Asiassa *Geven*¹¹ EU-tuomioistuimelta pyydettiin ennakkoratkaisua siitä, onko yhteisön oikeuden mukaista, että Saksassa kotihoidon tuen saamiseksi edellytetään joko vakinaista asumista maassa tai työskentelyä siellä enemmän kuin vähäisessä määrin. Tuomioistuin katsoi, että *Geven*illä oli työntekijänasemansa perusteella oikeus vedota asetukseen sekä suoraan EY:n perustamissopimuksen 48 artiklan (nyk. SEUT 45 art.) turvaamaan yhdenvertaiseen kohteluun.

Asumisedellytys oli välillisesti syrjivä, koska sen täyttäminen oli helpompaa kotimaisille työntekijöille kuin muiden jäsenvaltioiden työntekijöille. Ollakseen sallittu sen tueksi oli siten esitettävä objektiiviset, suhteellisuusperiaatteen mukaiset perusteet.

Saksan kotihoidon tuen tarkoituksen oli edistää syntyvyyttä maassa ja perustavoitteena on, että vanhemmat voivat työskennellä vähemmän ja hoitaa itse lapsiaan. Kotihoidontukea myönnetään niiden henkilöiden suosimiseksi, jotka ovat kotipaikkaa koskevalla valinnallaan muodostaneet tosiasiallisen siteen Saksan yhteiskuntaan. Lisäksi integroitumista yhteiskuntaan on voitu osoittaa osallistumalla merkittäväällä tavalla kansallisille työmarkkinoille.

EU-tuomioistuin totesi, että sosiaalipolitiikka kuuluu tämänhetkisen yhteisön oikeuden mukaan jäsenvaltioiden toimivaltaan, ja niillä on tätä toimivaltaa käyttäessään laaja harkintavalta. Tästä harkintavallasta ei kuitenkaan voi seurata, että EY:n perustamissopimuksen vahvistamien perusvapauksien yksityiselle turvaamat oikeudet menettävät merkityksensä.

Kansallinen lainsäätäjä saattoi kuitenkin kohtuudella katsoa, että siinä, että kyseessä olevaa tukea ei myönnetä toisessa jäsenvaltiossa asuville henkilölle, jotka eivät tee ansiotyötä vähäistä suuremmassa määrin, on kysymys rajoituksen tavoitteeseen nähden asianmukaisesta ja oikeasuhteisesta toimenpiteestä.¹²

¹⁰ Asia C-542/09 Euroopan komissio v. Alankomaiden kuningaskunta , tuomion kohta 63 ja C-20/12 Giersch, tuomion kohta 63.

¹¹ Asia C-213/05 *Geven*.

¹² Tuomion kohdat 19–28.

Toisaalta asiassa *Hartmann*¹³ tuomioistuin ei sen sijaan pitänyt kotihoidon tuen epäämistä sallittuna. Hartmannit asuivat Itävallassa, jonka kansalainen etuutta hakenut työtön, lapsia hoitava aviopuoliso oli. Toinen puolisoista, joka oli Saksan kansalainen, kävi Saksassa kokopäivätyössä. Tuomioistuin katsoi, että hakijan puoliso oli siirtotyöläisenä osoittanut riittävällä tavalla integroitumisen saksalaiseen yhteiskuntaan osallistumalla merkittävällä tavalla kansallisille työmarkkinoille. Kotihoidon tulen epääminen asumisedellytyksen perusteella pidettiin siirtotyöläisen perhettä välillisesti syrjivänä.

Rajatyöntekijöiden lasten oikeus opintotukeen

Viimeaikaisessa oikeuskäytännössä on pidetty joitain opintotukilainsäädännössä asetettuja asumisvaatimuksia rajatyöntekijöiden lapsia syrjivinä.

Alankomaiden opintotukilaissa ulkomaan opintojen tuen edellytykseksi oli asetettu kolmen vuoden maassa asuminen ennen opintojen aloittamista. Luxembourgin lainsäädännössä edellytettiin maan kansalaisuutta ja kotipaikkaa siellä tai ETA-maan kansalaisuutta ja oleskelua Luxembourgin.¹⁴

Jäsenvaltiot perustelivat lainsäädäntöään koulutuspoliittisia päämäärillä ja valtiontaloudelle aiheutuvan taloudellisen rasituksen välttämiseksi. Lainsäädännön tarkoitus oli suunnata tuki niille opiskelijoille, joiden voitiin olettaa palaavan kotimaahan opintojen päätyttyä.¹⁵

Tuomioistuin piti koulutuspoliittisia päämääriä sinänsä hyväksyttävinä tavoitteina.¹⁶ Sen sijaan se ei hyväksynyt taloudelliseen rasitukseen liittyviä perusteluita:

Ylimääräisiä rasituksia, joita asumisedellytyksen soveltamatta jättämisestä aiheutuisi, koskevasta perustelusta on muistutettava, että vaikka valtion talousarvioon liittyvät näkökohdat voivat olla jäsenvaltion sosiaalipoliittisten ratkaisujen perustana ja vaikuttaa sen työntekijöiden suojelemiseksi toteuttamien toimenpiteiden luonteeseen tai laajuuteen, ne eivät kuitenkaan sellaisinaan ole tällä politiikalla tavoiteltu päämäärä, eikä niillä näin ollen voida perustella siirtotyöläisiin kohdistuvaa syrjintää.¹⁷

¹³ Asia C-212/05 Hartmann.

¹⁴ Asia C-542/09 Euroopan komissio v. Alankomaiden kuningaskunta, tuomion kohta 4 ja C-20/12 Giersch, tuomion kohdat 9 ja 18.

¹⁵ C-542/09 Euroopan komissio v. Alankomaiden kuningaskunta (14.6.2012), tuomion kohta 71–77, C-12/20 Giersch, tuomion kohdat 48-49.

¹⁶ C-542/09 Euroopan komissio v. Alankomaiden kuningaskunta (14.6.2012), tuomion kohta 79, C-12/20 Giersch, tuomion kohta 56.

¹⁷ C-20/12 Giersch, tuomion kohta 51. Samoin C-542/09 Komissio v. Alankomaat, tuomion kohta 57-58.

Tuomioistuin katsoi, että asumisvaatimus oli sinänsä asianmukainen keino toteuttaa koulutuspoliittisia päämääriä. Vaatimus oli kuitenkin liian ehdoton:

Kun nimittäin laissa asetetaan opiskelijan aikaisempaa asumista kyseisen jäsenvaltion alueella koskeva edellytys, siinä korostetaan seikkaa, joka ei välttämättä ole ainoa kuvaamaan tosiasiallisen liittynän astetta asianomaisen henkilön ja tämän jäsenvaltion välillä.¹⁸

Mahdollisina muina keinona osoittaa riittävä yhteys etuutta myöntävään maahan ja ”opintorahaturismin” välttämiseksi pidettiin sitä, että rajatyöntekijältä vaadittaisiin tietyn pituista työskentelyaikaa ennen etuuden myöntämistä hänen lapsilleen, esimerkiksi viittä vuotta.¹⁹

2.2.3

Työmarkkinoiden ulkopuolella olevat henkilöt, oleskeluoikeusdirektiivi

Yhdenvertainen kohtelu

Oleskeluoikeusdirektiivin 2004/38 tarkoitus on toteuttaa unionin kansalaisten oikeutta asettua asumaan mihin tahansa jäsenvaltioon. Sen sisältö perustuu pitkälti EU-tuomioistuimen unionin kansalaisuutta koskevaan oikeuskäytäntöön. Direktiivin 24 artiklan 1 kohdassa säädetään, että kaikkia vastaanottavan jäsenvaltion alueella tämän direktiivin nojalla asuvia unionin kansalaisia ja heidän perheenjäseniään on kohdeltava jäsenvaltion kansalaisten kanssa tasavertaisesti perustamissopimuksen soveltamisalaan kuuluvilla aloilla.

Direktiivin 24 artiklan 2 kohdassa sallitaan kuitenkin se, että taloudellisesti ei-aktiivisilta henkilöiltä voidaan evätä oikeus sosiaaliavustukseen kolmen ensimmäisen oleskelukuukauden aikana ja työnhakijoiden kohdalla pidemmältäkin ajalta. Opintoihin liittyviä tukia ei tarvitse myöntää, ennen kuin maahanmuuttaja on saavuttanut pysyvän oleskeluoikeuden, minkä voi pääsäännön mukaan saada viiden vuoden laillisen oleskelun jälkeen. Henkilöt, jotka ovat jääneet maahan oltuaan siellä taloudellisesti aktiivisia voivat saada pysyvän oleskeluoikeuden lyhemmänkin oleskelun perusteella (direktiivin 16–18 artiklat).

Ennen pysyvän oleskeluoikeuden saavuttamista, direktiivi turvaa työmarkkinoiden ulkopuolella olevien henkilöiden oleskeluoikeuden vain sillä edellytyksellä, että heillä on itseään ja perheenjäseniään varten riittävät varat niin, että he eivät oleskelunsa aikana muodostu rasitteeksi vastaanottavan jäsenvaltion sosiaalihuoltojärjestelmälle, ja kattava sairausvakuutus turva vastaanottavassa jäsenvaltiossa (direktiivin 7(1)(c) artikla).

¹⁸ C-20/12 Giersch, tuomion kohta 76.

¹⁹ C-20/12 Giersch, tuomion kohta 80. Kohdassa viitataan direktiivin 2004/38 24(2) artiklassa ei-aktiiviselle hakijalle asetettuun 5 vuoden asumisvaatimukseen opintotuen saamiseksi.

Turvautuminen sosiaalihuoltojärjestelmään voi siten johtaa työelämän ulkopuolella olevan henkilön oleskeluoikeuden päättymiseen. Maasta poistaminen ei kuitenkaan saa olla automaattinen seuraus avun tarpeesta (direktiivin 14(3) artikla).

Direktiivin mukaan yhdenvertaisen kohtelun kannalta riittävä liittymä vastaanottavaan maahan syntyy siten työntekijöiden ja heidän perheenjäsentensä kohdalla välittömästi ja työelämän ulkopuolella olevien kohdalla asteittain siten, että täysi yhdenvertaisuus saavutetaan viiden vuoden laillisen oleskelun jälkeen.

Työnhakijat

Oleskeluoikeusdirektiivin 14 (4) (b) artiklan mukaan työnhakijalla, joka on unionin kansalainen, on oikeus oleskella maassa niin kauan kuin hän voi esittää näyttöä siitä, että hän jatkaa työnhakua ja että hänellä on todellisia mahdollisuuksia löytää työtä. Hänelle ei kuitenkaan tänä aikana tarvitse myöntää ”sosiaaliavustuksia” työnhakumaasta (art. 24(2)).²⁰

Työnhakija tai ammatinharjoittaja, joka on jo työskennellyt vastaanottavassa maassa, säilyttää kuitenkin työttömäksi jouduttuaan asemansa vähintään kuusi kuukautta.²¹ Tällöin hänellä on oikeus sosiaaliin etuuksiin direktiivin yleisen yhdenvertaisuussäännöksen (24(1) artiklan) perusteella.

Kuten edellä on käynyt ilmi, direktiiviä edeltävässä oikeuskäytännössä oli katsottu, että myös ensimmäistä kertaa vastaanottavan maan työmarkkinoille pyrkivällä työnhakijalla on yhdenvertainen oikeus sellaisiin avustuksiin, jotka helpottavat hänen pääsyään työmarkkinoille, jos hän voi osoittaa, että hänellä on tosiasiallinen yhteys työnhakumaan työmarkkinoihin.²²

Uuden direktiivin ja edeltävän oikeuskäytännön välinen suhde tuli ratkaistavaksi asiassa *Vatsouras ja Koupatanze*²³. Hakijat olivat kreikan kansalaisia, jotka olivat tulleet Saksassa työttömiksi työskenneltyään siellä lyhyen ajan, toinen alle vuoden ja toinen vain noin kuukauden. Heidän sosiaaliavustuksena lakkautettiin sillä perusteella, että heidän oleskeluoikeutensa perustui pelkästään työnhakuun.

Tuomioistuin piti ensinnäkin mahdollisena, että hakijat olisivat edelleen työntekijöitä, joilla olisi oikeus etuuksiin direktiivin 24(1) artiklan perusteella.²⁴ Lisäksi se viittasi aikaisempaan oikeuskäytäntönsä ja

²⁰ Sen sijaan hänellä saattaa olla oikeus työttömyysetuuksiin lähtömaastaan yhteensovittamisasetuksen 883/2004 64 artiklan mukaan.

²¹ Direktiivin 7 (3) b ja c –kohdat.

²² Edellä mainittu asia C-224/98 D’Hoop ja asia C-138/02 Collins.

²³ Yhdistetyt asiat C-22/08 ja C-23/08.

²⁴ Tuomion kohdat 30–32.

totesi, että unionin kansalaisuudesta seuraa, että jäsenvaltioiden kansalaiset, jotka hakevat työtä toisessa jäsenvaltiossa ja ovat tosiasiallisessa yhteydessä tämän valtion työmarkkinoihin, voivat vedota EY 39 artiklan 2 kohtaan (nyk. SETU 45 artikla 2 kohta) saadakseen rahallisen etuuden, jonka tarkoituksena on helpottaa pääsyä työmarkkinoille. Tällaiset avustukset eivät tuomioistuimen mielestä ole direktiivissä tarkoitettuja ”sosiaaliavustuksia”.²⁵

Tuomiosta ei käy lähemmin ilmi, millä tavalla avustusmuodot voidaan erottaa toisistaan. Kyseessä olevan avustuksen saamisen edellytys, jonka mukaan hakijan on oltava työkelpoinen, voisi tuomioistuimen mielestä kuitenkin viitata siihen, että etuuden tarkoituksena on helpottaa työhön pääsyä.²⁶

Asia tulee ratkaistavaksi vireillä olevassa asiassa C-333/13 Dano.

Opiskelijat

Asiassa C-75/11 *Komissio v. Itävalta* oli kyse opiskelijoille myönnettävistä matkalippujen hinnanalennuksista. Alennuksia myönnettiin vain opiskelijoille, joista maksettiin perheavustuksia Itävallassa. Tuomioistuimien katsoi ensiksi, että vakiintuneen oikeuskäytännön mukaan perustamissopimuksen yleinen syrjäntäkielto (SEUT 18) kattaa tilanteet, jotka koskevat ammatilliseen koulutukseen pääsemiselle asetettuja edellytyksiä, ja sekä korkeakouluopetus että yliopisto-opetus ovat ammatillista koulutusta. ”Tästä seuraa, että jäsenvaltion kansalainen, joka opiskelee Itävallassa, voi vedota SEUT 18 ja SEUT 21 artiklassa vahvistettuun oikeuteen liikkua ja oleskella vapaasti vastaanottavan jäsenvaltion alueella joutumatta kansalaisuuteensa perustuvan suoran tai välillisen syrjinnän kohteeksi.”²⁷

Tämän jälkeen tuomioistuin piti alennuksien edellytyksiä välillisesti syrjivinä, koska itävaltalaisten opiskelijoiden on helpompi täyttää ne kuin muista jäsenvaltioista tulevat opiskelijat. Vastauksena Itävallan väitteeseen siitä, että sillä ei ole velvollisuutta rahoittaa opiskelijoita, jotka eivät ole kotoutuneet maahan, tuomioistuin katsoi kuitenkin, että etuutta myöntävä jäsenvaltio voi varmistua siitä, että etuuden hakijan ja valtion välillä on tosiasiallinen yhteys. Yhteyden olemassaolon osoittamiseksi vaadittavan näytön ei kuitenkaan pidä olla luonteeltaan ehdoton. Siinä ei saa aiheettomasti asettaa etusijalle sellaista osatekijää, joka ei välttämättä kuvasta sen yhteyden todellista astetta, joka vallitsee matkalippujen hinnoista myönnettävän alennuksen hakijan ja vastaanottavan jäsenvaltion välillä, ja suljetaan pois kaikki muut osatekijät. Parempi tapa osoittaa riittävä yhteys olisi se, että opiskelija osoittaa kirjoittautuneensa julkiseen tai yksityiseen oppilaitokseen Itävallassa.²⁸

²⁵ Tuomion kohdat 36-46.

²⁶ Tuomion kohta 43.

²⁷ Tuomion kohdat 39-41.

²⁸ Tuomion kohdat 50, 59, 62 ja 64. Ks. myös direktiivin 2004/38 7 (1) artiklan b-kohta, johon tuomiossa viitataan.

Edellä kerrotun perusteella tuomioistuin katsoi, että Itävallan tasavalta ei ole noudattanut SEUT 18, SEUT 20 ja SEUT 21 artiklan sekä direktiivin 2004/38 24 artiklan mukaisia velvoitteitaan.

Puuttuva yhteys - oleskeluoikeuden päätyminen

Kuten edellä on käynyt ilmi, työmarkkinoiden ulkopuolella oleva henkilö voi menettää oleskeluoikeutensa, jos hän turvautumalla sosiaalietuuksiin ”muodostu rasitteeksi vastaanottavan jäsenvaltion sosiaalihuoltojärjestelmälle”.

Jännite yhdenvertaisen kohtelun ja oleskeluoikeuden menettämisen välillä tuli arviotavaksi asiassa C-140/11 *Brey*. Eläkkeellä oleva Saksan kansalainen Brey oli maaliskuussa 2011 muuttanut vaimonsa kanssa Itävaltaan. Hän haki Itävallan lainsäädännön mukaista korvauslisää, joka on vähävaraisen eläkeläisen tuloja täydentävä etuus. Se olisi Breyn tapauksessa ollut 326,82 euroa kuukaudessa.

Vakuutuslaitos hylkäsi 2.3.2011 Breyn hakemuksen. Se katsoi, ettei hänellä ollut eläkkeensä vähäisyyden takia sellaisia riittäviä varoja, joiden perusteella hän voisi oleskella Itävallassa laillisesti. Itävallan lainsäädännön mukaan etuuksien edellytyksenä on, että hakija oleskelee maassa vakinaisesti ja laillisesti. Laillinen oleskelu puolestaan edellyttää, että hakijalla on riittävät varat ja kattava sairausvakuutus turva niin, että hän tai hänen perheenjäsenensä eivät oleskelunsa aikana joudu hakemaan sosiaaliavustuksia eivätkä korvauslisää. Näillä säännöllä oli pantu täytäntöön direktiivin 2004/38 ei-aktiivisen henkilöiden oleskeluoikeudelle asetettavat vaatimukset.

Tuomioistuin totesi ensiksi, että jäsenvaltio voi asettaa sosiaalietuuden myöntämisen edellytykseksi sen, että hakija oleskelee maassa laillisesti. Oleskeluoikeuden olemassaoloa on kuitenkin arvioitava unionin oikeuden mukaisesti.²⁹ Tämän vuoksi oli arvioitava, kuuluuko korvauslisä ”sosiaalihuoltojärjestelmään” ja jos näin on, rasittaako etuuden myöntäminen Breyn kaltaiselle hakijalle kohtuuttomasti tätä järjestelmää.

Korvauslisä oli aikaisemmin luokiteltu yhteensovittamisasetuksessa 883/2004 tarkoitetuksi eritykseksi maksuihin perustumattomaksi rahaetuudeksi. Tämä ei kuitenkaan estänyt lukemasta siitä (myös) sosiaalihuoltojärjestelmään kuuluvaksi etuudeksi:

Kyseistä käsitettä (sosiaalihuoltojärjestelmä) on siis tulkittava siten, että sillä viitataan kaikkiin kansallisten, alueellisten tai paikallisten viranomaisten perustamiin tukijärjestelmiin, joihin turvautuu henkilö, jolla ei ole riittäviä varoja perustarpeidensa

²⁹ Tuomion kohdat 44–45.

ja perheensä perustarpeiden täyttämiseen ja joka saattaa siksi muodostua oleskelunsa aikana rasitteeksi vastaanottavan jäsenvaltion julkiselle taloudelle, millä voi olla seurauksia tuen, jota kyseinen valtio voi myöntää, kokonaistasolle.³⁰

Turvautuminen sosiaalihuoltojärjestelmään kuuluvaan etuuteen, kuten korvauslisään, voi tuomioistuimen mielestä ”olla seikka, joka on omiaan osoittamaan, ettei kyseisellä kansalaisella ole riittäviä varoja sen välttämiseksi, että hänestä aiheutuu kohtuutonta rasitusta kyseisen valtion sosiaalihuoltojärjestelmälle”. Tällaista johtopäätöstä ei kuitenkaan saa tehdä suorittamatta kokonaisarvioita, jossa suhteellisuusperiaatetta noudattaen otetaan huomioon sekä etuuden myöntämisestä seuraava rasitus koko kansalliselle sosiaalihuoltojärjestelmälle että hakijan henkilökohtaiset olosuhteet.³¹

Hakijan kannalta arvioinnissa on otettava huomioon (i) hänen oleskelunsa pituus, (ii) kyseisen etuuden määrä ja (iii) sen maksamisen ajanjakso. Järjestelmän kannalta on Breyn kaltaisen hakijan kohdalla otettava huomioon muun muassa (i) hänen tulojensa suuruus ja niiden säännöllisyys (ii) viranomaisten hänelle ja hänen vaimolleen myöntämät ETA-kansalaisen rekisteröintitodistukset ja (iii) miten laajaa rasitusta etuuden maksaminen merkitsisi kansalliselle sosiaalihuoltojärjestelmälle. Viimeksi mainittua kysymystä varten oli hyödyllistä selvittää etuuden saajien osuus kaikista maassa olevista unionin kansalaisista, jotka saavat vanhuuseläkettä toisessa jäsenvaltiossa.³²

Julkisasiamies arvioi lausunnossaan, että korvauslisän maksaminen muuta kuin kertaluonteisesti saattaisi muodostaa kohtuuttoman rasitteen sosiaalihuoltojärjestelmälle, kun vielä otetaan huomioon, että Brey ei pystynyt osoittamaan, että hänellä on Itävallan yhteiskuntaa sellaisia aiempia yhteyksiä, jotka oikeuttaisivat kyseiset maksut.³³

Koska Itävallan lainsäädännön mukaan korvauslisä evättiin Breyn asemassa olevalta hakijalta automaattisesti, suorittamatta edellä mainittua kokonaisarviointia, lainsäädäntö todettiin direktiivin vastaiseksi.

Ratkaisussa ei oteta kantaa siihen, millä tavalla sosiaali- ja ulkomaalaisviranomaisten työnjako on järjestettävä päätettäessä oleskeluoikeuden mahdollisesta päättämisestä. Julkisasiamies totesi lausunnossaan, että niin kauan kuin unionin kansalaiset oleskelevat unionin oikeuden nojalla laillisesti toisessa jäsenvaltiossa, he voivat vedota unionin oikeuteen ja myös yhdenvertaisen kohtelun periaatteeseen saadakseen sosiaalisia etuja siitä huolimatta, että tämä voi myöhem-

³⁰ Tuomion kohta 61.

³¹ Tuomion kohdat 63–64.

³² Tuomion kohta 75-78.

³³ Julkisasiamies Nils Wahlin lausunto, kohdat 85-88.

min vaarantaa heidän oleskeluoikeutensa.³⁴ Laillisella oleskelulla tarkoitetaan, että unionin kansalaisen maasta poistamisesta ei ole päätetty lainvoimaisella päätöksellä.

2.2.4

Yhteenveto

Unionin kansalaisten oikeuksia sosiaalisiin etuuksiin. Oikeuskäytäntö voidaan jakaa kolmeen osaan.³⁵

- 1) Yleisen syrjäntäkiellon (SEUT 18 artikla) laajentaminen unionin kansalaisuuden perusteella (esim. edellä opiskelijoiden matkalennuksia koskeva tapaus, komissio v. Itävalta),
- 2) Markkinaoikeuksia koskevien syrjäntäkieltojen (esim. SEUT 45 artikla) laajentaminen unionin kansalaisuuden perusteella (esim. edellä mainitut työnhakijoiden oikeuksia koskevat tapaukset Collins sekä Vatsouras ja Koupatanze).
- 3) Unionin kansalaisuus itsenäisenä oikeuksia luovana perusteena (esim. edellä mainittu Zambrano).

Kansalaisten oikeuksien laajentumisen vastapainona oikeuskäytännössä on hyväksytty se, että sosiaalisten oikeuksien ehdoksi voidaan asettaa riittävä yhteys vastaanottavan maan yhteiskuntaan tai työmarkkinoihin. Tämä yhteysvaatimus on osittain kodifioitu oleskeluoikeusdirektiivissä olevaan mahdollisuuteen rajoittaa sosiaali- ja opintoavustusten myöntämistä lyhyen ajan maassa oleskelleille henkilölle. Yhteysvaatimuksen ytimessä on vaatimus siitä, että vain suhteellisuusperiaatteen mukaiset poikkeukset unionin kansalaisten yhdenvertaisesta kohtelusta ovat hyväksyttäviä.³⁶ Yhteysvaatimuksen osoittamiselle asetettava vaatimukset vaihtelevat kuitenkin sen mukaan, onko kyse siirtotyöläisestä, rajatyöntekijästä, työnhakijasta, opiskelijasta tai muuten työmarkkinoiden ulkopuolella olevasta henkilöstä. Kun työntekijän osalta yhteysvaatimuksen katsotaan pääsääntöisesti syntyvän jo työskentelyn kautta, työmarkkinoiden ulkopuolella olevilta voidaan vaatia useamman vuoden asumista maassa tai muuta vastaavaa sidettä etuutta maksavaan maahan.

Seuraavaan luetteloon on koottu yhteysvaatimuksia koskevia EU-tuomioistuimen kannanottoja. Vaatimuksia on kuitenkin aina arvioitava erikseen jokaisen etuuden erityispiirteiden kannalta.³⁷

³⁴ Julkisasiamies Nils Wahlin lausunto, kohta 94. Tähän viittasi myös ennakkoratkaisua pyytänyt tuomioistuin, kun se ratkaisi asian (Oberste Gerichtshof (Österreich), 17.12.2013 (10ObS152/13w)), tuomion kohdat 8.4 ja 9.3.

³⁵ Jacobs, Francis G., Citizenship of the European Union – A Legal Analysis. European Law Journal, Vol. 13, No. 5 (2007), s. 591-610.

³⁶ Juvonen, Päivi Johanna, In Search of (Even) More Substance for the "Real Link Test": Comment on Prinz and Seeberger. (2014) 39 European Law Review, s. 125–136, erit. s. 132.

³⁷ Asia C-75/11 Komissio v. Itävalta, tuomion kohta 63.

Hyväksytyt keinot yhteysvaatimuksen osoittamiseksi:

- Tietyn ajan maassa asuminen työnhakijalle myönnettävän korvauksen edellytyksenä, siltä osin kuin sitä voidaan perustella objektiivisilla ja kansalaisuudesta riippumattomilla syillä, jotka ovat oikeassa suhteessa kansallisessa oikeudessa hyväksyttävästi tavoiteltuun päämäärään (C-132/08 Collins).
- Moottoriajoneuvoille tarkoitetun ilmaisen vuosittaisen maksumerkin myöntäminen ainoastaan niille vammaisille henkilöille, joiden kotipaikka tai tavanomainen asuinpaikka on maksumerkin myöntävän jäsenvaltion alueella, kun sama etuus myönnetään myös niille vammaisille henkilöille, jotka käyvät kyseisessä maassa säännöllisesti ammatillisista tai henkilökohtaisista syistä (C-103/08 Gottwald).
- Rajatyöntekijältä vaadittava tietyn pituinen työskentelyaika, esimerkiksi viisi vuotta, hänen lapsilleen myönnettävän opintotuen edellytyksenä (C-542/09 Euroopan komissio v. Alankomaiden kuningaskunta).
- Kirjautuminen oppilaitokseen opiskelijoille myönnettävien matkalennuksien edellytyksenä (C-75/11 Komissio v. Itävalta)
- Perhesiteet, vastaanottavan maan kansalaisuus ja aikaisempi pitkäaikainen asuminen maassa (C-503/09 Lucy Stewart).
- Kansalaisuus, koulunkäynti, perhesiteet, työssäkäynti, kielitaito ”tai muut yhteiskunnalliset tai taloudelliset siteet” (C-523/11 ja 585/11 Prinz ja Seeberger).

Ehtoja, joita ei ole hyväksytty:

- Tietyn ajan maassa asuminen opintotuen edellytyksenä silloin, kun se on yksinomainen keino riittävän yhteyden osoittamiseksi (C-20/12 Giersch, sekä C-523/11 ja C-585/11 Prinz ja Seeberger).
- Oleskelu maassa vähintään 26 viikon pituisen ajan edeltävien 52 viikon aikana nuoren henkilön työkyvyttömyysetuuden edellytyksenä silloin, kun se on yksinomainen keino riittävän yhteyden osoittamiseksi (C-503/09 Lucy Stewart).
- Vaatimus asettumisesta vastaanottavan jäsenvaltioon opiskelijoiden toimeentuloa varten myönnettävän tuen edellytyksenä, kun samalla estetään toisen jäsenvaltion kansalaista opiskelijana saamasta asettautuneen henkilön asemaa (C-209/03 Bidar).
- Vaatimus opintojen suorittamisesta vastaanottavan maan oppilaitoksissa työmarkkinatuen edellytyksenä silloin, kun tämä estää muiden sellaisten seikkojen huomioimisen, joilla voidaan osoittaa tosiasiallinen yhteys etuuden hakijan ja asianomaisten maantieteellisten työmarkkinoiden välillä. (C-367/11 Prete)

3

SOSIAALITURVAN YHTEENSOVITTAMINEN

Sosiaaliturvan yhteensovittamista koskeva asetus (883/2004) koskee sosiaaliin riskeihin liittyviä etuusjärjestelmiä, eli lähinnä sosiaalivaikutukseksi luonnehdittavaa sosiaaliturvaa (3 artikla). Asetuksen henkilölliseen soveltamisalaan kuuluvat jossakin jäsenvaltiossa asuvat jäsenvaltion kansalaiset, kansalaisuudettomat henkilöt ja pakolaiset, jotka ovat tai ovat olleet yhden tai useamman jäsenvaltion lainsäädännön alaisia, sekä heidän perheenjäsenensä ja heidän jälkeensä elävät (2 artikla). Asetuksen soveltamisala on asetuksella 1231/2010 ulotettu myös kolmansien maiden kansalaisiin.³⁸ Taloudellisesti aktiivisiin henkilöihin sovelletaan työskentelyvaltion lainsäädäntöä (*lex loci laboris*) ja taloudellisesti ei-aktiivisiin asuinvaltion lainsäädäntöä (*lex loci domicilii*) (11 artikla).

Asetus sisältää lainvalintasäännöksiä, jotka osoittavat kussakin tapauksessa sovellettavan lainsäädännön. Koska sosiaaliturvajärjestelmiä ei unionissa yhdenmukaisteta, jäsenvaltioiden toimivaltaan kuuluu määritellä järjestelmien liittymisedellytyksistä kansallisessa lainsäädännössään kuten myös eri etuuskien saamisen edellytykset. Tätä toimivaltaa käyttäessään jäsenvaltioiden on kuitenkin noudatettava unionin oikeutta ja erityisesti perussopimuksen työntekijöiden vapaata liikkuvuutta koskevia määräyksiä.

Käsittelen seuraavassa asetuksen viimeaikaista soveltamiskäytäntöä edellä mainituista kahdesta näkökulmasta, millä tavalla syntyy yhteys tietyn maan sovellettavaan lainsäädäntöön ja minkälaisia vaatimuksia riittävän yhteyden osoittamiseksi voidaan asettaa yksittäisiä etuuksia myönnettäessä.

2.1

Sovellettava lainsäädäntö

Asetuksen pääperiaate on, että henkilöön sovelletaan vain yhden valtion lainsäädäntöä. Viimeaikaisessa oikeuskäytännössä on kuitenkin katsottu, että vapaata liikkuvuuttaan käyttänyt unionin kansalainen voi saada etuuksia myös sellaisesta jäsenvaltiosta, joka ei asetuksen mukaan vastaa hänen sosiaaliturvastaan. Ratkaisuihinsa *Bosmann* ja *von Chamier-Glisczinski* tuomioistuin katsoi, ettei jäsenvaltiota voi kieltää myöntämästä kansallisen lainsäädäntöön perustuvia etuuksia, mutta sillä ei ollut velvollisuutta myöntää niitä. Myöhemmässä ratkaisussa *Hudzinski ja Wawrzyniak*³⁹, tuomioistuin katsoi, että tietyissä

³⁸ Euroopan parlamentin ja neuvoston asetus (EU) n:o 1231/2010, annettu 24 päivänä marraskuuta 2010, asetuksen (EY) N:o 883/2004 ja asetuksen (EY) N:o 987/2009 ulottamisesta koskemaan niitä kolmansien maiden kansalaisia, joita nämä asetukset eivät yksinomaan heidän kansalaisuutensa vuoksi vielä koske.

³⁹ Yhdistetyt asiat C-611/10 ja C-612/10.

olosuhteissa jäsenvaltiolla voi olla myös velvollisuus myöntää etuuk-
sia vaikka se ei asetuksen mukaan ole toimivaltainen maa.

Hudzinski ja Wawrzyniak asuivat perheineen Puolassa, mutta työskentelivät kausiluonteisesti Saksassa, Hudzinski ammatinharjoittajana ja Wawrzyniak lähetettynä työntekijänä. Asetuksen mukaan he kuuluivat Puolan sosiaaliturvajärjestelmän piiriin. Saksan lainsäädännön mukaan he olivat kuitenkin yleisesti verovelvollisia ja sen perusteella oikeutettuja saksalaiseen lapsilisään. He hakivat tätä etuutta edellä mainitun Bosmann-periaatteen mukaisesti. Saksan lainsäädännön mukaan lapsilisää ei kuitenkaan makseta hakijalle, jolla on oikeus vastaavan ulkomailla myönnettyyn etuuteen.

Tuomioistuin totesi Bossmann-tuomioin mukaisesti, että unionin oikeus ei estä sitä, että jäsenvaltio, joka ei ole asetuksen mukaan toimivaltainen jäsenvaltio, myöntää kansallisen lainsäädäntönsä mukaisesti perhe-etuuksia siirtotyöläiselle, joka työskentelee tilapäisesti sen alueella. Merkitystä ei ole sillä, että työntekijälle ei ole aiheutunut oikeudellista haittaa siitä, että hän on käyttänyt oikeuttaan vapaaseen liikkuvuuteen, koska hän on säilyttänyt oikeutensa samanlaisiin perhe-etuuksiin toimivaltaisessa jäsenvaltiossa. Merkitystä ei ollut myöskään sillä, että työntekijä ja lapsi eivät asu vakinaisesti työskentelyvaltiossa.

Tämän jälkeen tuomioistuin siirtyi tarkastelemaan kysymystä, onko unionin oikeutta ja erityisesti asetuksissa 1408/71 ja 547/72 ilmaistuja päällekkäisyyttä estäviä sääntöjä sekä työntekijöiden vapaata liikkuvuutta koskevia perussopimuksen sääntöjä ja syrjintäkiellon periaatetta tulkittava siten, että ne estävät soveltamasta kansallista oikeussääntöä, jossa suljetaan pois oikeus perhe-etuuteen silloin, kun vastaava etuus on maksettava toisesta valtiossa tai olisi maksettava, jos etuutta haettaisiin.

Kun päällekkäisyyttä estävän kansallisen oikeuden säännön soveltaminen ei merkitse etuuden määrän vähentämistä toisessa valtiossa saatavan vastaavan etuuden määrällä vaan tämän etuuden pois sulkemista, on se tuomioistuimen mukaan omiaan aiheuttamaan merkittävän haitan, joka kohdistuu todellisuudessa huomattavasti suurempaan määrään siirtotyöläisiä kuin työntekijöitä, jotka pysyvät kotimaassaan ja työskentelevät vain siellä.⁴⁰

Lisäksi tuomioistuin totesi, että Saksan lainsäädännön tarkoituksena ei ole välttää työntekijöitä lähettäneille yrityksille aiheutuvia lisäkuluja siitä, että sovellettava lainsäädäntö muuttuu. Kyseessä oleva etuus myönnetään ilman, että yritykset, joiden palveluksessa kyseiset työntekijät ovat, olisivat velvollisia osallistumaan etuuden rahoittamiseen,

⁴⁰ Tuomion kohta 78.

ja ilman, että niille asetettaisiin tässä yhteydessä hallinnollisia muo-
dollisuuksia.⁴¹

Johtopäätöksensä tuomioistuin totesi, että työntekijöiden vapaata liikkuvuutta koskevat perussopimuksen säännöt ovat esteenä sellaisen kansallisen oikeussäännön soveltamiselle, joka ei merkitse etuuden määrän vähentämistä toisesta valtiosta saatavan vastaavan etuuden määrällä vaan tämän etuuden pois sulkemista.

Tämän oikeuskäytännön mukaan jäsenvaltio, joka ei ole asetuksen tarkoittama toimivaltainen valtio, saattaa siis olla velvollinen maksamaan etuuksia henkilölle, jolla on riittävä liittymä tähän maahan. Bosmann-tapauksessa liittymä muodostui siitä, että työntekijä ja hänen lapsensa asuivat maassa, josta perhe-etuutta haettiin. Hudzinski-tapauksessa liittymä muodostui verovelvollisuudesta, joilla hakijat osallistuivat etuuksien rahoitukseen.⁴²

Bosmann ja Hudzinski-tapaukset koskivat perhe-etuutta. Von Chamer-Glisczinski-asiassa oli kyse sairaanhoidon luontaisetuuksista (erityishoitolaitoksessa annettavan hoidon kustantamisesta). Tuomioistuimen ratkaisusta ei ole mahdollista tehdä yleisiä johtopäätöksiä siitä, missä tilanteissa myös muu kuin asetuksen mukaan toimivaltainen valtio olisi velvollinen maksamaan etuuksia. Vanhastaan tuomioistuin on katsonut, että unionin oikeuden soveltaminen ei voi viedä liikkumisvapauttaan käyttäneeltä henkilöltä yksinomaan kansallisen lainsäädännön hänelle turvaamia oikeuksia. Tämän aiemman oikeuskäytännön merkitys on kuitenkin jäänyt vähäiseksi. Perhe-etuuksien yhteensovittaminen perustuu asetuksessa siihen, että oikeus etuuteen saattaa yhtä aikaa syntyä useammassa valtiossa. Sen vuoksi asetuksessa on luotu järjestelyt, joiden tarkoituksena on nimenomaan jakaa vastuu etuuksien maksamisesta ja asettaa unionin lainsäädännön tasolla säännöt etuuksien päällekkäisyyden estämiseksi. Sairaanhoidon luontaisetuuksien osalta asetuksen lähtökohtana on, että luontaisetuksia voi saada kaikissa jäsenvaltioissa, joissa henkilö oleskelee. Toisaalta on merkillepantavaa, että päällekkäisten sosiaalivakuutusmaksujen periminen on edelleen asetuksen vastaista.⁴³ Koska oikeus saada ja velvollisuus myöntää ja maksaa etuuksia voi lähtökohtaisesti perustua vain kansallisessa lainsäädännössä luotuihin sosiaaliturvaoikeuksiin, ei unionin oikeus ei sinänsä synnytä oikeuksia etuuksiin riippumatta kansallisesta lainsäädännöstä. Edellä kuvattu tuomioistuimen oikeuskäytäntö edellyttää kuitenkin maassa asumiseen perustuvien etuuksien myöntämistä ja maksamista, vaikka työskentelyn perusteella asetukset osoittaisi toimivaltaiseksi valtioksi muun kuin asuinvaltion. On arvioitu, että uudella oikeuskäytännöllä olisi suurin vaikutus pohjoismaisiin ja Beveridge-mallin mukaisiin jär-

⁴¹ Tuomion kohdat 83–84.

⁴² Tuomion kohdat 59–65.

⁴³ Asia C-137/11 Partena, tuomion kohta 54.

jestelmiin.⁴⁴ Näin saattaa olla, mikäli oikeuskäytännössä vahvistuu tulkinta, jonka mukaan työskentelyn perusteella toimivaltaisen valtion myöntämien etuuksien lisäksi myös asuinvaltion olisi aina myönnettävä kansalliseen lainsäädännön mukaan maassa asuville henkilöille tarkoitetut edut. Tämä oikeuskäytäntö korostaa tarvetta säätää kansallisessa lainsäädännössä päällekkäisten etuuksien määrällisestä yhteensovittamisesta. Sitä vastoin kansalliset säännökset, jotka kokonaan estäisivät kansallisen lainsäädännön soveltamisen tilanteessa, jossa henkilöön sovelletaan toisen jäsenvaltion lainsäädäntöä, eivät siis ole EU:n tuomioistuimen mukaan sallittuja.

2.2

Etuuksien saamiselle asetettavat ehdot

Kun yhteensovittamisasetus avasi sosiaaliturvaan liittyvät oikeudet myös taloudellisesti ei-aktiivisille henkilöille, kysymys siitä, miten luodaan liittymä ei-aktiivisen henkilön ja jonkin jäsenvaltion sosiaaliturvajärjestelmän väille, tulee entistä keskeisemmäksi. Liittymä on luontevaa määritellä asumisen ja oleskelun perusteella. Silloin, kun oikeus etuuksiin tai tukeen ei kytkeydy velvollisuuteen osallistua järjestelmän rahoittamiseen, yksilön oikeudet ja solidaarisuuden rajat asettuvat helposti jännitteeseen suhteeseen keskenään.

*Lucy Stewart*⁴⁵ on Ison-Britannian kansalainen, joka oli 10-vuotiaana muuttanut eläkettä saavien vanhempiensa kanssa Espanjaan. Hän ei vammansa vuoksi ollut koskaan työskennellyt eikä todennäköisesti pysty siihen tulevaisuudessakaan. Kun hän täytti 16 vuotta, hänelle haettiin työkyvyttömyysetuutta. Vakuutuslaitos hylkäsi hakemuksen sillä perusteella, että hakija ei täyttänyt etuuden saamiseksi asetettuja asumista ja oleskelua koskevia edellytyksiä. Niissä edellytettiin, että a) hakija asuu vakituisesti Isossa-Britanniassa, b) hän on oleskellut Isossa-Britanniassa vähintään 26 viikon pituisen edeltävien 52 viikon aikana ja c) hän oleskelee siellä hakemuksen jättämishetkellä.

Tuomioistuin piti vakinaista asumista koskevaa edellytystä asetuksen N:o 1408/71 10 artiklan 1 kohdan (nyk. 883/2004 7 art.) vastaisena. Sen sijaan se ei pitänyt aiempaa oleskelua koskevaa edellytystä välttämättä asetuksen vastaisena. Sen vuoksi se tutki, onko edellytys muutoin unionin oikeuden mukainen.

Tuomioistuin totesi ensin, että koska sosiaaliturvaa ei ole unionin tasolla yhdenmukaistettu, kunkin jäsenvaltion lainsäädännössä voidaan vapaasti vahvistaa edellytykset oikeudelle tai velvollisuudelle liittyä johonkin sosiaaliturvajärjestelmään ja edellytykset, joiden täytyessä oikeus etuuksiin syntyy. Jäsenvaltioiden on kuitenkin tätä toimivaltaa

⁴⁴ Nicolas Renny, The emergence of a parallel system of social security coordination. Common Market Law Review 50:1221-1226, 2013, erityisesti s. 1263.

⁴⁵ Asia C-503/09 Lucy Stewart

käyttäessään noudatettava unionin oikeutta ja erityisesti niitä EUT-sopimuksen määräyksiä, jotka koskevat jokaiselle unionin kansalaiselle tunnustettua vapautta liikkua ja oleskella jäsenvaltioiden alueella.⁴⁶

Jos etuuden saaminen ei perustu vakuutusmaksuihin, voidaan pitää hyväksyttävänä, että kansallinen lainsäätäjät haluaa varmistaa, että etuuden hakijan ja toimivaltaisen jäsenvaltion välillä on tosiasiallinen yhteys ja siten säilyttämään kansallisen sosiaaliturvajärjestelmän taloudellinen tasapaino. Tällaisen yhteyden olemassaolo voidaan varmistaa sillä, että hakija on oleskellut kohtuullisen ajan kyseisen jäsenvaltion alueella. Kyseessä oleva oleskeluedellytys on kuitenkin liian ehdoton. ”Koska aiempaa oleskelua koskevassa edellytyksessä vaaditaan tietyn pituista aiempaa oleskelua toimivaltaisen jäsenvaltion alueella, siinä nimittäin asetetaan aiheettomasti etusijalle sellainen osatekijä, joka ei välttämättä kuvasta sen yhteyden tosiasiallista asetta, joka vallitsee nuoruuden lyhytaikaisen työkyvyttömyysetuuden hakijan ja kyseisen jäsenvaltion välillä, ja suljetaan pois kaikki muut kuvaavat osatekijät. Sillä siis ylitetään se, mikä on tarpeen tavoitellun päämäärän saavuttamiseksi.”⁴⁷

Tuomioistuimen mielestä liittymä voidaan osoittaa myös muulla tavoin, esimerkiksi sillä, että Stewart oli jo aikaisemmin saanut sosiaaliturvaetuutta Ison-Britannian lainsäädännön mukaan ja hänen vanhempansa saivat saman lainsäädännön alaista eläkettä. Lisäksi Stewart on Ison-Britannian kansalainen ja hän on asunut siellä suuren osan elämästään.

5 JOHTOPÄÄTÖKSET

Kysymystä siitä, mitkä seikat kuuluvat Suomen kansallisen sosiaaliturvalainsäädännön alaan ja mitkä unionin lainsäädännön alaan ei ole mahdollista ratkaista ennakkollisesti yksiselitteisesti. Tämä johtuu unionin oikeuden evolutiivisesta luonteesta ja sekä unionin lainsäätäjän että unionin tuomioistuimen puheliaisuudesta. Liikkumisvapauttaan käyttävän henkilön oikeus yhdenvertaiseen kohteluun ja oikeus siihen, ettei hän menetä etuuksiaan sen vuoksi, että on käyttänyt unionin oikeuden turvaamaa liikkumisvapauttaan, on perussopimuksessa turvattu perustavaa laatua oleva oikeus. Jäsenvaltioiden mahdollisuus jakaa vastuuta tämän oikeuden toteuttamisesta oikeudenmukaisesti perustuu ennen kaikkea unionin lainsäädäntöön. Tämän vuoksi aktiivinen unionin lainsäädäntöön vaikuttaminen on tärkeää. Kansallisessa lainsäädännössä on kuitenkin mahdollista jossain määrin määritellä esimerkiksi vakuuttamisen edellytyksiä sekä etuuksien myöntämisen ja maksamisen edellytyksiä. Lisäksi kansallisessa lain-

⁴⁶ Tuomion kohdat 76–77.

⁴⁷ Tuomion kohdat 89–95.

säädännössä voidaan joissain tilanteissa säännellä etuuksien päällekkäisyyden estämiseksi niiden määrän yhteensovittamisesta. Näiden mahdollisuuksien täysimääräinen hyödyntäminen edellyttää nyt tehdyn selvitystyön jatkamista.

Apulaisoikeusasiamies

Maija Sakslin