
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta neuvoston direktiiviksi jäsenvaltioiden
finanssipolitiikan vastuullisuutta ja julkisen talouden keskipitkän aikavälin linjausta vahvis-
tavista säännöksistä

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission
6 päivänä joulukuuta 2017 tekemä ehdotus neuvoston direktiiviksi jäsenvaltioiden finanssipo-
litiikan vastuullisuutta ja julkisen talouden keskipitkän aikavälin linjausta vahvistavista sään-
nöksistä sekä ehdotuksesta laadittu muistio.

Helsingissä 15 päivänä helmikuuta 2018

Valtiovarainministeri Petteri Orpo

Budjettineuvos Niko Ijäs

U 4/2018 vp

2

VALTIOVARAINMINISTERIÖ MUISTIO EU/2017/1752
7.2.2018

EHDOTUS NEUVOSTON DIREKTIIVIKSI JÄSENVALTIOIDEN FINANSSIPOLITII-
KAN VASTUULLISUUTTA JA JULKISEN TALOUDEN KESKIPITKÄN AIKAVÄLIN
LINJAUSTA VAHVISTAVISTA SÄÄNNÖKSISTÄ

1 Tausta

Euroopan komissio julkaisi 6 päivänä joulukuuta 2017 talous- ja rahaliiton kehittämistä kos-
kevan laajan uudistuspaketin. Paketti sisältää kolme tiedonantoa ja neljä lainsäädäntöehdotus-
ta. Ne perustuvat pääosin komission puheenjohtaja Jean-Claude Junckerin puheeseen unionin
tilasta 13.9.20171, komission aiekirjeeseen toimintavuodesta 20182, pohdinta-asiakirjaan talo-
us- ja rahaliiton syventämisestä 13.5.20173 sekä viiden puheenjohtajan raporttiin4.

Komission lainsäädäntöehdotuksiin sisältyy ehdotus neuvoston direktiiviksi jäsenvaltioiden
finanssipolitiikan vastuullisuutta ja julkisen talouden keskipitkän aikavälin linjausta vahvista-
viksi säännöksiksi (COM(2017) 824 final), jäljempänä direktiiviehdotus. Ehdotuksella pantai-
siin täytäntöön 2 päivänä maaliskuuta 2012 allekirjoitetun ja 1 päivänä tammikuuta 2013 voi-
maan tulleen talousunionin vahvistamista koskevan sopimuksen5, jäljempänä sopimus talous-
unionin vahvistamisesta, finanssipoliittinen sopimus tai valtiosopimus, 16 artikla. Artiklan
mukaan viimeistään viiden vuoden kuluttua valtiosopimuksen voimaantulosta toteutetaan, so-
pimuksen täytäntöönpanosta saatujen kokemusten arvioinnin perusteella, tarvittavat toimenpi-
teet valtiosopimuksen sisällön saattamiseksi osaksi EU-oikeutta.

Talousunionin vahvistamista koskeva sopimus on Suomessa saatettu voimaan vuoden 2013
alusta voimaan tulleella lailla talous- ja rahaliiton vakaudesta, yhteensovittamisesta sekä ohja-
uksesta ja hallinnasta tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voi-
maansaattamisesta ja sopimuksen soveltamisesta sekä julkisen talouden monivuotisia kehyk-
siä koskevista vaatimuksista (869/2012), jäljempänä finanssipoliittinen laki. Laki sisältää
säännökset muun muassa rakenteellista rahoitusasemaa koskevan keskipitkän aikavälin tavoit-
teen asettamisesta, korjausmekanismista, poikkeuksellisista olosuhteista ja lain valvonnasta.

Neuvosto antoi 8 päivänä marraskuuta 2011 osana niin sanottua six-pack -lainsäädäntöpakettia
direktiivin (2011/85/EU) jäsenvaltioiden julkisen talouden kehyksiä koskevista vaatimuksista,
jäljempänä budjettikehysdirektiivi. Budjettikehysdirektiivi on Suomessa saatettu voimaan eri-
tyisesti edellä mainituilla finanssipoliittisen lain säännöksellä sekä julkisen talouden suunni-

1 http://europa.eu/rapid/press-release_SPEECH-17-3165_fi.htm
2 https://ec.europa.eu/commission/sites/beta-political/files/letter-of-intent-2017_fi.pdf
3 https://ec.europa.eu/commission/sites/beta-political/files/reflection-paper-emu_fi.pdf
4 ”Euroopan talous- ja rahaliiton viimeistely”, Jean-Claude Juncker, tiiviissä yhteistyössä Donald Tus-
kin, Jeroen Dijsselbloemin, Mario Draghin ja Martin Schulzin kanssa 22.6.2015.
5 Belgian kuningaskunnan, Bulgarian tasavallan, Tanskan kuningaskunnan, Saksan liittotasavallan, Vi-
ron Tasavallan, Irlannin, Helleenien tasavallan, Espanjan kuningaskunnan, Ranskan tasavallan, Italian
tasavallan, Kyproksen tasavallan, Latvian tasavallan, Liettuan tasavallan, Luxemburgin suurherttuakun-
nan, Unkarin, Maltan, Alankomaiden kuningaskunnan, Itävallan tasavallan, Puolan tasavallan, Portuga-
lin tasavallan, Romanian, Slovenian tasavallan, Slovakian tasavallan, Suomen tasavallan ja Ruotsin ku-
ningaskunnan välinen sopimus talous- ja rahaliiton vakaudesta, yhteensovittamisesta sekä ohjauksesta
ja hallinnasta.

U 4/2018 vp

3

telmasta annetulla valtioneuvoston asetuksella (120/2014), jäljempänä JTS-asetus. JTS-asetus
sisältää säännökset muun muassa monivuotisen julkisen talouden suunnitelman laatimisesta
sekä koko julkisen talouden ja sektorikohtaisten rahoitusasematavoitteiden asettamisesta. Jul-
kisen talouden suunnitelmassa esitetään myös tarvittavat toimenpiteet rahoitusasematavoittei-
den saavuttamiseksi.

EU:n perussopimuksissa finanssipoliittisia sääntöjä koskevat erityisesti EU:n toiminnasta teh-
dyn sopimuksen (SEUT) 121 ja 126 artiklat ja viimeksi mainittuun liittyvä pöytäkirja 12. Nii-
den mukaan jäsenvaltiot sitoutuvat välttämään liiallisia julkisen talouden alijäämiä. SEUT:n
126 artiklan ja pöytäkirjan 12 mukaan liiallisena alijäämänä pidetään yli 3 prosenttiyksikön to-
teutunutta, suunniteltua tai ennustettua alijäämää suhteessa markkinahintaiseen bruttokansan-
tuotteeseen, paitsi jos alijäämä on pienentynyt merkittävästi ja jatkuvasti tasolle, joka on lähel-
lä viitearvoa, tai jos viitearvon ylittäminen on vain poikkeuksellista ja väliaikaista ja osuus py-
syy lähellä viitearvoa. Julkisen velan suhteen liiallisena alijäämänä pidetään yli 60 prosentin
toteutunutta velkaa suhteessa markkinahintaiseen bruttokansantuotteeseen lukuun ottamatta
tapauksia, joissa tämä osuus pienenee riittävästi ja lähestyy riittävän nopeasti viitearvoa. Tar-
kemmat säännökset liiallisten alijäämien välttämisestä ja korjaamisesta sisältyvät unionin tois-
sijaiseen lainsäädäntöön, erityisesti EU:n neuvoston asetukseen (EY) N:o 1466/97 julkisyhtei-
söjen rahoitusaseman valvonnan sekä talouspolitiikan valvonnan ja yhteensovittamisen tehos-
tamisesta muutoksineen, jäljempänä vakaus- ja kasvusopimuksen ennaltaehkäisevä osio, sekä
neuvoston asetukseen (EY) N:o 1467/97 liiallisia alijäämiä koskevan menettelyn täytäntöön-
panon nopeuttamisesta ja selkeyttämisestä muutoksineen, jäljempänä vakaus- ja kasvusopi-
muksen korjaava osio.

2 Ehdotuksen tavoite ja pääasial l inen s isältö

Direktiiviehdotuksen tavoitteena on vahvistaa julkisen talouden kestävää hoitoa sekä varmis-
taa SEUT:n ja siihen liittyvän pöytäkirjan 12 mukaisten alijäämää ja velkaa koskevien viitear-
vojen noudattaminen. Tavoitteet vastaavat talousunionin vahvistamista koskevan sopimuksen
ja budjettikehysdirektiivin sekä niiden perusteella säädetyn kansallisen lainsäädännön tavoit-
teita.

Direktiiviehdotuksen 2 artikla koskee määritelmiä. Artiklan mukaan direktiiviehdotuksessa
käytetyt määritelmät ”julkinen”, ”alijäämä” ja ”velka” vastaavat perussopimusten pöytäkirjas-
sa 12 käytettyjä käsitteitä. Muita määritelmiä ovat ”poikkeukselliset olosuhteet”, ”riippumat-
tomat elimet” ja ”rakenteellinen rahoitusasema”.

Direktiiviehdotuksen keskeisin artikla on artikla 3, joka koskee finanssipolitiikan vastuulli-
suutta ja julkisen talouden keskipitkän aikavälin linjausta. Artiklan 3(1) mukaan jäsenvaltion
on luotava kehys, joka muodostuu erityisistä sitä koskevista sitovista ja pysyvistä numeerisista
finanssipoliittisista säännöistä, joilla lisätään jäsenvaltion harjoittaman finanssipolitiikan vas-
tuullisuutta ja tuloksellisesti edistetään SEUT:een pohjautuvia koko julkista sektoria koskevia
finanssipoliittisia velvoitteita monivuotisella aikajänteellä. Viittaus SEUT:een merkitsee, että
finanssipolitiikan säännöillä tulee tukea tehokkaasti sekä alijäämä- että velkakriteerin noudat-
tamista.

Direktiiviehdotuksen 3(1) artiklan mukaiseen julkista taloutta koskevaan monivuotiseen ke-
hykseen on lisäksi sisällytettävä erityisesti kaksi finanssipoliittista sääntöä. Artiklan 3(1)(a) si-
sältämän ensimmäisen säännön mukaan jäsenvaltion on asetettava rakenteellista rahoitusase-
maa koskeva keskipitkän aikavälin tavoite, jolla varmistetaan, ettei julkisen velan määrä suh-
teessa markkinahintaiseen bruttokansantuotteeseen ylitä pöytäkirjassa 12 asetettua viitearvoa

U 4/2018 vp

4

tai lähestyy sitä riittävän nopeasti. Viitearvon ylittävän velan riittävä vähentymisvauhti on
määritelty vakaus- ja kasvusopimuksen korjaavassa osiossa6.

Direktiiviehdotuksen 3(1)(b) artiklan sisältämän toisen säännön mukaan finanssipolitiikan
suunniteluun on sisällytettävä keskipitkän aikavälin tavoitteen tai siihen tähtäävän lähentymis-
aikataulun mukainen keskipitkän aikavälin kehitysura julkisille menoille, joista on vähennetty
päätösperäiset tulopuolen toimenpiteet. Menojen kehitysura on asetettava vaalikauden ajaksi
heti kun uusi hallitus astuu virkaan, ja sitä on noudatettava vuotuisissa talousarvioissa vaali-
kauden ajan.

Direktiiviehdotuksen 3(2)(a) artiklan mukaan vuotuisilla talousarvioilla on huolehdittava, että
3(1)(a) artiklan mukaista rakenteellista rahoitusasemaa koskevan keskipitkän aikavälin tavoi-
tetta noudatetaan tai sitä lähennytään, erityisesti varmistamalla pysyminen 3(1)(b) artiklassa
tarkoitetulla julkisten menojen kehitysuralla. Kehitysuraa kohti keskipitkän aikavälin tavoitet-
ta määriteltäessä voidaan ottaa huomioon merkittävät rakenteelliset uudistukset, joilla on välit-
tömiä pitkän aikavälin myönteisiä vaikutuksia, mukaan lukien kestävän potentiaalisen kasvun
parantuminen, ja joilla sen vuoksi on todennettavissa oleva vaikutus julkisen talouden pitkän
aikavälin kestävyyteen.

Direktiiviehdotuksen 3(2)(b) artikla koskee korjausmekanismia. Korjausmekanismin on käyn-
nistyttävä automaattisesti, jos havaitaan merkittävä poikkeama keskipitkän aikavälin tavoit-
teesta tai siihen johtavalta sopeuttamisuralta. Korjausmekanismiin on sisällytettävä velvoite
toteuttaa toimenpiteitä poikkeaman korjaamiseksi tietyn ajanjakson kuluessa. Sallitun ajanjak-
son pituuteen vaikuttavat poikkeaman luonne ja suuruus. Keskeistä on korjata poikkeama jul-
kisten menojen kehitysuralta.

Direktiiviehdotuksen 3(3) artikla koskee poikkeuksellisia olosuhteita. Keskipitkän aikavälin
tavoitteesta tai siihen tähtäävältä sopeuttamisuralta sekä julkisten menojen kehitysuralta voi-
daan poiketa tilapäisesti vain 2 artiklan tarkoittamissa poikkeuksellisissa olosuhteissa ja edel-
lyttäen, ettei poikkeaminen vaaranna julkisen talouden kestävyyttä keskipitkällä aikavälillä.

Direktiiviehdotuksen 3(4)—3(7) artiklat koskevat finanssipoliittisten sääntöjen seurantaa. Di-
rektiiviehdotuksen 3(4) artiklan mukaan jäsenvaltion on nimettävä riippumaton toimielin seu-
raamaan 3(1) ja 3(2) artiklan mukaisten sääntöjen noudattamista. Riippumattomien elinten on
laadittava julkisia arvioita muun muassa siitä, ovatko finanssipoliittisina sääntöinä noudatetta-
va keskipitkän aikavälin tavoite ja sen mukainen julkisten menojen kehitysura riittäviä, onko
keskipitkän aikavälin tavoitetta ja julkisen menojen kehitysuraa noudatettu sekä vallitsevatko
(keskipitkän aikavälin tavoitteesta ja julkisten menojen kehitysurasta tilapäisen poikkeamisen
sallivat) poikkeukselliset olosuhteet. Riippumattomien toimielinten on kehotettava talousar-
vioviranomaisia käynnistämään korjausmekanismi, jos havaitaan merkittävä poikkeama kes-
kipitkän aikavälin tavoitteesta tai siihen tähtäävältä sopeuttamisuralta (3(5) artikla). Kun kor-
jausmekanismi on käynnistetty, riippumattomien toimielinten on laadittava julkisia arvioita
siitä, ovatko suunnitellut korjaustoimenpiteet riittäviä ottaen huomioon erityisesti julkisten
menojen kehitysura, edistyykö korjaaminen määritellyssä aikataulussa sekä vallitsevatko
poikkeukselliset olosuhteet. Jäsenvaltioiden on varmistettava riippumattomien toimielinten an-

6 Vakaus- ja kasvusopimuksen korjaavan osion 2(1a) artiklan mukaan julkisen velan katsotaan pienene-
vän riittävästi ja lähestyvän riittävän nopeasti viitearvoa, jos ero suhteessa viitearvoon on pienentynyt
kolmen edellisen vuoden aikana keskimäärin kahdeskymmenesosan vuosittain. Vaihtoehtoisesti riittä-
vää on, jos komission talousarvioennusteet osoittavat, että vaadittu eron pieneneminen tapahtuu kolmen
vuoden jakson aikana, johon sisältyvät sitä viimeistä vuotta seuraavat kaksi vuotta, jolta tiedot ovat saa-
tavilla.

U 4/2018 vp

5

tamien suositusten noudattaminen tai perusteltava julkisesti, miksi suosituksia ei noudateta
(3(6) artikla). Direktiiviehdotus sisältää myös institutionaalisia vaatimuksia riippumattomien
toimielinten riippumattomuuden takaamiseksi (3(7) artikla).

Direktiiviehdotuksen 4 artiklan mukaan direktiivi sitoo muita kuin eurovaltioita vain, jos asi-
anomainen jäsenvaltio ilmoittaa komissiolle päättäneensä näin.

Direktiiviehdotuksen 5 artiklan mukaan komissio antaa viimeistään 30 päivänä kesäkuuta
2024 ja sen jälkeen joka viides vuosi Euroopan parlamentille ja neuvostolle kertomuksen di-
rektiivin täytäntöönpanosta.

Direktiiviehdotuksen 6 artiklan mukaan direktiivi on saatettava voimaan viimeistään 30 päi-
vänä kesäkuuta 2019.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Direktiiviehdotuksen oikeusperustana on SEUT:n 126(14)(2) artikla. Sen mukaan neuvosto
antaa yksimielisesti erityisessä lainsäätämisjärjestyksessä sekä Euroopan parlamenttia ja Eu-
roopan keskuspankkia kuultuaan aiheelliset säännökset, joilla liiallisia alijäämiä koskevasta
menettelystä annettu pöytäkirja (pöytäkirja 12) korvataan.

Oikeusperustaksi ehdotettu SEUT:n 126(14)(2) artikla liittyy erityisesti jo syntyneitä liiallisia
alijäämiä koskevaan menettelyyn. Vakaus- ja kasvusopimuksen oikeusperustoissa tämä näkyy
siten, että vakaus- ja kasvusopimuksen ennaltaehkäisevä osio on säädetty SEUT:n 121(6) ar-
tiklan ja korjaava osio nyt käsillä olevan 126(14)(2) artiklan nojalla.

SEUT:n 126(14) kohdan muut alakohdat sekä erityisesti alakohta 3 ja sen nojalla annettu, lii-
allisten alijäämien ennalta ehkäisyyn tähtäävä budjettikehysdirektiivi huomioon ottaen 126 ar-
tiklan soveltamisalaan voidaan kuitenkin katsoa kuuluvan myös liiallisia alijäämiä edeltäviä
vaiheita. Alustavasti voidaan arvioida, että direktiiviehdotuksen oikeusperusta on asianmukai-
nen. Oikeusperustaa on kuitenkin tarve arvioida jatkovalmistelussa vielä tarkemmin.

Toissijaisuusperiaatteen mukaisesti unioni toimii aloilla, jotka eivät kuulu sen yksinomaiseen
toimivaltaan, ainoastaan jos ja siltä osin kuin jäsenvaltiot eivät voi keskushallinnon tasolla tai
alueellisella taikka paikallisella tasolla riittävällä tavalla saavuttaa suunnitellun toiminnan ta-
voitteita, vaan ne voidaan suunnitellun toiminnan laajuuden tai vaikutusten vuoksi saavuttaa
paremmin unionin tasolla. Direktiiviehdotuksen tavoitteena on vahvistaa julkisen talouden
kestävää hoitoa jäsenvaltioissa ja se täydentäisi EU:n finanssipoliittista kehikkoa. Komission
mukaan direktiiviehdotuksen tavoitetta ei voida riittävällä tavalla saavuttaa jäsenvaltioiden
toimin, vaan se voidaan saavuttaa paremmin unionin tasolla. Ei ole syytä kyseenalaistaa tätä
komission arviota. Ehdotusta voidaan pitää toissijaisuusperiaatteen mukaisena.

4 Ehdotuksen suhde perustuslaki in

Yleistä

Direktiiviehdotuksen mukaisilla finanssipoliittisilla säännöillä (rakenteellista rahoitusasemaa
koskeva keskipitkän aikavälin tavoite sekä tähän tähtäävä kehitysura julkisille menoille) pyri-
tään varmistamaan erityisesti SEUT:n mukaisen velkasäännön noudattaminen. Suomi on si-
toutunut alijäämä- ja velkakriteerin noudattamiseen perussopimuksissa.

U 4/2018 vp

6

Rakenteellista rahoitusasemaa koskeva keskipitkän aikavälin tavoitteen asettaminen

Rakenteellista rahoitusasemaa koskevan keskipitkän aikavälin tavoite on operatiivinen väline
perussopimusten talousarvion kurinalaisuutta koskevien velvoitteiden noudattamiseksi. Vaka-
us- ja kasvusopimuksen ennaltaehkäisevän osion 2a(1) artiklan mukaan maakohtaiset julkista-
louden keskipitkän aikavälin tavoitteet voivat poiketa vaaditusta lähellä tasapainoa olevasta tai
ylijäämäisestä rahoitusasemasta, mutta niillä on samalla taattava varmuusmarginaali suhteessa
julkistalouden alijäämän 3 prosentin viitearvoon. Mainitun artiklan mukaan julkistalouden
keskipitkän aikavälin tavoitteilla on varmistettava julkistalouden kestävyys tai nopea etenemi-
nen kohti tällaista kestävyyttä ja samalla annettava finanssipoliittista liikkumavaraa, ottaen
erityisesti huomioon tarve julkisiin investointeihin. Vakaus- ja kasvusopimuksen ennaltaeh-
käisevän osion 2a(2) artiklan mukaan keskipitkän aikavälin tavoitteen alaraja on -1 prosenttia
bruttokansantuotteesta. Finanssipoliittisen lain ja sen viittaaman finanssipoliittisen sopimuk-
sen mukaan alaraja on vaativampi, lähtökohtaisesti -0,5 prosenttia bruttokansantuotteesta, ja
vakaus- ja kasvusopimusta vastaavasti -1 prosenttia bruttokansantuotteesta vain silloin, jos
julkinen velka on merkittävästi alle 60 % ja jos julkisen talouden pitkän aikavälin kestävyys-
riskit ovat vähäiset.

Direktiiviehdotus poikkeaa sanamuodoltaan finanssipoliittisen lain 2 §:n viittaamasta finans-
sipoliittisesta sopimuksesta ja sopimuksen 3(1)(b) artiklan edelleen viittaamasta vakaus- ja
kasvusopimuksen ennaltaehkäisevän osion 2a artiklasta sen suhteen, mitä tekijöitä rakenteel-
lista rahoitusasemaa koskevan keskipitkän aikavälin tavoitteen asettamisessa otetaan huomi-
oon. Direktiiviehdotuksen 3(1)(a) artiklan mukaan keskipitkän aikavälin tavoite asetetaan ot-
taen huomioon velkakriteeri, kun taas vakaus- ja kasvusopimuksen ennaltaehkäisevän osion
2a artiklan mukaan tavoitteen asettamisessa painottuu varmuusmarginaali suhteessa alijäämän
3 prosenttiyksikön viitearvoon. Kun keskipitkän aikavälin tavoitteilla on vakaus- ja kasvuso-
pimuksen ennaltaehkäisevän osion 2a artiklan mukaan kuitenkin varmistettava julkisen talou-
den kestävä kehitys tai nopea eteneminen sitä kohti, velvoittaa myös vakaus- ja kasvusopimus
ottamaan velkakriteerin huomioon keskipitkän aikavälin tavoitetta asetettaessa (vastaavasta
tulkinnasta ks. finanssipoliittista lakia koskeva HE 155/2012 vp, s. 9/II; tulkintaa yleisesti pe-
rustelee myös ennaltaehkäisevän osion tarkoitus liiallisten alijäämien ehkäisijänä). Direktii-
viehdotuksen sekä Suomea jo sitovan oikeuden välillä ei siten ole valtiosääntöoikeudellisesti
olennaista eroa sen suhteen, minkä tekijöiden perusteella keskipitkän aikavälin rakenteellista
rahoitusasemaa koskeva tavoite asetetaan. Direktiiviehdotuksen säännökset rakenteellista ra-
hoitusasemaa koskevan keskipitkän aikavälin tavoitteen asettamisesta eivät ole perustuslain
kannalta ongelmallisia.

Keskipitkän aikavälin tavoitteen mukainen julkisten menojen kehitysura

Direktiiviehdotuksen 3(1)(b) artiklan mukaan heti hallituskauden alussa asetettavaa keskipit-
kän aikavälin tavoitteen mukaista julkisen menojen kehitysuraa on noudatettava vuotuisissa
talousarvioissa eli julkisen talouden hoitamisessa vaalikauden ajan. Menokehitysuran noudat-
tamisvelvollisuus on joiltakin osin lähellä budjettikehysdirektiivin vaatimuksia, joiden mu-
kaan jäsenvaltiolla on oltava SEUT:n alijäämä- ja velkakriteerien noudattamisen kattavat fi-
nanssipoliittiset säännöt (budjettikehysdirektiivin 5(1)(a) artikla) sekä sääntöjen kanssa linjas-
sa oleva tavoite julkisen talouden menoille (9(2)(a)artikla), jota on noudatettava vuotuisessa
talousarviolainsäädännössä (10 artikla). Vaikka myös budjettikehysdirektiivissä viitataan me-
notavoitteen noudattamisvelvollisuuteen, budjettikehysdirektiivissä on kuitenkin sanamuoton-
sa mukaan kysymys varsinaisesta finanssipoliittisista säännöistä johdetusta menotavoitteesta,
ei säännöstä itsessään kuten direktiiviehdotuksessa. Budjettikehysdirektiivin 10 artikla myös
mahdollistaa menotavoiteurasta poikkeamisen edellyttäen, että poikkeamat perustellaan
asianmukaisesti. Direktiiviehdotus ei sisällä vastaavaa poikkeamismahdollisuutta.

U 4/2018 vp

7

Direktiiviehdotuksen 3(1)(b) artiklan velvollisuus julkisten menojen vaalikauden mittaisen
kehitysuran noudattamiseen on edellä mainituilla perusteilla voimassa olevaa EU-oikeutta ja
kansallisia säännöksiä osittain pidemmälle menevä velvoite. Ehdotus on omiaan rajoittamaan
paitsi valtioneuvoston finanssipoliittista liikkumavaraa myös eduskunnan budjettivaltaa.

Eduskunta on finanssipoliittista lakia koskevassa vastauksessaan (EV 174/2012 vp) edellyttä-
nyt, että vaiheittaisten muutosten kumulatiivinen vaikutus eduskunnan budjettivaltaan sekä
kansalliseen suvereniteettiin on otettava korostetun huolellisesti huomioon, jos EU-sääntelyä
jatkossa aiotaan edelleen vahvistaa kansallista päätöksentekoa rajoittavalla tavalla. Direktii-
viehdotuksen 3(1)(b) artiklan velvollisuus julkisten menojen kehitysuran noudattamiseen koko
vaalikauden ajan lähtökohtaisesti kaikissa muissa tilanteissa kuin poikkeuksellisissa olosuh-
teissa saattaa joustamattomuutensa vuoksi olla ongelmallinen paitsi finanssipolitiikan hoitami-
sen myös eduskunnan budjettivallan kannalta, jos menouran noudattamisvelvollisuus tulisi
säätää myös eduskuntaa sitovaksi.

Poikkeukselliset olosuhteet

Direktiiviehdotuksen poikkeuksellisia olosuhteita koskeva 3(3) artikla vastaa perusteiltaan ta-
lousunionin vahvistamista koskevaa sopimusta. Säännös ei ole perustuslain kannalta ongel-
mallinen.

Automaattinen korjausmekanismi

Direktiiviehdotuksen automaattista korjausmekanismia koskeva 3(2)(b) artikla vastaa perus-
teiltaan talousunionin vahvistamista koskevan sopimuksen määräyksiä ja siihen liittyvää ko-
mission tiedonantoa (COM(2012) 342 final). Artiklakohta edellyttää lisäksi erityisesti edellä
mainitulta vaalikautta sitovalta menokehitysuralta poikkeamisen kompensointia. Vaatimus
menokehitysuran kompensoimisesta on voimassa olevaa EU- ja kansallista oikeutta vaativam-
pi. Säännös saattaa olla perustuslain kannalta ongelmallinen samoilla perusteilla kuin mitä
edellä on todettu julkisten menojen kehitysuran noudattamisesta.

Direktiiviehdotuksen korjausmekanismisäännöksestä puuttuu lisäksi finanssipoliittisen sopi-
muksen 3(2) artiklan viimeisen virkkeen sopimusmääräystä vastaava säännös, jonka mukaan
korjausmekanismissa on kunnioitettava täysin kansallisten parlamenttien valtaoikeuksia. Fi-
nanssipoliittisen lain 3 §:n 3 momentin viimekätinen korjausmekanismi perustuu valtioneu-
voston tiedonantoon.

Riippumattomat seurantaelimet

Direktiiviehdotuksen riippumattomia seurantaelimiä koskevat 3(4)—3(7) artiklat vastaavat
pääosin talousunionin vahvistamista koskevaa sopimusta sekä finanssipoliittista lakia ja valti-
ontalouden tarkastusvirastoa koskevaa sääntelyä. Direktiiviehdotuksen 3(5) artiklaan sisältyy
kuitenkin kansalliseen lainsäädäntöön nähden uusi vaatimus, jonka mukaan riippumattoman
seurantaelimen tulee antaa nimenomainen kehotus korjausmekanismin käynnistämiseen, jos
keskipitkän aikavälin tavoitteesta havaitaan merkittävä poikkeama. Seurantaelimiä koskevat
säännökset eivät ole perustuslain kannalta ongelmallisia.

U 4/2018 vp

8

5 Ehdotuksen vaikutukset kansal l iseen lainsäädäntöön

Määritelmät

Direktiiviehdotuksen 2 artiklan määritelmät vastaavat finanssipoliittisen sopimuksen ja finans-
sipoliittisen lain samoin kuin unionin toissijaisen lainsäädännön, erityisesti vakaus- ja kasvu-
sopimuksen ja niin sanotun budjettisuunnitelmien ennakkovalvonta-asetuksen7 määritelmiä.
Direktiiviehdotuksen perusmääritelmistä ei aiheudu kansallisen lainsäädännön muutostarpeita.

Rakenteellista rahoitusasemaa koskeva keskipitkän aikavälin tavoitteen asettaminen

Kansalliseen lainsäädäntöön tulisi direktiiviehdotuksen 3(1)(a) artiklan täytäntöönpanemiseksi
lisätä tarvittaessa säännös, jonka mukaan rakenteellista rahoitusasemaa koskeva tavoite tulee
asettaa varmistaen SEUT:n ja siihen liittyvän pöytäkirjan 12 mukaisen velkakriteerin noudat-
taminen. Tämä saattaisi kuitenkin johtaa hankalasti sovellettavaan kaksoisstandardiin, kun
keskipitkän aikavälin tavoite tulisi asettaa yhtäältä edelleen voimaan jäävän finanssipoliittisen
lain 2 §:n viittaaman finanssipoliittisen sopimuksen mukaisesti (alaraja lähtökohtaisesti -0,5
prosenttiyksikköä markkinahintaisesta bruttokansantuotteesta) ja toisaalta direktiivin edellyt-
tämällä tavalla erityisesti velkakriteeristä johdetusti. Näistä eri lähtökohdista rakenteelliselle
rahoitusasemalle asetettavat lukuarvot saattaisivat poiketa toisistaan.

Keskipitkän aikavälin tavoitteen mukainen julkisten menojen kehitysura

JTS-asetuksen 3 §:n 4 momentin mukaan julkisen talouden suunnitelmassa esitetään koko jul-
kista taloutta koskevia rahoitusasematavoitteita vastaavat monivuotiset tavoitteet julkisen ta-
louden (velan ja) julkisen talouden menojen suhteesta markkinahintaiseen bruttokansantuot-
teeseen. Kansallista sääntelyä tulisi direktiiviehdotuksen 3(1)(b) ja 3(2)(a) artikloiden täytän-
töönpanemiseksi mahdollisesti täydentää säännöksillä, joiden mukaan menokehitysura on vaa-
likautta sitova ja että sitä noudatetaan julkisen talouden hoidossa.

Poikkeukselliset olosuhteet

Poikkeuksellisten olosuhteiden määritelmä vastaa voimassa olevaa lainsäädäntöä eikä edellytä
lainsäädännön muuttamista.

Automaattinen korjausmekanismi

Direktiiviehdotus saattaisi edellyttää korjausmekanismia koskevan sääntelyn uudelleen arvi-
ointia sekä sen suhteen, kuka päättää merkittävän poikkeaman olemassaolosta ja siten velvol-
lisuudesta käynnistää korjausmekanismi, että sen suhteen, millaista poikkeamaa ylipäätään pi-
detään merkittävänä. Merkittävän poikkeaman olemassaolosta päättäminen on finanssipoliitti-
sen lain 3 §:n 2 ja 3 momentissa kytketty vakaus- ja kasvusopimuksen ennaltaehkäisevän osi-
on mukaisiin EU-päätöksiin, jolloin Suomea koskevan merkittävän poikkeaman olemassaolos-
ta päättää vakaus- ja kasvusopimuksen ennaltaehkäisevän osion arviointiperusteiden mukai-
sesti Euroopan unionin neuvosto. Direktiiviehdotuksen perusteella ei ole selvää, että tämä EU-
menettelyihin harmonisoitu järjestelmä voitaisiin sellaisenaan säilyttää.

7 Euroopan parlamentin ja neuvoston asetus (EU) 473/2013, annettu 21 päivänä toukokuuta 2013, alus-
tavien talousarviosuunnitelmien seurantaa ja arviointia sekä euroalueen jäsenvaltioiden liiallisen ali-
jäämän tilanteen korjaamisen varmistamista koskevista yhteisistä säännöksistä. (Kyse on toisesta ns.
two-pack -asetuksista, ks. EUVL L 140, 27.5.2013.)

U 4/2018 vp

9

Riippumattomat seurantaelimet

Finanssipoliittisen lain mukaan lain noudattamisesta valvoo Valtiontalouden tarkastusvirasto.
Finanssipoliittisen lain ja tarkastusvirastoa koskevan lain säännökset sekä tarkastusviraston
työjärjestyksen määräykset ovat pääosin direktiiviehdotuksen mukaisia. Tarkastusvirastoa
koskevaan sääntelyyn (tai työjärjestykseen) tulisi kuitenkin lisätä säännös, jonka mukaan tar-
kastusviraston tulee antaa valtioneuvostolle kehotus korjausmekanismin käynnistämiseen, jos
rakenteellista rahoitusasemaa koskevasta keskipitkän aikavälin tavoitteesta havaitaan merkit-
tävä poikkeama.

6 Ahvenanmaan toimivalta

Direktiiviehdotus ei sisällä julkisen talouden yksittäisiin yksiköihin kuten Ahvenanmaan maa-
kuntaan kohdistuvia velvollisuuksia. Direktiivin voimaansaattaminen ei edellytä Ahvenan-
maan maakuntapäivien suostumusta.

7 Ehdotuksen kansal l inen käsit te ly ja käsit te ly EU:ssa

Valtioneuvosto on antanut eduskunnalle 13 päivänä joulukuuta 2017 selvityksen komission
ehdotuksista talous- ja rahaliiton kehittämiseksi (E-kirje 115/2017 vp).

EU-tasolla asiaa on käsitelty talous- ja rahoituskomiteassa 11.1.2018 sekä Ecofin-neuvostossa
23.1.2018. Muiden jäsenmaiden kannat ovat yhteneväisiä Suomen kannan kanssa. Talous- ja
rahoituskomitea jatkaa asian yksityiskohtien selvittämistä, mutta toistaiseksi yksikään jäsen-
maa ei ole tukenut etenemistä direktiiviehdotuksen kanssa.

Asia on käsitelty valtioneuvoston EU-ministerivaliokunnassa 9 päivänä helmikuuta 2018 ja
raha-asiainvaliokunnassa 15 päivänä helmikuuta 2018.

8 Valt ioneuvoston kanta

Valtioneuvosto kannattaa finanssipoliittisen sopimuksen saattamista sopimuksen 16 artiklan
mukaisesti osaksi unionin oikeutta.

Komission direktiiviehdotus kuitenkin poikkeaa finanssipoliittisesta sopimuksesta. Keskei-
simmät erot liittyvät rakenteellista rahoitusasemaa koskevan keskipitkän aikavälin tavoitteen
asettamistapaan sekä tavoitteesta johdettuun vaalikauden sitovaan menokehitysuraan. Eroista
ensimmäinen saattaa johtaa finanssipoliittisten sääntökehikkojen päällekkäisyyteen ja epäsel-
vyyteen. Viimeksi mainittu muutos on mahdollisesti ongelmallinen myös eduskunnan perus-
tuslaillisen budjettivallan kannalta. Säännökseen on kiinnitettävä erityistä huomiota asian jat-
kovalmistelussa.

Talous- ja rahaliiton etenemissuunnitelmaa koskevan komission tiedonannon (COM(2017)
821 final) mukaan tarkoituksena on yksinkertaistaa EU:n finanssipoliittisia sääntöjä huomat-
tavasti vuoteen 2025 mennessä. Suomi on tukenut näitä pyrkimyksiä jo aiemmin. Valtioneu-
vosto katsoo, että EU-lainsäädäntöön perustuvia finanssipoliittisia sääntöjä tulee tarkastella
ensisijaisesti kokonaisuutena sekä samalla varmistaa yhtäältä suoraan EU-oikeuteen perustu-
vien että toisaalta kansalliseen lainsäädäntöön sisällytettävien sääntöjen johdonmukaisuus ja
yhteensopivuus. Direktiivi ei tue tätä lähestymistapaa. Direktiivin valmistelu finanssipoliitti-
sesta sopimuksesta poikkeavan sisältöisenä ei ole finanssipoliittisen sääntökehikon kokonai-
suus huomioon ottaen lähtökohtaisesti tarkoituksenmukaista.

U 4/2018 vp

10

Direktiiviehdotuksen oikeusperustaa on tarve arvioida jatkovalmistelussa vielä tarkemmin.

U 4/2018 vp

	U-kirje 12.2.2018 taitettu suomi (003).docx

