
Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2017-
00861

VNEUS Lindgren Jussi(VNK) 10.12.2017
JULKINEN

Asia
Euroopan komission ehdotukset talous- ja rahaliiton kehittämiseksi

Kokous
EU-ministerivaliokunta 11.12.2017 - 13.12.2017
U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio antoi 6.12.2017 joukon esityksiä ja ehdotuksia lisätoimista
talous- ja rahaliiton viimeistelemiseksi. Komission esitykset ja ehdotukset
nojaavat pääosin komission puheenjohtaja Jean-Claude Junckerin puheeseen
unionin tilasta 13.9.20171, komission aiekirjeeseen toimintavuodesta 20182,
pohdinta-asiakirjaan talous- ja rahaliiton syventämisestä3 sekä viiden
puheenjohtajan raporttiin4.

Komission mukaan nyt annettujen esitysten tavoite on edistää talous- ja
rahaliiton yhtenäisyyttä, tehokkuutta ja demokraattista vastuuvelvollisuutta.
Komission kaksi sektoritiedonantoa koskevat EU-rahoituksen kehittämistä sekä
Euroopan talous- ja finanssiministerin toimen perustamista.

Varsinaiset säädösehdotukset koskevat Euroopan vakausmekanismin
muuttamista Euroopan valuuttarahastoksi, niin kutsutun vakaussopimuksen
(valtiosopimus) sisällön saattamista osin (finanssipoliittinen sopimus) osaksi EU:n
sekundäärilainsäädäntöä, Euroopan rakenne- ja investointirahastojen yhteisiä
säännöksiä koskevan yleisasetuksen (EU) N:o 1303/2013 muuttamista
rakenneuudistusten tukemiseksi sekä asetuksen (EU) 2017/825 muuttamista
rakenneuudistusten tukiohjelman rahoituspuitteiden kasvattamiseksi ja sen
yleistavoitteen mukauttamiseksi.

Valtioneuvosto antaa säädösehdotuksista eduskunnalle mahdollisimman pian
selvitykset perustuslain 96 §:n mukaisesti ja niin taloudellisten kuin
oikeudellistenkin kysymysten yksityiskohtaiset vaikutusarvioinnit tehdään
tuolloin. Tuolloin arvioidaan myös komission ehdotusten mahdolliset kytkennät
perustuslakiin. Valtioneuvosto ottaa huomioon tässä yhteydessä myös
eduskunnan tuoreet lausunnot, kuten SuVL9/2017 vp, PeVL55/2017 vp,
VaVL5/2017 vp, ja TaVL54/2017 vp. Tämän selvityksen tarkoitus on saattaa

1 http://europa.eu/rapid/press-release_SPEECH-17-3165_fi.htm
2 https://ec.europa.eu/commission/state-union-2017_fi
3 Pohdinta-asiakirja talous- ja rahaliiton syventämisestä, 31. toukokuuta 2017
4 ”Euroopan talous- ja rahaliiton viimeistely”, Jean-Claude Juncker, tiiviissä yhteistyössä Donald
Tuskin, Jeroen Dijsselbloemin, Mario Draghin ja Martin Shulzin kanssa 22.6.2015.

nopeasti eduskunnan tietoon komission keskeisten ehdotusten aineellinen
ydinsisältö.

Pääasiallinen sisältö

Komission ehdotukset koskevat kolmea käsitteellistä kokonaisuutta;
rahoitusunionin kehittämistä, talous-ja finanssiunionin kehittämistä sekä
demokraattisen vastuuvelvollisuuden toteuttamista ja tehokkaampaa hallintoa.
Komission ehdotukset koostuvat horisontaalisesta tiedonannosta (COM(2017) 821
final), sekä seuraavista tiedonannoista ja ehdotuksista:

• Tiedonanto uusista talousarviovälineistä unionin kehykseen vakaan
euroalueen tueksi (COM(2017) 822 final)

• Tiedonanto Euroopan talous- ja finanssiministeristä (COM(2017) 823 final)

• Ehdotus neuvoston direktiiviksi jäsenvaltioiden finanssipolitiikan
vastuullisuutta ja julkisen talouden keskipitkän aikavälin linjausta
vahvistavista säännöksistä (COM(2017) 824 final)

• Ehdotus Euroopan parlamentin ja neuvoston asetukseksi asetuksen (EU)
2017/825 muuttamisesta rakenneuudistusten tukiohjelman rahoituspuitteiden
kasvattamiseksi ja sen yleistavoitteen mukauttamiseksi (COM(2017) 825 final)

• Ehdotus Euroopan parlamentin ja neuvoston asetukseksi Euroopan
aluekehitysrahastoa, Euroopan sosiaalirahastoa, koheesiorahastoa, Euroopan
maaseudun kehittämisen maatalousrahastoa ja Euroopan meri- ja
kalatalousrahastoa koskevista yhteisistä säännöksistä sekä Euroopan
aluekehitysrahastoa, Euroopan sosiaalirahastoa, koheesiorahastoa ja
Euroopan meri- ja kalatalousrahastoa koskevista yleisistä säännöksistä sekä
neuvoston asetuksen (EY) N:o 1083/2006 kumoamisesta 17 päivänä
joulukuuta 2013 annetun Euroopan parlamentin ja neuvoston asetuksen (EU)
N:o 1303/2013 muuttamisesta jäsenvaltioissa toteutettaville
rakenneuudistuksille myönnettävän tuen osalta (COM(2017) 826 final)

• Ehdotus neuvoston asetukseksi Euroopan valuuttarahaston perustamisesta
(COM(2017) 827 final), mukaan lukien ehdotukseen kuuluva liite.

Komission EMU:n kehittämiseksi esittämä uudistuspaketti on laaja,
moniulotteinen ja useassa vaiheessa toteutettavaksi esitetty kokonaisuus. Se
nostaa esiin useita EU:n integraatiota koskevia laajempia ja periaatteellisempia
näkökohtia sekä oikeudellisia ja institutionaalisia kysymyksiä, jotka liittyvät
jäsenvaltioiden ja EU:n väliseen toimivallanjakoon, EU:n toimielinten
toimivaltuuksiin, institutionaaliseen tasapainoon, EU:n perussopimusten
mukaisten oikeusperustojen kattavuuteen, EU:n päätöksentekomenettelyihin,
valittaviin säädösvälineisiin, demokraattiseen legitimiteettiin,
vastuuvelvollisuuden toteutumiseen sekä toissijaisuus- ja

2(14)

suhteellisuusperiaatteiden soveltamiseen. Viime kädessä kysymys on siitä,
voisivatko eräät muutokset edellyttää oikeudellisesti EU:n perussopimusten
muuttamista joko yksinkertaistetussa tai tavanomaisessa menettelyssä.

Ehdotuksilla on myös perustuslakikytkentöjä kansallisella tasolla. On arvioitava,
voisiko niillä toteutuessaan olla vaikutuksia esimerkiksi täysivaltaisuuteen ja
eduskunnan budjettivallan käyttämiseen.

Seuraavassa kuvataan lyhyesti ja tiiviisti komission keskeiset ehdotukset.

Euroopan vakausmekanismin muuttaminen Euroopan valuuttarahastoksi

Komissio esittää Euroopan vakausmekanismin (EVM) muuttamista Euroopan
valuuttarahastoksi (EVR). Esitys pohjautuu jo kesäkuussa 2015 annettuun viiden
puheenjohtajan raporttiin sekä komission puheenjohtajan unionin tilaa
käsittelevään puheeseen. Tähän liittyen komissio antoi 6.12. ehdotuksen
neuvoston asetukseksi liitteineen (COM(2017) 827 final). Ehdotukseen
kuuluvassa liitteessä esitellään luonnosteksti, josta komission mukaan voisi tulla
hallitustenvälinen sopimus varojen siirtämisestä Euroopan vakausmekanismista
Euroopan valuuttarahastoon. Ehdotetun asetuksen liite sisältää myös luonnoksen
EVR:n perussäännöksi. Esityksen oikeusperusta on Euroopan unionin toiminnasta
tehdyn sopimuksen (SEUT) 352 artikla, niin sanottu ”joustolauseke”. Ehdotus
edellyttää myös Euroopan parlamentin hyväksyntää. Asetusehdotus on
hyväksyttävä neuvostossa yksimielisesti (SEUT 352 art.).

Ehdotuksen mukaan EVR perustetaan omaksi unionin lainsäädännön alaiseksi
oikeushenkilökseen. Sen oikeudellinen asema vastaisi EU-virastoa. Siitä tulisi
EVM:n seuraaja, jossa komission mukaan EVM:n nykyiset taloudelliset ja
institutionaaliset rakenteet säilyisivät pääosin ennallaan. Eräs olennainen muutos
olisi se, että neuvosto vahvistaisi EVR:n merkittävää harkintavallan käyttämistä
edellyttävät päätökset. Tämä rajaus heijastaa EU-tuomioistuimen niin sanottua
Meroni-oppia, jonka mukaan EU-virastoille ei saa delegoida laajaa harkintavaltaa
sisältävää toimivaltaa. Alistusmenettely koskisi käytännössä kaikkia päätöksiä
joiden takia valuuttarahasto ylipäänsä olisi olemassa. EVR olisi ehdotuksen
mukaan vastuuvelvollinen Euroopan parlamentille ja neuvostolle sekä kansallisille
parlamenteille.

Ehdotus sisältää merkittäviä muutosehdotuksia nykytilaan, joista valtioneuvosto
haluaa nostaa esille jo tässä vaiheessa varsinkin seuraavat:

EVR:n päätöksentekomenettely eroaisi olennaisesti EVM:n
päätöksentekomenettelystä. Rahoituksen myöntämistä ja maksujen suorittamista
jäsenille koskevissa äänestyksissä riittäisi vahvistettu määräenemmistö eli 85
prosenttia annetuista äänistä. Nykyisin nämä EVM:n päätökset tehdään
yksimielisesti ja yksimielisyydestä voidaan poiketa vain hätätilamenettelyssä.

EVR toimisi yhteisenä varautumisjärjestelynä yhteiselle kriisinratkaisurahastolle.
Varautumisjärjestely voisi olla luottolimiitti tai takaus EVR:lta yhteiselle
kriisinratkaisurahastolle. Se olisi aluksi kooltaan 60 miljardia euroa. Yhteisen
kriisinratkaisurahaston yhteisen varautumisjärjestelyn sisältöä ja teknistä
valmistelua on kuvattu tarkemmin valtioneuvoston E-kirjeessä E 43/2017.

3(14)

Ehdotuksessa esitetään EVR:n ottamista suoremmin mukaan
rahoitusapuohjelmien hallinnointiin Euroopan komission rinnalle. Komissiolla olisi
kuitenkin edelleen päävastuu.

Ehdotuksen perusteluissa viitataan mahdollisuuteen kehittää uusia
rahoitusvälineitä. Erityisesti nämä uudet rahoitusvälineet voisivat pitää sisällään
makrotaloudellisen vakautusjärjestelyn tai muita uusia rahoitusapuvälineitä.

Komissio ei esitä ehdotuksessa muutoksia EVM:n pääomarakenteeseen tai
lainanantokapasiteettiin taikka niitä koskeviin päätöksentekomenettelyihin,
alistusmenettelyä lukuun ottamatta. EVR:n pääoman määrää ei siis esitetä
muutettavaksi nykyisestä ja rahaston kokonaiskapasiteetti olisi 500 miljardia
euroa. Samoin esimerkiksi vaadittaessa maksettavaa pääomaa koskevista
maksuvaatimuksista päätettäisiin edelleen hallintoneuvostossa yksimielisesti.
Hallintoneuvoston yksimielisesti tekemä päätös tulee voimaan vain, jos EU:n
neuvosto hyväksyy päätöksen euromaiden määräenemmistöllä.

Komission esityksessä ei ole lainkaan sijoittajanvastuuta koskevia elementtejä tai
esityksiä velkajärjestelymenettelyistä. Siten esimerkiksi EVM-sopimuksen
johdantolauseisiin sisältyvä viittaus sijoittajanvastuuseen puuttuu kokonaan
komission ehdotuksesta.

Komission mukaan tavoite ehdotuksen hyväksymiselle olisi kesä 2019. Neuvosto
ja komissio säilyttäisivät EU:n perussopimuksissa määrätyn talous- ja
finanssipolitiikan valvontaa ja koordinointia koskevan toimivaltansa ja vastuunsa.

Valtioneuvosto tulee antamaan eduskunnalle ehdotuksesta U-kirjelmän
perustuslain 96 § mukaisesti, jossa ehdotuksen taloudellisia ja oikeudellisia
vaikutuksia tullaan arvioimaan yksityiskohtaisesti, mukaan lukien
oikeusperustakysymykset sekä liitännät perustuslakiin.

Suomen kanta

Suomen kanta Euroopan vakausmekanismin kehittämiseen on kuvattu
yksityiskohtaisesti valtioneuvoston E-kirjeessä E 80/2017 vp. Suomi ei näe
tarvetta Euroopan vakausmekanismin siirtämiselle osaksi Euroopan unionin
oikeudellista kehikkoa.

Talous- ja rahaliiton vakaudesta, yhteensovittamisesta sekä ohjauksesta ja
hallinnasta tehdyn sopimuksen (vakaussopimus) saattaminen osaksi EU-
lainsäädäntöä.

Komissio on tehnyt ehdotuksen neuvoston direktiiviksi (COM(2017) 824
lopullinen) jäsenvaltioiden finanssipolitiikan vastuullisuutta ja julkisen talouden
keskipitkän aikavälin linjausta vahvistavista säännöksistä. Kyseessä on niin
kutsutun vakaussopimuksen/finanssipoliittisen sopimuksen edellyttämä
toimeksianto ko. hallitustenvälisen sopimuksen ao. määräysten viemisestä osaksi
unionin lainsäädäntöä.

Ehdotuksella pannaan täytäntöön valtiosopimuksen 16 artikla, jonka mukaan
sopimuksen määräykset on täytäntöönpanosta saadut kokemukset huomioon
ottaen tarkoitus saattaa osaksi EU:n oikeusjärjestystä viiden vuoden kuluessa sen

4(14)

voimaantulopäivästä eli viimeistään 1. tammikuuta 2018. Sopimuksen
seitsemännen johdantolauseen mukaan tavoitteena on sisällyttää
sopimusmääräykset mahdollisimman pian EU:n perussopimuksiin. Tähän
Suomikin on sitoutunut.

Direktiivi pyritään saamaan hyväksyttyä ja kansallisesti saatettua voimaan
30.6.2019 mennessä. Komission tiedonannossa todetaan lisäksi, että vakaus- ja
kasvusopimuksen sääntöjen huomattavaan yksinkertaistamiseen tullaan
pyrkimään vuoteen 2025 mennessä. Tässä yhteydessä on hyvä huomata, että
vakaus- ja kasvusopimuksen asetuksien mukainen 5-vuotistarkastelu tulee
seuraavan kerran jo joulukuuhun 2019 mennessä.

Suomen kanta

Suomi ei pidä ongelmallisena finanssipoliittista sopimusta vastaavien sääntöjen
sisällyttämistä osaksi EU-lainsäädäntöä. Alustavan arvion mukaan komission
ehdotus vaikuttaisi kuitenkin sisällöllisesti poikkeavan joiltakin osin
hallitustenvälisestä finanssipoliittisesta sopimuksesta. Mahdolliset tosiasialliset
muutokset ja niiden merkitys on arvioitava asian jatkovalmistelussa.

Alustavan arvion mukaan komission ehdotus poikkeaa joiltakin osin myös
voimassa olevasta suoraan sovellettavasta EU:n vakaus- ja kasvusopimuksesta.
Direktiivin johdosta säädettävät kansalliset finanssipoliittiset säännöt saattaisivat
tällöin poiketa EU-asetuksista. Myös tältä osin mahdolliset tosiasialliset
muutokset on arvioitava asian jatkovalmistelussa.

Talous- ja rahaliiton etenemissuunnitelmaa koskevan tiedonannon mukaan
tarkoituksena on yksinkertaistaa EU:n finanssipoliittisia sääntöjä huomattavasti
vuoteen 2025 mennessä. Suomi on jo aiemmin tukenut EU:n finanssipoliittisen
kehikon yksinkertaistamispyrkimyksiä. Suomi katsoo, että EU-lainsäädäntöön
perustuvia finanssipoliittisia sääntöjä tulee tarkastella kokonaisuutena sekä
samalla varmistaa yhtäältä suoraan sovellettavien ja toisaalta kansalliseen
lainsäädäntöön sisällytettävien sääntöjen johdonmukaisuus ja yhteensopivuus.
Direktiivillä tässä kohdin tehtävät muutokset eivät välttämättä tue tätä
kokonaisvaltaista lähestymistapaa.

Uudet talousarviovälineet unionin kehykseen vakaan euroalueen tueksi (ml.
eurobudjettilinja)

Komissio esittää talous - ja finanssivakausunionin kehittämistä laajentamalla
Euroopan unionin talousarvion välineistöä. Nämä ehdotukset perustuvat
puheenjohtaja Junckerin ehdotukseen EU-budjettiin luotavaksi
europääluokaksi/budjettilinjaksi. Komissio tulee antamaan esityksen uudeksi
monivuotiseksi rahoituskehykseksi toukokuun lopulla 2018.

Tiedonannossa ehdotetaan neljää keskeistä järjestelyä:

1) Uudistusten toteuttamisen tukiväline, jolla tuetaan jäsenvaltioiden antamien
sitoumusten mukaisten uudistusten toteuttamista. Tukiväline pilotoitaisiin jo
vuosina 2018-2020 ja komissio tulee esittämään tukivälinettä todennäköisesti
myös seuraavalle monivuotiselle rahoituskehyskaudelle toukokuussa 2018.
Järjestelyssä jäsenvaltiot esittäisivät itse rakenneuudistuksia, jotka vastaisivat

5(14)

eurooppalaisen ohjausjakson haasteisiin. Jäsenmaa laatisi komission kanssa
uudistussitoumuspaketin. Sovittu paketti sisältäisi toimenpiteet, välitavoitteet ja
toteutusaikataulun. Raportointi tapahtuisi kansallisissa uudistusohjelmissa.
Komissio arvioisi uudistuksia vuotuisissa maaraporteissaan. Vuosiksi 2018-2020
ehdotetaan järjestelyä, jossa jäsenvaltioille tarjottaisiin mahdollisuus käyttää osa
nykyisten Euroopan rakenne- ja investointirahastojen suoritevarauksen
määrärahoista uudistuksiin yksittäisten hankkeiden asemesta.

Lisäksi komissio esittää muutoksia jäsenvaltioiden pyynnöstä annettavaan
tekniseen tukeen. Ensimmäisessä vaiheessa komissio ehdottaa, että nykyisen
rakenneuudistusten tukiohjelman5 määrärahat kaksinkertaistetaan, jolloin vuonna
2020 päättyvää kautta varten käytettävissä oleva määrä kasvaisi 300 miljoonaan
euroon. Komission mukaan Euroopan parlamentin ja neuvoston on vuonna 2018
hyväksyttävä ehdotus rakenneuudistusten tukiohjelman määrärahojen
vahvistamisesta kahdeksi seuraavaksi vuodeksi. Ohjelmalle esitettäisiin jatkoa
myös seuraavalle monivuotiselle rahoituskehyskaudelle.

2) Erityinen lähentymisväline euroalueeseen liittymistä valmisteleville
jäsenvaltioille. Kaikki jäsenmaat ovat sitoutuneet oikeudellisesti EMU:n
kolmanteen vaiheeseen, eli liittymään lopulta euroon, pois lukien Tanska ja
Yhdistynyt kuningaskunta. Komissio ehdottaa, että otetaan käyttöön erityinen
menettely kohdennetun tuen tarjoamiseksi euroalueeseen liittymistä
valmisteleville jäsenmaille. Tukea tarjottaisiin pyynnöstä ja se kattaisi kaikki
toimintapolitiikat jotka voisivat edesauttaa lähentymistä. Uusi lähentymisväline
olisi tarkoitus toteuttaa osaksi seuraavaa monivuotista rahoituskehystä ja se olisi
osana rakenneuudistusten tukiohjelman jatkotoimia.

3) Pankkiunionin varautumisjärjestely, joka toteutetaan Euroopan
vakausmekanismin / Euroopan valuuttarahaston kautta. Järjestelyä olisi
komission mukaan laajennettava kattamaan tasavertaisesti kaikki pankkiunionin
jäsenet. Varautumisjärjestely olisi komission mukaan oltava käytettävissä heti
kun kriisinratkaisumekanismin antama kriisinratkaisumääräys tulee voimaan.
Komissio korostaa siten nopean ja tehokkaan päätöksentekomenettelyn
merkitystä, eikä instrumentin käyttöön saisi sisältyä ylimääräisiä ehtoja niiden
vaatimusten lisäksi, joista säädetään kriisinratkaisumekanismia koskevassa
asetuksessa. Komissio mukaan hallintojärjestelyiden on oltava nopeita ja
luotettavia. Komissio ei täsmennä tarkemmin olisiko tämä pankkiunionin
varautumisjärjestelyä tarkoittava osuus euroalueen budjetissa tarkoitus toteuttaa
sen ehdottaman Euroopan vakausmekanismista / Euroopan valuuttarahastosta
yhteiselle kriisinratkaisurahastolle myönnettävän lainalimiittijärjestelyn lisäksi vai
olisiko kyse tuon lainalimiitin sisällyttämisestä euroalueen budjettiin.

4) Makrotaloudellinen vakautusjärjestely/suhdannetasausmekanismi ensisijaisesti
euroalueen jäsenvaltioille, joka olisi erillinen nykyisistä EU:n rahoitusvälineistä ja
se aktivoitaisiin automaattisesti laajojen epäsymmetristen häiriöiden yhteydessä
ensisijaisesti investointien tason säilyttämiseksi. Komission mukaan väline ei
saisi kuitenkaan johtaa pysyviin tulonsiirtoihin ja sen tulisi olla julkisen talouden
kannalta neutraali keskipitkällä aikavälillä. Tämän vakautusjärjestelyn
ensisijainen tavoite olisi tukea lähinnä investointeja jäsenmaissa suurten

5 Euroopan parlamentti ja neuvosto sopivat komission ehdotuksesta rakenneuudistusten
tukiohjelmasta vuoden 2017 alkupuolella. Ohjelman kauden 2017-2020 määrärahat ovat 142,8
miljoonaa euroa.

6(14)

epäsymmetristen shokkien yhteydessä. Ehdotuksen euromääräisestä
kokoluokasta ei ole tässä vaiheessa tarkempia tietoja, mutta komission mukaan
tuen tulisi olla kooltaan vähintään 1 prosentti tuettavan jäsenmaan
bruttokansantuotteesta, jotta järjestely olisi taloudellisesti mielekäs. Sen
aktivoiminen tulisi olla automaattista erityisten hyväksyttävyyskriteerit täyttävien
jäsenmaiden kohdalla. Vakautusjärjestelyn rahoitus voisi perustua EU-budjettiin,
Euroopan valuuttarahaston luottolupaukseen ja mahdolliseen jäsenmaiden
erillisrahoitukseen. Vakautusjärjestelyn tuki koostuisi mahdollisesti EU-
budjettituesta ja lainoista. Vakautusjärjestely voisi liittyä investointien
tukemiseen, yhteiseen työttömyysvakuutusjärjestelmään tai erityiseen pahan
päivän rahastoon. Komissio tulee antamaan esityksen makrotaloudellisesta
vakautusjärjestelystä toukokuussa 2018 uuden rahoituskehysehdotuksen
yhteydessä. Komissio näkee, että vakautusjärjestelyä koskeva ehdotus tulisi
hyväksyä vuoden 2020 jälkeen.

Suomen kanta

Osana EMU:n vakauden lisäämistä ja toiminnan parantamista Suomi voi tukea
monivuotisen rahoituskehyksen ja EU-budjetin kehittämistä siten, että euroalueen
mahdolliset erityistarpeet tulisivat aiempaa paremmin huomioiduiksi. Paremmin
kohdistettu, jäsenmaiden lähentymistä edistävä ja määrältään maltillinen, sekä
selkeästi rajattu rahoitus euroalueen erityistarpeisiin EU-budjetissa voi olla
joissakin tilanteissa hyödyllistä.

Tällaiset erityistarpeet voisivat koskea esimerkiksi kilpailukyvyn ja
rakenneuudistusten edistämistä, nuorisotyöttömyyden vähentämistä tai
pankkiunionin varautumisjärjestelyä. Tarvittava rahoitus tulisi pääosin järjestää
uudelleenkohdentamalla jo olemassa olevaa EU-rahoitusta. EU-budjetin
hyödyntämisellä vältettäisiin uusien instituutioiden luominen pelkästään
euromaille ja siten tarpeetonta eriytymistä ja vastakkainasettelua unionissa.
Suomen nettomaksuosuuden täytyy kuitenkin pysyä kohtuullisena ja
oikeudenmukaisena.

Suomen näkemyksen mukaan euroalueelle ei ole tarvetta perustaa uusia
makrotaloudellisia vakautusjärjestelyitä suhdanteiden tasaamiseksi, kuten
yhteiseurooppalaista työttömyysvakuutusta tai pahan päivän rahastoa. Tällaisia
järjestelyitä ei voisi toteuttaa reilulta pohjalta, niiden tosiasiallinen hyöty olisi
vaatimaton ja vaarana olisi järjestelyiden muuttuminen pysyviksi
tulonsiirroiksi jäsenmaiden välillä.

Edellä todetuin syin Suomi myös katsoo, ettei ole perusteita luoda erillistä
eurobudjettia nykyisten vakiintuneiden unionin instituutioiden rinnalle.

Euroopan talous- ja finanssiministeri

Komissio esittää tiedonannossaan unionille uutta Euroopan talous-ja
finanssiministerin (jatkossa myös ministeri) toimenkuvaa. Ministerin keskeisiä
tehtäviä olisivat edistää EU:n ja euroalueen talouden yleistä etua ja edustaa sitä
kansainvälisellä tasolla, vahvistaa politiikan koordinointia ja valvoa
talouspolitiikan, finanssipolitiikan ja varainhoidon sääntöjä, esittää kantansa
euroalueelle sopivasta finanssipolitiikasta, sekä valvoa EU:n ja euroalueen

7(14)

talousarviovälineiden kuten uudistuksiin suunnatun tuen, makrotalouden
vakautusjärjestelyn ja lähentymisvälineen käyttöä.

Ministerin tehtävä olisi kaksoistehtävä, eli ministeri olisi mahdollisesti komission
varapuheenjohtaja ja euroryhmän puheenjohtaja. Komission mukaan tehtävien
yhdistäminen loisi synergiaa ja edistäisi tehokkaamman hallintorakenteen
luomista. Ministeri edustaisi komissiota Euroopan keskuspankin neuvoston
kokouksissa ilman äänioikeutta ja hän olisi myös vastuussa EU:n tason
sosiaalisesta vuoropuhelusta ja yhteydenpidosta keskeisten sidosryhmien välillä.
Ministeri esittelisi euroryhmän puheenjohtajan euroalueen politiikan yleisen
suunnan ja hän vastaisi myös euroalueen huippukokouksen johdonmukaisesta
valmistelusta. Euroryhmä voisi komission mukaan päättää, että Euroopan talous-
ja finanssiministeri valittaisiin euroryhmän puheenjohtajaksi komission koko
toimikaudeksi. Ministeri saisi euroryhmän valmistelutyössä tukea talous- ja
rahoituskomitean/euroryhmän työryhmän pysyvältä puheenjohtajalta ja
ministerin tukena olisi sihteeristö. Euroopan talous- ja finanssiministeri olisi myös
samalla Euroopan valuuttarahaston hallintoneuvoston puheenjohtaja. Ministeri
olisi vastuuvelvollinen Euroopan parlamentille kaikissa tehtäviinsä liittyvissä
asioissa. Lisäksi ministeri olisi valmis käymään vuoropuhelua kansallisten
parlamenttien kanssa.

Komission tiedonannon mukaan tällainen uusi toimenkuva voitaisiin perustaa
vaiheittain nykyisten perussopimusten puitteissa siten, että tehtävä
perustettaisiin kun seuraava komissio nimitetään marraskuussa 2019. Euroryhmä
voisi sopia ministerin valitsemista euroryhmän puheenjohtajaksi kahdeksi
perättäiseksi toimikaudeksi, jolloin toimikausi vastaisi komission toimikautta.

On selvää, että komission esille nostamiin yhteensovittamiseen liittyviin
puutteisiin voitaisiin saada parannusta eräiltä osin komission sisäisiä järjestelyjä
ja työnjakoa kehittämällä.

Suomen periaatteellinen kanta Euroopan talous- ja finanssiministerin toimen
perustamiseen on esitetty valtioneuvoston selvityksissä E 80/2017 vp ja E
96/2017 vp. Jälkimmäisessä selvityksessä asiaan on otettu kantaa
institutionaaliselta kannalta.

Suomen kanta

Suomi tukee tavoitteita vahvistaa euroryhmän puheenjohtajan asemaa ja
parantaa euroryhmän toimintaedellytyksiä. Suomi ei pidä tarkoituksenmukaisena
ajatusta yhdistetystä Euroopan komission jäsenen ja euroryhmän puheenjohtajan
tehtävästä. Euroryhmän puheenjohtajalla tulee olla riittävä omistajuus ja
vastuuvelvollisuus euroryhmässä käsiteltäviin asioihin.

Suomi ei näe tarvetta eikä perusteita luoda uutta toimielintä euroalueen
valtiovarainministerin tai valtiovarainministeriön muodossa, vaan katsoo
nykyisten instituutioiden olevan riittäviä.

Komission etenemissuunnitelma talous- ja rahaliiton syventämiseksi

8(14)

Komission mukaan viiden puheenjohtajan raportissa ja viime keväänä esitetyssä
komission pohdinta-asiakirjassa esitetyt suunnitelmat talous- ja rahaliiton
syventämiseksi ovat edelleen päteviä. Komission mukaan 6.12.2017 esitetty
paketti on vain osa tätä isompaa agendaa ja asiakokonaisuutta. Komission
mukaan etenemistä tarvitaan seuraavalla neljällä osa-alueella:

1. Rahoitusunioni

Rahoitusunionin osalta komissio ehdottaa tiekartassaan pankkiunionin nopeaa
loppuunsaattamista vuoden 2018 kuluessa, sekä pääomamarkkinaunionin
jatkuvaa kehittämistä.

Pankkiunionin osalta komissio ehdottaa sopimista neuvoston ja Euroopan
parlamentin kesken kaikista avoimista pankkiunionia koskevista
säädösesityksistä sekä yhteisen kriisinratkaisurahaston pysyvästä
varautumisjärjestelystä. Säädösehdotukset sisältävät etenkin 23.11.2016
annetun ”pankkipaketin”, mukaan lukien riskien vähentämispaketti, sekä
ehdotuksen yhteisestä eurooppalaisesta talletussuojasta.

Komissio tulee antamaan ensi vuonna myös esityksen niin kutsuttujen
eurooppalaisten valtionvelkakirjavakuudellisten arvopapereiden (SBBS)
mahdollistavasta kehyksestä keväällä 2018. Komissio viittasi jo lokakuisessa
pankkitiedonannossaan valmisteluun, jota Euroopan järjestelmäriskikomitea
parhaillaan tekee valtionvelkakirjavakuudellisten arvopapereiden osalta. Komissio
ilmoittaa ottavansa tämän työn tulokset huomioon ja aikoo esittää vuonna 2018
ehdotuksen, jolla mahdollistetaan valtionvelkakirjavakuudellisten arvopapereiden
kehittäminen. Pankit voisivat monipuolistaa valtion joukkolainojen omistuksiaan
valtionvelkakirjavakuudellisilla arvopapereilla. SBBS-ehdotus ei sisältäisi suoraa
yhteisvastuuta ainakaan ensivaiheessa. Ilmeisesti ehdotuksessa kuitenkin
säädettäisiin tällaisten uusien tuotteiden vakavaraisuuskohtelusta ja muusta
tuotteita koskevasta rahoitusmarkkinasääntelystä.

Valtionvelkakirjojen vakavaraisuuskohtelun osalta komissio toteaa seuraavansa
Baselin pankkivalvontakomiteassa tehtävää valmistelua ja arvioivansa asiaa sen
tulosten valmistuttua.

Lisäksi komissio tulee antamaan esityksen keväällä 2018 järjestämättömien
lainojen hoitamiseksi. Komission mukaan kaikki sen ehdottamat riskejä
vähentävät toimet ja toisaalta riskejä jakavat mekanismit (ml. yhteinen
talletussuoja sekä yhteisen kriisinratkaisurahaston pysyvä varautumisjärjestely)
tulisivat olla sovittuna kevääseen 2019 mennessä. Komissio katsoo, että yhteinen
varautumisjärjestely tulisi myös olla otettuna käyttöön vuonna 2019, aiemmin
sovitun, vuoden 2023 loppuun ulottuvan siirtymäajan sijaan.

Valtioneuvosto ottaa kantaa ehdotukseen valtionvelkakirjavakuudellisten
arvopapereiden kehittämisestä siinä vaiheessa, kun komissio tekee asiasta
virallisen ehdotuksen.

Suomen kanta

Hallituksen EMU-linjauksen mukaisesti pankki- ja pääomamarkkinoiden kautta
tapahtuva tehokas riskien hajauttaminen on keskeistä EMU:n vakauden ja no bail-

9(14)

out -periaatteen uskottavuuden kannalta. Siksi Suomi pitää tässä vaiheessa
pankkiunionin loppuunsaattamista ja pääomamarkkinaunionin edistämistä
päätavoitteina EMU:n kehittämisessä.

Suomi pitää erityisen tärkeänä pankkien vakavaraisuussääntelyn muuttamista
valtioriskien osalta paremmin todellisia riskejä vastaaviksi. Tässä asiassa tulisi
edetä eurooppalaisessa lainsäädännössä, vaikka globaalisti sääntely ei
etenisikään yhtä nopeasti, sillä euroalueen erityispiirteiden vuoksi pankkien ja
valtioiden kohtalonyhteyden katkaiseminen on välttämätöntä. Myös
pääomamarkkinaunionin roolia riskienjaossa tulisi tehostaa tässä yhteydessä.

Muita tärkeitä riskien vähentämisen toimia ovat järjestämättömien luottojen
määrän selvä alentaminen, sekä pankkisektorin pääomapohjan ja yleisen
riskinkantokyvyn vahvistaminen tavalla, joka tosiasiallisesti mahdollistaa
sijoittajavastuun soveltamisen ongelmatilanteissa.

Suomi edellyttää, että tulee luopua nopeasti sijoittajavastuuseen kohdistuvista
kriisiajan poikkeussäännöksistä ja siirtyä pankkiunionin periaatteiden mukaiseen
täysimääräiseen sijoittajanvastuun soveltamiseen.

Konkreettisen ja selvästi todennetun pankkisektorin merkittävän riskien
vähentämisen ja tasaamisen jälkeen on mahdollista edetä kohti yhteistä
talletussuojaa ja kriisinratkaisurahaston pysyvää varautumisjärjestelyä.

Pankkisektorin riskien vähentämiseen liittyviä toimia ja yhteisen
varautumisjärjestelyn toteuttamista on linjattu tarkemmin valtioneuvoston
selvityksissä E95/2017 vp ja E43/2017 vp.

2. Finanssivakaus- ja talousunioni

Komissio aikoo jatkaa työtään vastuullisen finanssipolitiikan edistämiseksi osana
eurooppalaista ohjausjaksoa tukemalla vakaiden finanssipoliittisten kehysten
luomista sekä kiinnittämällä asianmukaista huomiota velan määrään.
Talouspolitiikan ohjauksessa komissio tulee ottamaan edelleen huomioon, mikä
on missäkin suhdannekierron vaiheessa kansantalouden ja julkisen talouden
kannalta järkevää sekä asianomaisissa maissa että koko euroalueella. Komissio
aikoo edelleen soveltaa vakaus- ja kasvusopimuksen sääntöjä ja hyödyntää niihin
sisältyvää joustoa uudistusten ja investointien tukemiseksi. Se aikoo myös
edelleen korostaa euroalueen talouspolitiikasta vuosittain antamansa suosituksen
mukaisesti koko euroalueen tavoitteita, erityisesti finanssipolitiikan
kokonaisviritystä.

Komission mukaan seuraavan monivuotisen rahoituskehysehdotuksen
yhteydessä on hyvä uudistaa EU-rahoitusta ja etsiä uusia synergioita kansallisten
uudistus- ja investointipyrkimysten tukemiseksi sekä laajojen epäsymmetristen
häiriöiden lieventämiseksi. Komissio aikoo siten tehdä toukokuussa 2018 osana
seuraavaa monivuotista rahoituskehystä ehdotuksen vakautusjärjestelystä
(suhdannetasausmekanismi), joka on tarkoitus kehittää valmiiksi ajan mittaan.

Komission mukaan myös vahvempi talous- ja finanssipolitiikan ja
rahoitusmarkkinoiden yhdentyminen sekä markkinakuri luovat pohjaa EU:n
finanssipoliittisten sääntöjen uudelleentarkastelulle pidemmällä aikavälillä.

10(14)

Talousunionin vahvistamiseksi komissio aloittaa vuosina 2018–2020
toteutettavilla kokeilutoimilla ja aikoo esittää toukokuussa 2018 ehdotuksia
sovittujen uudistusten tukemisesta vuoden 2020 jälkeen sovellettavassa
monivuotisessa rahoituskehyksessä. Komission mukaan uuta kehystä koskevista
ehdotuksista olisi sovittava ennen seuraavia Euroopan parlamentin vaaleja.

Lisäksi komission mukaan Euroopan parlamentin ja neuvoston on vuonna 2018
hyväksyttävä ehdotus rakenneuudistusten tukiohjelman määrärahojen
vahvistamisesta kahdeksi seuraavaksi vuodeksi. Muiden tehtävien lisäksi luodaan
erityinen menettely, jolla avustetaan räätälöidysti maita, jotka suunnittelevat
euron käyttöönottoa tietyn ajanjakson kuluessa.

Komissio aikoo vuoden 2020 jälkeen ehdottaa jatkoa rakenneuudistusten
tukiohjelmalle. Siihen sisällytetään myös erityinen lähentymisväline
euroalueeseen kuulumattomia jäsenvaltioita varten.
Lähentymisen kannalta on tärkeää edelleen vahvistaa jäsenvaltioiden
talouspolitiikkojen koordinointia.

Talouspolitiikan vuotuisen koordinointiprosessin kytkeminen jäsenvaltioiden
hallitusten käynnistämien uudistusten käsittelyssä monivuotisempaan
lähestymistapaan jatkuu. Tällöin on myös tärkeää säilyttää kaikessa toiminnassa
vahva sosiaalinen ulottuvuus.

Suomen kanta

Suomi ottaa kantaa komission jo annettuihin ja ylläkuvattuihin säädösehdotuksiin
ripeästi perustuslain 96 §:n mukaisessa menettelyssä. Suomi muodostaa
kantansa uuden rahoituskehysehdotuksen yhteydessä annettaviin ehdotuksiin
myöhemmin.

3. Demokraattinen vastuuvelvollisuus ja tuloksellinen ohjaus

Demokraattisen vastuuvelvollisuuden osalta komission esitykset rajoittuvat
finanssipoliittisen sopimuksen viemiseen EU-lainsäädäntöön, ehdotukseen
Euroopan talous- ja finanssiministeristä sekä aikomuksesta vahvistaa ja virallistaa
vuoropuhelu Euroopan parlamentin kanssa.

EMU:a kehitettäessä on huolehdittava demokraattisen legitimiteetin ja
vastuuvelvollisuuden toteutumisesta. Kysymystä tulee tarkastella kunkin
hankkeen osalta siten, että toimivallanjako jäsenvaltioiden ja EU:n toimielinten
välillä sekä toimielinten väliset suhteet otetaan huomioon. Ajatus, jonka mukaan
vastuuvelvollisuuden vahvistaminen voisi toteutua vain antamalla toimivaltaa
Euroopan parlamentille, on liian suoraviivainen. Kansallisilla parlamenteilla,
joiden luottamusta kansallisten hallitusten tulee nauttia, on keskeinen rooli
vastuuvelvollisuuden toteutumisessa. EU:n virastojen johtajien osalta
vastuuvelvollisuus toteutuu tyypillisesti vastuuna viraston hallintoneuvostolle,
jossa jäsenvaltiot ovat edustettuina ja jossa myös komissiolla ja Euroopan

11(14)

parlamentilla saattaa olla asema. Sekä johtajat että hallintoneuvostot ovat
tilivelvollisia parlamentille ja neuvostolle EU:n varojen käytön osalta. Lisäksi
EU:ssa on kansallisten parlamenttien ja Euroopan parlamentin yhteisiä elimiä,
joilla on tiettyjä seuranta- ja arviointitehtäviä. Taloudellisen vastuuvelvollisuuden
osalta EU:n tilintarkastustuomioistuimella on keskeinen asema.
Vastuuvelvollisuutta koskevat vaatimukset ja menettelytavat riippuvat muun
muassa asian luonteesta. Vastuuvelvollisella elimellä tai sen edustajalla saattaa
olla velvollisuus antaa tietoja, raportoida, osallistua kuulemisiin sekä vastata
kirjallisiin ja suullisiin kysymyksiin. Ääritapauksessa valvovalla elimellä saattaa
olla oikeus järjestää tutkintamenettelyjä tai esittää epäluottamuslauseita.

Suomen kanta

Päätöksenteon demokraattinen legitimiteetti ja kansalaisten tuki EMU-asioissa
toteutuu suorimmin kansallisten parlamenttien kautta. Kyse on myös
omistajuudesta.

Kansallisista talousarvioista päättäminen on keskeinen osa jäsenvaltioiden
parlamentaarista demokratiaa. Finanssi- ja talouspoliittisten kehysten tiiviimpi
yhdentäminen edellyttää, että jäsenvaltiot varmistavat kansanedustuslaitostensa
asianmukaisen osallistumisen. Tapa, jolla kansalliset parlamentit valvovat
maansa hallituksen toimintaa EU:hun liittyvissä kysymyksissä ja osallistuvat
EMU:a koskevaan keskusteluun, on kunkin jäsenvaltion valtiosäännön mukaiseen
järjestelmään ja käytäntöön kuuluva asia.

Yhteistyön muotoja kansallisten parlamenttien sekä niiden ja Euroopan
parlamentin välillä voidaan kehittää, mutta yhteistyö ei miltään osin korvaa
kansallisten parlamenttien roolia talous- ja finanssipolitiikan alalla.

Mahdollisia lisäehdotuksia ja -toimia vuoteen 2025 mennessä

Komission etenemissuunnitelmassa mainitaan edellä kuvattujen ehdotusten
lisäksi mahdollisia aloitteita, jotka ajoittuisivat vuosille 2019-2025. Näitä ovat:

• Pääomamarkkinaunionia koskevien aloitteiden jatkuva täytäntöönpano
• Eteneminen kohti euroalueen turvallisen sijoitusvälineen (eurobondi)

liikkeellelaskua
• Muutoksia valtion joukkovelkakirjojen sääntelykohteluun
• Uuden monivuotisen rahoituskehyksen täytäntöönpano
• Täysin toimiva vakautusjärjestely
• Vakaus- ja kasvusopimuksen sääntöjen yksinkertaistaminen
• Täysivaltainen Euroopan talous- ja finanssiministeri, joka on samalla Euroopan

komission varapuheenjohtaja ja euroryhmän puheenjohtaja
• Täysin toimiva Euroopan valuuttarahasto
• Euroopan varainhoitohallinnon perustaminen

Kansallinen valmistelu

EU-ministerivaliokunta, 11.-13.12.2017, kirjallinen menettely
Valtioneuvoston kanslia

12(14)

Eduskuntakäsittely

Suuri valiokunta

Taloudelliset vaikutukset

Valtioneuvosto tulee arvioimaan komission nyt antamien ja myös tähän
kokonaisuuteen liittyvien tulevien säädösehdotusten taloudellisia vaikutuksia
perustuslain 96 §:n mukaisissa selvityksissä.

Muut asian käsittelyyn vaikuttavat tekijät

Komission ehdotukset annettiin vain noin viikko ennen euroalueen
huippukokousta laajennetussa kokoonpanossa (15.12.2017), jossa päämiehet
keskustelevat talous- ja rahaliiton kehittämisestä laajennetun euroryhmän
valmistelun perusteella. Komission esitykset tulevat siten päällekkäin osin
ajallisesti ja osin sisällöllisesti euroalueen huippukokouksen valmistelumenettelyn
kanssa. Eurooppa-neuvosto keskustelee EU-rahoituksen poliittisista prioriteeteista
helmikuussa ja talous- ja rahaliiton kehittämisestä kesäkuussa 2018.

Asiakirjat

COM(2017) 821 final, COM(2017) 822 final, COM(2017) 823 final, COM(2017)
824 final, COM(2017) 825 final, COM(2017) 826 final, COM(2017) 827 final

Laatijan ja muiden käsittelijöiden yhteystiedot

neuvotteleva virkamies Jussi Lindgren, Valtioneuvoston kanslia, EU-
asioiden osasto
p. 050-307 4432, etunimi.sukunimi@vnk.fi
lainsäädäntöneuvos Heidi Kaila, Valtioneuvoston kanslia, EU-asioiden
osasto
p. 0295 160 313, etunimi.sukunimi@vnk.fi
lainsäädäntöneuvos Johannes Leppo, Valtioneuvoston kanslia, EU-
asioiden osasto
p. 0295 160 335, etunimi.sukunimi@vnk.fi

EUTORI-tunnus

Liitteet
Viite

13(14)

mailto:etunimi.sukunimi@vnk.fi

Asiasanat
Hoitaa

Tiedoksi

14(14)

