
Valtiovarainministeriö

PERUSMUISTIO VM2018-00359

RMO Taipale Tuukka(VM), Kariniemi
Pauli (VM)

12.06.2018

JULKINEN

Asia
Yhteisen kriisinratkaisurahaston yhteinen varautumisjärjestely

Kokous

U/E/UTP-tunnus
E 43/2017 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Yhteisen kriisinratkaisurahaston yhteistä varautumisjärjestelyä on
valmisteltu
talous- ja rahoituskomitean puitteissa marraskuusta 2016 alkaen.
Valmistelutyö
on perustunut ECOFIN-neuvoston päätelmiin vuosilta 2013 ja 2015,
joiden yhteydessä jäsenvaltiot ovat poliittisesti sitoutuneet
varautumisjärjestelyn perustamiseen vuoden 2023 loppuun mennessä.

Laajennettu euroryhmä käy keskustelua yhteisestä
varautumisjärjestelystä kesäkuun 2018 kokouksessaan osana
laajempaa pankkiunioni- ja EMU:n syventämiskeskustelua. Pian sen
jälkeen myös Eurooppa-neuvostolta odotetaan linjauksia kesäkuun
2018 huippukokouksessa yhteisestä varautumisjärjestelystä ja siihen
liittyvistä periaatteista osana EMU:n syventämiskeskustelua.

Valtioneuvosto saattaa varautumisjärjestelyä koskevan
neuvottelutilanteen eduskunnan käsiteltäväksi osana kesäkuun
euroryhmän ja Eurooppa-neuvoston valmistelua. Asian valmistelu
talous- ja rahoituskomitean puitteissa on edelleen kesken, eikä tällä
hetkellä ole selkeää kirjallista pohjaesitystä varautumisjärjestelystä,
mikä olisi esitelty tai mikä tuotaisiin lähiaikoina ministeritasolle.
Kirjelmässä esitetyt tiedot perustuvat siten valmisteluvaiheessa
käytettävissä oleviin tietoihin ja kirjelmänlaatijoiden parhaaseen
arvioon yhteisen varautumisjärjestelyn neuvottelutilanteesta.

Suomen kanta

Suomi voi tukea yhteisen kriisinratkaisurahaston varautumisjärjestelyn
perustamista EVM:n yhteyteen. Yhteisen kriisinratkaisurahaston
täydentävän rahoituksen järjestäminen yhteisen varautumisjärjestelyn
kautta on mahdollista kuitenkin vasta konkreettisen ja selvästi
todennetun pankkisektorin merkittävän riskien vähentämisen ja
tasaamisen jälkeen. Lisäksi EVM-sopimus tulee avata vain kerran,

minkä vuoksi varautumisjärjestelyn perustaminen tulee tehdä osana
laajempaa EVM-kokonaisuudistusta.

Varautumisjärjestelyn kautta myönnettävien lainojen tai takauksien
yhteenlaskettu enimmäismäärä tulee rajata selkeällä ja
tarkkarajaisella euromääräisellä katolla, joka heijastelee
kriisinratkaisurahaston 55 miljardin euron tavoitetasoa.

Varautumisjärjestelyn keskipitkän aikavälin fiskaalisen neutraliteetin
periaatteen mukaisesti varautumisjärjestelyn kautta myönnetty
rahoitus tulee periä takaisin täysimääräisesti toimialalta ylimääräisillä
jälkikäteen kerättävillä vakausmaksuilla.

Julkisten varojen käyttö pankkikriisien hallinnassa on tarkoitettu
rajatuksi poikkeukseksi pankkiunionin kriisinhallintajärjestelmässä.
Varautumisjärjestelyn kautta myönnettävien - luonteeltaan
viimesijaisten - lainojen nostamista tai takauksien myöntämistä
koskevien päätösten tulee siten perustua tapauskohtaiseen,
poliittisesti vastuunalaiseen harkintaan, EVM:n hallintoneuvostossa tai
johtokunnassa. Yksittäisten lainaerien maksatuksia voidaan kuitenkin
delegoida virkamiestasolle.

Eduskunnan budjettisuvereniteetin turvaamiseksi yhteistä
varautumisjärjestelyä koskevat päätökset tulee tehdä yksimielisesti,
kansalliset parlamentaariset prosessit huomioiden.

Pääasiallinen sisältö

Yhteisen kriisinratkaisurahaston yhteisen varautumisjärjestelyn
tarkoitus on toimia perälautana ja viimesijaisena rahoituslähteenä
pankkien rahoittamalle yhteiselle kriisinratkaisurahastolle1, mikäli
muut rahoituslähteet ovat ehtyneet ja rahaston varat ovat
riittämättömiä yhden tai useamman resoluutiotapauksen hoitamiseen.

ECOFIN-neuvostossa sovittiin vuonna 2013, että yhteinen
varautumisjärjestely otetaan käyttöön viimeistään rahaston
siirtymäaikavaiheen päätyttyä eli vuodesta 2024 alkaen. Kuitenkin
vuonna 2016 neuvosto tarkensi linjaustaan siten, että kun
varautumisjärjestelyn muodosta on sovittu, voidaan erikseen päättää
ottaa se käyttöön jo siirtymäaikana.

Yhteisen varautumisjärjestelyn keskeisiä poliittisella tasolla
hyväksyttyjä periaatteita ovat fiskaalinen neutraliteetti keskipitkällä

1 Kriisinratkaisurahastoon kerätään vuoteen 2023 ulottuvalla siirtymäajalla toimialalta varoja noin
55 mrd. euron verran vuotuisilla vakausmaksuilla (nk. ennakolliset vakausmaksut tai ex ante-
vakausmaksut). Yhteistä kriisinratkaisuasetusta täydentävä valtiosopimus (valtioneuvoston
asetus SopS 88/2015) määrää vakausmaksujen siirrosta yhteiseen kriisinratkaisurahastoon ja
kansallisten rahasto-osuuksien asteittaisesta yhdistämisestä. Kriisinratkaisurahaston varat
yhdistyvät asteittain ja ovat täysin yhdistyneet vasta, kun siirtymäaika loppuu vuoden 2023
lopussa, jolloin myös kansalliset rahasto-osuudet lakkaavat olemasta. Kesäkuun 2017 lopussa
rahastossa oli varoja yhteensä 17,4 mrd. euroa; sen lisäksi rahaston rahoituskapasiteettia
täydentävät nk. kansalliset luottolimiittisopimukset, joilla jäsenvaltiot siltarahoittavat
lainkäyttöalueensa ennakolliset vakausmaksut tavoitetason mukaiselle tasolle.

2(8)

aikavälillä, yhtäläinen kohtelu pankkiunioniin osallistuvien
jäsenvaltioiden kesken ja viimesijainen luonne. Ensiksi mainittu
painottaa varautumisjärjestelyn kustannuksettomuutta jäsenvaltioiden
julkiselle taloudelle, ts. pankkisektorin tulisi maksaa kaikki
varautumisjärjestelyyn liittyvät kustannukset takaisin. Se asettaa myös
reunaehtoja varautumisjärjestelyn kautta myönnettävän rahoituksen
takaisinmaksuaikataulun suhteen. Toinen periaate puolestaan
mahdollistaa pankkiunioniin mahdollisesti myöhemmin liittyvien ei-
euromaiden osallistumisen järjestelyyn yhtäläiseltä pohjalta,
esimerkiksi rinnakkaisella luottolimiitillä. Kolmas periaate alleviivaa
varautumisjärjestelyn käyttöä ainoastaan viimesijaisena
rahoituslähteenä. Kaikki kolme periaatetta ovat keskeisesti ohjanneet
ja raamittaneet teknisen tason neuvotteluja.

Varautumisjärjestelyn toteuttamisvaihtoehtoja on lähtökohtaisesti
useampia ja myös rahoitukselliselta muodoltaan se voisi olla joko
laina- tai takausjärjestely. Talous- ja rahoituskomitean puitteissa on
kuitenkin käytännössä neuvoteltu ja edistetty ainoastaan vaihtoehtoa,
jossa varautumisjärjestely olisi jatkuvaluonteinen2 Euroopan
vakausmekanismin (EVM) myöntämä luottolimiitti
kriisinratkaisurahastoa hallinnoivan kriisinratkaisuneuvoston (SRB)
nostettavaksi.

Luottolimiitin raja eli yhteisestä varautumisjärjestelystä nostettavan
rahoituksen yhteenlaskettu enimmäismäärä on teknisissä
neuvotteluissa heijastellut noin itse kriisinratkaisurahaston 55 mrd.
euron tavoitetasoa. Myös komission taannoisen ehdotuksen EVM:n
muuttamisesta Euroopan valuuttarahastoksi (EVR) yhteydessä,
komissio esitti varautumisjärjestelyä perustettavaksi EVR:n yhteyteen
ja samalla varautumisjärjestelyn enimmäismääräksi aluksi 60 mrd.
euroa. On huomattava, että varautumisjärjestelystä nostettavaa
enimmäismäärää rajoittaa yhtäältä periaate fiskaalisesta
neutraaliudesta keskipitkällä aikavälillä sekä toisaalta SRM-
asetuksesta tulevat reunaehdot kuten se, että vuotuiset ylimääräiset
jälkikäteen kerättävät vakausmaksut eivät saa olla yli kolminkertaisia
suhteessa ennakollisiin vakausmaksuihin. Viime kädessä
pankkisektorin tosiasiallinen kyky maksaa takaisin SRB:lle
ylimääräisten jälkikäteen kerättävien vakausmaksujen muodossa tulisi
rajoittaa varautumisjärjestelyn enimmäismäärää.

Yhteisen kriisinratkaisurahaston käyttö, kriisinratkaisumääräyksen
yhteydessä, on jo itsessään tarkoitettu luonteeltaan viimesijaiseksi ja
ainoastaan rajattuihin poikkeustapauksiin turvaamaan
kriisinratkaisutyökalujen tehokas soveltaminen. Yleisesti ottaen
kriisinratkaisurahastoa voi käyttää uudelleenpääomitukseen (ei
kuitenkaan tappioiden kattamiseen), likviditeettitukeen tai
osakkeenomistajien ja velkojien kompensointiin siltä osin kuin ns. No
Creditor Worse Off -periaatetta rikotaan kriisinratkaisun yhteydessä.

2 Jatkuvaluonteisessa luottolimiitissä takaisinmaksut vapauttavat käytettävissä olevan luoton
määrää.

3(8)

Rahaston käyttö uudelleenpääomitustarkoituksiin edellyttää vähintään
8 prosentin sijoittajavastuun toteuttamista (nk. bail-in) ja sen lisäksi
rahaston käyttö rajoittuu enimmillään 5 prosenttiin suhteessa
resoluutiossa olevan pankin kokonaisvastuisiin mukaan lukien pankin
omat varat. On huomattava, että edellä mainittuja numeerisia rajoja ei
sovelleta, mikäli rahastoa käytetään likviditeettitukitarkoituksiin.
Yhteisen kriisinratkaisurahaston yhteisen varautumisjärjestelyn
teknisissä neuvotteluissa suurimman osan jäsenvaltioista ml. Suomi
lähtökohta on ollut se, että olisi tarkoituksenmukaista, että rahaston
varautumisjärjestely toimisi varautumisjärjestelynä kaikille SRM-
asetuksen mukaisille kriisinratkaisurahaston toiminnoille, eikä
varautumisjärjestelyn käyttöä rajattaisi ainoastaan esimerkiksi
pääomatukeen. Kuitenkin, koska kyseessä on julkinen
rahoitusjärjestely, ehdot saattaisivat poiketa siitä, mitä itse rahaston
käyttö edellyttää; tämä on lopulta poliittisella tasolla päätettävä asia.

Kenties keskeisin varautumisjärjestelyyn liittyvä asia on
päätöksentekomenettelyt yhtäältä itse varautumisjärjestely-
instrumentin (luottolimiitin) perustamisesta ja sitä kautta
myönnettävän rahoituksen yhteenlasketusta enimmäismäärästä sekä
toisaalta yksittäisten lainaerien nostojen osalta. Teknisissä
neuvotteluissa pohjalla oleva malli lähtee siitä, että EVM:n
hallintoneuvosto (l. ministerit) päättäisi, yksimielisesti tai
(vahvistetulla) määräenemmistöllä, ainoastaan itse
varautumisjärjestely-instrumentin perustamisesta ja sitä kautta
myönnettävän rahoituksen yhteenlasketusta enimmäismäärästä
(kaikkiin resoluutiotapauksiin). Tämän jälkeen yksittäisistä lainaerien
nostoista (yksittäisiä) resoluutiotapauksia varten päättäisi
mahdollisesti hallintoneuvoston sijaan EVM:n johtokunta, joka voisi
edelleen valtuuttaa nostot täysimääräisesti tai tiettyyn rajaan saakka
EVM:n toimitusjohtajalle.

Päätöksenteon delegointia poliittiselta tasolta virkamiestasolle on
perusteltu erityisesti sillä, että päätöksenteon katsottaisiin tällöin
joidenkin mielestä olevan huomattavasti nopeampaa, mikä akuutissa
kriisitilanteessa on monasti toivottavaa. Toinen perustelu on ollut se,
että lainaerien nostamisen päätöksenteossa ei joidenkin näkemysten
mukaan tulisi välttämättä olla juurikaan harkinnanvaraisuutta; ts.
mikäli ehdot rahoituksen saamiselle varautumisjärjestelystä täyttyvät,
niin tällöin lainaerien nosto pitäisi olla lähes automaattista.

Ottaen huomioon EVM:n olemassa olevat instrumentit ja niihin liittyvät
päätöksentekomenettelyt, voidaan yhteisen varautumisjärjestelyn
teknisten neuvottelujen yhteydessä esitettyjen päätöksentekomallien
katsoa poikkeavan huomattavasti nykyisistä EVM-instrumenteista,
joissa EVM:n hallintoneuvoston rooli päätöksentekijänä korostuu ja
delegointi virkamiestasolle on melko vähäistä. Teknisellä tasolla
päätöksenteon delegointi EVM:n johtokuntatasolle on saanut paljon
kannatusta, ja Suomi on ollut käytännössä ainut jäsenvaltio, joka on
edes ylläpitänyt vaihtoehtoa siitä, että EVM:n hallintoneuvosto
päättäisi aina tapauskohtaisesti myös yksittäisten lainaerien
nostamisesta.

4(8)

Muita keskeisiä teknisiä yhteisen varautumisjärjestelyn elementtejä,
jotka tulevat jossakin vaiheessa poliittisella tasolla linjattavaksi ovat:
luottolimiitistä nostettujen lainaerien juoksuaika, hinnoitteluelementit
ja varautumisjärjestely-instrumentin uusiminen ja uudelleentarkastelu
linjassa siihen liittyvän EU-sääntelyn kanssa. Lainaerin juoksuajaksi
teknisellä tasolla on kaavailtu 3 vuotta mahdollisella 2 vuoden
juoksuajan pidennyksellä. Lainan marginaaliksi puolestaan on esitetty
35 korkopistettä, joka nousisi 15-40 korkopisteellä, mikäli juoksuaikaa
pidennettäisiin kahdella vuodella. Nämä heijastelevat nykyisten EVM-
instrumenttien marginaaleja. Varautumisjärjestelyn
uudelleentarkastelu ja uusiminen on ehdotettu tapahtuvan siihen
liittyvän EU-lainsäädännön uudelleentarkastelun yhteydessä.
Varautumisjärjestelyn uusiminen voisi olla lähtökohtaisesti joko
harkinnanvarainen tai enemmän automatisoitu päätös.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Yhteisen varautumisjärjestelyn perustaminen EVM:n yhteyteen
edellyttää muutoksia EVM-sopimukseen, jonka avaaminen edellyttää
jäsenvaltioilta yksimielisyyttä. EVM-perustamissopimus tulisi avata
ainakin artiklojen 3 (tarkoitus) ja 13 (vakaustuenmyöntämismenettely)
osalta. Lisäksi tulisi säätää uuden instrumentin (varautumisjärjestely)
osalta erityiset säännökset nykyisten instrumenttien säännösten lisäksi
(Artiklat 14 ja 18). Tämän vuoksi valtioneuvosto katsoo, että yhteisen
varautumisjärjestelyn perustamista on tarkoituksenmukaista katsoa
ainoastaan osana laajempaa EVM-kokonaisuudistusta;
perustamissopimus tulisi avata ainoastaan kerran.

Käsittely Euroopan parlamentissa

-
Kansallinen valmistelu

Valtiovarainministeriö
EU-ministerivaliokunta 15.6.2018

Eduskuntakäsittely

SuV

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-
Taloudelliset vaikutukset

Nykyisen kriisinratkaisulainsäädännön tarkoituksena on ollut siirtää
vastuu kriisinratkaisun rahoituksesta yksityisesti (pankkisijoittajien ja
laajemmin pankkisektorin) katettavaksi. Julkisen varautumisjärjestelyn
tarkoituksena olisi kuitenkin uskottavasti varmistaa kriisinratkaisun
rahoituksen riittävyys siinäkin tapauksessa, että usean samanaikaisen
ongelmapankin kriisinratkaisu tyhjentää etukäteen rahastoidut varat.

5(8)

Kokemukset tämän lainsäädännön soveltamisesta ovat kuitenkin vielä
vähäisiä ja toistaiseksi paine julkisten varojen käyttöön jo
ennakollisena toimena ennen itse kriisinhallintoon asettamista on
osoittautunut suureksi. Mitä helpommin julkista lisärahoitusta on
käytettävissä, sitä todennäköisemmin lainsäädäntöä tulkitaan siten,
että lisärahoitusta myös tarvitaan. Toisaalta on myös argumentoitu,
että uskottava julkinen varautumisjärjestely itse asiassa vähentäisi
painetta käyttää julkista rahaa ja edesauttaisi osaltaan yksityisten
ratkaisujen löytymistä.

Varautumisjärjestelyn vaikutukset julkiselle taloudelle riippuvat ennen
kaikkea siitä, kuinka poliittisella tasolla sovittua periaatetta
fiskaalisesta neutraaliudesta keskipitkällä aikavälillä pystytään
kunnioittamaan käytännössä. Lyhyellä aikavälillä jäsenvaltioille
saattaa tulla kustannuksia, mikäli yhteiseen varautumisjärjestelyyn
joudutaan turvautumaan. Fiskaalisen neutraliteetin periaatteen
mukaisesti kaikki varautumisjärjestelyn aiheuttamat kustannukset
pitäisi kuitenkin kerätä toimialalta takaisin keskipitkällä aikavälillä.

Edellä esitetyn perusteella yhteiseen varautumisjärjestelyyn liittyy
merkittäviä, euromäärältään etukäteen vaikeasti arvioitavissa olevia
riskejä ja vastuita. Mahdollisissa tappiotilanteissa, joissa velallinen eli
yhteinen kriisinratkaisuneuvosto (SRB) laiminlöisi
varautumisjärjestelystä nostetun rahoituksen takaisinmaksuja EVM:lle,
EVM:n maksettu pääoma sekä tarvittaessa vaadittaessa maksettava
pääoma kattaisivat syntyneitä tappiota. Siten Suomen
enimmäisvastuut on tarkasti rajattu Suomen EVM-pääomaosuuksiin.

Eduskunnan budjettisuvereniteetin näkökulmasta erityisen keskeinen
kysymys on se, että onko valtiosääntöoikeudellisesti mahdollista, että
Suomi sitoutuisi ennakolta EVM:stä myönnettävään rahoitustukeen
yhteisen varautumisjärjestelyn kautta siten, että varautumisjärjestelyn
perustamisen ja sen kautta myönnettävän rahoituksen
enimmäismäärän päättämisen jälkeen päätökset yksittäisten lainerien
nostamisesta tehtäisiin mahdollisesti ilman Suomen ja/tai eduskunnan
myötävaikutusta. On kuitenkin huomattava, että yksittäisten lainaerien
nostojen päätöksenteon delegointi virkamiestasolle ei poissulje
mahdollisuutta muiden EVM-instrumenttien kaltaisesta kansallisesta
parlamentaarisesta prosessista päätöksenteon yhteydessä.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

-

Laatijan ja muiden käsittelijöiden yhteystiedot

VM/RMO finanssisihteeri Tuukka Taipale, puh. +358 2955 30523
VM/RMO finanssineuvos Pauli Kariniemi, puh. +358 2955 30210

6(8)

etunimi.sukunimi@vm.fi

EUTORI-tunnus
EU/2018/0337

Liitteet
Viite

7(8)

mailto:etunimi.sukunimi@vm.fi

Asiasanat
Hoitaa

Tiedoksi

8(8)

