
Valtiovarainministeriö

PERUSMUISTIO VM2019-00241

KO Kivistö Jarkko(VM) 23.05.2019
JULKINEN

Asia
Euroalueen lähentymistä ja kilpailukykyä tukeva talousarvioväline

Kokous

U/E/UTP-tunnus
E 80/2017 vp, EJ 26/2018 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Eurohuippukokous päätti 18.12.2018 antaa euroryhmälle tehtäväksi aloittaa lähentymistä
ja kilpailukykyä tukevan talousarviovälineen valmistelu (aiemmin tunnettu nimikkeellä
”eurobudjetti”). Talousarvioväline korvaisi komission aiemmin antamat kaksi ehdotusta.
Komissio on katsonut, että jatkotyön pohjana on uudistusten tukiohjelma.

Talousarviovälinettä on valmisteltu kevään 2019 aikana euroryhmässä ja sen
työryhmässä. Sen keskeisistä piirteistä on tarkoitus sopia euroryhmässä 13.6.2019 ja
eurohuippukokouksessa 21.6.2019, jonka jälkeen valmistelu voisi jatkua osana
monivuotisten rahoituskehysten 2021–2027 (MFF) kokonaisuutta. On vielä epäselvää,
kuinka yksityiskohtaisesti näistä asioista voidaan sopia kesäkuussa ja miten prosessi tulee
etenemään sen jälkeen.

Valtioneuvoston on joiltain osin välttämätöntä tarkentaa kantaansa talousarviovälineen
kiireellisen valmisteluaikataulun vuoksi.

Suomen kanta

Suomi on ottanut eurobudjettiin kantaa osana EMU:n kehittämisen kokonaisuutta (E
80/2017vp ja EJ 26/2018 vp) sekä valtioneuvoston kirjelmissä koskien uudistusten
tukiohjelmaa (U 85/2018) ja investointien vakautusjärjestelyä (U 86/2018).

E 80/2017:

Suomi voi tukea monivuotisen rahoituskehyksen ja EU-budjetin kehittämistä
osana EMU:n vakauden lisäämistä ja toiminnan parantamista 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 tai nuorisotyöttömyyden vähentämistä.

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.

U 85/2018:

Valtioneuvosto pitää uudistusten toteuttamisen tukivälinettä koskevaa ehdotusta
ongelmallisena sekä oikeusperustan että rakennepoliittisen toimivallanjaon
näkökulmasta. Tukiväline siirtäisi rakennepoliittisen päätöksenteon
painopistettä budjetti- ja lainsäädäntövallan käyttäjiltä komissiolle tavalla, joka
voisi vaarantaa demokraattisen vastuujärjestelmän.

Oikeusperustan riittävyyttä ja toimivaltakysymyksiä tulisi arvioida osana
jatkovalmisteluja. Uudistusten toimeenpanon tukivälinettä tulisi pyrkiä
kehittämään suuntaan, joka liittyy selkeämmin koheesiopolitiikan tavoitteisiin ja
perustuu koheesiota edistävistä uudistuksista jäsenvaltiolle tosiasiallisesti
koituvien lyhyen aikavälin kustannusten osittaiseen korvaamiseen.

U86/2018:

Valtioneuvosto pitää ongelmallisena sekä investointien vakautusjärjestelyn
ehdotettua oikeusperustaa että järjestelyn toiminnan rahoittamista
valtiosopimuksella unionin rahoituskehyksen ja omien varojen päätöksen
ulkopuolelta. Unionin koheesiopolitiikan rahoittaminen tapauskohtaisesti
valtiosopimuksella tai EVM:n kautta ei tarjoa jäsenvaltioiden
budjettisuvereniteetille samanlaista turvaa kuin rahoittaminen EU:n budjetin
vakiintuneiden menettelyiden kautta.

Suomi katsoo, että talousarvioväline tulisi rahoittaa muiden unionin menojen tavoin
unionin omista varoista. Suomi ei pidä tarkoituksenmukaisena välineen rahoittamista
erillisellä valtiosopimuksella. Suomi ei kuitenkaan vastusta valtiosopimuksen käyttöä
täydentävänä rahoituksen lähteenä, jos siihen liittyminen on jäsenvaltioille aidosti
vapaaehtoista.

Suomi muodostaa lopullisen kantansa euroalueen talousarviovälineeseen ohjattavan
rahoituksen mitoitukseen osana rahoituskehysneuvottelujen kokonaisuutta.

Pääasiallinen sisältö

Osana talous- ja rahaliiton kehittämistä ja jatkona tiedonannolle uusista
talousarviovälineistä unionin kehykseen vakaan euroalueen tueksi (COM(2017) 822)
komissio ehdotti 31.5.2018 talousarviovälineitä, joilla pyrittäisiin tukemaan
lähentymistä ja kilpailukykyä edistäviä rakenteellisia uudistuksia sekä vakauttamaan
euroalueen maiden julkisia investointeja suhdannevaihteluissa. Näitä osaksi
monivuotisia rahoituskehyksiä laadittuja asetusehdotuksia uudistusten tukiohjelmasta
ja investointien vakautusjärjestelystä käsiteltiin euroryhmässä syksyn 2018 aikana.
Samaan aikaan Ranska ja Saksa muotoilivat lisäksi yhteistä näkemystä euroalueen
budjetista. Joulukuussa 2018 eurohuippukokous saavutti yhteisymmärryksen
lähentymistä ja kilpailukykyä tukevan talousarviovälineen pääpiirteistä ja antoi
euroryhmälle tehtävän jatkaa sen valmistelua. Suhdannevaihteluita tasaavasta

2(9)

välineestä ei saavutettu yhteistä näkemystä ja sen valmistelu jatkuu toistaiseksi vain
teknisellä tasolla.

Eurohuippukokouksen 18.12.2018 julkilausuman mukaan uuden talousarviovälineen
tulee olla osa EU:n talousarviota ja johdonmukainen muiden EU:n politiikkojen
kanssa, ja siihen sovelletaan euroalueen jäsenvaltioiden asettamia kriteerejä ja
strategista ohjausta. ERM II -valuuttakurssimekanismiin osallistuvat jäsenvaltiot
voivat osallistua siihen vapaaehtoisesti. Eurohuippukokous määrittää
talousarviovälineen koon monivuotisen rahoituskehyksen yhteydessä. Se hyväksytään
perussopimusten mukaista lainsäätämisjärjestystä noudattaen asiaankuuluvan
komission ehdotuksen perusteella, jota täydennetään tarvittaessa.

Euroryhmä ja euroryhmätyöryhmä ovat keskustelleet talousarviovälineen piirteistä
kevään 2019 aikana useaan otteeseen. Keskusteluja on käyty erityisesti
talousarviovälineen 1) käyttötavoista, 2) hallinnosta ja 3) rahoituksesta.

Talousarviovälineen käyttöön liittyvät kysymykset

Komissio on ilmoittanut, että se pitää talousarviovälineen lähtökohtana aiempaa
ehdotustaan uudistusten tukiohjelmasta ja erityisesti sen osana ollutta euroalueen
maiden rakenteellisten uudistusten tukivälinettä. Tukivälineen tavoitteena oli
kannustaa jäsenmaita eurooppalaisen ohjausjakson yhteydessä tunnistettuihin
tarpeellisiin rakenteellisiin uudistuksiin suoralla budjettituella, jota ei kytketty
uudistuksista aiheutuneisiin kustannuksiin. Rahallinen tuki ilman linkkiä
aiheutuneisiin kustannuksiin on kuitenkin herättänyt vastustusta jäsenmaissa, ja myös
Suomi on pitänyt tätä ongelmallisena rakennepoliittisen toimivallan jakoon liittyvien
kysymysten vuoksi.

Lähentymistä ja kilpailukykyä edistävän talousarviovälineen käyttökohteiksi on nyt
ehdotettu rakenneuudistusten lisäksi sekä uudistusten ja julkisten investointien
kokonaisuuksia, että investointeja sellaisenaan. Uudistusten ja niihin liittyvien
investointien tukemisesta on saavutettu yhteisymmärrys. Uudistusten ja investointien
paketoimista on tuettu, koska tuki voidaan tällöin kytkeä investoinneista
aiheutuneisiin todellisiin kustannuksiin. Samalla säilytetään kannustin toteuttaa
rakenteellisia uudistuksia. Suomi on pitänyt tällaista ehtoa mahdollisena silloin kun
rakenneuudistukset ovat välttämättömiä tuettavien investointien tehokkuuden
varmistamiseksi. Suomi on kuitenkin pitänyt tarpeellisena välttää asetelmaa, jossa
syntyisi epäselvyyttä rakennepolitiikan toimivallanjaosta komission ja jäsenmaiden
välillä. Tällainen tilanne voisi syntyä, jos investointien rahoitus ehdollistettaisiin
rakenteellisille uudistuksille, joilla ei ole loogista linkkiä investointeihin. Tätä on
korostanut myös neuvoston oikeuspalvelu, joka on kannanotoissaan korostanut
ehdollisuuden yleisesti vaativan riittävää ja aitoa yhteyttä ehtojen ja
politiikkatavoitteiden välillä. Lisäksi neuvoston oikeuspalvelun mukaan hankkeiden
tukikelpoisuuden arviointikriteerien tulisi olla koheesion ja lähentymisen päämääriä
tukevia.

Välineelle ominaisten, rakenneuudistuksiin liittyvien ehtojen lisäksi välinettä koskisi
myös koheesiorahastoja koskeviin yhteisiin säännöksiin liittyvä ehdollisuus, josta
sovitaan osana rahoituskehysneuvotteluja. Tämä ehdollisuus mahdollistaa unionin
rahojen pidättämisen, jos huono julkisen taloudenpito, makrotaloudelliset epätasapainot
tai – komission ehdotuksen mukaan – oikeusvaltion puutteet vaarantavat unionin rahojen
tehokkaan käytön.

3(9)

On mahdollista, että aina koheesiopolitiikan tavoitteita edistäviä merkittäviä
uudistustarpeita ei ohjausjakson puitteissa tunnisteta. Talousarviovälineen
tavoitteenmukaisen ja joustavan käytön varmistamiseksi Suomi on kannattanut
mahdollisuutta tukea julkisia investointeja myös ilman kytkentää uudistuksiin
talousarviovälineen kautta. Kysymys investointien tukemisesta ilman kytkentää
uudistuksiin on kuitenkin jakanut jäsenmaiden mielipiteitä. Julkisten investointien
tukemisen lisäksi on esitetty, että talousarviovälineen kautta voitaisiin rahoittaa myös
InvestEU-välineen kansallisia osuuksia ja siten tukea myös yksityisiä
investointihankkeita.

Komission kaavailuissa jäsenvaltiot voitaisiin velvoittaa maksamaan saadut tuet takaisin
siinä tapauksessa, ettei uudistuksia tai investointeja viedä loppuun tietyssä ajassa,
esimerkiksi kolmessa vuodessa kuten uudistusten tukiohjelmassa esitettiin. Tuen
takaisinmaksua voitaisiin vaatia myös siinä tapauksessa, että rakenneuudistukset pannaan
toimeen mutta perutaan myöhemmin, ja tässä on ehdotettu viiden vuoden aikarajaa. Tuen
takaisinperintä muodostunee jäsenvaltioita jakavaksi elementiksi. Erityisesti asetetut
aikarajat voivat osoittautua käytännössä eri tilanteissa hankaliksi ja perumisen
määritelmä saattaa olla sangen tulkinnanvarainen. Takaisinperintä voi olla hankala myös
kansallisen toimivallan ja demokraattisen vastuukatteen näkökulmasta.

Talousarviovälineen käyttöön liittyy myös kysymys tuen maittaisesta allokoinnista.
Ehdotuksessa uudistusten tukiohjelmaksi suunniteltiin välineen kokonaisrahoituksen
jakautuvan jäsenmaiden kesken niiden väestömäärän suhteessa. Tätä jakokriteeriä
perusteltiin tuen vaikuttavuudella. Kuitenkin, koska sekä uudistusten tukivälineen että
uuden talousarviovälineen oikeusperustana olisi koheesiopolitiikka, Suomen kanta on
ollut, että koheesiopolitiikan tavoitteiden tulisi näkyä myös varojen allokoinnissa. Siten
tuen jakamisessa pitäisi huomioida kansalliset erot taloudellisissa lähtökohdissa. Myös
neuvoston oikeuspalvelu on pitänyt tarpeellisena linkittää koheesiopolitiikan piirteitä
tiiviimmin tuen allokointikriteereihin lausunnossaan uudistusten tukiohjelmasta.

Talousarviovälineen kautta annettavaa tukea ehdotetaan maksettavan
rahoituskehyskauden aikana kahdessa vaiheessa. Ensimmäisessä vaiheessa välineen
kokonaisvaroista myönnettäisiin puolet jäsenmaiden hakemusten perusteella.
Myöhemmässä vaiheessa jaettaisiin toinen puolisko varoista sekä ensimmäisessä
vaiheessa jakamatta jäänyt osuus. Jos jäsenmaa ei hakisi sille allokoitua tukea
kokonaisuudessaan viimeistään toisessa vaiheessa, jakamatta jäänyt osuus jaettaisiin
muille hakemuksille. Tuen maksatus voitaisiin sitoa investointihankkeiden etenemiseen
ja mahdollisten uudistusten toteuttamiseen joko niin, että tuki maksettaisiin
kokonaisuudessaan vasta hankkeen tai uudistuksen valmistuessa, tai niin, että tukieriä
maksettaisiin kun asetetut välitavoitteet saavutetaan.

Valmistelun aikana on syntynyt yhteinen näkemys kansallisen rahoitusosuuden tarpeesta.
Kuhunkin rahoitettavaan hankkeeseen pitäisi sijoittaa kansallisesti tietty osuus
kokonaismenoista, millä vahvistettaisiin uudistusten ja investointien omistajuutta.
Osuuden koosta on eri mielipiteitä. Pienempi kansallinen osuus, esim. 20 %, voisi
kannustaa uudistuksiin ja investointeihin voimakkaammin, kun taas suurempi
rahoitusosuus tukisi paremmin toteutettavien hankkeiden kansallista omistajuutta.

On esitetty, että välineen kautta myönnetyn rahoituksen määrä voisi riippua
maakohtaisesta suhdannetilanteesta. Jos jäsenmaan talous olisi tukea haettaessa
taantumassa, kansallinen rahoitusosuus voisi olla pienempi tai tuen määrä suurempi.
Väline voisi toimia siis osin suhdanteita tasaavasti. Suhdannevaihteluiden huomioiminen
ei ole kuitenkaan saanut tukea kaikilta jäsenmailta.

4(9)

Talousarviovälineen hallinto

Talousarviovälineen ohjauksessa euroalueen jäsenmailla tulisi olla keskeinen rooli, koska
välineellä tavoitellaan nimenomaan euroalueen vakauden ja toiminnan tukemista.
Euroryhmä voisi laatia varojen käytön strategiset suuntaviivat ja kriteerit. Euroalueen
jäsenmaiden strategisen ohjauksen lähtökohtana voisivat olla euroalueelle annettavat
suositukset, joissa nostetaan esiin euroalueen toiminnalle tärkeitä ongelmakohtia ja
tehdään ehdotuksia toteutettavista konkreettisista uudistuksista. Suosituksista voitaisiin
johtaa myös prioriteetit euroalueen lähentymiselle ja kilpailukyvylle merkittäville
uudistuksille ja investoinneille. Strategiset linjaukset voisivat ohjata sekä komission
maaraporttien että jäsenmaiden kansallisten uudistusohjelmien laadintaa, ja vaikuttaa
maakohtaisiin suosituksiin.

Jäsenmaat voisivat toimittaa strategisten linjausten ja maakohtaisten suositusten mukaisia
ehdotuksia investoinneiksi ja uudistuksiksi. Ehdotuksissa määriteltäisiin aikataulut ja
välitavoitteet hankkeille sekä riittävän tarkat kustannusarviot. Komissio arvioisi
ehdotetut hankkeet, ja jäsenmaat voitaisiin kytkeä arviointiprosessiin esimerkiksi
talouspoliittisen komitean (EPC) lausunnon kautta. Komissio tekisi rahoituspäätökset
täytäntöönpanosäädöksinä. Siten jäsenmaat voisivat osallistua päätöksentekoon myös
komiteamenettelyn kautta. Euroopan parlamentti osallistuisi prosessiin lainsäätäjänä
EU:n vuosibudjetista päätettäessä sekä vastuuvapauden myöntämisessä. Varojen käyttö
olisi Euroopan tilintarkastustuomioistuimen valvonnan alaista.

Hallintomallista ei sinänsä ole merkittäviä erimielisyyksiä, mutta esitetyn mallin
oikeudellinen perusta vaatii huolellista arviointia. Talousarviovälineen oikeusperustana
olisi ensisijaisesti Euroopan unionista toiminnasta tehdyn sopimuksen (SEUT) artikla
175(3) koheesiopolitiikan alueelta. Artiklan perusteella, jos investointi- ja
rakennerahastojen ulkopuoliset erityistoimet osoittautuvat tarpeellisiksi, niistä voidaan
päättää tavallista lainsäätämisjärjestystä noudattaen eli määräenemmistöllä kaikkien
EU:n jäsenmaiden toimesta. Neuvoston oikeuspalvelu on esittänyt, että päätöksenteko
voidaan rajoittaa selvemmin euroalueen maita koskevaksi, jos välineen hallinnosta
säädetään erillisellä asetuksella perustuen SEUT 136 artiklaan, joka koskee vain
euroalueen maita. Tässä vaihtoehdossa ERM II –maiden osallistuminen päätöksentekoon
vaatisi erikoisjärjestelyitä. Lisäksi Euroopan parlamentin rooli rajoittuisi
lainsäädäntötyöhön osallistumiseen ja taloudelliseen dialogiin.

Jos talousarviovälineestä sovittaisiin valtiosopimuksella, yhteen kerätyt varat
sisällytettäisiin EU:n talousarvioon ulkoisina käyttötarkoitukseensa sidottuina tuloina.
EU:n tuomioistuimen oikeuskäytännön mukaan jäsenvaltioiden tekemät hallitustenväliset
sopimukset eivät saa sisältää elementtejä, jotka vaikuttaisivat unionin toimivallan
käyttämiseen. Sopimus ei voisi siten sisältää päällekkäisiä säännöksiä EU-lainsäädännön
kanssa tai perustaa päällekkäisiä päätöksentekomenettelyitä esimerkiksi sääntöjen
noudattamisen arvioimiseksi. Sopimuksella voitaisiin velvoittaa osapuolet
kontribuutioiden tekemiseen ja siinä voisi olla säännöksiä eurohuippukokouksen tai
euroryhmän strategisesta ohjauksesta, mutta siinä ei voisi olla säännöksiä esimerkiksi
rahoituksen jakoperusteista, valintakriteereistä tai talouden ohjauksesta.

Talousarviovälineen rahoitus

Huippukokouksen julkilausumassa todettiin talousarviovälineen olevan osa EU:n
budjettia ja sen koosta sovittavan monivuotisia rahoituskehyksiä koskevien
neuvottelujen yhteydessä. Julkilausuma jätti tilaa tulkinnalle. Osa jäsenmaista, ml.

5(9)

Suomi, tulkitsee tätä niin, että talousarviovälineen rahoitus järjestettäisiin EU:n
perinteisten omien varojen kautta. Samalla väline sisältyisi monivuotisten kehysten
kokonaissummaan. Tällöin pitäisi sopia, kuinka euroalueen ulkopuolisia EU-
jäsenmaita hyvitetään ellei näille maille luoda erillistä välinettä, kuten
lähentymisväline ehdotuksessa uudistusten tukiohjelmaksi.

Komissio esitti uudistusten tukiohjelman käyttöön n. 22 mrd euroa, josta euroalueen
maiden osuus olisi noin 17 mrd. euroa. Näiden varojen ohjaamisesta osaksi
euroalueen talousarviovälineen rahoitusta vallitsee yhteisymmärrys. Välineen
käytössä oleva rahoituksen määrä määrittyy osana rahoituskehysneuvotteluja.

Komissio ehdottaa, että kukin jäsenvaltio voisi vapaaehtoisesti kasvattaa omaa
talousarviovälineestä saamaansa rahoitusta kohdistamalla pieni osa, enintään 5 %,
kansallisesti allokoiduista koheesiovaroista talousarviovälineen käyttöön rahastojen
yhteisten säännösten asetuksen (CPR) perusteella. Tätä kautta välineen
kokonaisrahoitusta voitaisiin kasvattaa enintään 10 mrd. eurolla.

Huippukokouksen lausumaa on tulkittu myös niin, ettei välineen rahoituksen tarvitsisi
rajoittua EU:n talousarvion puitteisiin, vaan sitä voitaisiin täydentää erillisellä
valtiosopimuksella ja mahdollisesti tarkoitusta varten korvamerkityillä tulonlähteillä.
Eräät jäsenmaat ovat maininneet rahoitusmarkkinaveron (FTT) yhtenä mahdollisena
ulkoisena tulonlähteenä, mutta asiasta ei ole tehty varsinaisia ehdotuksia.

Valtiosopimuksen käytöstä voitaisiin myös sopia tarvittaessa vasta myöhemmässä
vaiheessa, jos asetukseen kirjattaisiin vain mahdollisuus rahoituksen täydentämiseen
tätä kautta.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission alkuperäisessä ehdotuksessa uudistusten tukivälineen oikeusperustana oli
SEUT 175(3) ja SEUT 197(2). Talousarviovälineen oikeusperustaksi on ehdotettu SEUT
175(3). Välineen hallinnosta voitaisiin säätää erikseen SEUT 136 artiklan perusteella.

Käsittely Euroopan parlamentissa

Euroopan parlamentin budjettivaliokunta ja talous- ja rahoitusasioiden valiokunta ovat
valmistelleet raportin uudistusten tukiohjelmasta 23.11.2018. Talousarviovälinettä ei
käsitellä tässä vaiheessa Euroopan parlamentissa.

Kansallinen valmistelu

EU-ministerivaliokunta on käsitellyt asiaa osana EMU:n kehittämistä, uudistusten
tukiohjelmaa ja investointien vakausjärjestelyä, sekä osana rahoituskehyskokonaisuutta.
Lisäksi asiaa on käsitelty osana euroryhmän ja eurohuippukokousten valmistelua.

EU-ministerivaliokunta 10.6.2019

Eduskuntakäsittely

Eduskunta on käsitellyt komission aiempia ehdotuksia euroalueen talousarviovälineiksi
valtioneuvoston selvitysten U 85/2018 vp sekä U 86/2018 vp perusteella. Ehdotuksesta
uudistusten tukiohjelman perustamisesta (U 85/2018 vp) on annettu seuraavat

6(9)

valiokuntien lausunnot: TaVL 44/2018 vp, VaVL 10/2018 vp, PeVL 37/2018 vp, SuVL
8/2018 vp. Ehdotuksesta investointien vakautusjärjestelyn perustamisesta (U 86/2018 vp)
on annettu seuraavat valiokuntien lausunnot: TaVL 45/2018 vp, VaVL 11/2018 vp,
PeVL 38/2018 vp, SuVL 9/2018 vp.

Eduskunta on käsitellyt EMU:n kehittämistä horisontaalisesti valtioneuvoston antaman
E-kirjeen E 80/2017 vp ja E-jatkokirjeen EJ 26/2018 perusteella. Asiasta on annettu
seuraavat valiokuntien lausunnot PeVL 55/2017 vp, TaVL 54/2017, VaVL 5/2017 ja
SuVL 9/2017 vp.

Eduskunta on myös käsitellyt Euroopan komission ehdotuksia talous- ja rahaliiton
kehittämiseksi valtioneuvoston antaman E-kirjeen E 115/2017 vp perusteella. Asiasta on
annettu seuraavat valiokuntien lausunnot TaVL 7/2018 vp, TrVL 5/2018 vp, PeVL
13/2018 vp, VaVL 4/2018 vp sekä SuVL 2/2018 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Euroalueen talousarviovälinettä koskeva asetus olisi toteutuessaan suoraan sovellettavaa
oikeutta, eikä siitä aiheutuisi suoria muutostarpeita kotimaiseen lainsäädäntöön.

Jos välineen rahoituksen tueksi solmittaisiin erillinen valtiosopimus, sen lainsäädännön
alaan kuuluvat määräykset saatettaisiin perustuslain 95 §:n 1 momentin mukaan voimaan
lailla.

Taloudelliset vaikutukset

Talousarviovälineen taloudellisia vaikutuksia on vaikea arvioida ennen kuin välineen
kokonaisrahoitus ja sen jakokriteerit ovat selvillä. Ensiarvion mukaan Suomi olisi
todennäköisesti välineen nettomaksaja.

Muut asian käsittelyyn vaikuttavat tekijät

Talousarviovälineen käsittely liittyy tiiviisti neuvotteluihin unionin monivuotisesta
rahoituskehyksestä vuosille 2021–2027.

Asiakirjat

COM(2018) 391 final, COM(2018) 387 final

Laatijan ja muiden käsittelijöiden yhteystiedot

VM, Alivaltiosihteeri Tuomas Saarenheimo, valtiovarainministeriö, p. 02955 30350
VM/KO, Erityisasiantuntija Jarkko Kivistö, valtiovarainministeriö, p. 050 462 5932
VM/EUS, Finanssineuvos Susanna Ikonen, valtiovarainministeriö, p. 040 673 6818
 etunimi.sukunimi@vm.fi
VNEUS, Neuvotteleva virkamies Jussi Lindgren, p. 050 3074432
jussi.lindgren@vnk.fi

EUTORI-tunnus
EU/2018/1174, EU/2018/1171

Liitteet

7(9)

Viite

8(9)

Asiasanat
Hoitaa

Tiedoksi

9(9)

