
1

Dosentti, akatemiatutkija Päivi Leino-Sandberg

 Helsinki 23.5.2016

Asia: KAA 1/2016 vp Kansalaisaloite kansanäänestyksen järjestämiseksi Suomen jäsenyydestä

euroalueessa

Eduskunnan perustuslakivaliokunnalle 24.5.2016

Eduskunnan perustuslakivaliokunta on pyytänyt minulta lausuntoa koskien kansalaisaloitetta

kansanäänestyksen järjestämiseksi Suomen jäsenyydestä euroalueessa (KAA 1/2016vp). Totean

lausuntonani kunnioittavasti seuraavaa.

Kansalaisaloitteessa esitetään, että Suomen jäsenyydestä euroalueessa järjestettäisiin

kansanäänestys, jonka yhteydessä kerrottaisiin jäsenyyden tähänastisista vaikutuksista ja siihen

liittyvistä tulevaisuuden riskeistä. Kansalaisaloitelain (13.1.2012/12) 4 §:n mukaan

”[k]ansalaisaloite sisältää lakiehdotuksen tai ehdotuksen lainvalmisteluun ryhtymisestä sekä

ehdotuksen perustelut.” Nyt käsiteltävänä oleva ehdotus ei sisällä varsinaista lakiehdotusta, mutta

sen taustalla lienee ajatus siitä, että neuvoa-antavan kansanäänestyksen toteuttamisesta

säädetään perustuslain 53 §:n mukaan lailla. Kansalaisaloitteen tulisi koskea asiaa, joka kuuluu

eduskunnan lainsäädäntövallan alaisuuteen. Aloitteet eivät siten voi koskea kansainvälisten

velvoitteiden hyväksymistä ja niiden irtisanomista. Vaikka aloite on jokseenkin eriytymätön,

vaikuttaisi siltä, että sen sisältö huomattavilta osin kohdistuu nimenomaan Suomen kansainvälisiin

velvoitteisiin joko EU:n jäsenenä tai EU:n jäsenvaltioiden kanssa tehtyjen, EMU-liitännäisten

sopimusten sopimuspuolena. Siksi aloite herättää esiin yleisemmän kysymyksen siitä, onko sen

kohteena lähtökohtaisesti edes kysymys, josta kansalaisaloite on mahdollista tehdä.

Kansalaisaloitteessa ja sen perusteluissa keskeisiä kysymyksiä perustuslain ja EU:n

perussopimusten tulkinnan kannalta ovat lisäksi ainakin kysymykset siitä, oliko Suomen liittymisen

yhteydessä sovellettu tiedonantomenettely oikea, mistä kansanäänestyksessä konkreettisesti

2

äänestettäisiin ja mitä menettelyä soveltaen mahdollinen ero euroalueesta toteutettaisiin.

Euroalueesta eroamisella olisi lisäksi merkittäviä rinnakkaisvaluutan luomiseen liittyviä

oikeudellisia ja oikeusvarmuuteen liittyviä vaikutuksia, joita aloitteen perusteluissa ei ole käsitelty.

Kansalaisaloitteen mukaan taloudellisiin vaikeuksiin ajautuneita jäsenvaltioita on tuettu

perussopimusten vastaisesti. Tukijärjestelyjä ollaan lisäämässä ja saattamassa pysyvälle pohjalle.

Euroalueen päätöksentekojärjestelmää ollaan muuttamassa tavalla, joka olennaisesti kaventaisi

Suomen taloudellista ja valtiollista itsenäisyyttä.

Jo toteutettujen toimien yhteensopivuudesta nykyisten perussopimusten kanssa on käyty paljon

keskustelua, mutta EU-tuomioistuin ei ole käytännössä kumonnut niistä yhtäkään. Eduskunta on

osallistunut tiiviisti kaikkien euroalueen kriisin aikana toteutettujen toimien valmisteluun ja

Suomen kantojen muodostamiseen perustuslain asiaa koskevien säännösten mukaisesti.

On selvää, että useat viime aikoina tehdyistä EMU:n kehittämistä koskevista ehdotuksista

edellyttäisivät toteutuakseen perussopimusten muuttamista. Myös tällaisten sopimusmuutosten

tekemistä varten perustuslain 94 §, 96 § ja 97 § sisältävät nimenomaiset määräykset eduskunnan

osallistumisesta muutosten valmisteluun ja hyväksymiseen. Siksi on vaikea nähdä erityisiä

perusteluja kansanäänestykselle tilanteessa, jossa eduskunta on hyväksynyt aikaisemmin

toteutetut toimet. Samalla keskustelut talous- ja rahaliiton tulevaisuudesta ovat tuskin alkaneet.

Tällä hetkellä edetään nykyisten perussopimusten mahdollistamissa rajoissa. Kansalaisaloitteessa

mainitut tulevaisuuden vaihtoehdot ovat alustavia ja jos ne jossain muodossa toteutuvat, tämä

tapahtuu huomattavan pitkällä aikavälillä. On hyvä, että erilaisista kehitysnäkymistä käydään

julkista keskustelua, mutta ehdotusten tekemisestä ei vielä seuraa, että ne hyväksytään.

Perussopimusmuutosten tekeminen on ollut yleisesti vaikeaa ja edellyttää kaikkien jäsenvaltioiden

yksimielisyyttä. Unionin mahdolliseen syventymiseen vaikuttavat myös lukuisat talous- ja

rahaliiton ulkopuoliset tekijät. Ratkaisujen muotoa tai toteutumista on keskustelujen tässä

vaiheessa mahdotonta ennakoida. Siksi on vaikea nähdä, mikä on se konkreettinen vaihtoehto,

johon äänestäjät ottaisivat kansanäänestyksessä kantaa.

Suomen kansallinen päätöksenteko liityttäessä rahaliiton kolmanteen vaiheeseen

Huomattava osa kansalaisaloitteen tueksi esitetyistä perusteluista liittyy siihen, että aloitteen

tekijän näkemyksen mukaan Suomen kansallinen päätöksenteko liityttäessä rahaliiton kolmanteen

vaiheeseen tapahtui nojautuen virheelliseen oikeudelliseen tulkintaan. Vaikka kysymyksellä ei

varsinaisesti tällä hetkellä ole ratkaisevaa merkitystä kansanäänestyksen järjestämistä koskevan

harkinnan suhteen, väitteen esittäminen äänestyksen keskeisenä perusteluna vaikuttaa osaltaan

arviointiin äänestyksen järjestämisen poliittisesta tarpeellisuudesta.

Entisessä SEY 121 artiklassa määrättiin menettelystä, jossa neuvosto arvioi komission

suosituksesta täyttääkö kukin jäsenvaltio erikseen ja niiden enemmistö yhdessä yhtenäisvaluutan

vahvistamiseksi vaadittavat edellytykset. Valtion- tai hallitusten päämiesten kokoonpanossa

kokoontuva neuvosto päätti tämän jälkeen neuvoston suositusten perusteella, täyttääkö

jäsenvaltioiden enemmistö yhtenäisvaluutan vahvistamiseksi vaadittavat edellytykset, olisiko

yhteisön aiheellista siirtyä kolmanteen vaiheeseen, ja jos niin koska kolmannen vaiheen tulisi

3

alkaa. Entisen SEY 122 artiklan mukaan päivämäärän vahvistuspäätöksen jälkeen neuvoston tuli

päättää määräenemmistöllä komission suosituksesta, tehdäänkö joidenkin jäsenvaltioiden osalta

poikkeus, koska ne eivät täytä yhtenäisvaluutan vahvistamiseksi tarvittavia edellytyksiä.

Perussopimuksiin ei sisältynyt erillisiä määräyksiä jäsenvaltioiden kansallisista menettelyistä

siirryttäessä EMUn kolmanteen vaiheeseen tai liittyen yhteiseen rahaan osallistumiseen,1 mutta

vaikka tällainen määräys olisikin ollut, olisi sen sisältö joka tapauksessa ratkennut kansallisen

valtiosäännön mukaisesti.

Perustuslakivaliokunta totesi Suomen EU-liittymissopimusta käsitellessään kolmanteen vaiheeseen

siirtymistä koskevat määräykset sekä mahdollisuuden, että kolmanteen vaiheeseen osallistuvat

valtiot siirtyvät yhtenäisvaluuttaan. Valiokunta viittasi lausunnossaan siihen, että Suomessa talous-

ja rahaliiton kolmanteen vaiheeseen siirtymisen on katsottu edellyttävän valtiosäännön mukaan

eduskunnan myötävaikutusta ja katsoi, että ”liittymissopimus ei vielä voi merkitä sitoutumista

osallistua talous- ja rahaliiton kolmanteen vaiheeseen” (PeVL 14/1994 vp). Valiokunta selvensi

käsitellessään valtioneuvoston vuoden 1997 selontekoa Talous- ja rahaliitto – Suomen vaihtoehdot

ja kansallinen päätöksenteko (VNS 4/1997 vp), että sen ”kannanotto on asiayhteydessään

ymmärrettävä niin, että EU-liittymissopimuksen voimaansaattamislailla tehtiin muun muassa

EMU:n kolmannen vaiheen kattava aukko perustuslakeihimme” mutta että ”Suomen

konkreettinen osallistuminen vaatii vielä kansallisesti eduskunnan päätöksen” (PeVL 18/1997 vp).

Valiokunta katsoi, että koska Suomi oli jo sitoutunut osallistumaan kolmanteen vaiheeseen, oli

”eduskunnan vastauksessa tarkoitettua myöhempää päätöstä pidettävä luonteeltaan poliittisena”.

Kysymys ei siis valiokunnan näkemyksen ollut oikeudellisesti merkityksellisen varauman tekemistä

niin, että jatkossa noudatettava kansallinen päätöksentekoprosessi muodostaisi oikeudellisen

edellytyksen Suomen osallistumiselle yhteisen rahan käyttöön. Tästä huolimatta tällä

poliittisluonteisella päätöksellä oli ”hyvin suuri, käytännössä ratkaiseva merkitys, koska valtiota,

joka ei ole halukas siirtymään yhteiseen rahaan, ei voida tähän tosiasiallisesti myöskään pakottaa.”

Eduskunta ei ollut valiokunnan näkemyksen mukaan edellyttänyt nimenomaan hallituksen

esityksen antamista, vaan ”hallituksen erillistä esitystä”, millä viitattiin yleensä asian saattamiseen

hallituksen aloitteesta eduskuntaan. Yhteenvetonaan valiokunta totesi, että valtiosäännön

kannalta erillinen lakiehdotus tai valtioneuvoston tiedonanto olivat ”valtiosäännön kannalta

ongelmattomimmat tavat saattaa kysymys yhteiseen rahaan siirtymisestä eduskunnan

päätettäväksi.” Tiedonantoa valiokunta piti valtioneuvoston aloitteesta käytettävissä olevana

keinona, jonka ”nimenomaisena tarkoituksena on saattaa eduskunnan arvioitavaksi

valtioneuvoston tärkeinä pitämiä asioita ja keskeisiä poliittisia ratkaisuja” (PeVL 18/1997 vp).

Vuoden 1997 selonteon käsittelyn perusteella valtioneuvosto antoi vuonna 1998 tiedonannon,

joka nojautui tulkinnalle siitä, että kolmannen vaiheen sopimusmääräykset ovat Suomessa tulleet

kokonaisuudessaan voimaan saatetuiksi supistetussa perustuslainsäätämisjärjestyksessä

säädetyllä voimaansaattamislailla (VNT 1/1998 vp). Perustuslakivaliokunta hyväksyi menettelyn

nimenomaisesti tiedonannosta antamassaan lausunnossa (PeVL 8/1998 vp), jonka mukaan

1
 Kts esimerkiksi unionin liittymistä Euroopan ihmisoikeussopimukseen koskeva SEUT 218(8) artikla sekä unionin omia

varoja koskeva päätöksentekomenettely, joka sisältyy SEUT 311 artiklaan.

4

Eduskunnan käsiteltäväksi nyt saatettu valtioneuvoston tiedonanto Suomen

osallistumisesta euroalueeseen on sopusoinnussa sen kanssa, mitä valiokunta vajaa

vuosi sitten totesi päätöksenteossa käytettävistä vaihtoehdoista. Valtioneuvoston

omaksumasta menettelytavasta ei ole huomautettavaa valtiosääntöoikeudellisin

perusteluin.

Tiedonannon antamisen pohjana ollut tulkinta vastaa myös nykyisen perustuslain määräyksiä.

Perustuslain 44 §:n mukaan ”Valtioneuvosto voi antaa eduskunnalle tiedonannon tai selonteon

valtakunnan hallintoa tai kansainvälisiä suhteita koskevasta asiasta.” Tiedonannon käsittely

päättyy äänestykseen valtioneuvoston tai ministerin nauttimasta luottamuksesta, jos keskustelun

aikana on tehty ehdotus epäluottamuslauseen antamisesta. Siksi on hyvin vaikea nähdä sen

enempää aiempaan kuin nykyiseenkään perustuslakiin nojautuvia perusteita väitteelle, jonka

mukaan kolmanteen vaiheen siirtymisen hyväksymisessä sovellettu menettely olisi ollut

virheellinen.

Kansanäänestyksen järjestäminen ja mahdollinen euroalueesta eroaminen

Aloitteen keskeinen sisältö liittyy uuden kansanäänestyksen järjestämiseen Suomen jäsenyydestä

euroalueessa. Keskeisenä perusteluna tälle on se, että aloitteen tekijän mukaan euroalue ei ole

kehittynyt sellaiseksi kuin eduskunnalle vuonna 1998 esitettiin. Tämä varmasti pitää paikkansa,

mutta kuten yllä on todettu, eduskunta on osallistunut tiiviisti kaikkien toimien hyväksymiseen

perustuslain määräysten mukaisesti.

Perustuslain 53 §:n mukaan ”[n]euvoa-antavan kansanäänestyksen järjestämisestä päätetään

lailla, jossa on säädettävä äänestyksen ajankohdasta ja äänestäjille esitettävistä vaihtoehdoista”.

Neuvoa-antavan kansanäänestyksen järjestämiseen ei ole oikeudellista velvoitetta, vaan sen

soveltaminen on valtioneuvoston harkittavissa. Perustuslain uudistamista koskevan hallituksen

esityksen (HE 1/1998 vp, s. 101/II) mukaan neuvoa-antavan kansanäänestyksen on katsottu

tarjoavan kansalaisille mahdollisuuden mielipiteensä ilmaisemiseen ja sitä kautta päätöksentekoon

osallistumiseen päätösvallan ja vastuun säilyessä kuitenkin sitä varten valituilla toimielimillä.

Kansanäänestyksen toimittamisesta päätetään kussakin tapauksessa erikseen säädettävällä lailla,

jossa tulisi olla säännökset äänestyksen ajankohdasta ja äänestäjille esitettävistä vaihtoehdoista.

Kansanäänestyksen toimittaminen ja siinä esitettävien vaihtoehtojen muotoilu on siten

riippuvainen eduskunnan päätöksestä. Samalla määräys merkitsee, että kansanäänestystä

koskevaa lakia hyväksyttäessä tulisi olla käsitys siitä, mitkä ovat ne vaihtoehdot, jotka äänestäjille

asiassa esitetään. Näiden vaihtoehtojen valmistelu ei EU-asiassa kuulu Suomessa eduskunnan

toimivaltaan, sillä perustuslain 93 §:n 2 momentin mukaan ”[v]altioneuvosto vastaa Euroopan

unionissa tehtävien päätösten kansallisesta valmistelusta ja päättää niihin liittyvistä Suomen

toimenpiteistä, jollei päätös vaadi eduskunnan hyväksymistä.” Tämä asetelma korostaa myös

käytännön tasolla sitä, että valtioneuvoston ohittaminen asian valmistelussa on käytännössä

mahdotonta.

EU:n perustamissopimuksiin ei sisälly nimenomaisia määräyksiä siitä, miten euroalueesta erotaan

ja onko euroalueesta eroaminen yleensä mahdollista. SEUT 140 artiklan 3 kohdassa, jossa viitataan

5

poikkeusvaltioiden liittymiseen kolmanteen vaiheeseen, todetaan että neuvosto vahvistaa

”peruuttamattomasti […] kurssin, jolla euro korvaa kyseisen jäsenvaltion valuutan, sekä toteuttaa

muut toimenpiteet, jotka ovat tarpeen otettaessa euro käyttöön yhteisenä rahana kyseisessä

jäsenvaltiossa”. Sopimuksissa lähdetäänkin siitä, että siirtymä kolmanteen vaiheeseen on

peruuttamaton.

On selvää, että jos EU:n jäsenvaltio päättäisi erota unionista, myös sen jäsenyys euroalueessa olisi

kysymys jota eroamista koskevassa sopimuksessa käsiteltäisiin. SEU 50 artiklan 1 kohdan mukaan

”[j]äsenvaltio voi valtiosääntönsä asettamien vaatimusten mukaisesti päättää erota unionista.”

Tällöin se ilmoittaa aikomuksestaan Eurooppa-neuvostolle. Tämän jälkeen ”[u]nioni neuvottelee ja

tekee kyseisen jäsenvaltion kanssa sopimuksen eroamiseen sovellettavista yksityiskohtaisista

määräyksistä Eurooppa-neuvoston antamien suuntaviivojen perusteella ja ottaen huomioon

puitteet, jotka sääntelevät kyseisen valtion myöhempiä suhteita unioniin.” Perustuslain

uudistamista koskevassa hallituksen esityksessä (HE 60/2010 vp) todetaan kyseisestä

määräyksestä, että

Kansallisesti kansainvälisen velvoitteen irtisanomisen hyväksymisestä päätetään

perustuslain 94 §:n 2 momentin mukaan eduskunnassa äänten enemmistöllä (PeVM

10/1998 vp, s. 27). Riippumatta unionijäsenyyttä koskevasta perustuslain

säännöksestä Euroopan unionista irtaantuminen olisi monivaiheinen ja -tasoinen ja

oletettavasti verraten pitkäkestoinen prosessi, joka merkitsisi huomattavia muutoksia

kotimaiseen lainsäädäntöön ja oikeusoloihin. Euroopan unionin jäsenyyden

päättymisestä seuraisi muutostarpeita myös useisiin perustuslain säännöksiin.

Kansalaisaloitteessa ei kuitenkaan viitata eroamiseen koko unionista, vain ainoastaan

euroalueesta. Toisin kuin kansalaisaloitteessa esitetään, Suomi ei ole tältä osin oikeudellisesti

samassa tilanteessa Ruotsin kanssa, joka ei ole koskaan siirtynyt talous- ja rahaliiton kolmanteen

vaiheeseen2 siitä huolimatta, että sillä ei ole perussopimuksiin sisältyvää poikkeusta, kuten

Tanskalla ja Iso-Britannialla on. Suomen kohdalla neuvosto on tehnyt päätöksen siitä, että Suomi

täyttää talous- ja rahaliiton kolmanteen vaiheeseen siirtymisen kriteerit.

Perussopimuksissa ei ole määräyksiä kyseisen päätöksen muuttamisesta kumoamisesta ja sen

vaikutuksista. Vaikka lähtökohtaisesti tehtyjä päätöksiä on mahdollista muuttaa samassa

menettelyssä kuin missä ne on hyväksytty, tilanteessa jossa kyse on tiettyjen kriteerien

täyttymisestä noin kaksikymmentä vuotta sitten, päätöksen muuttamiselle Suomen kohdalla ei

käytännössä ole edellytyksiä.

Suomen kohdalla sovellettavaksi tulisi käytännössä SEU 48 artiklan mukainen perussopimusten

muuttamismenettely, joka käynnistyisi Suomen hallituksen tekemällä ehdotuksella neuvostolle,

joka toimittaa nämä ehdotukset Eurooppa-neuvostolle, ja ne annetaan tiedoksi kansallisille

parlamenteille. Eurooppa-neuvosto päättäisi Euroopan parlamenttia ja komissiota kuultuaan

2
 Kolmanteen vaiheeseen siirtymisen arviointiperusteet sisältyvät nykyisin SEUT 140 artiklaan, ja yhtenä näistä

kriteereistä on ”Euroopan valuuttajärjestelmän valuuttakurssimekanismissa määrättyjen tavanomaisten vaihteluvälien
noudattaminen ainakin kahden vuoden ajan siten, ettei valuutan ulkoista arvoa ole alennettu suhteessa euroon”.
Ruotsi ei ole liittynyt valuuttakurssimekanismiin, eli muodollisesti sen kohdalla arviointikriteerit eivät täyty.

6

yksinkertaisella enemmistöllä puoltaako se ehdotettujen muutosten käsittelemistä, mistä

muuttamismenettely käynnistyisi joko valmistelukunnassa tai hallitustenvälisessä konferenssissa.

Muutokset tulisivat voimaan, kun kaikki jäsenvaltiot ovat ratifioineet ne valtiosääntönsä

asettamien vaatimusten mukaisesti.

Käytännössä menettely tarkoittaisi, että jotta hallitus voisi esittää kansanäänestystä varten

konkreettiset ehdotukset kansalaisille tarjottavista vaihtoehdoista, tulisi sen vähintään käydä ensin

Eurooppa-neuvostossa keskusteluja mahdollisista muille jäsenvaltioille hyväksyttävistä

vaihtoehdoista. Tällaisten keskustelujen avaaminen on valtioneuvoston toimivaltaan kuuluva

kysymys, jossa se toimii eduskunnan luottamuksen varassa. Todennäköistä on, että jos jokin

jäsenvaltio ei halua jatkaa euroalueen jäsenenä, Eurooppa-neuvosto pyrkisi löytämään

tilanteeseen jonkinlaisen kaikkia tyydyttävän ratkaisun, vastaavasti kuin Iso-Britannian tilanteen

ratkaisemiseksi on tehty. On kuitenkin vaikea nähdä, miten euroalueen jäsenyydestä olisi

mahdollista luopua viime vaiheessa ilman perussopimusmuutoksia ja kaikkien jäsenvaltioiden

yksimielisyyttä.

Kansanäänestyksen mahdolliset seuraukset

Kansalaisaloitteessa ehdotetaan, että kansanäänestyksen jälkeen euron rinnalla otettaisiin

käyttöön kansallinen valuutta. Aloitteessa ei oteta kantaa siihen, mitä olemassa oleville

euromääräisille sopimuksille (talletukset, pankkilainat, joukkovelkakirjat, johdannaissopimukset

jne.) tapahtuisi. Jos euro jatkaisi uudelle kansalliselle valuutalle rinnakkaisena valuuttana, voidaan

olettaa, että nämä sopimukset säilyisivät euromääräisinä. Oletettavasti uudet sopimukset samoin

kuin kotimaiset palkat ja hinnat olisi tarkoitus muuttaa kotimaisen valuutan määräisiksi.

Käytännössä tällöin suomalaisten työntekijöiden palkat voisivat olla eri valuutassa kuin esimerkiksi

asuntovelat. Tästä voisi aiheutua suomalaisille kotitalouksille valuuttakurssien muuttuessa

merkittäviäkin maksuongelmia.

Toinen vaihtoehto olisi, että olemassa olevia euromääräisiä sopimuksia pyrittäisiin muuntamaan

uuden kotimaisen valuutan määräiseksi. Tämä olisi joiltain osin epäilemättä mahdollista, mutta on

epäselvää, mikä osa euromääräisistä sopimuksista kyettäisiin lopulta muuntamaan. On esitetty,

että Suomi voisi omalla päätöksellään muuntaa Suomen lain alaiset sopimukset. Tilanne ei

kuitenkaan olisi näin yksinkertainen. Sopimukseen sovellettava laki on merkityksellinen, mutta se

ei yksin turvaisi Suomen mahdollisuuksia muuntaa sopimuksessa sovittua valuuttaa.

Sopimusoikeuden lisäksi asiaan vaikuttaisi kansainvälisen oikeuden vakiintunut lex monetae -

periaate, rahan laki, jonka mukaan valuuttaan sovellettava laki määräytyy sen mukaan, minkä

valtion valuutasta on kyse. Näin ollen jos sopimuksen valuutta on Yhdysvaltain dollari, Yhdysvallat

määrittää miten Yhdysvaltain dollarin käsite ymmärretään, vaikka sopimukseen sovellettaisiin

toisen maan lakia.

Täten kansalaisaloitteessa tarkoitetussa rinnakkaisvaluuttoja koskevassa tilanteessa jouduttaisiin

arvioimaan, oliko sopimusosapuolten tarkoitus laatia sopimus Suomen laillisessa maksuvälineessä

euro vai eurooppalaisessa yhteisvaluutassa euro. Tähän harkintaan vaikuttaisi monet asiat, kuten

sovellettava lainsäädäntö, sopimusosapuolien kansalaisuus ja se, onko kyseistä rahoitusvaadetta

7

myyty kotimaassa vai kansainvälisesti.3 Kotimaisissa pankeissa olevat suomalaisten tallettajien

talletukset voitaisiin todennäköisesti muuntaa kotimaiseen valuuttaan ongelmitta. Harkinta olisi

vaikeampi esimerkiksi valtion liikkeeseen laskemien velkakirjojen kohdalla. Yleensä ajatellaan, että

valtiot laskevat liikkeeseen velkaa omassa kansallisessa valuutassaan. Suomen valtionvelkaa on

kuitenkin markkinoitu poikkeuksellisen kansainvälisesti ja se on pääasiallisesti kansainvälisessä

omistuksessa. Siten voitaisiin argumentoida, että ostaessaan Suomen valtion velkakirjoja,

ulkomaiset institutionaaliset sijoittajat uskoivat hankkivansa sijoituskohteita, joiden valuutta oli

yhteisvaluutta euro, ei Suomen kansallinen valuutta. Lopputuloksen ennakoiminen on hankalaa.

Odotettavaa kuitenkin on, että monilta osin asia ratkaistaisiin lopullisesti tuomioistuimissa vuosien

varrella, millä olisi huomattavaa vaikutusta ratkaisujen oikeusvarmuuteen.

3
 Asiasta on käyty keskustelua myös Kreikan kohdalla, kts esimerkiksi Daily Telegraphin artikkeli “Multinationals sweep

euros from accounts on daily basis”, http://www.telegraph.co.uk/finance/comment/9278128/Multinationals-sweep-
euros-from-accounts-on-daily-basis.html .

http://www.telegraph.co.uk/finance/comment/9278128/Multinationals-sweep-euros-from-accounts-on-daily-basis.html
http://www.telegraph.co.uk/finance/comment/9278128/Multinationals-sweep-euros-from-accounts-on-daily-basis.html

