
VaVL 15/2001 vp — E 20/2001 vp

VALTIOVARAINVALIOKUNNAN
LAUSUNTO 15/2001 vp

Valtioneuvoston selvitys komission toisesta ker-
tomuksesta taloudellisesta ja sosiaalisesta yh-
teenkuuluvuudesta (toinen koheesioraportti)

Suurelle valiokunnalle

JOHDANTO
Vireilletulo
Suuri valiokunta on 16 päivänä maaliskuuta
2001 lähettänyt valtiovarainvaliokuntaan mah-
dollisia toimenpiteitä varten valtioneuvoston
selvityksen (E 20/2001 vp) komission toisesta
kertomuksesta taloudellisesta ja sosiaalisesta
yhteenkuuluvuudesta (toinen koheesioraportti).
Tämän lisäksi suuri valiokunta on lähettänyt sa-
moin mahdollisia toimenpiteitä varten valtiova-
rainvaliokunnalle asiaan liittyvät jatkokirjelmät
11.4.2001 (SM:n kirje), 11.5.2001 (SM:n ja
UM:n kirje) ja 11.5.2001 (SM:n kirje).

Jaostovalmistelu
Asia on valmisteltu valtiovarainvaliokunnan
kaikissa jaostoissa.

Asiantuntijat
Hallinto- ja tarkastusjaostossa ovat olleet kuul-
tavina
- tutkija Eva Varis, ulkoasiainministeriö
- aluekehitysjohtaja Mårten Johansson, sisä-

asiainministeriö
- kehittämisjohtaja Henrik Rissanen, Pohjois-

Savon liitto
- kunnanjohtaja Risto Koivisto, Pirkanmaan

liitto
- johtaja Pasi Mäkinen, Keski-Suomen työvoi-

ma- ja elinkeinokeskus
E 20/2001 vp
- johtaja Matti Kuosmanen, Pohjois-Karjalan
työvoima- ja elinkeinokeskus.

Verojaostossa on ollut kuultavana
- budjettisihteeri Martti Salmi, valtiovarain-

ministeriö.

Maatalousjaostossa ovat olleet kuultavina
- maatalousneuvos Carl-Gustav Mikander,

maa- ja metsätalousministeriö
- toimitusjohtaja Seppo Hassinen, Suomen 4H-

liitto
- kehittämispäällikkö Mikko Koskela, Pohjois-

Pohjanmaan työvoima- ja elinkeinokeskus
- johtaja Olli-Pekka Väänänen, Maa- ja metsä-

taloustuottajain Keskusliitto MTK ry.

Kirjallisen lausunnon maatalousjaostolle on lä-
hettänyt
— Maaseutukeskusten Liitto ry.

Liikennejaostossa on ollut kuultavana
- rakennusneuvos Juhani Tervala, liikenne- ja

viestintäministeriö.

Sosiaali- ja työjaostossa ovat olleet kuultavina
- neuvotteleva virkamies Ulla Jatila, työminis-

teriö
- apulaisosastopäällikkö Carin Lindqvist-Vir-

tanen ja hallitussihteeri Ritva Kujala, sosiaa-
li- ja terveysministeriö.

Asunto- ja ympäristöjaostossa on ollut kuultava-
na
 Versio 2.0

VaVL 15/2001 vp — E 20/2001 vp
- aluesuunnitteluneuvos Ulla Koski, ympäristö-
ministeriö.
2

VALTIONEUVOSTON SELVITYS
EU:n perustamissopimuksen mukaan komission
on annettava joka kolmas vuosi kertomus siitä,
miten taloudellisen ja sosiaalisen yhteenkuulu-
vuuden toteuttamisessa on edistytty. Nyt kysees-
sä on toinen koheesioraportti, joka toimii myös
keskustelunavauksena alue- ja rakennepolitii-
kan uudistukselle vuoden 2006 jälkeen. Uudis-
tuksen sisältöä on tarkoitus kuvata tarkemmin
vuoden 2003 lopussa annettavassa kolmannessa
koheesioraportissa.

Valtioneuvoston selvityksessä on käyty läpi
mm. kokonaisuudistuksen lähtökohtia sekä uni-
onin laajentumiseen liittyviä kysymyksiä. Ker-
tomusta pidetään hyvänä keskustelunavauksena
tulevan politiikan suunnasta, sisällöstä sekä
työnjaosta EU:n, jäsenmaiden ja alueiden kes-
ken. Suomelle on jatkossa tärkeää harjoittaa ko-
heesio- ja rakennepolitiikkaa mm. etäisillä, har-
vaan asutuilla, rakennemuutos- ja työttömyys-
alueilla. Suomen heikoimmin kehittyneillä ja
syrjäisillä alueilla on oltava mahdollisuus pääs-
tä korkeimpien aluetukien piiriin myös vuoden
2006 jälkeen. Selvityksessä on myös mainittu ne
vielä avoinna olevat keskeiset kysymykset, joi-
hin tullaan palaamaan erikseen lähitulevaisuu-
dessa.
VALIOKUNNAN KANNANOTOT
Perustelut

Yleiset rahoituskysymykset

Raportissa käsitellyt asiat liittyvät vahvasti
EU:n laajentumiseen. Valiokunta viittaa EU:n
laajentumisen budjettivaikutuksista antamaansa
lausuntoon (VaVL 7/2001 vp — E 99/2000 vp).
Laajentumisen budjettivaikutukset riippuvat
paljolti siitä, millä aikataululla ja millä ehdoilla
mikin hakijamaa hyväksytään jäseneksi. Tule-
vissa rahoitusta koskevissa neuvotteluissa Suo-
men tulee toimia aktiivisesti taakanjaon mahdol-
listen vääristymien oikaisemiseksi siten, ettei
millään jäsenmaalla olisi jatkossa erivapauksia
suhteessa muihin jäsenmaihin. Nykyiset rahoi-
tuskehykset määrittelevät pitkälti Suomen rahoi-
tusvastuut ja EU:lta saatavat tuet vuoteen 2006
asti. Valiokunta korostaa edelleen EU:n budjet-
tikurin merkitystä. Valiokunnan käsityksen mu-
kaan laajentumisen menovaikutuksia on seurat-
tava tarkasti. Kun Suomen nettomaksajarooli tu-
lee tulevaisuudessa voimistumaan, on ennen laa-
jentumista pidettävä huoli siitä, että Suomi voi
vastineeksi omalle maksajaroolilleen maksimaa-
lisesti hyödyntää yhteisöltä saatavat tuet.

Vuoden 2007 alusta lähtien EU:lla tulee olla
uudet rahoituskehykset. Tässä valmisteluproses-
sissa joudutaan arvioimaan EU-budjetin tulo-
puolen — perinteiset omat varat, ALV-varat,
BKTL-varat ja muut tulot — muutostarpeita.
Valiokunnan saaman selvityksen mukaan asian-
tuntijatahoilla ei ole yksimielisyyttä siitä, min-
kä tulolajin merkityksen korostaminen olisi tar-
koituksenmukaisinta Suomen kannalta. Valio-
kunnan mielestä on tärkeää, että hallitus tulevai-
suudessa seuraa tarkoin, onko vuoden 2006 jäl-
keen näköpiirissä tulopuoleen muutoksia, jotka
olennaisesti vaikuttavat Suomen suhteelliseen
asemaan, ja toimii niin, että muutokset tulevai-
suudessa ovat Suomen kannalta mahdollisim-
man edullisia.

VaVL 15/2001 vp — E 20/2001 vp
Alue- ja rakennepolitiikka

Komission toinen koheesioraportti on ensim-
mäisen, sosiaaliseen ja taloudelliseen kohee-
sioon keskittyneen raportin jälkeen ensimmäi-
nen perusteellinen arvio EU:n alue- ja koheesio-
politiikan saavutuksista ja samalla keskustelu-
pohja tulevaa politiikkauudistusta varten. Arvi-
oidessaan EU:n rakenne- ja aluepolitiikan vaiku-
tuksia komissio tuo esille uuden käsitteen "alu-
eellinen koheesio". Lähtökohtana tälle uudelle
käsitteelle on tasapainoinen alueellinen kehitys
koko unionin alueella. Raportissa tarkastellaan
alueellista kehitystä suurissa väestökeskuksissa,
syrjäisillä alueilla ja niiden välimaastossa. Siinä
arvioidaan EU:n aikaisempaa aluepolitiikkaa ja
kuluvan kauden rakennetoimia ja ohjelmia sekä
esitetään lisäksi komission ensimmäinen pu-
heenvuoro vuoden 2006 jälkeisen kauden raken-
netoimien painopisteistä. Kertomus tarjoaa hy-
vän perustan keskustelulle aluepolitiikan tule-
vaisuudesta myös laajentuneessa unionissa.

Arvioidessaan mennyttä kehitystä komissio
toteaa rakennepolitiikalla olleen positiivisia,
mutta epätasaisia vaikutuksia. Runsaan kymme-
nen vuoden ajanjaksolla 1988—1998 tuloerot ta-
voite 1 -alueiden ja EU:n keskiarvon välillä pie-
nenivät samalla, kun BKT henkeä kohti ostovoi-
mayksikkönä kasvoi. Tavoite 2- ja 5 B -alueilla
työllisyystilanne parani verrattuna unionin mui-
hin alueisiin. Raportin mukaan yhteisön kohee-
siopolitiikassa onkin saavutettu merkittäviä
edistysaskelia edellisten ohjelmakausien aika-
na. Tulokset ovat ehkä kaikkein näkyvimpiä ke-
hityksestä jälkeen jääneillä alueilla, joilla on py-
ritty yleisesti kuromaan umpeen taloudellisia ja
sosiaalisia kehityseroja.

Komissio on ohjelmakauden 2000—2006 uu-
dessa sääntelyssä pyrkinyt lisäämään yhteisön
tukitoimien lisäarvoa ja parantamaan niiden nä-
kyvyyttä käytännössä. Berliinin Eurooppa-neu-
vostossa laajentumisen ensimmäisiä vaiheita
ajatellen tehtyjen päätösten perusteella kohee-
siopolitiikkaan nykyisissä 15 jäsenvaltiossa
myönnettäviä varoja vähennetään vuoteen 2006
mennessä itse asiassa vuoden 1992 tasolle eli
0,31 prosenttiin nykyisten jäsenvaltioiden
BKT:sta. Koska varat keskitetään kehityksessä
jälkeen jääneille alueille, henkeä kohti laskettu
keskimääräinen tuki säilyy kuitenkin kaudella
2000—2006 vuoden 1999 tasolla. Kyseessä on
uusi linjaus siinä mielessä, että rakennerahasto-
jen tukitoimia ei ole koskaan ennen keskitetty
yhtä selkeästi suurimmista vaikeuksista kärsivil-
le alueille.

On huomattava, että rakennepoliittisia toimia
tuetaan rakennerahastojen lisäksi myös kohee-
siorahastosta. Tällä hetkellä koheesiorahaston
osuus rakennepoliittisista toimista aiheutuvista
kokonaismenoista koheesiomaissa on noin 18
prosenttia. Raportissa on valiokunnan mielestä
aiheellisesti todettu tarve pohtia koheesiorahas-
tolle myönnettävien kokonaisvarojen määrää tu-
levaisuudessa samoin kuin koheesiorahastosta ja
rakennerahastosta myönnettävien tukien välisen
koordinoinnin parantamista. Tämän edistämi-
seksi näihin rahastoihin ehdotetaan sovelletta-
vaksi yhtenäistä kehystä.

Valtiovarainvaliokunta pitää selvänä, että ko-
heesiopolitiikkaa on tehostettava laajentuneessa
unionissa vuoden 2006 jälkeen. Kuten raportis-
sakin on todettu, unionin taloudelliset ja sosiaa-
liset erot kasvavat merkittävästi laajentumisen
myötä. Vuoden 2006 jälkeen säilyisivät sekä
alueellinen tavoite 1 että sen ulkopuolella määri-
tellyt alueet, samoin horisontaaliset tavoitteet.
Valtaosa rahoituksesta menisi edelleen tavoite 1
-alueille, mutta rahoituksen painopiste siirtyisi
vähitellen hakijamaihin.

Laajentumisen budjettivaikutuksista anta-
massaan lausunnossa valiokunta totesi vuonna
2007 alkavan rakennerahastokauden olevan
haasteellinen tasapainoisen järjestelmän löytä-
miseksi sekä hakijamaiden kesken että vanhojen
ja uusien jäsenmaiden välille. BKT henkilöä
kohti säilyisi edelleen tavoite 1 -alueiden määrit-
telykriteereinä. Kun joidenkin alueiden BKT
henkeä kohti on kolme neljäsosaa EU:n keskiar-
vosta ja toisten ainoastaan noin neljännes, tuki-
kelpoisuuden kriteereitä on pakko muuttaa.
Edellä todetussa lausunnossaan valtiovarainva-
liokunta piti yhtenä vaihtoehtona 75 prosentin
BKT-rajan laskemista erikseen nykyisille ja tu-
leville jäsenmaille. Myös koheesioraportissa tu-
kikelpoisuusperusteen vahvistaminen erikseen
3

VaVL 15/2001 vp — E 20/2001 vp
15 jäsenvaltion unionin alueille ja ehdokasval-
tioiden alueille todetaan olevan yksi neljästä pe-
rusvaihtoehdosta. Nykyisen 75 prosentin tuki-
kelpoisuusrajan soveltaminen riippumatta unio-
niin liittyvien maiden lukumäärästä merkitsisi
lähes kaikkien uusien jäsenmaiden alueiden kuu-
lumista tavoite 1 -alueisiin ja suurimman osan
nykyisten jäsenmaiden tavoite 1 -alueiden jää-
mistä pois niiden joukosta.

EU-ministerivaliokunta on 27.4.2001 toden-
nut, että resurssien mitoituksen alustavana lähtö-
kohtana tulisi olla enintään 0,45 prosentin osoit-
taminen unionin BKT:sta rakennetoimiin vuo-
den 2006 jälkeisellä rahoituskaudella. Samalla
on varauduttava siirtymäkausijärjestelyihin van-
hojen jäsenmaiden köyhimpien alueiden tukien
kohdalla. Valiokunta yhtyy näihin linjauksiin ja
muistuttaa lausuntonsa VaVL 7/2001 vp yhtey-
dessä ottamastaan kannasta, että tavoitteena tu-
lee olla Suomen heikoimmin kehittyneiden
alueiden saaminen korkeimpien aluetukien pii-
riin vuoden 2006 jälkeenkin. Myös edellä todet-
tua 0,45 prosentin BKT-osuutta EU:n maksatus-
ten ylärajana on tarkasteltava tätä taustaa vas-
ten. EU:lta saatavien rakennetukien tulisi ny-
kyistä enemmän painottua investointeihin.

EU-ministerivaliokunta on myös todennut,
että pelkästään BKT-kriteerin avulla ei kyetä
määrittelemään alue- ja rakenneongelmia. Kaik-
kiin BKT-pohjaisiin malleihin määritellä tuki-
kelpoiset alueet liittyy ongelmia, jotka ovat seu-
rausta alueellisten kehityserojen kasvusta aikai-
sempaan nähden moninkertaiseksi EU:n laajen-
tuessa. Myös koheesioraportissa kiinnitetään ai-
heellisesti huomiota pysyviä rakenteellisia on-
gelmia koskevien kriteerien kehittämistarpee-
seen.

Valtiovarainvaliokunta toteaa, että Suomen
kaltaisessa maassa BKT:n käyttö kuvaamaan
etenkin syrjäisimpien alueiden elinoloja on ny-
kyisin eräiltä osin ongelmallista. Kylmä ilmasto
lisää lämmitysenergian kulutusta sitä enemmän,
mitä pohjoisemmaksi mennään. Pitkät etäisyy-
det lisäävät kuljetustarvetta ja -kustannuksia.
Nämä molemmat erät kirjautuvat kuitenkin
BKT-mittarissa myönteiselle, alueen taloudel-
lista aktiviteettia kuvaavalle puolelle, vaikka ne
4

alueen lähtökohdista katsoen ovat kilpailukykyä
heikentävä lisäkustannus ja haitta. Myös julkis-
hallinnon palvelujen kallis järjestäminen har-
vaan asutuilla alueilla antaa BKT-mittarin kaut-
ta väärän kuvan alueen kilpailukyvystä ja kehit-
tymismahdollisuuksista. Valiokunta katsoo, että
myös työttömyyttä ja negatiivista väestönkehi-
tystä on painotettava tavoite 1 -alueita määritel-
täessä.

Tavoite 2 -alueiden määrittely voitaisiin va-
liokunnan mielestä jättää pääosin jäsenvaltioi-
den tehtäväksi ja niitä tulisi voida nimetä jousta-
vasti heikoimmassa asemassa oleville alueille.
Samalla horisontaalisten ohjelmien painoa tässä
kokonaisuudessa tulee tarkastella uudelleen.

Koheesioraportissa on käsitelty myös rajat
ylittävää, valtioiden välistä ja alueiden välistä
yhteistyötä erityisesti laajentuneen unionin
oloissa. Interreg-yhteistyö ulkorajoilla tulee
edelleen olemaan tärkeällä sijalla. Valiokunta
toteaa, että yhteisöaloite Interreg on suunniteltu
pitkälle unionin sisärajoja silmällä pitäen. Täl-
löin rajan molemmin puolin on vastaavat rajat
ylittävää yhteistyötä tukevat Interreg-ohjelmat
ja unionin eri valtiot voivat tasapuolisesti osal-
listua Interreg-aloitteen valtioiden välisiin ja
alueiden välisiin ohjelmiin. Ongelmia tulee lä-
hinnä unionin ulkorajoilla, joilla vastaavaa ra-
hoitusta ei ole saatavilla.

Suomi on tukenut rajat ylittävää yhteistyötä
lähialueyhteistyöllä, johon saadun selvityksen
mukaan on käytetty varoja vuoden 1990 jälkeen
noin kuusi miljardia markkaa, mistä lahjarahan
osuus on noin puolet. Lähialueyhteistyöllä on
tuettu erityisesti Luoteis-Venäjän alueiden osal-
listumista EU:n raja-alueohjelmiin. Baltian
maissa raja-alueohjelmat ovat selkeästi jo kehit-
tymässä rakennerahastotyyppisiksi ja päätösval-
taa ohjelmista siirretään näille maille sitä mukaa
kuin niiden lainsäädäntö ja menettelytavat kehit-
tyvät. Näissä maissa on jo usean vuoden ajan ol-
lut Phare-rahoitteisia pienhankerahastoja, joista
Interreg-hankkeisiin liittyvää toimintaa voidaan
rahoittaa. Toistaiseksi raja-alueohjelmat keskit-
tyvät Phare-maiden välisille ja Phare/EU-rajoil-
le. Suomi onkin tukenut raja-alueohjelmien ja
muiden Phare-ohjelmien suuntaamista koheesio-

VaVL 15/2001 vp — E 20/2001 vp
raportissa edellytetyllä tavalla tuleville ulkora-
joille.

Valtiovarainvaliokunta pitää myönteisenä,
että Tacis- ja Phare-ohjelmien yhteensovittami-
sessa Interreg-ohjelmien kanssa on viime aikoi-
na päästy eteenpäin. Komissio julkisti pohjoisen
ulottuvuuden ministerikonferenssissa Luxem-
burgissa huhtikuun alussa erityisen ohjekirjasen
ohjelmien yhteensovittamisesta. Ohjeet ovat
vasta ensimmäinen askel ohjelmien yhteensovit-
tamisessa.

Valtiovarainvaliokunta katsoo, että tavoiteoh-
jelmien hallintoa tulee vielä yksinkertaistaa ja
vastuuta siirtää entistä enemmän jäsenmaille ja
alueille. Yhdessä maakuntien ja kuntien kanssa
olisi laadittava alustavat kansalliset tavoitteet
seuraavalle rakennerahastokaudelle, jotta eri toi-
mijat työskentelisivät samansuuntaisesti kansal-
lisen politiikan kanssa.

Maatalouspolitiikka ja maaseutupolitiikka

Koheesioraportissa käsitellään maatalouspoli-
tiikkaa yleisellä tasolla. Maaseutupolitiikka on
huomattavasti laaja-alaisempaa kuin maatalous-
politiikka ja koskee maaseudun kaikkia elinkei-
noja ja väestöryhmiä. Agenda 2000 -uudistuk-
sessa EU:n maaseudun kehittämistoimenpiteet
koottiin yhteen asetukseen. Maaseutupolitiikas-
ta on muodostunut Euroopan unionin maatalous-
politiikan toinen pilari sekä EU:n aluepolitiikan
merkittävä osa.

Maaseutupolitiikassa ja maatalouspolitiikas-
sa on osittain ristiriitaisiakin tavoitteita. Maa-
talouselinkeino on osa maaseudun monimuo-
toistuvaa elinkeinorakennetta. Maaseutupoli-
tiikka on huomattavasti laaja-alaisempaa ja kos-
kee maaseudun kaikkia elinkeinoja ja väestöryh-
miä. Valiokunnan mielestä olisikin jatkossa tär-
keää erottaa nämä käsitteet toisistaan.

Koheesioraportista käy ilmi, että komission
käsitys maaseudusta poikkeaa olennaisesti Suo-
messa omaksutusta käsityksestä. Raportissa on
todettu, että maaseutuväestön osuus kasvaa kai-
kissa jäsenvaltioissa ja työllisyyden kasvu on
maaseudulla korkeampaa kuin muualla yhteisös-
sä, mikä on osoitus näiden alueiden suhteellisis-
ta eduista. Tyypillisellä suomalaisella maaseu-
dulla väestön määrä pienenee eikä myöskään
työllisyys kasva muita alueita nopeammin.

Valtioneuvoston tuoreessa periaatepäätökses-
sä maaseutupoliittisiksi linjauksiksi vuosille
2001—2004 maaseutukäsitteeseen luetaan toi-
menpiteistä riippuen keskusten läheinen maa-
seutu, ydinmaaseutu ja harvaan asuttu syrjäinen
maaseutu, vuorovaikutustoimenpiteiden kautta
myös kaupungit. Kaupunkipolitiikan tavoin
maaseutupolitiikka korostaa horisontaalisia toi-
mia, eikä sitä voida toteuttaa pelkästään sektori-
politiikan keinoin.

Yleinen suuntaus koko EU:n alueella on va-
liokunnan käsityksen mukaan muutto maaseu-
dulta kasvukeskuksiin. Maataloudessa toimi-
vien tilojen määrä vähenee tai niistä tulee osa-ai-
kaisesti hoidettuja tiloja. Varsinainen maata-
loustuotanto keskittyy yhä suurempiin yksiköi-
hin. Keskeistä kehityserojen tasaamisessa yksit-
täisen maan sisälläkin on maaseudun elinkeino-
toiminnan monipuolistaminen ja siten maaseu-
dun asutuksen säilymisedellytysten parantami-
nen myös fyysistä infrastruktuuria kehittämällä.
Suomen osalta tämä tarkoittaisi saadun selvityk-
sen mukaan 3 000 uuden yrityksen perustamista
vuosittain korvaamaan työpaikat, jotka häviävät
suomalaiselta maaseudulta maatilojen lopetta-
misen mukana. Kannattavan maa- ja metsätalou-
den lisäksi maaseudun monimuotoisuus edellyt-
tää siis toimivaa infrastruktuuria, peruspalvelu-
jen saatavuutta ja luottamusta niiden jatkuvuu-
teen. Näiden merkitys korostuu tilanteessa, jos-
sa maa- ja metsätalouden häviävät työpaikat jou-
dutaan korvaamaan maaseudun muulla yritystoi-
minnalla. Tämä edellyttää koulutuspalvelujen
saatavuutta, toimivia tie- ja tietoyhteyksiä ja jul-
kisen vallan palveluja.

Maaseudun näkökulmasta koheesioperiaate ei
näytä toimineen Suomessa. Erityisesti harvaan
asuttu, syrjäinen maaseutu on hyötynyt liian vä-
hän aluekehitysviranomaisten vastuulla olevas-
ta EU:n rakennerahastojen ohjelmaperusteisesta
kehittämistyöstä. Useissa kansallisissa arvioin-
neissa on todettu, ettei tavoiteohjelmilla ole voi-
tu muuttaa sitä kehitystä, joka muutoin on tapah-
tunut. Kehittyvää, monipuolistuvaa maaseutu-
5

VaVL 15/2001 vp — E 20/2001 vp
asutusta on syntynyt vain muutamien harvojen
kasvukeskusten ympärille.

EU-ministerivaliokunnan 27.4.2001 hyväksy-
missä linjauksissa on todettu, että Euroopan uni-
onin yhteinen maatalouspolitiikka ei nykyisel-
lään juurikaan tasaa eri alueiden välisiä luontai-
sia kilpailukykyeroja. Lisäksi EU:n laajentumi-
sen myötä EU:n maatalouspolitiikan kehittämis-
tä on mietittävä enemmän tuen tarpeen ja vaikut-
tavuuden näkökulmasta. Tämä voisi osaltaan
vastata koheesioraportissa esille tuotuun keskit-
tymisongelmaan. Eläinsairaudet ja ylituotanto
ovat osoittaneet, että maatalouspolitiikan suun-
taa tulee muuttaa. Tämä antaisi mahdollisuuden
tukea tuotantomäärien sijasta elinvoimaista
maaseutua ja tuotannon laatua. Valtiovarainva-
liokunta yhtyy tähän EU-ministerivaliokunnan
arvioon.

Tähän asti toteutettu yhteinen maatalouspoli-
tiikka on valtioneuvoston piirissä tehdyn arvion
mukaan muuttanut yhtäältä menojen jakautumis-
ta eri maiden kesken. Suorien tukien ja maaseu-
dun kehittämistuen osuus maatalouden koko-
naismenoista on kasvanut. Rakennekehityksen
myötä suurimmille tiloille osoitetun maatalous-
tuen kokonaismäärä on kasvanut, mutta toisaal-
ta LFA-tuella on pystytty kompensoimaan hei-
koimpien alueiden tulotasoa. Myös LFA-tuen
kokonaismäärä on noussut ja on muun muassa
Suomessa osoittautunut merkitykselliseksi.

Agenda 2000 -uudistuksessa epäsuotuisten
alueiden tuki siirrettiin maksettavaksi yhteisen
maatalouspolitiikan varoista kaikille alueille,
myös tavoite 1:n piiriin kuuluville. Vaikka tämä
toimenpide helpotti EU:n maaseutupoliittista ra-
hoitusta, oli sillä Suomen osalta myös negatiivi-
sia vaikutuksia. Maaseutuasetuksen mukaiset
toimet, ympäristötuki ja koko maahan laajentu-
nut LFA-tuki veivät huomattavan osan sekä
EU:lta tulevista että kansallisista maatalouteen
ja maaseudun kehittämiseen tarkoitetuista raha-
virroista.

Laajentuminen muuttaa tilannetta sekä maa-
seutupolitiikan että maatalouden osalta merkit-
tävästi. Kuten valtiovarainvaliokunta totesi laa-
jentumisen budjettivaikutuksista antamassaan
lausunnossa, kaikkien laajentumiseen liittyvien
6

laskelmien erityisenä vaikeutena on lähtökohta-
oletusten runsaus ja epävarmuus. Epävarmuus ei
liity pelkästään siihen, kuinka montaa maata laa-
jentuminen koskisi ja mikä olisi hakijamaiden
liittymisajakohta. Hakijamaiden maatalouden ja
yleensäkin talouden kehitys on epävakaata ja
vaikeasti ennustettavissa.

Maaseudun ja maatalouden näkökulmasta
Suomelle lienee olennaista merkitystä sillä, mi-
ten maaseutupolitiikka ja maatalouspolitiikka
kytketään mukaan koheesiopolitiikkaan. Kuten
edellä on jo todettu, toisessa koheesioraportissa
painopiste on selvästi alue- ja rakennepolitiikas-
sa; maaseutupolitiikkaa ja maatalouspolitiikkaa
käsitellään vain hyvin yleisellä tasolla. Näiden
kytkeminen mukaan koheesiopolitiikkaan voisi
myönteisessä tapauksessa tarkoittaa alueiden
voimavarojen kokoamista, joka on myös Suo-
men maaseutupolitiikan keskeinen strategia lä-
hivuosina.

Liikennepolitiikka

Raportin painopiste on alue- ja rakennepolitii-
kassa. Liikenneyhteyksillä on kuitenkin tärkeä
merkitys alueellisten erojen poistamisessa ja
alueellisen kilpailukyvyn parantamisessa. Eu-
roopan laajuiset liikenneverkot edistävät alueke-
hitystä ja hyvät liikenneyhteydet edistävät kaup-
paa ja työvoiman liikkuvuutta. Liikenneverkko-
jen kehittäminen on myös tärkeää unionin laaje-
nemisen sekä unionin toiminnan syventämisen
kannalta. Myös tietoliikenneyhteydet ovat mm.
alueellisen kehityksen kannalta merkittäviä.

EU-ministerivaliokunnan kannanoton mu-
kaan Suomen erityisintressinä on jatkossakin
harjoittaa koheesio- ja rakennepolitiikkaa mm.
etäisillä, harvaan asutuilla ja pitkistä välimat-
koista kärsivillä alueilla. Pohjoisten harvaan
asuttujen alueiden erityiskohtelu on edelleen
oleellinen lähtökohta. EU-ministerivaliokunnan
esille tuomat Suomen erityisintressit ovat perus-
teltuja. Valiokunta toteaa, että tehokas liikenne-
järjestelmä on alueellisen kehityksen eräs olen-
nainen edellytys. On myös tärkeää korostaa sitä,
että jatkossa otetaan paremmin huomioon sellai-
set EU:n reuna-alueiden hankkeet, jotka lähentä-

VaVL 15/2001 vp — E 20/2001 vp
vät reuna-alueita ydinalueisiin ja parantavat alu-
een talousmaantieteellistä asemaa. Kuten EU-
ministerivaliokunta on todennut, tehokkuus ei
saa olla ainoa kriteeri liikenneinvestointeja arvi-
oitaessa. Valiokunta katsoo myös, että rakenne-
rahastojen varoja tulisi suunnata tehokkaammin
liikenneinfrastruktuurin kehittämiseen. Suomen
ja sen lähialueiden liikenneverkkojen kehittämi-
nen on myös osa unionin pohjoisen ulottuvuu-
den kehittämistä ja laajentumisen myötä näillä
yhteyksillä on entistä suurempi painoarvo. Suo-
men syrjäinen sijainti ja maantieteelliset erityis-
piirteet huomioiden liikenneverkkojen kehittä-
misellä on Suomen ja muiden unionimaiden vä-
listen yhteyksien kannalta keskeinen merkitys.

Kertomuksessa todetaan, että tieliikenne on
unionin alueella tärkein liikennemuoto ja että
maantietavarakuljetukset ovat edelleen lisäänty-
neet. Rautatieliikenteen merkitys on vähenty-
nyt, vaikka rautateiden infrastruktuuria on mo-
dernisoitu useassa maassa. Etenkin rahtiliiken-
ne rautateillä on vähentynyt. Ohjelmakauden
2000—2006 aikana liikenteen painopistettä on
tarkoitus siirtää rautatieliikenteeseen.

Valiokunnan mielestä liikenneinfrastruktuu-
rin kehittämisessä on tärkeää korostaa entistä
voimakkaammin kestävän kehityksen huomioon
ottamista sekä liikenteen ja ympäristön tarpei-
den yhteensovittamista. Maantiekuljetusten ai-
heuttamien ympäristöhaittojen vähentämiseksi
kuljetuksia tulee siirtää mahdollisimman paljon
rautateille ja vesiväylille. Ympäristönäkökoh-
tien huomioon ottamiseksi tulee myös kiinnittää
enemmän huomiota joukkoliikenteen tehostami-
seen ja kehittämiseen.

Kilpailupolitiikka, tutkimus- ja kehittämis-
politiikka

Kilpailupolitiikkaa ja suorien yritystukien vai-
kutusta on käsitelty koheesioraportissa vähän.
Siinä kuitenkin todetaan, että kilpailupolitiikka
on elinehto sisämarkkinoiden toimivuudelle.
Kilpailupolitiikan osa-alueista puolestaan val-
tiontukipolitiikka on tärkein aluekehityksen
kannalta. Valtiontukipolitiikan säännökset ra-
jaavat jäsenvaltioiden mahdollisuuksia myöntää
yrityksille tukia poikkeusolosuhteisiin.

EU:n jäsenmaat maksavat yrityksille valtion-
tukia tällä hetkellä huomattavan paljon. Tehty-
jen laskelmien mukaan jäsenmaiden maksamat
valtiontuet yrityksille olivat vuosina 1996—
1998 yhteensä yhtä suuret kuin koko unionin ta-
lousarvio ja kaksinkertainen suhteessa EU:n
alue- ja rakennepolitiikan budjettiin. Eniten yri-
tystukia myöntävät rikkaimmat jäsenmaat, ku-
ten Saksa ja Italia.

Suomen suorat yritystuet ovat olleet jäsen-
maiden alhaisimpia. Rakennerahastorahoituk-
sessa on jo kuluvalla kaudella laajennettu rahoi-
tusinstrumentteja myös laina- ja pääomarahoi-
tukseen. Valtiontukea suunnataan ensisijaisesti
markkinapuutteisiin ja yritysten reaalista kilpai-
lukykyä parantaviin hankkeisiin. Myös jatkossa
tuki suuntautuu entistä enemmän yritysten toi-
mintaympäristön ja osaamisen kehittämiseen.
Valiokunta pitää tärkeänä, että Suomen yritystu-
kijärjestelmää kehitetään EU:n valtiontukisään-
töjen puitteissa siten, että se tukee suomalaisten
yritysten kilpailukykyä ja vahvistaa tasapainois-
ta alueellista kehitystä myös unionin laajetessa.

Raportissa esitetään, että EU:n tutkimuksen
puiteohjelmasta tulisi muodostaa paremmin
aluepolitiikkaa tukeva väline. Suomen virallisis-
sa EU:n tutkimuspolitiikkaa koskevissa kannan-
otoissa on korostettu, että tutkimusohjelmien,
kansallisen tutkimuspolitiikan ja rakennerahas-
topolitiikan välillä tulee olla selvä työnjako.
EU:n tutkimusohjelmien ensisijaisena tavoittee-
na on vahvistaa unionin tieteellistä ja teknolo-
gista pohjaa ja sitä kautta yritysten kilpailuky-
kyä. Tutkimusohjelmat tukevat siten omalta
osaltaan Eurooppa-neuvoston Lissabonissa aset-
tamaa tavoitetta luoda Euroopan unionista maa-
ilman kilpailukykyisin ja dynaamisin osaamisel-
le rakentuva talous vuosikymmenen loppuun
mennessä. Suomi on myös esittänyt, että komis-
sion tulee jatkossa selvittää tarkemmin puiteoh-
jelmien T&K-toimintojen vaikutuksia aluetasol-
la.

Valtiovarainvaliokunta pitää Suomen tähän-
astisia linjauksia tutkimus- ja kehittämispolitii-
kassa oikeansuuntaisina.
7

VaVL 15/2001 vp — E 20/2001 vp
Ympäristöpolitiikka

Raportin mukaan ympäristönsuojelu ja taloudel-
lisen sekä sosiaalisen koheesion edistäminen
ovat toisiaan täydentäviä tavoitteita. Ohjelma-
kaudella 2000—2006 ympäristö tunnustetaan
enenevässä määrin koheesiopolitiikan avain-
alueeksi. Raportissa painotetaan vesi- ja jäteky-
symyksiä. Siinä tuodaan myös esille keskittymi-
sen ja syrjäytymisen etuja sekä haittoja ja tode-
taan, että kehitystä on jatkossa tarkoitus ohjata
monikeskuksisen kaupunkijärjestelmän suun-
taan. Myös kaupunkikehityksen kysymykset ja
ongelmat on nostettu esille.

Liikenne aiheuttaa huomattavia ympäristö-
vaikutuksia ja raportissa onkin korostettu raide-
ja vesiliikenteen merkitystä. Valiokunta yhtyy
valtioneuvoston kantaan ja toteaa, että maantie-
liikenteen ympäristövaikutusten arviointi on jää-
nyt raportissa vähäiseksi. Myös kestävä kehitys
tulisi jatkossa ottaa huomioon laajemmin eri
alueiden toimissa sekä myös kaikissa investoin-
tipäätöksissä. Myös uusiin rakenneohjelmiin tu-
lisi sisällyttää kestävän kehityksen käsite sekä
korostaa ympäristönäkökohtien huomioon otta-
mista. Kuten edellä on todettu, on myönteistä,
8

että Tacis- ja Phare-ohjelmien yhteensovittami-
sessa Interreg-ohjelmien kanssa on päästy eteen-
päin. Ohjelmien yhteensovittamiseen tulisi edel-
leen suunnata voimavaroja.

Etenkin koheesiomaissa ja hakijamaissa on
tehtävä huomattavia investointeja ympäristön-
suojelun kannalta keskeisten vesi- ja jätehuol-
toon liittyvien ongelmien ratkaisemiseksi. Pit-
kän aikavälin talouskehityksen turvaaminen
edellyttää myös, että luonnonvaroja käytetään
harkitusti. Suomen kannalta on jatkossa tärkeää
korostaa Itämeren tilan parantamiseen liittyviä
toimia sekä Suomen lähialueilla olevien ympä-
ristöhankkeiden merkitystä. On myös tärkeää,
että ympäristöhankkeisiin osoitetut varat käytet-
täisiin tehokkaasti todellisiin hankkeisiin eikä
niinkään hankkeisiin liittyvän hallinnon hoita-
miseen.

Lausunto
Lausuntonaan valtiovarainvaliokunta kunnioit-
tavasti ilmoittaa,

että se yhtyy asiassa valtioneuvoston
kantaan edellä todetuin huomautuksin.
Helsingissä 20 päivänä kesäkuuta 2001

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Maria Kaisa Aula /kesk
vpj. Kari Rajamäki /sd
jäs. Olavi Ala-Nissilä /kesk

Pirjo-Riitta Antvuori /kok
Matti Huutola /vas
Seppo Kääriäinen /kesk
Markku Laukkanen /kesk
Tuija Nurmi /kok
Ola Rosendahl /r
Matti Saarinen /sd
Anni Sinnemäki /vihr
Sakari Smeds /kd
Irja Tulonen /kok
Marja-Liisa Tykkyläinen /sd
Kari Uotila /vas

vjäs. Ulla Juurola /sd
Kari Kantalainen /kok
Mikko Kuoppa /vas
Pirkko Peltomo /sd.
Valiokunnan sihteereinä jaostokäsittelyissä ovat toimineet
valiokuntaneuvos Alpo Rivinoja
valiokuntaneuvos Hellevi Ikävalko
valiokuntaneuvos Marjo Hakkila.

	Suurelle valiokunnalle
	JOHDANTO
	Vireilletulo
	Jaostovalmistelu
	Asiantuntijat

	VALTIONEUVOSTON SELVITYS
	EU:n perustamissopimuksen mukaan komission on annettava joka kolmas vuosi kertomus siitä, miten t...
	Perustelut

	Lausunto

