
Valtiovarainministeriö

E-KIRJE VM2012-00872

VVC Ovaska Pasi(VM) 14.11.2012

Eduskunta
Suuri valiokunta

Viite

Asia
Euroopan tilintarkastustuomioistuimen vuosikertomus 2011

U/E-tunnus: EUTORI-numero: EU/2012/1640

Ohessa lähetetään perustuslain 97 §:n mukaisesti selvitys Euroopan
tilintarkastustuomioistuimen vuosikertomuksesta Euroopan unionin varainhoitovuoden
2011 osalta.

Valtiovarainministeri Jutta Urpilainen

Lainsäädäntöasiantuntija Pasi Ovaska

LIITTEET Perusmuistio VM2012-00856

 2(2)

Asiasanat

Hoitaa

Tiedoksi

Valtiovarainministeriö

PERUSMUISTIO VM2012-00856

VVC Ovaska Pasi(VM) 14.11.2012

Asia

Euroopan tilintarkastustuomioistuimen vuosikertomus 2011

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

EU/2012/1640

U-tunnus / E-tunnus:

Käsittelyn tarkoitus ja käsittelyvaihe:

Euroopan tilintarkastustuomioistuin on julkaissut 6.11.2012 vuosikertomuksensa
varainhoitovuodelta 2011.

Asiakirjat:

Euroopan tilintarkastustuomioistuimen vuosikertomus 2011.
Euroopan unionin virallisessa lehdessä julkaistavat tilintarkastustuomioistuimen
kertomukset ovat tilintarkastustuomioistuimen Internet-sivuilla
(http://www.eca.europa.eu).

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Sopimus Euroopan unionin toiminnasta 287 ja 319 artikla.
Euroopan yhteisöjen yleiseen talousarvioon sovellettavan varainhoitoasetuksen 143
artikla ja 181 artiklan 2 kohta.

Tilintarkastustuomioistuin antaa Euroopan parlamentille ja neuvostolle lausuman tilien
luotettavuudesta sekä tilien perustana olevien toimien laillisuudesta ja
asianmukaisuudesta. Kunkin varainhoitovuoden päätyttyä tilintarkastustuomioistuin
laatii vuosikertomuksen, johon on liitetty toimielinten vastaukset.

Neuvoston määräenemmistöllä antamasta suosituksesta Euroopan parlamentti myöntää
komissiolle talousarvion toteuttamista koskevan vastuuvapauden.
Neuvosto antaa helmikuussa 2013 Euroopan parlamentille varainhoitovuoden 2011
komission vastuuvapautta koskevan suosituksen. Neuvoston suosituksen valmistelu
aloitetaan tammikuussa 2013 neuvoston alaisessa työryhmässä, budjettikomiteassa.

2(13)

Käsittelijä(t):

VM/VVC, lainsäädäntöasiantuntija Pasi Ovaska, puh. 029 55 30004,
etunimi.sukunimi@vm.fi

Suomen kanta/ohje:

Alustavana kantana voidaan esittää käsittelyn tässä vaiheessa, että ei ole olemassa
erityisiä perusteita olla esittämättä vastuuvapauden myöntämistä komissiolle
varainhoitovuodelta 2011. On kuitenkin valitettavaa, että maksujen kokonaisvirhetaso on
arvioitu suuremmaksi kuin varainhoitovuonna 2010. Tämä on jo toinen peräkkäinen
vuosi, kun kokonaisvirhetaso on noussut, vaikkakaan muutos ei ole dramaattinen ottaen
huomioon myös satunnaisvaihtelu. Komissio ei ole myöskään syyllistynyt selviin
laiminlyönteihin. Kehitystä tullaan kuitenkin seuraamaan hyvin tarkasti ja virhetasoa
tulee pystyä alentamaan jatkossa. Mikäli seuraavina vuosina on havaittavissa selvä
negatiivinen trendi, tulee myös vastuuvapauden myöntämisen edellytyksiä arvioida
kriittisesti.

Suomi katsoo edellisvuosien tapaan tärkeäksi, että varainhoitoa parannetaan edelleen
kaikilla politiikka-aloilla ja että tässä yhteydessä otetaan huomioon lainsäädännön
yksinkertaistaminen, sekä valvonnan kustannustehokkuus. Suomi huomioi, että
hajautetun hallinnointivastuun ja monimutkaisen säännöstön vuoksi etenkin
rakennetoimien ja maatalouspolitiikan alueella menoihin liittyy jo lähtökohtaisesti suuria
riskejä, joita on nykyisten laajuisten menojen ja jäsenvaltioiden vaihtelevien
hallintokulttuurien vuoksi erittäin vaikea riittävässä määrin ja yhdenmukaisesti hallita.
Edellä mainitut seikat lisäävät myös hallinnollista taakkaa, jota tulisi pyrkiä vähentämään
merkittävästi. Ennen kaikkea säädöksiä ja valvontamenettelyjä tulisi selkeyttää.

Tilintarkastustuomioistuimen huomautuksia sekä komission ja muiden toimielinten
vastauksia koskevat yksityiskohtaiset kannanotot ovat Suomessa va lmisteltavina ja
Suomen kanta tulee täsmentymään neuvoston budjettikomitean käsittelyn aikana tammi-
ja helmikuussa 2013.

Pääasiallinen sisältö:

Yhteenveto ja kehitys vuonna 2011

• Varainhoitovuotta 2011 koskevaan vuosikertomukseen on sisällytetty kaksi uutta
lukua, joissa esitetään aiempaa tarkemmin eriteltyjä tuloksia maataloudesta ja
koheesiopolitiikasta.

• Varainhoitovuoden 2011 tilinpäätös antaa oikeat ja riittävät tiedot Euroopan

unionin taloudellisesta asemasta ja varainhoitovuoden toimien tuloksista ja
rahavirroista. Tulojen ja sitoumusten virhetaso ei ollut olennainen. Sen sijaan
maksujen virhetaso oli olennainen: EU:n koko talousarvion osalta niiden
arvioitu virhetaso oli 3,9 prosenttia. Virhetaso oli samaa suuruusluokkaa kuin
varainhoitovuonna 2010, jolloin se oli 3,7 prosenttia.

3(13)
• Lukuun ottamatta ulkosuhteita, unionin ulkopuolelle suunnattua tukea ja

laajentumisasioita sekä hallintomenoja kaikkien erikseen arvioitujen yksittäisten
EU:n menoalojen virhetaso oli olennainen. Tämä osoittaa, että EU:n varainhoitoa
on vielä tarpeen parantaa.

• Tilintarkastustuomioistuin arvioi maaseudun kehittämisen, ympäristöasioiden,
kalastuksen ja terveysasioiden toimintalohkoryhmän (riskialttein menoala)
menojen virhetasoksi 7,7 prosenttia. Aluepolitiikan, energian ja liikenteen
toimintalohkoryhmän arvioitu virhetaso oli yhä korkea, kuusi prosenttia.

• Komissio esitti aiempaa enemmän varaumia. Komission pääjohtajien riskialttiina

pitämä määrä kasvoi 0,4 miljardista eurosta 2,0 miljardiin euroon vuosina 2010–
2011. Tämä osoittaa, että komissio on todennut virheriskin suureksi eräillä
menoaloilla, etenkin maaseudun kehittämisen, koheesiopolitiikan ja tutkimuksen
aloilla.

• Tarkastetuilla valvontajärjestelmillä kyettiin kokonaistasolla tarkasteltuna

varmistamaan maksujen sääntöjenmukaisuus ainoastaan osittain vaikuttavasti, ja
järjestelmät eivät toimi parhaalla mahdollisella tavalla virheiden ehkäisemisessä
tai havaitsemisessa ja korjaamisessa. Valvonta havaittiin monesti puutteelliseksi.

• Toiminnan tuloksellisuutta koskevaa komission itsearviointia on kehitetty ja siinä

on havaittavissa tervetulleita parannuksia aiempiin vuosiin verrattuna. Tästä
huolimatta tilintarkastustuomioistuimen vuonna 2011 suorittamissa
toiminnantarkastuksissa ilmeni muun muassa seuraavaa: korkealaatuisia
tarvearviointeja ei suoriteta riittävästi, ohjelmissa on suunnittelupuutteita, jotka
vaikeuttavat tuloksia ja vaikutuksia koskevaa raportointia, ja komission olisi
osoitettava EU:n tasolla aikaansaatava lisäarvo.

• Suomea koskevia huomioita kertomukseen sisältyi lähinnä maataloudesta.

Suoran tuen osalta tilintarkastustuomioistuin piti maataloustukien
valvontajärjestelmiä vain osittain vaikuttavina (tehokkaina ja toimivina).
Esimerkiksi ilmeisen virheen käsite on tilintarkastustuomioistuimen mukaan liian
laaja Suomessa (mahdollistaa virheen korjaamisen ilman sanktiota). Maatalouden
kehittämisen osalta tilintarkastustuomioistuin piti Suomen valvontajärjestelmää
vain osittain vaikuttavana; esimerkiksi viranomaisten suorittamien tarkastusten
laadussa, suunnittelussa ja hallinnollisissa järjestelyissä oli puutteita.

* * *

4(13)
Suomea koskevat kohdat

Suomea koskevia huomautuksia oli ennen kaikkea maatalouden osalta:

1) Markkinatoimenpiteet ja suora tuki

Tilintarkastustuomioistuin havaitsi, että neljä maksajavirastoa (Tanska, Suomi, Italia ja
Romania) sovelsi väärin ilmeisen virheen käsitettä sallimalla tukeen oikeuttamattomien
tai kaksi kertaa ilmoitettujen viljelylohkojen korvaamisen. Tämä johti siihen, etteivät
maksajavirastot vähentäneet tukea.

Tarkastukseen valittuja valvontajärjestelmiä koskeva arviossa (Euroopan maatalouden
tukirahasto) Suomen osalta todettiin, että maksujen oikeellisuuden sekä tietokantojen
laadun varmistavat hallinnolliset menettelyt ja valvontamenettelyt olivat osittain
vaikuttavia. Yhdennettyyn hallinto- ja valvontajärjestelmään kuuluvien tietokantojen
kirjausketjut eivät ole riittävän tarkkoja; tilatukihakemukset eivät sisällä tietoa, jonka
perusteella voitaisiin määrittää viljelylohkojen sijainti; hakemusten
rekisteröintimenettelyssä on puutteita; ja ilmeisen virheen perusteella tehdyt korjaukset
eivät ole ilmeisen virheen käsitteen mukaisia. Lisäksi todettiin paikalla tehdyistä
tarkastuksista, että yhden viljelykasviryhmän sisällä liian suuriksi tai liian pieniksi
ilmoitettuja alueita ei ole korvattu ja paikalla tehtyjen tarkastusten yhteydessä
suoritettujen aluemittausten laatu ei ole riittävä. Takaisinperintämenettelyt todettiin
vaikuttaviksi.

2) Maaseudun kehittäminen

Tilintarkastustuomioistuin tarkasti kuusi maaseudun kehittämiseen liittyvää
valvontajärjestelmää ja havaitsi, että käytössä olevista valvontajärjestelmistä yksi ei ollut
vaikuttava (Tanska), neljä oli osittain vaikuttavia (Espanja (Galicia), Italia (Lombardia),
Unkari ja Suomi) ja yhdellä järjestelmällä varmistettiin maksujen sääntöjenmukaisuus
vaikuttavalla tavalla (Itävalta).

Tilintarkastustuomioistuin havaitsi puutteita tukikelpoisuusehtoja ja sitoumuksia
koskevien hallinnollisten tarkastusten täytäntöönpanossa tarkastuskohteena olleista
kuudesta jäsenvaltiosta viidessä (Tanska, Italia (Lombardia), Unkari, Itävalta ja Suomi).

Tilintarkastustuomioistuin havaitsi niin ikään, että kuudesta tarkastuskohteena olleesta
jäsenvaltiosta kolme (Tanska, Italia (Lombardia) ja Suomi) ei soveltanut vähennyksiä
lainsäädännössä edellytetyllä tavalla.

Tilintarkastustuomioistuin havaitsi tarkastuskohteena olleista kuudesta jäsenvaltiosta
viidessä (Tanska, Espanja (Galicia), Italia (Lombardia), Unkari ja Suomi), että toimitetut
tarkastukset eivät kattaneet kaikkia yksittäisten edunsaajien sitoumuksia ja velvoitteita,
jotka voidaan tarkastaa tarkastuskäynnin yhteydessä paikan päällä, vaikka tätä
edellytetään lainsäädännössä.

Tarkastuskohteena olleista kuudesta jäsenvaltiosta viidessä ilmeni puutteita myös
tarkastusten suunnittelussa ja ajoituksessa (Tanska, Espanja (Galicia), Italia (Lombardia),
Unkari ja Suomi).

5(13)
Tilintarkastustuomioistuin havaitsi myös, että kolmessa tarkastuskohteena olleessa
jäsenvaltiossa (Italia (Lombardia), Unkari ja Suomi) toimitettiin kyllä tarkastuksia, mutta
vaatimusten noudattamatta jättäminen ei välttämättä johtanut vaadittuihin vähennyksiin.

3) Muut huomiot

Muut Suomea koskevat huomautukset liittyivät käytännössä ainoastaan alv-varaumiin.
Varaumien ansiosta komissio voi oikaista jäsenvaltioiden alv- ilmoituksiin sisältyviä
epäselviä osatekijöitä lakisääteisen neljän vuoden aikarajan jälkeen. Vuoden 2011
lopussa tällaisia avoinna olevia varaumia oli Suomen osalta 10 kappaletta.

Luku 1: Tarkastuslausuma 2011

Tilintarkastustuomioistuin katsoo, että Euroopan unionin konsolidoitu tilinpäätös antaa
olennaisilta osiltaan oikeat ja riittävät tiedot unionin taloudellisesta asemasta 31. päivältä
joulukuuta 2011 sekä toimien tuloksista ja rahavirroista päättyneeltä varainhoitovuodelta
varainhoitoasetuksen ja komission tilinpitäjän vahvistamien kirjanpitosääntöjen
mukaisesti.

Tilintarkastustuomioistuin katsoo, että varainhoitovuoden 2011 tilien perustana olevat
EU:n tulot ovat olennaisilta osiltaan lailliset ja asianmukaiset.

Tilintarkastustuomioistuin katsoo, että varainhoitovuoden 2011 tilien perustana olevat
sitoumukset ovat olennaisilta osiltaan lailliset ja asianmukaiset.

Tilintarkastustuomioistuin toteaa, että tarkastetuilla valvontajärjestelmillä kyetään
varmistamaan tilien perustana olevien maksujen laillisuus ja asianmukaisuus osittain
vaikuttavasti. Virhetaso on olennainen seuraavissa toimintalohkoryhmissä: maatalous:
markkinatoimenpiteet ja suora tuki; maaseudun kehittäminen, ympäristöasiat, kalastus ja
terveysasiat; aluepolitiikka, energia ja liikenne; työllisyys- ja sosiaaliasiat sekä tutkimus
ja muut sisäiset politiikat. Tilintarkastustuomioistuimen arvion mukaan tilien perustana
oleviin maksuihin liittyvä todennäköisin virhetaso on 3,9 prosenttia.

Tilintarkastustuomioistuin katsoo edellä olevassa kohdassa kuvattujen tekijöiden
merkittävyyden perusteella, että varainhoitovuoden 2011 tilien perustana olevien
maksujen virhetaso on olennainen.

Luku 2: Tulot

• 130,0 miljardia euroa
• Virhetaso ei ole olennainen

• Arvioitu todennäköisin virheta so: 0,8 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 2 %
• Tarkastetut valvontajärjestelmät: Vaikuttavia

Tämä erityisarvio koskee EU:n tuloja, joiden avulla unioni rahoittaa talousarvionsa. EU:n
kokonaistuloista 67,1 prosenttia on bruttokansantuloon (BKTL) perustuvia omia varoja ja

6(13)
10,8 prosenttia arvonlisäveroon (alv) perustuvia omia varoja. Varat lasketaan
jäsenvaltioiden bruttokansantulon ja jäsenvaltioiden keräämän arvonlisäveron perusteella.
Komissio määrittää näiden omien varojen osalta unionille kuuluvien tulojen määrän
jäsenvaltioiden laatimien makrotaloudellisten aggregaattien avulla. EU:n tuloista 12,9
prosenttia on perinteisiä omia varoja. Niillä tarkoitetaan tuontitulleja ja sokerin
tuotantomaksuja, jotka kansalliset viranomaiset kantavat EU:n puolesta.

Tilintarkastustuomioistuimen tarkastusten yhteydessä havaittiin, että jäsenvaltioiden
tullivalvonnassa esiintyi puutteita. Tilintarkastustuomioistuin toteaa, että sen
tarkastamilla jäsenvaltioiden valvontajärjestelmillä kyetään varmistamaan ainoastaan
osittain vaikuttavasti, että tullimaksut on kirjattu oikein ja täysimääräisinä.

Vuoden 2011 päättyessä komissio ei ollut vieläkään poistanut yleisiä varaumia eikä
esittänyt erityisiä BKTL-varaumia, jotka koskisivat EU-15-jäsenvaltioita vuodesta 2002
alkaen ja EU-10-jäsenvaltioita vuodesta 2004 alkaen. Kyseiset yleiset varaumat
poistettiin lopulta tammikuussa 2012. Komissio ei ole myöskään poistanut kahta jäljellä
olevaa erityistä BKTL-varaumaa, jotka koskevat kautta 1995–2001.

Tilintarkastustuomioistuin pani merkille, että sakkojen perintään ei ollut sovellettu
kaikkia perintään käytettävissä olevia keinoja, jos velallisten taloudellinen tilanne oli
huono. Komissio ehdottaa varainhoitoasetuksen soveltamissääntöihin muutosta, jonka
mukaan tällainen käytäntö olisi mahdollista ”poikkeuksellisissa oloissa”.

Komissio arvioi parhaillaan riskinhallintapolitiikkaansa pankkialan nykytilanteen
valossa; arvioinnin kohteena on sakot ja seuraamusmaksut kattavien vakuuksien
luotettavuus. Tilintarkastustuomioistuin havaitsi tapauksia, joissa ei ollut noudatettu
vakuuksia myöntäville rahoituslaitoksille asetettuja, luottoluokitusta koskevia
vähimmäisvaatimuksia.

Luku 3: Maatalous: markkinatoimenpiteet ja suora tuki

• 43,8 miljardia euroa

• Virhetaso on olennainen
• Arvioitu todennäköisin virhetaso: 2,9 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 39 %
• Tarkastetut valvontajärjestelmät: Osittain vaikuttavia

Tämä erityisarvio koskee Euroopan maatalouden tukirahastoa (eli
maataloustukirahastoa), joka on toinen kahdesta EU:n yhteisen maatalouspolitiikan
keskeisestä välineestä. Suurin osa rahaston suorista tuista maksetaan edunsaajille
tukikelpoisen maan pinta-alan perustella. Tuen saamisen ehtona on, että viljelijät
noudattavat useita ”täydentävien ehtojen” alaisia velvoitteita maankäytön ja
ympäristönsuojelun osalta. Menoja hallinnoidaan yhdessä jäsenvaltioiden kanssa.

Noin kolme neljäsosaa kvantitatiivisesti ilmaistavissa olevista virheistä liittyy
oikeellisuuteen. Yleisimmin virhe johtuu siitä, että edunsaajat ovat EU-varoja hakiessaan
ilmoittaneet maa-alan liian suurena. Valtaosa yksittäisistä virheistä koski alle 5:tä
prosenttia tukihakemuksessa ilmoitetusta määrästä, mutta joskus ero oli huomattavampi.
Tilintarkastustuomioistuin tarkasti yhteensä 155 maksua, joihin sovelletaan täydentävien
ehtojen vaatimuksia, ja havaitsi, että vaatimuksia oli jätetty noudattamatta 22 maksussa.

7(13)
Valvontajärjestelmien – ja erityisesti yhdennetyn hallinto- ja valvontajärjestelmän –
vaikuttavuutta heikentää se, että tietokannoissa on virheellisiä tietoja ja että
maksajavirastot eivät suorita tukihakemusten hallinnollista käsittelyä oikein. Edunsaajien
maa-alastaan antamat ja jäsenvaltioiden maarekistereihin sisältyvät virheelliset tiedot
muodostavat merkittävän virhelähteen. Lisäksi tarkastuksen yhteydessä kävi ilmi, että
tietyt edellisissä vuosikertomuksissa raportoidut vakavat järjestelmäpuutteet ovat yhä
olemassa.

Luku 4: Maaseudun kehittäminen, ympäristöasiat, kalastus ja terveysasiat

• 13,9 miljardia

• Virhetaso on olennainen
• Arvioitu todennäköisin virhetaso: 7,7 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 57 %
• Tarkastetut valvontajärjestelmät: Osittain vaikuttavia

Tämä erityisarvio koskee seuraavia menoaloja: maaseudun kehittäminen, ympäristö- ja
ilmastotoimet, meri- ja kalastusasiat sekä terveys- ja kuluttaja-asiat. Euroopan
maaseudun kehittämisen maatalousrahaston (maaseuturahasto) osuus tämän
toimintalohkoryhmän maksuista on 88 prosenttia. Menoja hallinnoidaan yhdessä
jäsenvaltioiden kanssa. Maaseuturahastosta osarahoitetaan maaseudun kehittämisen
menoja jäsenvaltioiden maaseudun kehittämisohjelmien avulla. Menot kattavat pinta-
alaperusteisia toimenpiteitä (esimerkiksi luonnonhaitta-alueilla toimiville viljelijöille
maksettavat maatalouden ympäristötuet ja korvaukset) sekä muuhun kuin pinta-alaan
perustuvia toimenpiteitä (esimerkiksi maatilojen nykyaikaistaminen sekä
elinkeinoelämän ja maaseutuväestön peruspalveluiden luominen).

Todennäköisin virhetaso koski enimmiltä osin muiden kuin pinta-alaan perustuvien
toimenpiteiden tukikelpoisuutta. Tilintarkastustuomioistuin havaitsi, että kymmenessä
tapauksessa yhteensä 43:sta maatalouden ympäristöohjelmiin liittyvästä maksusta
viljelijät eivät olleet noudattaneet tekemiään maatalouden ympäristötoimenpiteisiin
liittyviä sitoumuksia. Näiden sitoumusten piiriin kuuluu 73 maksua, joista 26:n kohdalla
havaittiin yksi tai useampi täydentäviä ehtoja koskeva rikkominen.

Maaseudun kehittämisen alalla toimitetun valvontajärjestelmien tarkastuksen perusteella
kävi ilmi, että hallinnollisten ja paikalla toimitettavien tarkastusten avulla ei kyetä
riittävän tehokkaasti lieventämään riskiä tukeen oikeuttamattomien menojen
ilmoittamisesta.

Meri- ja kalastusasioiden alalla tilintarkastustuomioistuin havaitsi, että
kalanpyynt imäärien puutteellinen seuranta johti odottamattomiin menoihin.

Luku 5: Aluepolitiikka, energia ja liikenne

• 34,8 miljardia

• Virhetaso on olennainen
• Arvioitu todennäköisin virhetaso: 6,0 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 59 %
• Tarkastetut valvontajärjestelmät: Osittain vaikuttavia

8(13)

Tämä erityisarvio koskee aluepolitiikan tarkastusta (94 prosenttia menoista).
Aluepolitiikkaa rahoitetaan pääasiassa Euroopan aluekehitysrahastosta (EAKR) ja
koheesiorahastosta, ja sen tavoitteena on lujittaa taloudellista ja sosiaalista
yhteenkuuluvuutta Euroopan unionissa vähentämällä eri alueiden välisiä kehityseroja.
Aluepolitiikan menoja hallinnoidaan yhdessä jäsenvaltioiden kanssa, muun muassa
osarahoittamalla hyväksyttyihin meno-ohjelmiin sisältyviä hankkeita. Energia ja liikenne
muodostavat loput 6 prosenttia menoalasta. Energia- ja liikennepolitiikoilla pyritään
tarjoamaan Euroopan kansalaisille ja yrityksille turvallisia, kestäviä ja kilpailukykyisiä
energia- ja liikennejärjestelmiä ja –palveluja. Näiden menojen hallinnoinnista vastaa
suoraan komissio.

Tilintarkastustuomioistuin havaitsi tapauksia, joissa julkisia hankintoja koskevia sääntöjä
oli jätetty vakavalla tavalla noudattamatta. Tällaisia virheitä ilmeni neljäsosassa
tarkastettuja tapahtumia. Tarkastuksen kohteena olleet (298) julkista hankintaa olivat
sopimusarvoltaan arviolta yhteensä 6,7 miljardia euroa. Toiseksi yleisin virhetyyppi
olivat tukeen oikeuttamattomat maksut hankkeissa, joiden kohdalla vaaditut ehdot eivät
täyttyneet.

Tilintarkastustuomioistuin katsoo, että 62 prosenttia virheen sisältävistä tapahtumista oli
sellaisia, joiden kohdalla jäsenvaltioiden viranomaisilla oli käytettävissään riittävästi
tietoa niin, että ne olisivat voineet havaita ja korjata ainakin osan virheistä ennen
menojen todentamista komissiolle. Aluepolitiikan alalla tilintarkastustuomioistuin
havaitsi, että kansallisten viranomaisten toimittamissa tarkastuksissa esiintyi puutteita
erityisesti perustason tarkastuksissa, joita suorittavat hallintoviranomaiset ja
välittäjäelimet.

Jäsenvaltioiden koheesiopolitiikkaan liittyviä tehtäviä varten perustamilla
tarkastusviranomaisilla on keskeinen rooli varmistettaessa EAKR:sta, koheesiorahastosta
ja Euroopan sosiaalirahastosta (ESR) korvattavien menojen sääntöjenmukaisuus.
Tilintarkastustuomioistuin tarkasti seitsemän tarkastusviranomaisen toiminnan ja havaitsi
neljän tarkastusviranomaisen toiminnan vaikuttavaksi ja kahden ”osittain vaikuttavaksi”.
Yksi tarkastusviranomainen arvioitiin ”ei vaikuttavaksi”, koska tilintarkastustuomioistuin
piti tarkastusviranomaisen ilmoittamaa virhetasoa epäluotettavana.

Tilintarkastustuomioistuin havaitsi, että komissio ja jäsenvaltiot olivat valmistelleet
ohjelmakaudella 2000–2006 ohjelmien päättämismenettelyt paremmin kuin aiempien
monivuotisten ohjelmien yhteydessä. Se kuitenkin havaitsi myös puutteita: jäsenvaltiot
esimerkiksi toimittivat lausumia, joissa virhetasoja oli alennettu perusteettomasti,
välttääkseen rahoitusoikaisujen soveltamisen päättämisvaiheessa. Lisäksi havaittiin
tapauksia, joissa esitetyt kannanotot eivät olleet yhdenmukaisia tarkastustulosten kanssa.

Tilintarkastustuomioistuimen tarkastuksissa on yleisesti ottaen tullut esiin, että ei ole
varmuutta siitä, että rahoitusoikaisumekanismien avulla voidaan riittävällä tavalla
kompensoida havaitut virheet ja ratkaista kaikki olennaiset ongelmat
toimenpideohjelmien päättämisvaiheessa. Ei ole myöskään näyttöä siitä, että
rahoitusoikaisumekanismeilla välttämättä saadaan aikaan kestäviä
järjestelmäparannuksia, joiden ansioista voitaisiin välttää virheiden esiintyminen
vastaisuudessa.

9(13)

Luku 6: Työllisyys- ja sosiaaliasiat

• 10,3 miljardia

• Virhetaso on olennainen
• Arvioitu todennäköisin virhetaso: 2,2 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 40 %
• Tarkastetut valvontajärjestelmät: Osittain vaikuttavia

Suurimmassa osassa havaituista virheistä (73 prosenttia arvioidusta virhetasosta) oli kyse
tukeen oikeuttamattomien menojen korvaamisesta: osallistujat eivät olleet oikeutettuja
koulutukseen, edunsaajat eivät olleet oikeutettuja saamaan tukea, henkilöstökulut eivät
oikeuttaneet tukeen tai ne ilmoitettiin liian suurina, sopimukset oli tehty virheellisesti jne.

Tilintarkastustuomioistuimen toimittaman tarkastuksen tulokset osoittavat, että
jäsenvaltioiden hallinto- ja valvontajärjestelmissä on puutteita. Tämä koskee etenkin
menoihin kohdistettuja perustason tarkastuksia, joista vastaavat hallintoviranomaiset ja
välittäjäelimet jäsenvaltioissa.

Tilintarkastustuomioistuin totesi, että 76 prosenttia virheen sisältävistä ESR:n
tapahtumista oli sellaisia, joista jäsenvaltioiden viranomaisilla oli riittävästi tietoa niin,
että ne olisivat voineet havaita ja korjata ainakin osan virheistä ennen menojen
todentamista komissiolle.

Luku 7: Ulkosuhteet, unionin ulkopuolelle suunnattu tuki ja laajentumisasiat

• 6,2 miljardia

• Virhetaso ei ole olennainen, mutta väli- ja loppumaksuissa virhetaso on sitä
vastoin olennainen.

• Arvioitu todennäköisin virhetaso: 1,1 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 33 %
• Tarkastetut valvontajärjestelmät: Osittain vaikuttavia

Tässä erityisarviossa käsitellään ulkosuhteiden, kehitysyhteistyön ja humanitaarisen avun
alan maksuja sekä EU:n ehdokasmaita ja liittymisneuvotteluja käyviä maita koskevia
toimenpiteitä. Menot suunnataan Aasian ja Latinalaisen Amerikan valtioille sekä Afrikan,
Karibian ja Tyynenmeren (AKT) valtioille annettavaan kehitysapuun sekä näiden maiden
kanssa käytävään taloudelliseen yhteistyöhön, eurooppalaiseen naapuruuspolitiikkaan
sekä alakohtaisiin ohjelmiin (elintarviketurva, ympäristö jne.).

Äskettäin perustettu ulkopolitiiikan välineiden hallinto toimii pääasiallisesti yhteisen
turvallisuus- ja ulkopolitiikan, vakausvälineen, vaalitarkkailutehtävien ja
teollisuusmaiden kanssa tehtävän yhteistyön välineen aloilla.

Kehityshankkeet jakautuvat yli 150 maahan, ja niiden täytäntöönpanosta vastaavien
organisaatioiden koossa ja kokemuksessa on suuria eroja. Jotta hanke olisi oikeutettu
EU:n tukeen, sen yhteydessä on noudatettava monitahoisia sääntöjä, muun muassa
tarjouskilpailuja hankintamenettelyjä. Menoja hallinnoidaan suoraan komission
pääosastoissa joko Brysselissä sijaitsevasta päätoimipaikasta tai tuensaajamaissa

10(13)
sijaitsevista EU:n edustustoista käsin taikka yhteistyössä kansainvälisten järjestöjen
kanssa.

Kaikki havaitut virheet ilmenivät väli- ja loppumaksuissa: Virheissä on kyse lopullisen
edunsaajan tasolla aiheutuneista tukeen oikeuttamattomista menoista: menot olivat
toteutuneet tukikelpoisen kauden ulkopuolella, hankkeiden menoilmoituksiin sisältyi
tukeen oikeuttamattomia menoja (esim. alv, henkilöstökuluja ja perusteettomia
yleiskuluja) ja menoista ei esitetty asianmukaisia tositteita.

Se, että komissio on korvannut avustusten lopullisten saajien tai palveluntarjoajien
ilmoittamia tukeen oikeuttamattomia menoja osoittaa, että komission ennen maksun
suorittamista soveltamat, virheiden ehkäisemiseen ja havaitsemiseen tarkoitetut
valvontatoimet eivät ole täysin vaikuttavia. Tilintarkastustuomioistuin havaitsi, että
paikan päällä tehtiin liian vähän tarkastuksia ja ne olivat sisällöltään liian suppeita,
ilmoitettujen menojen suora testaaminen oli riittämätöntä ja liian kapea-alaista ja
edunsaajien teettämä menojen todentaminen oli laadultaan riittämätöntä.

Luku 8: Tutkimus ja muut sisäiset politiikat

• 10,6 miljardia

• Virhetason on olennainen
• Arvioitu todennäköisin virhetaso: 3,0 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 49 %
• Tarkastetut valvontajärjestelmät: Osittain vaikuttavia

Tämän erityisarvion kohteena olevan toimintalohkoryhmän keskeiset osa-alueet ovat
tutkimuksen ja teknologisen kehittämisen puiteohjelmat, joiden menot ovat 56 prosenttia
toimintalohkoryhmän toimintamenojen kokonaismäärästä. Sisäisiin politiikkoihin
lukeutuvat myös seuraavat ohjelmat: elinikäisen oppimisen ohjelma, jonka osuus
toimintamenojen kokonaismäärästä oli 11 prosenttia, yhteisvastuuta ja muuttovirtojen
hallintaa koskeva yleisohjelma, jonka osuus toimintamenojen kokonaismäärästä oli 4
prosenttia, sekä kilpailukyvyn ja innovoinnin puiteohjelma, jonka osuus toimintamenojen
kokonaismäärästä oli 2 prosenttia. Komissio hallinnoi menoja suoraan.

Keskeinen virhelähde liittyi siihen, että edunsaajat olivat ilmoittaneet liikaa kuluja
tutkimuksen puiteohjelmista rahoitettavissa hankkeissa. Saatu tarkastustulos on
yhteneväinen komission jälkikäteen tekemissä tilintarkastuksissaan havaitsemien
virheiden kanssa. Virheitä havaittiin henkilöstökuluissa, muissa välittömissä
kustannuksissa sekä välillisissä kustannuksissa.

Puiteohjelmaa koskevien sääntöjen mukaan edunsaajien menoilmoituksiin on tietyissä
tapauksissa liitettävä riippumattoman tilintarkastusyrityksen antama tarkastuslausunto.
Tilintarkastustuomioistuimen toimittamassa valvontajärjestelmien arvioinnissa havaittiin
virheitä 81 prosentissa sellaisia tarkastettuja hankkeita, joista oli annettu myönteinen
tarkastuslausunto.

11(13)

Luku 9 : Hallintomenot ja muut menot

• 9,8 miljardia

• Virhetaso ei ole olennainen
• Arvioitu todennäköisin virhetaso: 0,1 %
• Virheitä sisältävien tarkastettujen tapahtumien osuus: 7 %
• Tarkastetut valvontajärjestelmät: Vaikuttavia

Hallintomenoja ja muita menoja koskeva erityisarvio koskee EU:n toimielinten ja muiden
elinten menoja. Henkilöstöresurssien (palkat, korvaukset ja eläkkeet) osuus
toimintalohkoryhmän menoista on 60 prosenttia. Loput menoista koskevat kiinteistöjä,
laitteita, energiaa, viestintää ja tietotekniikkaa.

Tilintarkastustuomioistuimen toimittamien Euroopan unionin virastojen ja muiden
hajautettujen elimien tarkastusten tuloksista raportoidaan erityisvuosikertomuksissa, jotka
julkaistaan erillisinä.

Tilintarkastustuomioistuin kiinnittää huomiota virheisiin ja puutteisiin, joita havaittiin
sosiaalietuuksien laskentaa ja maksuja koskevan otoksen tarkastuksessa ja muun kuin
vakinaisen henkilöstön työsopimuksista poimitun otoksen tarkastuksessa.
Tilintarkastustuomioistuin havaitsi myös erityisesti valinta- ja
sopimuksenmyöntämisperusteiden soveltamisessa useita puutteita, jotka vaikuttivat
hankintamenettelyn tuloksiin.

Luku 10: EU:n talousarviosta rahoitetun toiminnan tuloksellisuus

Tässä vuosikertomuksen luvussa käsitellään toiminnan tuloksellisuutta. Siinä esitetään
tilintarkastustuomioistuimen huomautukset, jotka koskevat komission pääjohtajien
vuotuisissa toimintakertomuksissa esitettyä, komission toiminnan tuloksellisuutta
koskevaa itsearviointia. Lisäksi tuodaan esiin joitakin keskeisiä teemoja, jotka sisältyvät
tilintarkastustuomioistuimen vuonna 2011 antamiin, toiminnan tuloksellisuutta koskeviin
erityiskertomuksiin.

Komissio julkaisi helmikuussa 2012 ensimmäisen kertomuksensa, jossa arvioitiin
Euroopan unionin varainkäyttöä saavutettujen tulosten pohjalta (arviointikertomus).
Kertomuksen käyttöönotosta määrättiin Lissabonin sopimuksessa.
Tilintarkastustuomioistuin on Euroopan parlamentin pyynnöstä antanut lausunnon
arviointikertomuksesta. Lausunnossaan tilintarkastustuomioistuin toteaa, että
arviointikertomus on väljästi laadittu ja sisällöllisesti suppea, joten sen tuoma lisäarvo ei
ole kovinkaan suuri. Euroopan parlamentin, neuvoston ja komission pitäisi keskustella ja
sopia siitä, kuinka arviointikertomus voitaisiin muokata vastuuvapauden myöntävää
viranomaista hyödyttäväksi.

Komission pääjohtajat asettavat politiikkoja koskevien vastuualueidensa osalta
tuloksellisuustavoitteet vuotuisissa hallintosuunnitelmissa ja raportoivat tavoitteiden
saavuttamisesta vuotuisissa toimintakertomuksissa. Tilintarkastustuomioistuin arvioi
raportoinnin kolmessa pääosastossa eli maatalouden ja maaseudun kehittämisen
pääosastossa, aluepolitiikan pääosastossa ja kehitys- ja yhteistyöpääosastossa. EU:n

12(13)
talousarviosta vuonna 2011 suoritetuista maksuista noin kolme neljäsosaa koskee näitä
kolmea pääosastoa.

Tilintarkastustuomioistuin analysoi, ovatko tavoitteet ja tulosindikaattorit relevantteja,
vertailukelpoisia ja luotettavia.

Vuotuisten toimintakertomusten laatimisprosessi kehittyy koko ajan komission
pääosastoissa. Edellisvuosiin verrattuna oli havaittavissa joitakin myönteisiä merkkejä
parannuksista. Relevanssi pysyy edelleen ongelmana, erityisesti kun on kyse tavoitteiden
ja indikaattoreiden keskinäisestä johdonmukaisuudesta, määrällisesti ilmaistujen
tavoitearvojen ja määräaikojen asettamisesta sekä nykyisten ohjelmien edistymisen
mittaamisesta. Yksikään arvioinnin kohteena olleista pääosastoista ei raportoinut
taloudellisuudesta ja tehokkuudesta

Aluepolitiikan pääosaston sekä maatalouden ja maaseudun kehittämisen pääosaston
hallintosuunnitelmissa asetetut tavoitteet, indikaattorit ja tavoitearvot olivat yleisesti
ottaen samat kuin vuotuisissa toimintakertomuksissa. Tehdyille muutoksille ei kuitenkaan
aina ilmoitettu syytä. Lainsäädännölliset ja käytännön esteet heikensivät jäsenvaltioista
kerättyjen, yhteisesti hallinnoituja ohjelmia koskevien tietojen luotettavuutta.

Tilintarkastustuomioistuimen vuonna 2011 antamissa 16 erityiskertomuksessa, jotka
kattoivat laajan kirjon eri aihealueita, tarkastellaan, hallinnoitiinko EU:n
tukitoimenpiteitä moitteettoman varainhoidon periaatteiden mukaisesti (taloudellisesti,
tehokkaasti ja vaikuttavasti). Tilintarkastustuomioistuin tutki myös, mitä voidaan ottaa
opiksi vuoden 2011 erityiskertomuksista uusien ohjelmakauden 2014–2020 ohjelmien ja
hankkeiden valmistelua silmällä pitäen. Tilintarkastustuomioistuin keskittyi pääasiassa
kolmeen osa-alueeseen: tarveanalyysiin, suunnitteluun sekä EU:n tasolla saatavan
lisäarvon käsitteeseen.

Tilintarkastustuomioistuin havaitsi seuraavaa:

a) korkealaatuisia tarvearviointeja ei useinkaan suoriteta, vaikka ne ovat olennaisen
tärkeitä varmistettaessa, että EU:n menot kohdennetaan sellaisille maantieteellisille
alueille tai aihealueille, joilla tarve on suurin

b) hankkeissa on suunnittelupuutteita, jotka heikentävät komission kykyä todeta EU:n
menojen avulla saavutettuja tuloksia ja vaikutuksia ja raportoida niistä

c) komissiolle on haasteellista osoittaa EU:n menojen avulla EU:n tasolla saatava
lisäarvo.

13(13)

Kansallinen käsittely:

Valtiovarainministeriö pyytää kannanotot ja mahdolliset muut kommentit
tilintarkastustuomioistuimen huomautuksiin ja komission vastineisiin asianomaisilta
hallintoviranomaisilta Suomen kannan muodostamiseksi EU-käsittelyä varten.

Budjettijaosto (EU-34); kirjallinen menettely 9.–14.11.2012

Eduskuntakäsittely:

Käsittely Euroopan parlamentissa:

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Ei ole.

Taloudelliset vaikutukset:

Tilintarkastustuomioistuimen vuosikertomuksella pyritään vaikuttamaan merkittävästi
EU-varojen hoitoon ja käyttöön.

Muut mahdolliset asiaan vaikuttavat tekijät:

-

Asiasanat
Hoitaa

Tiedoksi

