
Valtioneuvoston kanslia

E-KIRJE VNEUS2013-01008

VNEUS Jokelainen Jaana(VNK) 22.11.2013

VASTAANOTTAJA
Eduskunta
Suuri valiokunta

Viite

Asia
Suomen EU-politiikan avaintavoitteet 2014

U/E-tunnus: EUTORI-numero: EU/2013/1642

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys, joka koskee Suomen EU-
politiikan avaintavoitteita vuodelle 2014. Näitä ovat: 1) tulevan komission ohjelmaan
vaikuttaminen ja sääntelyn toimivuuden edistäminen, 2) talous- ja rahaliiton
kehittäminen sekä 3) kilpailukyvyn, kasvun ja työllisyyden parantaminen.
Avaintavoitteiden lisäksi Suomen EU-vaikuttamista ohjaavat kunkin ministeriön
toimialaltaan laatimat EU-prioriteettihankkeet.

Avaintavoitteet ovat samalla Suomen yleinen kannanotto komission työohjelmaan
vuodeksi 2014. Työohjelmassa painotetaan meneillään olevien talouskasvuun tähtäävien
hankkeiden toimeenpanoa ja loppuunsaattamista, kuten sisämarkkinoita etenkin
digitaalitalouden, energian ja palveluiden alalla. Vuonna 2014 keskeinen teema on myös
sääntelyn toimivuuden ja tuloksellisuuden edistäminen REFIT-harjoituksen (Regulatory
Fitness and Performance Programme) avulla. Kaikkiaan työohjelmassa on neljä laaja-
alaista prioriteettia: talous- ja rahaliitto, älykäs, kestävä ja osallistava kasvu, oikeus ja
turvallisuus sekä ulkoinen toiminta.

EU-asioiden alivaltiosihteeri Jori Arvonen

EU-erityisasiantuntija Jaana Jokelainen

 2(3)

LIITTEET EU-avaintavoitteet 2014

 3(3)

Asiasanat EMU, Euroopan komissio, kilpailukyky, työllisyys

Hoitaa TEM, VM

Tiedoksi EUE, LVM, MMM, OKM, OM, SM, STM, TPK, UM, VNK, VTV, YM

Valtioneuvoston kanslia

MUISTIO VNEUS2013-00871

VNEUS Jokelainen Jaana(VNK), Kaila
Heidi(VNK), Kukkonen
Mika(VNK), Kulmala Vesa(VNK),
Pautola-Mol Niina(VNK)

22.11.2013

Viite

Asia

Suomen EU-politiikan avaintavoitteet 2014

Suomen EU-politiikan avaintavoitteet ovat hallituksen vuosittain kaikkein
keskeisimmiksi määrittelemiä asiakysymyksiä. Vuonna 2014 näitä ovat:

1. Tulevan komission ohjelmaan vaikuttaminen ja sääntelyn toimivuuden
edistäminen

2. Talous- ja rahaliiton kehittäminen

3. Kilpailukyvyn, kasvun ja työllisyyden parantaminen

Vuonna 2014 olennaista on vaikuttaa loppuvuodesta aloittavan uuden
Euroopan komission ohjelmaan keskeisissä kysymyksissä eri sektoreilla sekä
horisontaalisissa asiakokonaisuuksissa, mukaan lukien sääntelyn toimivuus.
Tässä prosessissa olennaista on mahdollisten negatiivisten kilpailukyky- ja
työllisyysvaikutusten sekä tarpeettoman hallinnollisen taakan karsiminen.
Tämä ei kuitenkaan saa heikentää työntekijöiden ja kuluttajien suojaa.

Euroopan komission tulevan vuoden työohjelman painopisteitä ovat talous -
ja rahaliitto sekä kestävä talouskasvu. Nämä laaja-alaiset kokonaisuudet
pysyvät myös Suomen EU-politiikan kärjessä.

1. Tulevan komission ohjelmaan vaikuttaminen ja sääntelyn toimivuuden edistäminen

Valtioneuvoston selonteossa EU-politiikasta 2013 todetaan, että unionin toimielinten osalta Suomen
vaikuttamisen suurimmat kehittämistarpeet kohdistuvat riittävän varhaiseen vaikuttamiseen. Mikäli
asiat sujuvat aikataulussa, uusi komission puheenjohtaja valitaan Euroopan parlamentissa heinäkuussa
2014 ja uusi komissio aloittaa toimintansa parlamenttikuulemisten jälkeen lokakuussa. On tärkeää
vaikuttaa siten, että uusi komissio antaa lainsäädäntö- ja politiikkaehdotuksia Suomen kannalta
keskeisistä asioista ja että ehdotusten sisältö vastaa tavoitteitamme.

Sen lisäksi, minkälaista lainsäädäntöä tulevalta komissiolta halutaan, voimassa olevan EU-
lainsäädännön ja - lainsäädäntöehdotusten kansallinen läpikäynti on osa vaikuttamistyötä. Ministeriöt
ovat alkusyksystä 2013 identifioineet sektoreiltaan keskeisiä vaikuttamiskokonaisuuksia sekä
kartoittaneet alustavasti sellaisia EU-säädösten muutostarpeita, jotka ovat tärkeitä Suomelle erityisesti

 2(6)

kilpailukyky- ja työllisyysvaikutustensa tai kansallisiin erityisolosuhteisiin liittyvien seikkojen vuoksi.
Asiasta on kuultu myös sidosryhmiä.

Sääntelyn toimivuus on EU-tasollakin poliittinen prioriteetti, ja eri jäsenmaat ovat esittäneet omia
ajatuksiaan. Komission REFIT-hanke (Regulatory Fitness and Performance Programme) on keskeinen
ja vastaa jäsenvaltioiden esittämiin huoliin. Lokakuun Eurooppa-neuvosto kehotti päätelmissään
komissiota ja lainsäätäjää panemaan REFIT-ohjelman nopeasti täytäntöön ja komissiota tekemään
konkreettisia lisäehdotuksia tällä alalla. Eurooppa-neuvoston tarkoituksena on sopia lisätoimista
kesäkuussa 2014 ja palata sääntelyn toimivuuteen vuosittain eurooppalaisen ohjausjakson yhteydessä.
Sääntelyn toimivuuden parantaminen tuleekin nähdä jatkuvana prosessina, ei kertaluonteisena
prioriteettina.

Voimassa olevaa EU-lainsäädäntöä tulee yksinkertaistaa, vanhentunutta lainsäädäntöä kumota ja
ehdotuksia, jotka eivät ole enää tarpeen, peruuttaa. Sääntelyn purkaminen ei ole kuitenkaan
numeerinen kysymys. EU-säädöksen kumoaminen voi johtaa siihen, että se korvautuu
kahdellakymmenelläkahdeksalla kansallisella säädöksellä. Sääntelyn toimivuuden kannalta keskeistä
on myös EU-prosessin kehittäminen tulevaisuutta ajatellen: uusia ehdotuksia antaessaan komission
tulee huolella pohtia, tarvitaanko sääntelyä ja mikäli kyllä, minkälaista sääntelyä ja miten tehdä siitä
toimivaa. Vaikutusarvioinneissa tulisi kiinnittää erityistä huomiota ehdotusten kilpailukyky- ja
työllisyysvaikutuksiin sekä myös sääntelyn kumulatiivisiin vaikutuksiin.

Tämä ei kuitenkaan saa heikentää työntekijöiden ja kuluttajien suojaa. Sääntelyn toimivuuden
edistäminen edellyttää toimia komissiolta sekä muilta toimielimiltä ja jäsenvaltioilta.

2. Talous- ja rahaliiton kehittäminen

Suomi on sitoutunut talous- ja rahaliiton vakauden turvaamiseen ja kehittämiseen. Käynnissä olevan
velkakriisin hoitaminen on edelleen Suomen EU-politiikan keskeinen tavoite. Vaikka taloudessa on
nähtävissä positiivisia merkkejä, epävarmuus jatkuu, mikä yhdessä rahoitussektorin heikkouden
kanssa jarruttaa elpymistä ja osaltaan hidastaa talouskasvua. Lyhyellä tähtäimellä pankkiunionin
valmistelu on tärkein prioriteetti.

Lokakuun Eurooppa-neuvostossa linjatun mukaisesti vahvan, kestävän ja osallistavan talouskasvun
edistämiseksi euroalueella talouspolitiikkojen koordinointia on edelleen tehostettava, erityisesti
nostamalla talouspolitiikkoihin ja -uudistuksiin sitoutumisen ja täytäntöönpanon tasoa.
Talouspolitiikkojen tiiviimmän koordinoinnin tulisi kohdistua aloihin, joilla myönteiset vaikutukset
kilpailukykyyn, työllisyyteen ja EMU:n toimintaan ovat merkittävimmät.

Suomi on sitoutunut yhteisen pankkivalvonnan tehostamiseen ja luomaan yhteisen
kriisinratkaisujärjestelmän, joka on keskipitkällä aikavälillä fiskaalisesti neutraali. Pyrkimyksenä on
yhteisen kriisinratkaisumekanismin perustaminen vielä komission nykyisellä toimikaudella. Suomelle
tärkeitä tavoitteita ovat mahdollisimman laaja omistajan- ja sijoittajanvastuu,
kriisinratkaisuviranomaisen oikeusperustan riittävyys, yhteisen kriisiratkaisumekanismin ja BRR-
direktiivin sijoittajanvastuusääntelyn voimaantulon samanaikaisuus sekä kriisinratkaisuviranomaisen
kapea mandaatti siten, että päätökset, joilla on vaikutuksia yhteiseen rahastoon tai joista saattaa seurata
jäsenvaltioille fiskaalisia vaikutuksia, tehdään poliittisella tasolla.

On tärkeää kiinnittää huomiota nykyisen komission toimikauden aikana annetun uuden
rahoitusmarkkinasääntelyn mittavuuteen ja valmistella arvio jo päätetyn uuden
finanssimarkkinasääntelyn kokonaisvaikutuksesta EU:n finanssimarkkinoilla, erityisesti pankkien
luotonantokyvyn säilymisen näkökulmasta. Uusilla mittavilla sääntelyaloitteilla ei tule vaarantaa

 3(6)

rahoitusmarkkinoiden sopeutumista jo annettuun sääntelyyn eikä vireillä olevia hankkeita
markkinaehtoisen rahoituksen kehittämiseksi, kuten pk-yritysten joukkovelkakirjamarkkinoiden
kehittämistä.

Suomi pyrkii edistämään Erkki Liikasen työryhmän ehdotuksia talletuspankkitoiminnan ja
investointipankkitoiminnan rakenteellisesta erottamisesta. Tarve tällaiseen sääntelyyn koskee
ensisijaisesti suuria monikansallisia pankkeja, joiden toiminnan läpinäkyvyyteen ja tehokkaaseen
uudelleenjärjestelyyn kriisitilanteissa on koko markkinoiden vakauden kannalta erityinen tarve.

Veronkierron ja veroparatiisien vastaisia toimia tulee tehostaa. Tällä hetkellä tärkeimpiä EU:n ja
laajemman kansainvälisen tason hankkeita ovat komission joulukuussa 2012 esittämä
toimintasuunnitelma veropetosten ja veronkierron torjunnan tehostamiseksi, globaalin automaattisen
verotietojen vaihtoa koskevan standardin kehittäminen ja OECD:n veropohjan rapautumista ja
voittojen siirtoja koskeva BEPS-hanke (Base Erosion and Profit Shifting).

3. Kilpailukyvyn, kasvun ja työllisyyden parantaminen

Euroopan talous- ja työllisyystilanteen parantamisen tulee olla EU-toiminnan keskiössä. Keskeisten
politiikkatoimien tulisi siksi keskittyä eurooppalaisen kilpailukyvyn vahvistamiseen ja työpaikkojen
luomiseen. Talouskasvun aikaansaaminen vaatii sekä kansallisten rakenneuudistusten jatkamista että
EU-tason toimia sisämarkkinoiden loppuunsaattamiseksi ja vihreän talouden sekä vapaakaupan
edistämiseksi.

Suomen kilpailukykyä tukee EU:n sisämarkkinoiden kokonaisvaltainen kehittäminen ja olemassa
olevien säädösten toimeenpanon tehostaminen. Tässä keskeisiä asioita ovat komission
sisämarkkinapakettien toimeenpano ja toimet sisämarkkinalainsäädännön tehokkaammaksi
toimeenpanemiseksi. Tärkeää on myös palveluiden sisämarkkinoiden edistäminen ja
digitaalisten sisämarkkinoiden edelleen kehittäminen ja loppuunsaattaminen vuoteen 2015 mennessä
lokakuun Eurooppa-neuvoston linjaamalla tavalla.

Digitaalisilla sisämarkkinoilla sähköisessä kaupassa myytyjen tavaroiden, palveluiden ja
digitaalisten sisältöjen tulee liikkua vapaasti yli rajojen kuluttajien ja yritysten asuinpaikasta
riippumatta. Tämä edellyttää paitsi esteiden purkamista ja uutta lainsäädäntöä myös ei-
lainsäädännöllisten keinojen huolellista kartoittamista. Sääntelyn kehittämisessä tulee huolehtia, ettei
tarpeettomasti haitata teknologian kehittymistä eikä markkinoiden toimintaa. Jatkossa
digitalisoitumisen tulee olla läpileikkaavasti esillä kaikkien EU-politiikkalohkojen linjauksissa siten,
että EU-lainsäädäntöympäristö vastaa muuttuvan toimintaympäristön tarpeita ja tukee
digitalisoitumista.

Palveluiden sisämarkkinoiden toiminnan turvaaminen vaatii palveludirektiivillä luodun
lainsäädäntökehikon täysimääräistä soveltamista. Jatkossa tulee kartoittaa sektorikohtaisia,
talouskasvun kannalta merkityksellisiä aloitteita ja soveltuvin osin toteuttaa jäsenmaissa kansallisia
toimia palvelumarkkinoiden avaamiseksi ja kehittämiseksi. Olemassa olevan EU-lainsäädännön
tehokkaammalla toimeenpanolla, kohdennetulla uudella lainsäädännöllä ja palveluita koskevan
kansallisen sääntelyn harkitulla keventämisellä voidaan luoda merkittäviä positiivisia
talousvaikutuksia EU:ssa.

Euroopan globaalin kilpailukyvyn turvaamiseksi tarvitaan investointeja tutkimukseen ja
innovointiin, joilla lisätään tuottavuutta ja luodaan uusia liiketoimintamahdollisuuksia. EU:n rahoitus
tulee kohdistaa EU-tason ja globaaleihin haasteisiin ja kasvumahdollisuuksiin, joihin ei voida vastata

 4(6)

kansallisesti. Rahoitettavat hankkeet tulee valita kilpailun ja korkean laadun perusteella. Huomiota
tarvitaan tutkimustulosten parempaan kaupalliseen ja yhteiskunnalliseen hyödyntämiseen.

Kasvun, työllisyyden ja hyvinvoinnin turvaaminen edellyttää työmarkkinoiden ja palvelujärjestelmien
uudistuksia. Jäsenmaiden toimeenpanemia uudistuksia seurataan osana eurooppalaista ohjausjaksoa,
ml. maakohtaiset suositukset, joiden tulee olla selkeitä ja konkreettisia. EMU:n sosiaalisen
ulottuvuuden osalta on tärkeää, että työllisyys- ja sosiaalipolitiikkaa koskevat näkökohdat otetaan
paremmin huomioon eurooppalaisessa ohjausjaksossa. EU:n tulee myös jatkaa toimia, joilla ihmisten
vapaalta liikkumiselta unionin alueella poistetaan käytännön esteitä.

Nuorten työllisyyttä ja osallisuutta edistetään pääasiallisesti jäsenmaiden omin toimin, mutta myös
EU:n tasolla. Ongelman hoitamiseksi on käynnistetty tai käynnistetään koulutukseen, harjoitteluun ja
nuorisotakuuseen liittyviä tukitoimia ja niihin on osoitettu varoja EU:n yhteisestä talousarviosta.

Cleantech- ja biotaloussektorien edistäminen on erityisen tärkeää. Puhdas teknologia (erityisesti
energia- ja materiaalitehokkuus, veden käytön tehokkuus ja bioenergia) tulee nostaa vahvasti esille
perinteisen teollisuuden uusiutumisessa ja Euroopan kilpailukyvyn kasvattamisessa. EU:n on entistä
enemmän kohdistettava investoinnit ja innovaatiopanostukset puhtaaseen teknologiaan ja muihin
moderneihin korkeaa arvonlisää tuottaviin aloihin. Ympäristönäkökohdat sekä energia- ja
materiaalitehokkuus tulisi nostaa toimenpiteiden keskiöön. Myös tietointensiiviset palvelut ja
globaaleissa arvoverkoissa tapahtuvan liiketoiminnan osaaminen ovat avainasemassa. Tähän
kokonaisuuteen liittyy valtavasti tuottavuuden kasvupotentiaalia. Uutta työtä luova teollisuuspolitiikka
ja cleantech- ja biotaloussektorin uudet työpaikat vaativat tuekseen kunnianhimoista ilmasto- ja
ympäristöpolitiikkaa ja sellaisia ympäristönormeja, jotka kannustavat innovaatioihin.

EU:n teollisuuspolitiikan tulee tukea maailmantalouden rakennemuutoksesta hyötymistä, mikä
tarkoittaa edellytysten luomista eurooppalaisten yritysten siirtymiselle arvoketjussa ylöspäin kohti
entistä tuottavampia toimialoja ja toimintoja. Tehokkaalla valtiontuki- ja kilpailupolitiikalla
varmistetaan, ettei teollisuuspolitiikka vääristä kilpailua tai suojele tehottomia rakenteita.
Rakennemuutoksen seurauksiin vastaamiseksi tarvitaan yhteiskunnan tukea ja koulutuspalveluita,
jotka auttavat yksilöitä ja yrityksiä siirtymään alalta toiselle.

Euroopan kilpailukyvyn kannalta EU:n energiapolitiikka ja erityisesti energian sisämarkkinat ovat
avainasemassa. Vuosi 2014 on ratkaiseva energian sisämarkkinoiden loppuunsaattamisen ja
energiasaarekkeiden poistamisen kannalta. Energian sisämarkkinoilla pyritään varmistamaan
kilpailukykyinen energian hinta teollisuus- ja kuluttaja-asiakkaille.

EU:n vapaakauppa- ja investointisopimusneuvotteluita tulee edistää keskeisten kehittyvien ja
nousevien talouksien kanssa. Erityisesti laaja-alaisilla vapaakauppasopimuksilla Yhdysvaltojen ja
Japanin kanssa olisi toteutuessaan merkittäviä vaikutuksia työllisyyteen ja talouskasvuun Euroopassa.

Suomi vaikuttaa laaja -alaisesti EU:ssa

Edellä käsiteltyjen avaintavoitteiden lisäksi Suomi vaikuttaa laaja-alaisesti unionin kaikilla
politiikkasektoreilla. Hallitusohjelma ja valtioneuvoston selonteko EU-politiikasta antavat yleiset
suuntaviivat Suomen EU-toiminnalle. Vuoden 2014 vaikuttamista ohjaavat avaintavoitteiden lisäksi
kunkin ministeriön toimialaltaan kartoittamat prioriteetit. Keskeisiä vaikuttamisen kohteita ovat muun
muassa:

– Ilmasto- ja energiapolitiikassa tulisi pyrkiä ilmaston lämpenemisen rajoittamiseen alle
kahteen asteeseen ja samalla erityisesti huomioida ratkaisujen kilpailukykyvaikutukset sekä
kustannustehokkuus. Yhtäältä ilmastonmuutokseen vastaaminen luo mahdollisuuksia

 5(6)

talouskasvulle, toisaalta tulee huolehtia siitä, ettei EU:n tai Suomen kilpailukyky tarpeettomasti
vaarannu. Suomen kannalta tärkeitä hankkeita vuonna 2014 ovat muun muassa ilmasto- ja
energiapolitiikan vuodelle 2030 asetettavat tavoitteet, kansainvälisiin ilmastoneuvotteluihin
valmistautuminen ja erityisesti hiilinieluihin liittyvät kysymykset, EU:n
päästökauppajärjestelmän uudistaminen sekä uusiutuvan energian lainsäädännön mahdollinen
uudistaminen, erityisesti metsäbiomassan kilpailukyky raaka-aineena.

– EU:n ulkoisen toiminnan vahvistamiseksi yhteisen turvallisuus - ja puolustuspolitiikan
(YTPP) ja puolustusyhteistyön kehittämistä tulee jatkaa Eurooppa-neuvoston joulukuun 2013
käsittelyn pohjalta. Eurooppa-neuvoston tulisi antaa toimeksiantoja YTPP:n kehittämiseksi,
suorituskyky-yhteistyön tiivistämiseksi sekä puolustusteollisuuden ja -markkinoiden
kehittämiseksi myös pidemmällä aikavälillä. Komission puolustusteollisuutta koskevan
tiedonannon toimeenpanossa tulisi huomioida erityisesti huoltovarmuus, pk-yritysten
toimintaedellytysten parantaminen, tasapuoliset markkinat sekä T&K-toiminta.

– Vuosi 2014 on seuraavan rahoituskehyskauden ensimmäinen. Kausi sisältää merkittäviä
uusia välineitä, joiden avulla EU:n varojen käyttö muuttuu joustavammaksi, mutta toisaalta
toimintaa rahoittavan jäsenmaan näkökulmasta vaikeammaksi ennakoida. Siksi on tärkeää, että
kauden alusta alkaen pyritään pysymään kehyksen enimmäismäärien raameissa ja
noudattamaan kurinalaista budjettipolitiikkaa. Lisäksi tehokas ja parempi varainkäyttö on
erityisen tärkeää jäsenvaltioiden vaikean taloustilanteen takia.

– Eurooppa-neuvosto käy kesäkuun 2014 kokouksessaan keskustelun voidakseen määritellä
lainsäädännön ja operatiivisen toiminnan eteenpäin viennin strategiset suuntaviivat
vapauden, turvallisuuden ja oikeuden alueella. Uusi pitkän tähtäimen strategia on tarpeen
oikeus- ja sisäasioiden yhteistyön linjaamiseksi vuodesta 2015 eteenpäin vapauden,
turvallisuuden ja oikeuden alueen suunnitelmalliseksi, kokonaisvaltaiseksi ja tasapainoiseksi
kehittämiseksi. Tulevien suuntaviivojen valmistelu edellyttää aktiivista osallistumista.
Yhteisillä suuntaviivoilla voidaan myös ehkäistä eriytyvän integraation ja alueellisen
hajaantumisen riskiä.

– Oikeusvaltioperiaatteen toteutuminen tulee varmistaa koko unionissa ja sen tulee näkyä ja
toteutua kansalaisten jokapäiväisessä elämässä. Yhteisten arvojen, kuten
oikeusvaltioperiaatteen, noudattamisen seurantaan ja valvontaan on luotava pysyvä,
säännöllinen ja kaikki jäsenvaltiot kattava järjestely. Komission on tarkoitus antaa asiaa
koskeva tiedonanto vuonna 2014. Järjestelyn kehittämiseen vaikutetaan aktiivisesti.

– EU-vaikuttamista metsäasioissa on tehostettava, sillä vaikka varsinaisesta metsäpolitiikasta
päätetään unionissa kansallisella tasolla, yhä merkittävämpi osa metsäsektorin
toimintaedellytyksiin vaikuttavista politiikoista perustuu EU-sääntelyyn ja -politiikkaan. EU:n
metsästrategiaan kuuluu kestävän metsänhoidon kriteerien laatiminen vuoden 2014 loppuun
mennessä. Puuraaka-aineen kestävyyteen liittyvä EU-tarkastelu on erittäin tärkeää, ja sillä on
liittymäkohtia biomassan energiakäytön kestävyyskriteereihin.

LIITTEET

 6(6)

Asiasanat Euroopan komissio

Hoitaa

Tiedoksi EUE, LVM, MMM, OKM, OM, SM, STM, TEM, TPK, UM, VM, VNK, YM

