

Valtiovarainministeriö

PERUSMUISTIO VM2011-00285

RMO Tanninen Seppo 11.04.2011

EI JULKINEN
EDUSKUNTAA PYYDETÄÄN
NOUDATTAMAAN VAITELIAISUUTTA
TÄMÄN MUISTIO KÄSITTELYSSÄ
SUOMEN NEUVOTTELUTAVOITTEIDEN
TURVAAMISEKSI
Vaiteliaisuusmääräys kumottu SuV 20.5.
2011

Asia

Euroopan vakausmekanismi EVM ja Euroopan rahoitusvakausväline ERVV

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:

E /2010 vp

Käsittelyn tarkoitus ja käsittelyvaihe:

Komission virkamiehet (DG ECFIN) ovat yhteistyössä Euroopan
rahoitusvakausvälineen (ERVV) henkilöstön kanssa laatineet luonnokset Euroopan
vakausmekanismin (EVM) perustamista koskevaksi valtiosopimukseksi ja Euroopan
rahoitusvakausvälinettä koskevan puitesopimuksen muuttamisesta.
Sopimusluonnoksista käynnistetään teknisen virkamiestason neuvottelut 12.4.2011.
Jotta sopimukset voitaisiin allekirjoittaa Eurooppa-neuvoston 25.3.2011 tekemän
päätöksen mukaisesti kesäkuun 2011 loppuun mennessä, on talous- ja
rahoituskomitean sihteeristö alustavasti arvioinut, että sopimukset pitäisi hyväksyä
16.5. pidettävässä euroryhmän kokouksessa.

Asiakirjat:

Luonnos EVM:n perustamista koskevaksi valtiosopimukseksi (”Draft Treaty
establishing the European Stability Mechanism (ESM), 6.4.2011”).
Luonnos ERVV-puitesopimuksen muuttamisesta (”Draft revision of the EFSF
framework agreement, 5.4.11).

2(11)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

EVM-sopimus on oikeudelliselta muodoltaan tavanomainen kansainvälinen sopimus.
ERVV-puitesopimus on oikeudelliselta luonteeltaan yksityisoikeudellinen sopimus,
mutta joka sisältää perustuslaissa tarkoitettuja kansainvälisiä velvoitteita.
Perustuslakivaliokunnan tulkinnan mukaisesti (PeVL 49/2001 vp, PeVL 56/2006 vp)
sopimukset on katsottava perustuslaissa tarkoitetuksi ”Euroopan unionissa tehtäväksi
päätökseksi”.

EVM:n perustamista koskeva sopimus liittyy Eurooppa-neuvoston 25.3.2011
hyväksymään päätökseen, jolla Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) 136 artiklaa täydennetään yksinkertaistettua muutosmenettelyä noudattaen
lisäämällä siihen uusi 3 kohta. Kohdan mukaan euroalueen jäsenvaltiot voivat perustaa
vakausmekanismin turvaamaan koko euroalueen rahoitusvakautta. Tavoitteena on, että
sopimusmuutos tulisi voimaan vuoden 2013 alussa.

Käsittelijä(t):

VM, valtiosihteeri kansliapäällikkönä sijainen, avs Martti Hetemäki, p. 160 33017
VM / RMO; lainsäädäntöneuvos Seppo Tanninen, p. 160 33096;
VM / KVS; neuvotteleva virkamies Martti Salmi, p. 0400 510 304

Suomen kanta/ohje:

Suomella on asiaan varauma, kunnes Suomen kanta on muodostettu yhteistyössä
valtioneuvoston ja eduskunnan kesken. Suomi korostaa, että valtiosopimuksen ollessa
kyseessä sopimuksen hyväksyminen tai hylkääminen tulee olemaan seuraavan
eduskunnan käsissä.

Suomi katsoo, että pysyvä kriisinhallintajärjestelmä eli Euroopan vakausmekanismi
(EVM) on välttämätön osa uutta, vahvistettua talouden ohjausjärjestelmää. EVM-
sopimusluonnos vastaa varsin pitkälti Eurooppa-neuvoston 24.-25.3.2011 päätelmiin
sisältyviä EVM:n pääpiirteitä. Sopimus ei kuitenkaan kaikilta osin ole riittävän selkeä
ja täsmällinen.. Tämän takia sitä olisi täsmennettävä ja täydennettävä seuraavassa
esittävien asioiden osalta.

Suomi pitää tärkeänä sitä, että sijoittajien vastuu toteutuu pysyvässä mekanismissa
Suomen esittämällä tavalla, jossa kriisiin ajautuneen maan osalta tehdään aina arvio
velkakestävyydestä ennen toimenpiteisiin ryhtymistä. Jos velkakestävyysarvio on
kielteinen, tulee kyseisen valtion aloittaa yksityisen sektorin velkojien kanssa
keskustelut velkojen uudelleenjärjestelystä. Tämä keskeinen periaate tulee sisällyttää
sopimukseen. Sopimusluonnokseen sisältyy määräys siitä, että tuen antamisen
edellytyksenä on velvollisuus päättää asianmukaisesta yksityissektorin osallistumisesta.
Määräys on välttämätön osa sopimusta, mutta ei riittävä sellaisenaan.

Suomi voi hyväksyä sen, että sopimuksessa ei ole määräystä siitä, että EVM:llä on
etuoikeutettu asema muihin velkojiin nähden IMF:ää lukuun ottamatta, koska tämä
vastaa IMF:n etuoikeusasemaa koskevaa käytäntöä. Tästä huolimatta on tarpeen

3(11)
selvittää, voidaanko etuoikeusasemasta ottaa maininta sopimuksen
johdantokappaleisiin ilman, että siitä aiheutuu oikeudellisia ongelmia.

EVM:n päätöksentekomenettelyn osalta päätökset laina-avun myöntämisestä ja
ehdoista, EVM:n lainakapasiteetista sekä EVM:n tukimuodoista tulee tehdä
yksimielisesti. On kuitenkin yhtä lailla tärkeää, että saavutetaan varmuus EVM:n
päätöksentekokyvystä etenkin tilanteessa, jossa mekanismin pääomarakenne on
heikentynyt. Yksittäisen jäsenmaan veto-oikeuden rajoittaminen ääritilanteissa on
perusteltua sen johdosta, että se vaikuttaa suoraan EVM:n luotettavuuteen
markkinatoimijana ja pienentää siten EVM:n perustamiseksi tarvittavia pääomia. Jos
uhkana on EVM:n maksukyvyttömyys, voi menettely olla jäsenmaita automaattisesti
velvoittava.

Luonnoksessa ei ole määräyksiä siitä, miten menetellään pääoman suhteen, jos EVM
päätetään purkaa. Suomen tavoitteena on saada sopimukseen sisällytetyksi määräys,
että tällöin pääomat palautetaan jäsenvaltiolle niiden osallistumisosuuden suhteessa.

Sopimuksen voimaantulomääräykset poikkeavat valtiosopimuksissa yleisesti
käytettävistä määräyksistä. Sopimus ehdotetaan tulemaan voimaan, kun maat, joiden
yhteenlaskettu osuus perustamisvaiheen pääomasta on vähintään 90 prosenttia, ovat
tallettaneet rafiointi- tai muun hyväksymisasiakirjan. Ehdotettu automaattinen
voimaantulo ei Suomen kannalta ole toivottava menettely, koska se ei ole yhteensopiva
Suomessa noudatettavan valtiosopimusten kansallisten voimaansaattamismenettelyjen
kanssa. Suomi pyrkii korvaamaan automaattinen voimaantulon selkeällä määräajalla,
joka olisi riittävä valtionsisäisten asianmukaisten voimaansaattamistoimien
suorittamiseksi.

EVM:n perustamista koskeva sopimus ei valtiosopimuksena kata, eikä voikaan kattaa,
kaikkia EVM:n toimintaan liittyviä yksityiskohtia. Tästä huolimatta on perusteltua
täsmentää ainakin jossain määrin mm. sitä, missä määrin EVM voi ostaa
ohjelmavaltion velkakirjoja uusemissioista, ja pitääkö velkakestävyysarviota
laadittaessa kaikkien kolmen instituution (IMF, komissio, EKP) päätyä yhtenäiseen
arvioon.

ERVV:n efektiivisen lainakapasiteetin kasvattamisen osalta Suomi pitää edelleen
tärkeänä selvittää kaikki eri keinot tavoitteen saavuttamiseksi. Näihin kuuluvat
ERVV:n pääomittaminen samaan tapaan kuin tullaan tekemään EVM:n tapauksessa,
AAA-luottoluokituksesta tinkiminen, lainaohjelman piiriin tulevan jäsenmaan tulojen
korvamerkintä lainojen hoitamiseksi, suorat sijoitukset (ns. private placement) sekä
viimeisenä keinona lisätakaukset. Suomi on pitänyt takausten nostoa tehottomana
keinoina lainakapasiteetin nostamiseksi, ja preferoinut em. muita keinoja.

ERVV:n 440 mrd. euron efektiivisen lainakapasiteetin turvaamista koskevat päätökset
valmistellaan samanaikaisesti EVM:n perustamista koskevan valtiosopimuksen
valmistelun kanssa. Kumpikin sopimus edellyttää Suomessa eduskunnan hyväksyntää.

Pääasiallinen sisältö:

EVM:n perustamista koskeva valtiosopimus

EVM:n pääpiirteet määriteltiin 24.–25.3.2011 pidetyssä Eurooppa-neuvoston
kokouksessa. EVM:n perustamista koskeva valtiosopimus perustuu mainittuihin

4(11)
pääpiirteisiin. EVM on sopimuksen 1 artiklan mukaan kansainvälinen rahoituslaitos,
jonka jäseninä ovat euroalueeseen kuuluvat maat. Jäsenyys EVM:ssä on avoin niille
Euroopan unionin jäsenvaltioille, joista myöhemmin tulee Euroopan unionin
toiminnasta tehdyn sopimuksen mukaisesti euroalueeseen kuuluva maa.

EVM:n tehtävänä on hankkia varoja ja myöntää tiukoin ehdoin tukea EVM:n jäsenelle,
jolla on vakavia rahoitusvaikeuksia tai jota uhkaa tällaiset vaikeudet. Tuen
myöntämisen edellytyksenä on, että se on tarpeen koko euroalueen vakauden
turvaamiseksi (2 art.).

Sopimuksen 2 luvussa (3-6 artiklat) määrätään EVM:n hallinnosta. EVM:llä on
hallintoneuvosto, johtokunta, toimitusjohtaja ja henkilöstöä. Päätökset tehdään
keskinäisellä sopimuksella, määräenemmistöllä tai yksinkertaisella enemmistöllä siten
sopimuksessa määrätään. Päätösvaltaisuus edellyttää sitä, että vähintään kaksi
kolmasosaa hallintoneuvoston jäsenistä on läsnä tai kaksi kolmasosaa johtokunnan
jäsenistä on läsnä ja heidän äänimääränsä edustaa vähintään kahta kolmasosaa
kokonaisäänimäärästä.

Päätöksenteko keskinäisellä sopimuksella edellyttää äänestykseen osallistuvien
jäsenten yksimielisyyttä. Äänestyksestä pidättäytyminen ei estä päätöksentekoa.
Määräenemmistö edellyttää 80 prosenttia annetuista äänistä ja yksinkertainen
enemmistö annettujen äänten enemmistöä. Kunkin jäsenen äänimäärä on tämän osuus
EVM:n kokonaispääomasta. Jäsenen äänioikeus pidätetään, joka ei ole maksanut
sopimuksen mukaisesti määräytynyttä maksetun pääoman osuuttaan tai
takuupääomaosuuttaan, kunnes maksut on suoritettu.

Hallintoneuvosto, jonka jäseninä ovat jäsenvaltioiden hallitusten talousasioista
vastaavat ministerit, on ESM:n korkein päättävä elin. Komission talousasioista
vastaavalla komissaarilla ja Euroopan keskuspankin pääjohtajalla on läsnäolo-oikeus
tarkkailijoina. Tarkkailija-asema on myös euroryhmän puheenjohtajalla, jos hän ei ole
hallintoneuvoston jäsen.

Hallintoneuvosto päättää keskinäisellä sopimuksella tuen myöntämisestä, sen ehdoista
ja edellytyksistä ja käytettävistä välineistä, EVM:n lainanatokyvyn ja pääoman
tarkistuksista, EVM:n käytettävissä olevien tukivälineiden valikoiman tarkistuksista,
pääoman kutsuista, sopimukseen tehtävistä tarkistuksista uuden euromaan tullessa
EVM:n jäseneksi sekä johtokunnalle delegoitavista tehtävistä. Muut päätökset
hallintoneuvosto tekee määräenemmistöllä. Näitä päätöksiä ovat mm. komission
valtuuttaminen neuvottelemaan tuensaajaa koskevasta sopeutusohjelmasta, tuen
hinnoittelurakenne, jäsenten väliset riidat ja toimitusjohtajan valinta.

Johtokuntaan kukin hallintoneuvoston jäsen nimittää yhden jäsenen ja tälle varajäsenen
viiden vuoden toimikaudeksi. Komission talousasioista vastaavalla komissaarilla ja
EKP:n pääjohtajalla on kummallakin oikeus nimittää yksi tarkkailija johtokuntaan.
Johtokunnan puheenjohtajan toimii toimitusjohtaja. Johtokunta tekee päätöksensä
määräenemmistöllä, jollei sopimuksessa toisin määrätä. Johtokunta vastaa EVM:n
toiminnan yleisestä johtamisesta sopimuksen ja hallintoneuvoston vahvistamien
ohjeiden mukaisesti.

EVM:n hallintoa johtaa toimitusjohtaja. Toimitusjohtajan nimittää hallintoneuvosto
henkilöistä, joilla on asianmukaista kansainvälistä kokemusta ja korkea ammattitaito
talous- ja rahoitusasioissa. Toimitusjohtaja ei voi olla hallintoneuvoston jäsen tai

5(11)
johtokunnan jäsen taikka varajäsen. Toimitusjohtajan toimikausi on viisi vuotta, joka
voidaan uusia yhden kerran.

EVM:n pääomasta määrätään 3 luvussa (7-10 artiklat). EVM:n kokonaispääoma on
700 miljardia euroa, joka jakautuu seitsemään miljoonaan 100 000 euron suuruiseen
osuuteen, jotka jäsenet merkitsevät sopimuksessa sovitun osallistumisavaimen
(sopimuksen liite1) perusteella. Alkupääoma jaetaan maksettuun pääomaan ja
takuupää1omaan. Alkupääoman maksettu pääomaosuus on 80 miljardia euroa.
Osuuksia ei voi luovuttaa kuin siinä tapauksessa, että EVM:ään tulee uusi jäsen.
EVM:n jäsenet sitoutuvat ehdoitta ja peruuttamattomasti maksamaan osuutensa
pääomasta osallistumisosuutensa mukaisesti. Jäsenet maksavat kaikki
pääomamaksunsa sopimuksen mukaisesti ajallaan. Jäsenet eivät vastaa EVM:n veloista
tai velvoitteista. Jäsenillä on vastuu vain maksamatta olevasta pääomaosuudestaan.
Jäsen ei vapaudu maksuvelvollisuudestaan, vaikka siitä tulisi EVM:n tuensaaja.
Suomen osuus kokonaispääomasta olisi 12,5818 miljardia euroa. Tästä 1,43792
miljardia euroa maksettua pääomaa ja 11,14388 miljardia euroa takuupääomaa.

Hallintoneuvosto voi päättää kokonaispääoman puitteissa, että jäsenten tulee maksaa
asetetussa määräajassa vielä maksamatta oleva osuus pääomasta. Päätös tehdään
keskinäisellä sopimuksella. Jos maksetun pääoman määrä on laskenut alle 80 miljardin
euron siitä syystä, että pääomalla on täytynyt kattaa tappioita tai jos päätetyn
lainanantokyvyn ylläpitäminen sitä edellyttää, hallintoneuvosto voi yksinkertaisella
enemmistöllä päättää vielä maksamatta olevan pääoman maksamisesta. Sillä jäsenellä,
jonka toimista tappio on aiheutunut, ei ole äänivaltaa päätettäessä asiasta.

Toimitusjohtajan on pyydettävä jäseniä maksamaan vielä maksamatta olevaa pääomaa,
jos se on tarpeen sen välttämiseksi, että EVM tulee kyvyttömäksi maksamaan
maksujaan tai muita velvoitteitaan velkojilleen. Pyynnöstä on ilmoitettava
johtokunnalle ja hallintoneuvostolle. Toimitusjohtajan on tehtävä pyyntö heti, kun hän
havaitsee, että EVM:n varat eivät riitä velvoitteiden maksamiseen niiden eräpäivinä
täysimääräisesti. Jäsenet sitoutuvat sopimuksella määräykseen perustuvat pääomat, kun
toimitusjohtaja sitä pyytää.

Hallintoneuvoston tulee tarkastella pääoman riittävyyttä säännöllisesti ja vähintään
viiden vuoden välein. Hallintoneuvosto voi päättää pääoman korottamisesta, jolloin
uudet osuudet jaetaan jäsenten kesken osallistumisosuuden mukaisesti.

Osallistumisosuus on EKP:n maksetun pääoman avain, jota kuitenkin korjataan
väliaikaisesti. Korjauksen kesto on 12 vuotta. Korjatut osallistumisosuudet ovat
liitteessä I. Suomen osuus on 1,7974 prosenttia. Osallistumisosuutta tarkistetaan, kun
EKP:n pääoma-avainta tarkistetaan, uuden jäsenen liittyessä EVM:ään ja korjatun
osallistumisosuuden käytölle sovitun 12 vuoden määräajan päättyessä.

EVM:n toiminnasta määrätään 4 luvussa (11–15 artikla). EVM:n toiminnan
ensimmäinen perusperiaate on se, että koko euroalueen vakauden turvaamiseksi EVM
voi antaa jäsenvaltion talouden tasapainottomuuksiin suhteutettua taloudellista tukea
tiukoin ehdoin sopeutusohjelman puitteissa. Toisena perusperiaatteena on, että tuen
myöntämisen edellytyksenä tapauskohtaisesti päätettävä riittävä ja oikeasuhteinen
yksityissektorin osallistuminen. Yksityissektorin osallistumisen tapa ja laajuus
määräytyy velkakestävyysarvion perusteella ja seurauksiin euroalueen vakauteen.

Tuen myöntäminen perustuu jäsenen esittämään pyyntöön. Tukipyynnön jälkeen
komissio, yhteistyössä EKP:n kanssa, arvio, vaikuttaako tilanne koko euroalueen

6(11)
vakauteen, aloittaa yhdessä Kansainvälisen valuuttarahaston (IMF) kanssa
velkakestävyysarvioinnin ja tekee arvio jäsenen rahoitustarpeista. Tehdyn arvion
perusteella hallintoneuvosto voi antaa komission tehtäväksi neuvotella yhdessä IMF:n
kanssa yhteisymmärryspöytäkirjan, jossa määritellään tarkasti talouden
tervehdyttämisohjelman ehdot. Yhteisymmärryspöytäkirjan on oltava sopusoinnussa
EU:n perussopimukseen perustuvien talouspolitiikan koordinaatiota koskevien toimien
kanssa. Komissio allekirjoittaa pöytäkirjan saatuaan tähän hallintoneuvoston
hyväksynnän. Johtokunta hyväksyy tukea koskevan yksityiskohtaisen sopimuksen ja
ensimmäisen tukierän maksamisen. EVM:n on perustettava asianmukainen järjestelmä,
jolla varmistetaan, että se saa tuensaajalta maksut sovitun mukaisesti. Komissio valvoo
yhdessä IMF:n kanssa sopeutusohjelman noudattamista. Johtokunta päättää
keskinäisellä sopimuksella saatuaan komissiolta raportin uusien tukierien

EVM:llä on käytössään kaksi tukimuotoa: laina, joka voi olla lyhytaikaista tai
keskipitkää, sekä joukkovelkakirjalainojen ostaminen liikkeeseenlaskusta. Päätöksen
tuen myöntämisestä tekee hallintoneuvosto, joka myös määrittelee tuen ehdot. Lainojen
hinnoittelu perustuu EVM:n omaan varainhankintakustannukseen lisättynä
hallintoneuvoston päättämällä marginaalilla. Hallintoneuvosto voi tarkistaa
hinnoitteluperusteita.

EVM on oikeutettu lainaamaan pääomamarkkinoilta tai pankeista, rahoituslaitoksilta,
muilta henkilöiltä ja laitoksilta varat, joita se tarvitsee taloudellisen tuen antamiseen.

Luvussa 5 määrätään EVM:n taloushallinnosta (16-21 artiklat). EVM voi sijoittaa
varat, joita ei välittömästi tarvita sen velvoitteiden täyttämiseen raha- ja
pääomamarkkinoille. Toimitusjohtaja vastaa sijoitustoiminnasta johtokunnan
määrittämien ohjeiden mukaisesti. EVM voi käyttää sijoitustoiminnan tuottoja
toiminta- ja hallintokustannusten kattamiseen. Maksetun pääoman tuotto, josta on
vähennetty toimintakulut, maksetaan osinkona jäsenille niiden osallistumisosuuksien
suhteessa niin kauan, kun EVM:ää ei ole aktivoitu. Johtokunta voi päättää jakaa
osinkoa, jos maksettu pääoma ja vararahasto ylittää määrän, joka on tarpeen
lainanantokyvyn ylläpitämiseksi eikä tuottoja tarvita EVM:n suoritusten maksamiseen
sen velkojille.

EVM:llä on vararahasto. Vararahastoon tuloutetaan se osa tuotoista, joita ei makseta
osinkoina sekä EVM:n jäsenten maksettavaksi monenkeskisessä valvontamenettelyssä,
liiallisten alijäämien menettelyssä ja liiallisten tasapainottomuuksien menettelyssä
tulevat seuraamusmaksut.

EVM:n mahdolliset tappiot katetaan ensin vararahastosta, toiseksi maksetusta
pääomasta ja kolmanneksi takuupääomasta, joka määrätään maksettavaksi. Jos joku
jäsenistä ei maksa osuuttaan takuupääoman maksuvelvollisuudestaan, muut jäsenet
maksavat puuttuvan osan, jotta EVM:n pääoma on riittävä. Hallintoneuvosto päättää
tällöin toimista, joihin ryhdytään, jotta maksun laiminlyönyt jäsen täyttää
velvollisuutensa. Viivästyneelle summalle voidaan vaatia maksamaan korkoa.
Maksuvelvollisuutensa laiminlyöneellä jäsenellä ei ole äänioikeutta päätöksissä.

EVM:llä on sisäinen tarkastuslautakunta, jossa on hallintoneuvoston kolme jäsentä.
Jäsenillä on oltava tilintarkastuksen ja rahoitustoiminnan tuntemus. Lautakunnan
jäsenet ovat toimessaan itsenäisiä. Lautakunta suorittaa EVM:n toiminnan ja tilien
sisäisen tarkastuksen ja toimittaa hallintoneuvostolle tarkastuksesta vuosittain
tarkastuskertomuksen. Ulkoisen tilintarkastuksen suorittaa hallintoneuvoston
hyväksymä itsenäinen ulkoinen tilintarkastaja. Sopimusneuvottelujen kuluessa on

7(11)
tarkoitus selvittää mahdollisuuksia tehdä erityisjärjestely Euroopan
tilintarkastustuomioistuimen kanssa tilintarkastuksesta.

Yleiset määräykset EVM:stä ovat 6 luvussa (22–31 artiklat). EVM:n kotipaikka ja
pääkonttori sijaitsee Luxemburgissa. Se voi perustaa toimiston Brysseliin. EVM:llä on
kaikkien jäsenvaltioiden alueella tehtäviensä suorittamisen edellyttämät erioikeudet ja
vapaudet. EVM pyrkii saamaan samat erioikeudet ja vapaudet muissa maissa, joissa se
harjoittaa toimintaansa tai sillä on varoja. EVM on itsenäinen oikeushenkilö ja sen
mukainen täysi oikeuskelpoisuus. EVM, sen varat ja omaisuus on vapautettu kaikista
oikeudenkäynneistä, jollei EVM nimenomaisesti luovu tästä vapaudesta tai se . EVM
on vapautettu kaikesta takavarikosta ja pakkolunastuksesta. EVM:n asiakirjat ja
toimitilat ovat loukkaamattomia.

Johtokunta määrää toimitusjohtajan ja muun henkilökunnan palvelussuhteen ehdoista.
Kaikilla toimessaan olevilla ja entisillä hallintoneuvoston ja johtokunnan jäsenillä sekä
EVM:n palveluksessa olevilla tai olleilla on velvollisuus pitää salassa EVM:n
toimintaa koskevat salassa pidettävät tiedot.

Jäsenten ja EVM:n väliset sekä jäsenten keskinäiset sopimuksen tulkintaa tai
soveltamista koskevat kysymykset ratkaisee johtokunta. Jäsenen ja EVM:n tai jäsenten
väliset sopimuksen tulkintaa ja soveltamista koskevat riidat ratkaisee hallintoneuvosto.
Riidan osapuolena olevalla hallintoneuvoston jäsenellä ei ole äänioikeutta
päätöksenteossa. Jos jäsen ei tyydy hallintoneuvoston ratkaisuun, riita voidaan saattaa
Euroopan unionin tuomioistuimen ratkaistavaksi perussopimuksen 273 artiklan
mukaisesti. Tuomioistuimen ratkaisu sitoo kaikkia osapuolia.

Hallintoneuvoston jäsenet, johtokunnan jäsenet ja varajäsenet, toimitusjohtaja,
henkilökunta ja komiteoiden jäsenet sekä edellä mainittujen neuvonantajat on
vapautettu kaikista oikeudellisista menettelyistä, jotka kohdistuvat heidän toimintaansa
mainittua tehtävää suoritettaessa. Hallintoneuvosto voi kuitenkin poistaa vapautuksen.

Virallisen toimintansa osalta EVM, sen varat, tuotot, omaisuus sekä valtiosopimuksen
mukainen toiminta ja toimet ovat vapautettu kaikista välittömistä veroista. EVM:n
jäsenten on ryhdyttävä asianmukaisiin toimiin EVM:n maksamien, sen viralliseen
toimintaan liittyviin hankintoihin sisältyvien välillisten verojen palauttamiseksi, siltä
osin kuin kyse on huomattavista hankinnoista. Vapautus ei koske julkisiin palveluihin
sisältyviä veroja. EVM:n henkilöstö on EVM:n maksamien palkkojen ja korvausten
osalta vapautettu kansallisesta tuloverosta. Henkilöstö maksaa sisäistä tuloveroa.
Kaikki verot, jotka koskevat EVM:n liikkeeseen laskemia arvopapereita tai niiden
tuottoa, ovat kiellettyjä, jos ne asettavat nämä arvopaperit eriarvoiseen asemaan
liikkeeseen laskijan perusteella.

EVM:n julkaisee vuosikertomuksen, joka sisältää tilintarkastetun tilinpäätöksen.
Lisäksi jäsenille toimitetaan neljännesvuosittain yhteenveto EVM:n taloudellisesta
asemasta ja toiminnan tuloksesta.

Jäsenvaltioiden on huolehdittava siitä, että EVM:llä on niiden alueella sopimuksen
mukaiset erioikeudet ja vapaudet. Hallintoneuvosto voi päättää erioikeuksista ja
vapauksista luopumisesta. Toimitusjohtaja päättää erioikeuksien ja vapauksien
poistamisesta EVM:n henkilöstön osalta. EVM:llä on oikeus tehdä yhteistyötä IMF:n,
tapauskohtaisesti taloudellista tukea antavan euroalueeseen kuulumattoman
jäsenvaltion sekä vastaavalla alalla toimivan kansainvälisen laitoksen kanssa.

8(11)
Luvussa 7 määrätään siirtymäjärjestelyistä (32-35 artiklat). EVM:ää perustettaessa
maksettu pääoma maksetaan viidessä yhtä suuressa vuotuisessa erässä. Ensimmäinen
erä maksetaan viiden päivän kuluessa sopimuksen voimaantulosta. Loput erät
maksetaan vuosittain vastaavana päivänä. Vuosien 2013–2017 välisenä siirtymäaikana
jäsenten tulee toimitusjohtajan pyynnöstä antaa EVM:lle asianmukaisia välineitä, jotta
maksetun pääoman ja EVM:n liikkeeseen laskemien vielä takaisinmaksamattomien
velkojen välinen suhde säilyy vähintään 15 prosentissa.

Sellaisen jäsenen osallistumisosuutta, jonka henkeä kohti laskettu bruttokansantulo on
alle 75 prosenttia Euroopan unionin keskiarvosta, korjataan 12 vuoden ajan. Määräaika
alkaa siitä, kun kyseinen maa otti euron käyttöön. Korjauksessa maan EKP:n pääoma-
avaimesta vähennetään määrä, joka on kolme neljäsosaa kyseisen jäsenvaltion EKP:n
pääoma-avainosuuden ja sen osuuden kaikkien jäsenvaltioiden yhteenlasketusta
bruttokansantulosta välinen erotus. Jäsenen osallistumisosuuteen tuleva väliaikainen
alennus jaetaan muille jäsenille.

Kunkin jäsenen on nimitettävä hallintoneuvosto jäsen kahden viikon kuluessa
sopimuksen voimaantulosta. Hallintoneuvosto nimittää kahden kuukauden kuluessa
sopimuksen voimaantulosta toimitusjohtajan sekä johtokunnan jäsenet ja vara jäsenet.
Hallintoneuvoston puheenjohtaja valitsee arvalla yhdeksän johtokunnan jäsentä, joiden
toimikausi on 30 kuukautta lyhyempi kuin mitä sopimuksessa muutoin määrätään.

Loppumääräykset ovat 8 luvussa (36–38 artiklat). Sopimus talletetaan Euroopan
unionin neuvostoon ja se on avoinna sopimuksen liitteessä II mainituille valtiolle
allekirjoituksia varten sovittavan ajan (vuonna 2011). Liite II sisältää euroalueeseen
kuuluvat jäsenvaltiot.

Allekirjoittajien on ratifioitava tai hyväksyttävä sopimus ja talletettava ratifioimiskirja
tai hyväksymiskirja sovittavan ajan kuluessa (ajankohta vuonna 2013). Sopimukseen
voi liittyä muut Euroopan unionin jäsenvaltiot, kun ne liittyvät euroalueeseen.
Tarkemmat ehdot liittymiselle määrittelee hallintoneuvosto. Liittymiskirja on
talletettava ja neuvosto ilmoittaa muille jäsenille tallettamisesta.

Sopimus tulee voimaan, kun ratifioimiskirjan tai hyväksymiskirjan on tallettaneiden
allekirjoittajien, osuus pääoman kokonaismäärästä on vähintään 90 prosenttia.
Sopimuksen tultua voimaan se tulee muiden jäsenten osalta voimaan kymmenentenä
päivä siitä, kun ratifiointikirja tai hyväksymiskirja on talletettu. Uusien euromaiden
kohdalla noudatetaan vastaavaa 10 päivä määräaikaa.

Sopimus laaditaan yhtenä kappaleena kaikilla euromaiden virallisilla kielillä, jonka
jokainen teksti on yhtä todistusvoimainen.

Seuraavassa on esitetty korjatun osallistumisosuuden mukaiset pääomaosuudet kullekin
euromaalle.

ERVV-puitesopimuksen muutos

Euroalueen päämiesten 11.3.2011 päätelmissä todettiin, että ERVV:n sovittu 440
miljardin euron suuruinen lainanantokyky asetetaan täysimääräisesti käyttövalmiuteen.
Päätelmissä todetaan myös, että ERVV:n hinnoittelua tarkistetaan, jotta se ottaisi
paremmin huomioon tukesaavan maan velkakestävyyden. Hinnoittelun on oltava
linjassa IMF:n tuen hinnoittelun kanssa ja aina katettava ERVV:n oman
varainhankinnan kulut lisättynä riskiin perustuvalla lisällä.

9(11)

ERVV-puitesopimuksen hinnoittelua koskevia sopimusmääräyksiä tarkistettaisiin
seuraavasti. Sopimukseen lisättäisiin yksityiskohtaiset määräykset ERVV:n lainoistaan
perimistä marginaaleista. Vaihtuvakorkoisissa lainoissa marginaali olisi 200
peruspistettä ja siltä osin kuin lainaa ei olisi maksettu takaisin kolmen vuoden kuluessa,
marginaali olisi 300 peruspistettä. Kiinteäkorkoisissa laina-ajaltaan yli kolmen vuoden
lainoissa, marginaali olisi kolme ensimmäistä vuotta 200 peruspistettä ja sen jälkeen
300 peruspistettä. ERVV tulee tarkastella hinnoittelua säännöllisesti.

Lainansaajalta ei enää automaattisesti perittäisi etukäteen 50 peruspisteen
palvelumaksua eikä marginaalin nettoarvoa. ERVV voisi periä palvelumaksun ja
marginaalin nettoarvon, jos parhaimman luottoluokituksen omaavien takaajien
takaukset eivät kata kokonaan sitä varainhankintaa, joka on tarpeen kyseiselle
tuensaajalle annettavien lainojen rahoittamiseksi. Jos marginaalin nettoarvoa ei peritä
etukäteen, vähennetään myönnettävästä lainasta määrä erityiselle kulutilille, jolla
voidaan kattaa ERVV:n kyseiseen lainaan liittyvät toimintakulut. Jos kulutilillä on
varoja, kun kaikki kyseistä lainaa varten otetut ERVV:n lainat on maksettu takaisin,
maksetaan ylijäämä lainansaajalle.

Takausjärjestelmää ehdotetaan myös muutettavaksi. Aikaisemmin sovittu 20 prosentin
ylitakaus nostettaisiin 65 prosenttiin. Lisäksi takausten enimmäismääriä korotettaisiin.
Uusia takausten määriä ei kuitenkaan ole yksilöity. Takausten kokonaismäärä olisi 880
miljardia euroa. Laskennallisesti Suomen osuus olisi 15,8104 miljardia euroa.

Puitesopimuksen muutokset tulisivat voimaan sinä päivänä, kun kaikki sopijapuolet
ovat toimittaneet kirjallisen vahvistuksen siitä, että vaaditut kansalliset toimet
sopimuksen velvoitteisiin sitoutumiseksi on suoritettu loppuun. Sopimuksen
muuttaminen ei vaikuttaisi mitenkään ennen muutoksen voimaantuloa liikkeeseen
laskettujen varainhankintavälineiden osapuolten asemaan.

Kansallinen käsittely:

EU-ministerivaliokunta kirjallinen menettely 11.4.2011

Eduskuntakäsittely:

Suurta valiokuntaa informoidaan tällä muistiolla välittömästi EU-ministerivaliokunnan
käsittelyn jälkeen. Eduskunnalle toimitetaan kummastakin sopimuksesta ensitilassa
perustuslain 96 §:n 2 momentissa tarkoitettu valtioneuvoston kirjelmä.

Käsittely Euroopan parlamentissa:
-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:
-

Taloudelliset vaikutukset:

Maksettu pääoma on Suomelle valtion talousarvion meno. Maksettu pääoma on määrä
maksaa viidessä yhtä suuressa erässä. Ensimmäinen erä maksettaisiin heinäkuussa
2013. Korotusvaltuus otetaan valtion talousarvioon vain siinä tapauksessa, että sitä
pitää siirtää maksettuun pääomaan.

10(11)
Suomen kokonaisvastuu EVM:ssä olisi 12,5818 miljardia euroa. ERVV:ssä ehdotettu
muutos merkitsisi 15,8104 miljardin kokonaistakausta.

Muut mahdolliset asiaan vaikuttavat tekijät:

Mahdollisuus tappioihin konkretisoituu sijoittajille velkajärjestelyn
päätöksentekomenettelyjä helpottavissa yhteistoimintalausekkeissa, jotka tullaan
sisällyttämään euromaiden kaikkiin uusiin laina-ajaltaan yli vuoden
joukkovelkakirjalainoihin kesäkuusta 2013 alkaen. Talous- ja rahoituskomitean EU:n
valtionvelkakirjamarkkinoita käsittelevä alakomitea on saanut tehtäväksi työstää
lausekkeet. Tämän työn pohjalta lausekkeet on tarkoitus hyväksyä marraskuun 2011
loppuun mennessä.

11(11)

Asiasanat
Hoitaa VM

Tiedoksi

