

Valtioneuvoston EU-sihteeristö E-KIRJELMÄ VNEUS2003-00851

VNEUS Helander Petri 28.5.2003

EDUSKUNTA
SUURI VALIOKUNTA

Viite

Asia
Konventin omia varoja ja budjettimenettelyjä käsitelleet pohdintaryhmät

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti EU-ministerivaliokunnassa 28.5.2003
hyväksytty selvitys Unionin rahoitusta koskevista kysymyksistä.

EU-asioiden valtiosihteeri Antti Peltomäki

LIITTEET

VALTIONEUVOSTON EU-SIHTEERISTÖ 27.05.2003

Viite: Konventin puheenjohtajiston luonnos, konventin asiakirja CONV 724/03 volume I

EHDOTUS EU:N PERUSTUSLAILLISEN SOPIMUKSEN UNIONIN RAHOITUSTA KOSKEVAN
I OSAN LUVUN VII ARTIKLOIKSI; ARVIOITA JA EHDOTUKSIA SUOMEN
KANNANOTOIKSI

1 Ehdotuksen pääasiallinen sisältö

Konventin puheenjohtajiston luonnoksen sopimuksen EU:n perustuslaista,
jäljempänä perustuslaillinen sopimus, VII luvussa artikloissa I-52 – I-56 ovat
ehdotukset unionin rahoitus - ja budjettijärjestelmän keskeisimmiksi
valtiosääntöisen luonteen omaaviksi periaatteiksi ja perusjärjestelyiksi.
Puheenjohtajiston luonnoksessa ei ole vielä lopullista ehdotusta perustuslaillisen
sopimuksen III osan määräyksiksi. Ne ovat kuitenkin olennaisia I osan yleisten
periaatteiden sisällön kannalta, joten lopullisia kantoja voidaan ottaa vasta kun
kokonaisuus on nähty.

Ehdotetussa artiklassa 52 olisivat keskeiset budjetti- ja rahoitusperiaatteet.

Artiklassa 53 määrättäisiin unionin rahoittamisesta kokonaan unionin omin
varoin ja omien varojen järjestelmän perusteista. Omien varojen järjestelmässä
olisi hierarkia siten, että omien varojen ylärajasta päätettäisiin Euroopan
Parlamentin kuulemisen jälkeen yksimielisellä neuvoston päätöksellä, joka olisi
lisäksi ratifioitava jäsenvaltioissa kunkin valtiosäännön mukaisesti. Neuvosto
voisi saatuaan Euroopan parlamentin puoltavan lausunnon eurooppa -lailla
säätää omien varojen järjestelmän yksityiskohtaisista jä rjestelyistä. Eurooppa –
lain säätämiselle ei olisi mitään erityisiä määräenemmistövaatimuksia, joten se
annettaisiin institutionaalisia järjestelyitä koskevissa artikloissa tarkemmin
määriteltävällä tavanomaisella määräenemmistöllä. Luonnoksen selitysten
mukaan tämä tarkoittaa, että jäsenvaltioissa ratifioitavalla eurooppa -lailla
säädettäisiin muun muassa siitä, mitkä ovat unionin omia varoja ja eurooppa-
lailla voitaisiin säätää myös euroverosta eli unionille kannettavasta verosta.

Unionin budjettijärjestelmä muodostuisi ehdotuksen mukaan oikeudellisesti
sitovista ja eurooppa -lakina annettavista monivuotisista rahoituskehyksistä ja
niiden puitteissa annetusta vuotuisesta budjetista. Rahoituskehyksistä
säädettäisiin neuvoston antamalla eurooppa –lailla mutta säätämiseen
edellytettäisiin Euroopan parlamentin puoltava lausunto. Unionin vuotuinen
talousarvio annettaisiin Euroopan parlamentin ja neuvoston säätämällä
eurooppa-lailla. Budjetin säätämisjärjestys poikkeaisi tavanomaisesta
lainsäädäntömenttelystä, mutta lopullista ehdotusta yksityiskohtaista menettelyä
koskeviksi perustuslaillisen sopimuksen III osan määräyksiksi ei vielä ole
käytettävissä.

2 Ehdotukset Suomen yleisiksi lähtökohdiksi unionin rahoitusta koskevissa asioissa

Suomen lähtökohtina ovat:
(1) yhtäältä jäsenvaltioiden ja unionin ja toisaalta unionin toimielinten välisen
vallanjaon ja tasapainon säilyttäminen; ja

(2) kestävän talouden ja hyvän taloudenhoidon periaatteiden varmistaminen
unionin toiminnassa.

Unionin omien varojen järjestelmä sitä koskevine sääntöineen, rahoituskehykset
ja vuotuinen talousarvio muodostavat kokonaisuuden, jonka kokonaisuuden
puitteissa vallanjaon tasapainoa sekä edellytykset kestävään talouteen ja hyvään
taloudenhoitoon tulee varmistaa. Tavoiteltu tasapaino voidaan toteuttaa siten,
että Euroopan parlamentin valtaa voitaisiin varova isesti kasvattaa vuotuisen
talousarvion laadinnassa ja hyväksymisessä poistamalla pakollisten ja ei-
pakollisten menojen välinen erottelu ja yksinkertaistamalla budjettiprosessia
siirtymällä yhteen lukemiseen mutta tämän vastapainoksi neuvoston roolia
monivuotisten rahoituskehysten säätämise ssä tulisi vahvistaa.

Unionin omien varojen järjestelmän perusteita koskeva EY:n
perustamissopimuksen nykyinen 269 artikla on osoittautunut toimivaksi eikä
sitä tulisi muuttaa kuin teknisesti ottamalla käyttöön eurooppa –laki säädöksen
muotona. Unionin rahoitusperustaa ja rahoitusjärjestelmää voidaan merkittävästi
kehittää ja yksinkertaistaa myös nykyisen 269 artiklan puitteissa , mikäli siihen
on riittävästi poliittista tahtoa. Suomi suhtautuu kielteisesti eur overon
käyttöönottoon. Pääpainon omien varojen järjestelmän kehittämisessä tulee olla
sen merkittävässä yksinkertaistamisessa ja maksuhelpotuksista luopumisessa.

Näistä yle isistä lähtökohdista lähtien voidaan esittää seuraavat artiklakohtaiset
kommentit ja kannanotot:

3 Artiklakohtaiset kommentit

I-52 artikla budjetti- ja rahoitusperiaatteet

Artiklan 1 - 3 kohdissa säädettäisiin budjetin vuotuisuus-, täydellisyys- ja
tasapainon periaatteista. Ehdotetut määräykset ovat hyväksyttävissä. Artiklan 1
kohtaan on eräissä muutosesityksissä ehdotettu talousarvion
yhtenäisyysperiaatteen voimakkaampaa esittämistä. Ehdotus merkitsee, että
yhtenäisyysperiaatteesta eli kaikkien unionin tulojen ja menojen ottamisesta
yhteen talousarvioon voitaisiin poiketa ainoastaan perustuslaillisen III osan
nimenomaisilla poikkeusmääräyksillä. Puheenjohtajiston luonnoksen
kommenttien mukaan nykyistä II ja III pilarin rahoitusjärjestelyitä koskeva
erityismääräys ei sisältyisi III osan artikloihin, joten poikkeukset olisi luote ltava
ja niitä olisi tarkasteltava kutakin politiikkakysymystä koskevan artiklan
yhteydessä. Tästä johtuu, että mainittuja artikloja on tarkasteltava myös
rahoitus- ja budjettijärjestelmän näkökulmista.

Artiklan 4 kohtaan on otettu Suomen näkemyksen mukaan hyvän
taloude nhoidon kannalta tärkeä vaatimus talousarvion määrärahan
täytäntöönpanon oikeusperustasta ja artiklan 5 kohtaan erittäin tärkeä periaate
siitä, että unioni ei saa antaa säädöstä ilman, että on tarkistettu, että siitä
aihetuvat menot voitaisiin rahoittaa omien varojen ja monivuotisten
rahoituskehysten puitteissa. Suomen olisi huolehdittava, että nämä kohdat
tulevat esitetyssä muodossaan perustuslailliseen sopimukseen.

Artiklan 6 kohdassa olisi tarpeen mainita hyvän taloudenhoidon periaatteena
myös kansanvaltainen vastuunalaisuus ja tilivelvollisuus (accountability) sekä
erityisesti tulosvastuu, koska hyvän taloudenhoidon periaatteilla unionin
oikeudessa viitataan yleensä lähinnä vain tuloksellisuuden perinteisiin
peruskriteereihin. Kansalaisten ja niitä edustavien kansallisten parlamenttien

sekä Euroopan parlamentin ja neuvoston olisi voitava saada selkeä
tuloksellisuuskertomus siitä, mitä unionin talousarviolla on saatu aikaan.

I-53 artikla unionin voimavarat

Artiklan 1 kohtaan on siirretty nykyisen Euroopan unionista tehdyn sopimuksen
6 (4) artikla. Kyseinen artikla on nykyiselläänkin lähinnä poliittinen
ohjelmajulistus. Perustuslailliseen sopimukseen siirrettynä sitä tulisikin
täsmentää.

Artiklan 2 kohta tarkoittaa, että neuvosto säätäisi yksimielisesti eurooppa –lailla
ja kuultuaan Euroopan parlamentti omien varojen ylärajat ja omien varojen
perusteista sekä ottaa käyttöön ja poistaa käytöstä omien varojen ryhmiä. Omia
varoja koskeva eurooppa –laki olisi ratifioitava jäsenvaltioissa. Tämän
säädöksen puitteissa neuvosto voisi 3 kohdan mukaan määräenemmistöllä
saatuaan Euroopan parlamentin puoltavan lausunnon säätää unionin omista
varoista ylärajan puitteissa. Artikla luonnokseen liitettyjen kommenttien mukaan
kohtaan s isältyisi myös mahdollisuus ottaa käyttöön euro-vero.

Suomi pitää nykyistä EY:n perustamissopimuksen 269 artiklaa jatkossakin
toimivana perustana ja omien varojen järjestelmää koskevat perustuslaillisen
sopimuksen kohdat tulisi laatia muokkaamalla teknisesti 269 artiklaa. Artiklassa
ei tule mainita uusien omien varojen käyttöönottoa tai entisten poistamista.
Suomi suhtautuu kielteisesti verotustoimivallan antamiseen Euroopan unionille
siten, että unioni voisi suoraan verottaa yrityksiä ja kansalaisia.

I –54 rahoituskehykset

Artiklassa säädettäisiin oikeudellisesti sitovasta monivuotisesta rahoituskehysten
järjestelmästä. Vuotuinen talousarvio olisi annettava kehysten puitteissa.
Kehykset annettaisiin neuvoston Euroopan parlamentin puoltavan lausunnon
perusteella säätämällä euroopppa – lailla. Kehyksiä koskeva eurooppa –laki
hyväksyttäisiin neuvostossa määräenemmistöllä.

Suomi tukee voimakkaasti oikeudellisesti vuotuista budjettiprosessia sit ovan
kehysjärjestelmän käyttöönottoa perustuslaillisessa sopimuksessa. Neuvostolla
tulee olla toimielinten välisen tasapainon kokonaisuuden turvaamiseksi
määräävä ja johtava asema rahoituskehyksistä säätämisessä. Euroopan
parlamentin rooli tulee siksi rajoittaa enintään puoltavaan lausuntoon (ns.
nykyinen assent -menettely).

Rahoituskehyksillä tulee olemaan erittäin suuri merkitys muun muassa
rakennerahastojen rahoituksen kohdentumiselle ja mahdollisuuksille saada sitä
Suomeen samoin kuin maataloussektorin rahoitusjärjestelmälle.

Suomi ei edellä esitetyn vuoksi voi hyväksyä puhtaasti määräenemmistöllä
tapahtuvaa päätöksentekoa. Ensisijaisesti rahoituskehyksiä koskeva säädös tulisi
antaa neuvoston yksimielisellä päätöksellä. Suomi voisi kuitenkin harkita ns.
supermääräenemmistömallilla tapahtuvaa päätöksentekoa. Perustuslain III osaan
otettavilla turvalausekkeilla voidaan ratkaista tilanteet, joissa neuvostossa ei
saavuteta yksimielisyyttä.

I-55: unionin talousarvio

Talousarviota koskevassa artiklassa todettaisiin lähinnä se olennainen periaate,
että Euroopan parlamentti ja neuvosto säätävät komission ehdotuksesta yhdessä

vuotuisen talousarvion. Talousarviopäätös muuttuisi nykyisestä omasta
päätöskategoriastan (sui generis –säädös) eurooppa – laiksi ja talousarvio
annetta isiin komission ehdotuksesta (nykyisin komissio tekee alu stavan
ehdotuksen). Pakollisten ja ei-pakollisten menojen välinen erottelu olisi
tarkoitus poistaa mutta tämä sisältyisi varsinaisesti perustuslaillisen sopimuken
III osan artikloihin.

Suomi suhtautuu myönteisesti talousarvion oikeudellisen muodon muuttamiseen
eurooppa –laiksi ja pitää tärkeänä, että Euroopan parlamentti ja neuvosto
mainitaan yhtäläisinä budjettivallan käyttäjinä. Ehdotuksen sisältö riippuu
perustuslaillisen sopimuksen III osan määräyksistä, jota koskevia tekstejä ei ole
vielä käytettävissä, joten ehdotuksen arviointiin on syytä palata sitten kun
kyseiset luonnokset ovat käytettävissä.

