

 VALTIOVARAINMINISTERIÖ

 30.04.2002 VM 26/071/2002

VM 23/071/2002

__

VALTIOVARAINMINISTERIÖ PL 28 00023 VALTIONEUVOSTO PUH. (09) 160 01
Käyntiosoite Snellmaninkatu 1 A, 00170 Helsinki FAX (09) 160 32535

Eduskunnan suurelle valiokunnalle

Valtiovarainministeriö lähettää eduskunnan suurelle valiokunnalle perustuslain 97 §:ssä

tarkoitetun selvityksen Euroopan unionin komission suosituksista jäsenvaltioiden ja

yhteisön talouspolitiikan laajoiksi suuntaviivoiksi vuodelle 2002.

Valtiovarainministeri Sauli Niinistö

Finanssineuvos Ilkka Kajaste

 2 (7)

VALTIOVARAINMINISTERIÖ MUISTIO
Kansantalousosasto 30.4.2002

KOMISSION SUOSITUS TALOUSPOLITIIKAN LAAJOIKSI SUUNTAVIIVOIKSI
VUODELLE 2002 (ECFIN/210/02); SELVITYS EDUSKUNNALLE

Jäsenvaltioiden ja yhteisön talouspolitiikan laajoja suuntaviivoja koskeva asiakirja, josta
on säädetty perustamissopimuksen 99 artiklassa, on tärkein talouspolitiikan
koordinaatioon väline EU-tasolla. Jäsenvaltioiden talouspolitiikkaa koskee yhteinen etu,
minkä vuoksi niiden tulee sovittaa talouspolitiikkaansa yhteen noudattaen voimavarojen
tehokasta kohdentamista suosivan, vapaaseen kilpailuun perustuvan avoimen
markkinatalouden periaatetta. Perustamissopimuksen mukaan neuvosto laatii komission
suosituksesta ehdotuksen talouspolitiikan laajoiksi suuntaviivoiksi. Tätä ehdotusta
käsitellään Eurooppa-neuvostossa, jonka jälkeen neuvosto antaa nämä suositukset.
Lisäksi perustamissopimus säätää, että suuntaviivoista annetaan tieto Euroopan
Parlamentille.

Suomen puheenjohtajakaudella hyväksytyssä ECOFIN-neuvoston raportissa
talouspolitiikan koordinaation tehostamisesta todettiin lisäksi, että talouspolitiikan
koordinaation avoimuutta ja legitimiteettiä tulisi vahvistaa ja että eri jäsenvaltioiden
hallitusten tulisi lisätä suuntaviivojen saamaa tukea kansallisella tasolla parantamalla
tiedotusta sekä vuoropuhelua kansallisten parlamenttien kanssa.

Edellä esitetyn mukaisesti valtiovarainministeriö on laatinut perustuslain 97 §:ssä
tarkoitetun selvityksen komission suosituksesta jäsenvaltioiden ja yhteisön
talouspolitiikan laajoiksi suuntaviivoiksi vuodelle 2002.

1 Komission suositus vuoden 2002 suuntaviivoiksi

Komission suositus vuoden 2002 talouspolitiikan laajoiksi suuntaviivoiksi nojautuu
paljolti Lissabonin ja Barcelonan Eurooppa-neuvostojen päätelmiin sekä ECOFIN-
neuvoston maaliskuussa 2002 hyväksymään selvitykseen talouspolitiikan laajojen
suuntaviivojen keskeisistä kysymyksistä. Mainittu asiakirja oli osoitettu Barcelonan
Eurooppa-neuvostolle, joka Lissabonissa sovitulla tavalla antoi suunta-viivojen
laatimiselle toisen kerran poliittista ohjausta. Suuntaviiva-asiakirjaa laatiessaan komissio
on ottanut huomioon muiden neuvostokokoonpanojen panokset.

Komission suosituksessa on kaksi osaa. Ensimmäinen sisältää yleisiä politiikka-
linjauksia ja haasteista sekä suosituksia, jotka koskevat kaikkia jäsenvaltioita.
Jälkimmäisessä esitetään maakohtaisia suosituksia yksittäisille jäsenvaltioille.

 3 (7)

I. Yleiset talouspolitiikan suuntaviivat

1. Johdanto

Johdanto-osassa viitataan Barcelonan Eurooppa-neuvoston suuntaviivojen laatimiselle
antamaan poliittiseen ohjaukseen, vuoden 2001 suuntaviivojen täytäntöönpanoon sekä
tuoreeseen komission kevätennusteeseen, jossa on arvioitu taloustilannetta ja näkymiä.

2. Keskeiset prioriteetit ja politiikkavaatimukset

Vuoden 2001 aikana heikentynyt talouskehitys toi esille EU:n talouteen edelleen liittyviä
ongelmia. Vuoteen 2002 komissio suhtautuu toiveikkaammin. Myönteisen kehityksen
merkit on nähtävissä. Suuntaviivojen suositukset kohdistuvat ajanjaksoon vuoden 2002
jälkipuoliskolla ja vuoden 2003 aikana, jolloin potentiaalisen kasvun taso ollaan jo
ennusteiden mukaan saavutettu. Työllisyyteen tämä heijastunee hieman hitaammin,
lähinnä ensi vuoden aikana. Hintojen nousun odotetaan vakiintuvan alle 2 %:n vauhdin.

Ongelmana ja keskeisenä haasteena nähdään potentiaalisen tuotannon verrattain matala
kasvuvauhti, jonka seurauksena talouden elpyminen ei voi muodostua riittävän vahvaksi
varsinkin, kun työvoiman tarjonnan puitteet muodostuvat väestön ikääntymisen myötä
yhä kireämmäksi. Tästä syystä tuottavuuden kasvu sekä työhön osallistumisen ja
työllisyyden vahvistaminen ovat keskeisiä haasteita. Suuntaviivat –asiakirja osoittaa
neljä aluetta, joihin toimenpiteet tulisi kohdistaa. Ensimmäinen niistä on
kokonaistaloudellisen ympäristön vahvistaminen siten, että keskipitkän aikavälin
vakaus ja kasvuedellytykset otetaan huomioon. Suuntaviivojen linjaukset vastaavat tältä
osin pitkälle niitä näkemyksiä, joita Barcelonan Eurooppa-neuvostossa tähdennettiin.
Päällimmäisenä tavoitteena on tilanne, jossa automaattiset vakauttajat voivat vaikuttaa
vapaasti. Selkeät talouspolitiikan periaatteet vahvistavat politiikan uskottavuutta ja
läpinäkyvyyttä. Tähän liittyy keskeisesti lähellä tasapainoa olevan tai ylijäämäisen
julkisen talouden tilan saavuttaminen vuoteen 2004, kuten on sovittu. Toinen haaste
liittyy työllisyyteen ja koskee erityisesti työhön osallistumisen vahvistamista ja
pitkäaikaistyöttömyyden vähentämistä. Tällä alueella on saavutettu tuloksia, mutta
edelleenkin inhimilliset voimavarat ovat vajaakäytössä ja rakenteellisia ongelmia
esiintyy. Suuntaviivoissa viitataan Barcelonan päätelmiin, jotka antavat ohjausta
työllisyyttä tukevien toimenpiteiden toteuttamiseen. Erityisesti tarvitaan
kokonaisvaltaista strategiaa työhön osallistumisasteiden nostamiseksi. Kolmas
strateginen haaste liittyy tuottavuuden kasvun edellytyksiin. Tämän tekijän merkitys
kasvaa sitä mukaa, kun työikäisen väestön osuus supistuu. Tuottavuuden tähänastinen
kasvu ei ole yhteensopiva sen 3 %:n talouskasvutavoitteen kanssa, jota Lissabonissa
haviteltiin. Erityisesti on syytä kiinnittää huomiota investointeihin. On tärkeä parantaa
investointiympäristöä erityisesti toteuttamalla rakenteellisia uudistuksia hyödyke-,
pääoma- ja työmarkkinoilla. Yhtä lailla olisi parannettava säädösympäristöä ja yleistä
infrastruktuuria samoin kuin olisi panostettava tutkimukseen ja koulutukseen. Komissio
toteaa, että monet markkinoiden osa-alueet eivät ole riittävästi integroituneet, jotta unioni
muodostaisi investointien kannalta riittävän houkuttelevan kohdealueen. Erityisesti
mainitaan energia- ja tietoliikenneverkostot, joita tulisi integroida paremmin. Neljäs
strateginen kohdealue suuntaviivaesityksessä on kestävä kehitys, jonka tulisi ottaa
paremmin huomioon sekä nykyisten että tulevien sukupolvien tarpeet. Vaikka monet
tähän liittyvistä kysymyksistä menevät pitkälle ohi varsinaisen talouspolitiikan alueen
esimerkiksi ympäristön suojelun tai sosiaalipolitiikan alueille, voidaan talouspoliittisin
toimin tukea ratkaisujen löytymistä esimerkiksi vaikuttamalla hintojen määräytymiseen

 4 (7)

tai kiinnittämällä huomiota siihen, että väestön ikääntymisen vaikutukset otetaan
huomioon ajoissa. Tavoitteena on talous- ja sosiaalipolitiikan myönteinen vuorovaikutus.

 3. Yleiset politiikkasuositukset

Kaikkia jäsenvaltioita koskevat politiikkasuositukset kattavat kahdeksan osa-aluetta.
Kysymys on makrotaloudesta sekä julkisen talouden laadusta ja kestävyydestä,
työmarkkinoiden toiminnan tehostamisesta, hyödykemarkkinoiden rakenne-
uudistuksista, rahoituspalvelumarkkinoiden integraatiosta, yrittäjyyden rohkaisemisesta,
tietoon perustuvan talouden edistämisestä sekä ympäristön kannalta kestävän kehityksen
vahvistamisesta. Suositukset kattavat samat aihealueet kuin vuosi sitten.

Makrotaloutta koskevat politiikkasuositukset perustuvat Barcelonan Eurooppa-
neuvostolle tuotettuun avainkysymyksiä koskevaan asiakirjaan, jonka ECOFIN-neuvosto
hyväksyi. Euroalueen jäsenvaltioille osoitetaan kolme suositusta. Näistä ensimmäinen
koskee vakaus- ja kasvusopimuksen mukaisten tavoitteiden saavuttamista viimeistään
vuonna 2004. Toinen suositus liittyy talouspolitiikan hoitamiseen yleisemmin.
Jäsenvaltioita kehotetaan pitämään huoli julkisen talouden vakaudesta ja välttämään
myötäsyklistä talouspolitiikkaa. Kolmas yleisluontoinen makrosuositus liittyy pitkän
aikavälin kestävyyteen, joka tulisi varmistaa ennen kuin väestön ikärakenteen muutokset
ovat toteutunut tosiasia. Euroalueen ulkopuolisille maille osoitetut suositukset ovat
samansuuntaisia kuin euroalueen maille. Niihin on liitetty myös valuuttakurssi- ja
rahapolitiikkaa koskevia linjauksia, joiden merkitystä hintavakauden ja valuuttakurssien
vakauden kannalta komissio korostaa. Lisäksi makrotaloutta koskevat suositukset
sisältävät kaikkien jäsenvaltioiden osalta palkkakehitystä koskevia linjauksia, joiden
yhteydessä painotetaan myös työmarkkinaosapuolten roolia ja myötävaikutusta
olosuhteiden mukaan. On keskeistä, että nimellispalkkojen korotukset tukevat
hintavakautta ja että reaalipalkkojen nousu ei ylitä työn tuottavuuden nousua eikä
vaaranna kannattavuutta ja kapasiteetin ja työllisyyden kannalta tärkeitä tuotannollisia
investointeja. Lisäksi kiinnitetään huomiota palkkakehityksen ja työn tuottavuuden
väliseen yhteyteen ja vaihteluun. Työmarkkinaosapuolten ja palkkojen määräytymiseen
vaikuttavien institutionaalisten järjestelyjen tulisi heijastaa näitä tekijöitä, jotta
kilpailukyky ja työllisyyden kehitys voidaan turvata ammattialoittain ja alueittain.

Julkisen talouden laatua ja kestävyyttä koskevat suositukset painottavat pitkän
aikavälin kestävyyden turvaamista erityisesti maissa, joissa julkinen velka on korkea tai
jotka eivät ole saavuttaneet vakaus- ja kasvusopimuksen mukaista tasapainoa.
Yksityiskohtaisemmat suositukset liittyvät vero- ja etuusjärjestelmien kehittämiseen
työllisyyttä suosiviksi, inhimillisen pääoman kartuttamiseen julkisen rahoituksen avulla,
julkisen menotalouden tehostamiseen sekä Tukholman Eurooppa-neuvostossa
hyväksyttyyn kolmiosaiseen ikääntymisstrategiaan. Tässä yhteydessä esitetään myös
eläkepolitiikan uudistamista koskeva suositus, jossa viitataan Eurooppa-neuvostojen
hyväksymiin yhteisiin, joskin varsin yleisluontoisiin tavoitteisiin. Lopuksi painotetaan
yhteistyön jatkamista haitallisen verokilpailun välttämiseksi.

Työmarkkinoiden osalta todetaan, että edistyminen Lissabonin työllisyystavoitteen
saavuttamiseksi on jatkunut viime vuonna, joskin aiempaa hitaampana. Työllisyysaste on
nyt 64 %, kun sen tulisi vuonna 2010 olla 70 %. Myös naisten ja ikääntyvien
työntekijöiden työllisyysasteet ovat kaukana tavoitteesta. Tavoitteen saavuttamista ovat
edistäneet kasvu, palkkamaltti ja uudistukset, joita on toteutettu verotuksen ja aktiivisten
työmarkkinatoimien alueilla. Komissio arvioi, että uudistustahti on hidastunut viime
vuoden aikana. Se viittaa niihin haasteisiin, joita se on jo edellä nostanut esille, korostaa

 5 (7)

palkkojen muodostusta ja koulutusta koskevia suosituksia sekä toteaa, että neuvosto on
helmikuussa 2002 hyväksynyt työllisyyssuuntaviivat, jotka ovat yhdenmukaiset
talouspolitiikan suuntaviivojen kanssa. Yksityiskohtaisissa suosituksissa viitataan paljolti
samoihin seikkoihin kuin Barcelonan Eurooppa-neuvoston päätelmissä. On puututtava
paitsi vero- ja etuusjärjestelmiin myös muihin kannustintekijöihin mukaan lukien
erilaiset työmarkkinoita koskevat säädökset. Aktiivisen työvoimapolitiikan toimia on
kohdennettava ja työvoiman liikkuvuutta edistettävä sekä alueellisesti että
ammattialoittain. Suositukset kiinnittävät huomiota työorganisaation joustavuuteen sekä
naisten työmarkkinoille tulon helpottamiseen mm. lasten päivähoitoa kehittämällä.

Hyödykemarkkinoiden osalta Lissabonin strategian menestys on ollut puolinaista.
Voidaan havaita monia edistysaskelia (sisämarkkinadirektiivit, julkiset hankinnat,
valtiontuet, kilpailuviranomaisten asema, televiestintä- ja sähkömarkkinat). Toisaalta
voidaan nimetä myös alueita, joilla edistyminen on ollut hidasta kuten palvelujen
sisämarkkinat. Suositukset kiirehtivät sisämarkkinoiden toteuttamista, tehokkaan
kilpailun varmistamista sekä verkostotoimialojen uudistamisen jatkamista sen eri
alueilla.

Rahoituspalvelujen markkinoiden integraation ja tehokkuuden lisääminen on ollut
monin tavoin ajankohtainen kysymys viime aikoina. Kysymys on rahoituspalvelu-
markkinoita ja riskipääomaa koskevien toimintasuunnitelmien täytäntöönpanosta. Kaksi
ensimmäistä suositusta koskevat näitä. Barcelonassa hyväksyttiin varsin selkeät tavoitteet
rahoitusmarkkinalainsäädännön hyväksymiseksi. Kolmas rahoitusmarkkinoihin liittyvä
suositus kehottaa varmistamaan sen, että kansallisella ja yhteisön tasolla toimii tehokas
viranomaisten välinen valvontayhteistyö.

Yrittäjyyttä käsittelevät suositukset painottavat toimenpiteitä, joilla luodaan
liiketoimintaystävällinen ympäristö mm. kehittämällä yritysverotusta ja säädös-
ympäristöä, tehostamalla julkisia palveluja sekä purkamalla rajat ylittävää taloudellista
yhteistyötä estäviä rajoituksia. Edelleen suosituksissa viitataan pieniä yrityksiä
koskevaan eurooppalaiseen peruskirjaan ja sen sitoumuksiin sekä erityisesti varhaisessa
vaiheessa tapahtuvaan riskinottoon ja liikkeenjohtotaitojen saatavuuteen.

Tietoyhteiskunta on Euroopan eri maissa kehittynyt kovin eri tavoin. Erot liittyvät sekä
T&K-panostukseen että innovaatiotoimintaan, kuten patenttien hakemiseen. Euroopan
kilpailukyvyn vuoksi olisi panostusta inhimilliseen pääomaan, tutkimuksen ja
informaatioteknologiasektoriin lisättävä, erityisesti yksityisellä sektorilla. Kansalaisten
mahdollisuutta hyödyntää tietoyhteiskuntaa olisi kehitettävä. Myös koulutusjärjestelmiä
olisi voitava sopeuttaa paremmin tätä tarkoitusta varten. Suositukset korostavat 3 %:n
BKT-osuuden saavuttamista T&K-rahoituksessa siten, että 2/3 tulisi yksityiseltä
sektorilta. Tähän tarvitaan kannustimia ja paremmin toimivia riskirahoitusmarkkinoita.
Olisi tehostettava yritysten ja yliopistojen välisiä yhteyksiä sekä Euroopan laajuista
yhteistyötä tutkimuksen ja innovaatioiden alueella. Informaatioteknologian käytön
edistäminen sekä koulutuksen tehostaminen ovat myös suositusten kohteina. Nämä ovat
peräisin Barcelonan päätelmistä.

Lopuksi suuntaviivoissa painotetaan ympäristön kannalta kestävän kehityksen
vahvistamista. Tukholman Eurooppa-neuvosto kehotti liittämään tämän dimension
talouspolitiikan suuntaviivoihin. Perustelut esitetyille suosituksille liittyvät siihen, että
markkinamekanismi ja taloudellisten instrumenttien käyttö on kaikkein kustannus-
tehokkain tapa toteuttaa näitä ympäristön kannalta kestävyyttä tukevia toimia. Tämän
mukaisesti jäsenvaltioiden tulisi painottaa näiden keinojen käyttöä politiikassaan.

 6 (7)

Erityisesti nostetaan esille kuljetussektori, jossa tulisi luoda yhtenäisiä järjestelmiä
ulkoisvaikutusten huomioon ottamiseksi. Toinen suositus koskee Kioton tavoitteita ja
valmistautumista päästökaupan käyttöönottoon jäsenvaltioissa. Muut suositukset ovat
vähemmän laajakantoisia tai ovat peräisin jo aikaisemmilta vuosilta, kuten yhtenäisen
energiaverokehikon käyttöönotto eurooppalaisella tasolla.

II Maakohtaiset talouspolitiikkasuositukset

Asiakirjan toisessa osassa käsitellään maakohtaisia suosituksia. Suositukset ovat paljolti
samansuuntaisia kuin vuosi sitten. Tämä on luonnollista, koska talouden rakenteelliset
ongelmat eivät voi korjaantua kovinkaan nopeasti. Komissio ei ole kuitenkaan uusinut
suosituksia, jos on voitu selvästi osoittaa, että jäsenvaltioissa on ryhdytty korjaaviin
toimiin. Esimerkiksi Suomelle ei ole osoitettu enää suositusta julkisen talouden
ylijäämän säilyttämisestä eikä kilpailun lisäämisestä vähittäis-kaupan, rakentamisen ja
viestinten alalla. Myöskään riskipääomamarkkinoiden kehittämistä koskevaa suositusta
ei ole enää uusittu. Suuntaviiva-asiakirjassa ei ole tänä vuonna esitetty lainkaan eriteltyjä
rahoitusmarkkinasuosituksia. Toisaalta jäljelle jääneet ja uudet suositukset ovat
entisestään tarkentuneet. Suomelle on esitetty kaikkiaan kahdeksan maakohtaista
suositusta.

Suomelle osoitettujen maakohtaisten suositusten aluksi komissio kiinnittää huomiota
mm. palvelujen hintakehitykseen ja korkeaan työttömyyteen, jota se pitää valtaosin
rakenteellisena. Työllisyyspolitiikan toimet ovat sen mukaan osin ristiriitaisia, vaikka
kannustimia työn tekemiseen ja työmarkkinoille paluuseen onkin vahvistettu. Väestön
ikääntymisen vaikutuksiin ollaan valmistauduttu, mutta eläkeuudistusten etenemistä
komissio haluaisi vauhdittaa. Se kiinnittää huomiota lisäksi korkeaan hintatasoon, minkä
vuoksi kilpailun edistäminen erityisesti määrätyillä aloilla on tarpeen.

Budjettipolitiikan osalta todetaan, että Suomen tulee euroalueen jäsenenä:
- Välttää merkittävää poikkeamaa keskipitkän ajan menokehyksistä, joissa on sitouduttu
vuoden 1999 reaaliseen menotasoon. Vuoden 2002 menotavoitteesta on pidettävä kiinni
ja vuoden 2003 budjetissa olisi toteutettava tarpeelliset säästötoimet.
- Kunnallistalouden tasolla olisi vahvistettava budjettikuria ja luotava tehostettu
seurantamekanismi tätä varten, jotta uudet säädökset kunnallistalouden tasapainon yllä-
pitämisestä keskipitkällä aikavälillä toteutuisivat
- Käynnissä olevan eläkeuudistuksen täytäntöönpanoa olisi jatkettava toteuttamalla
varhaisessa vaiheessa eläkkeiden laskentatavan muutokset, jotka ottavat huomioon
odotettavissa olevan eliniän pidentymisen ja ulottavat laskentatavan perustumaan koko
työuran aikaisiin ansioihin.

Työmarkkinoiden osalta komissio suosittaa, että Suomessa:
- Varmistetaan työnteon kannattavuus korkean rakenteellisen työttömyyden
alentamiseksi. Työmarkkinoiden uudistamisen tulisi kattaa etuusjärjestelmät, mukaan
lukien ennenaikaiseen eläkkeelle siirtymiseen liittyvät järjestelmät sekä matalatuloisia
koskevien korkeiden marginaaliverojen alentaminen. Tarkastelun tulisi koskea myös
työmarkkinatuen kriteereitä sekä työsuhdeturvaa koskevaa lainsäädäntöä.
- Olisi jatkettava aktiivisen työmarkkinaohjelmien tehokkuuden lisäämistä ja suunnataan
niitä uudelleen koskemaan niitä henkilöitä, joilla on suurin riski joutua
pitkäaikaistyöttömiksi.

 7 (7)

Hyödykemarkkinoiden osalta komissio esittää, että Suomen tulisi:
- Tehostaa kilpailua julkisten palvelujen alueella erityisesti kunnallistasolla lisäämällä
yksityisen sektorin osallistumismahdollisuuksia ja julkisten palvelutuottajien välistä
kilpailua
- Helpottaa yritysten perustamista lyhentämällä edelleen aikaa, joka tarvitaan uuden
yrityksen rekisteröimiseksi
- Antaa suomalaisilla kilpailuviranomaisille perustamissopimuksen 81 ja 82 artiklojen
mukainen toimivalta.

