

 VALTIOVARAINMINISTERIÖ LÄHETE VM 29/071/2002

 3.5.2002

Eduskunta
Suuri valiokunta

ASIA: EU:N LAAJENTUMISEN BUDJETTIVAIKUTUKSET: ALUSTAVA
KOKONAISARVIO EU:N TALOUSARVION NYKYISISTÄ JA UUSISTA
RAHOITUSKEHYKSISTÄ SEKÄ EU:N JA SUOMEN VÄLISTEN RAHAVIRTOJEN
KEHITYKSESTÄ VUOTEEN 2013 ASTI

Valtiovarainministeriö lähettää tiedoksi eduskunnalle selvitysasiana
perustuslain 97 §:n mukaisesti EU:n laajentumisen budjettivaikutuksia
koskevan muistion. Muistiossa käsitellään erityisesti uusien
rahoituskehysten valmistelun vaikutuksia sekä laajentuvan unionin että
Suomen näkökulmasta. Muistio merkittiin tiedoksi EU:n
ministerivaliokunnassa 03.05.2002.

Ministeri Suvi-Anne Siimes

Budjettineuvos Rauno Lämsä

VALTIOVARAINMINISTERIÖ MUISTIO
Budjettiosasto
EU-yksikkö 24.04.2002

ALUSTAVA KOKONAISARVIO EU:N TALOUSARVION NYKYISISTÄ JA
UUSISTA RAHOITUSKEHYKSISTÄ SEKÄ EU:N JA SUOMEN VÄLISTEN
RAHAVIRTOJEN KEHITYKSESTÄ VUOTEEN 2013 ASTI

Yhteenveto

EU:n laajentumisen budjettivaikutuksista on vuoden 2002 alussa käytettävissä olevien tietojen
perusteella laadittu aiempaa yksityiskohtaisempi arvio, johon sisältyy kuitenkin edelleen
epävarmuustekijöitä. Tämä perustuu oletuksiin EU:n rahoituskehyksistä ja niiden toteutumisesta.
Laajentumisen jälkeistä tilannetta on perusteltua arvioida sekä keskipitkällä (vuosi 2006) että
pitkällä aikavälillä (2013), koska täysimääräiset budjettivaikutukset realisoituvat vasta EU:n
tulevalla rahoituskaudella vuoden 2006 jälkeen.

Vuoden 2006 tilannetta pystytään arvioimaan suhteellisen luotettavasti nykyisin voimassa olevien
rahoituspäätösten pohjalta. Arvioiden mukaan laajentuminen kasvattaa EU:n menoja 15-18 mrd.
eurolla vuonna 2006 suhteessa laajentumista edeltävään vuoteen 2003. Suomen nettoasema
heikentyy tällöin 110-260 milj. eurolla laajentumista edeltäneeseen tilanteeseen nähden. Komission
30.1.2002 esittämien linjausten mukainen nettoaseman heikentyminen olisi noin 200 milj. euroa
vuoteen 2003 verrattuna.

Vuotta 2013 koskevat arviot ovat edellistä epävarmemmalla pohjalla. Arvioiden mukaan
laajentuminen kasvattaa EU:n budjettia 33-48 mrd. eurolla vuonna 2013 verrattuna laajentumista
edeltävään vuoteen 2003. Suomen nettomaksu vuonna 2013 nousisi suuntaa antavien laskelmien
mukaisesti noin 600-850 milj. euroon, mikä vastaisi 0,3-0,4 % Suomen BKT:sta. Nettomaksut
voisivat kuitenkin huonoimmassa tapauksessa nousta selvästi yli 1 000 milj. euron.

Uusien jäsenmaiden osuus EU:n menoista olisi arvioiden mukaan noin 15 % vuonna 2006 ja noin
30 % vuonna 2013.

Laskelmat osoittavat, että Suomen EU-budjettiasema määräytyy useiden, keskenään
riippuvuussuhteissa olevien tekijöiden perusteella. Pelkästään EU-budjetin koko on yhtä ratkaiseva
Suomen nettoaseman kannalta kuin Suomen EU-rahoitusosuus, rakennerahastotulot tai
maataloustulot.

Laajentumisen budjettivaikutusten suuruutta arvioitaessa on tarpeen muistaa, että ne muodostavat
vain yhden osan EU:n laajentumisen taloudellisista vaikutuksista. Laajentumis- ja
integroitumisprosessiin liittyvät kokonaistaloudelliset vaikutukset unionille ja Suomelle sekä
etenkin hakijamaille ovat huomattavasti suoria budjettivaikutuksia suurempia ja useimpien
tutkimuksien mukaan pääosin myönteisiä.

1. Johdanto

EU:n laajentumisen budjettivaikutuksiin liittyen valtiovarainministeriö on aiemmin julkaissut EU-
ministerivaliokunnan 1.12.2000 tiedoksi saaman alustavan selvityksen EU:n laajentumisen
budjettivaikutuksista1. Laajentumista koskevat muuttujat ovat tämän jälkeen täsmentyneet mm.
komission 30.1.2002 antamien rahoitusesityksien myötä ja myös hakijamaiden2 taloudellisesta
tilanteesta on saatu aiempaa yksityiskohtaisempaa tietoa. Erityisesti vuoden 2001 aikana on lisäksi
julkaistu runsaasti laajentumisen budjettivaikutuksia arvioivia tutkimuksia ja selvityksiä, joita ovat
laatineet sekä kotimaiset että ulkomaiset tutkimuslaitokset ja julkishallinnolliset tahot. Tätä
tietoaineistoa on hyödynnetty tämän muistion laadinnassa.

Tässä muistiossa päivitetään 1.12.2000 annetun selvityksen numeeriset arviot laajentumisen
budjettivaikutuksista ja esitetään myös Suomen maksuasemaa koskevia laskelmia. Muistion
tavoitteena on antaa taustatietoja mm. ajankohtaisia laajentumisneuvotteluja silmällä pitäen, mutta
se ei sisällä mitään esityksiä kannanotoiksi. Muistiossa esitellään ainoastaan laskelmien tulokset ja
käytetyt oletukset, laajentumisen budjettivaikutusten ja niihin vaikuttavien tekijöiden yleisemmän
arvioinnin osalta viitataan em. 1.12.2000 muistiossa esitettyihin näkökantoihin, jotka pätevät
edelleen.

Tässä yhteydessä ei käsitellä laajentumisen kokonaistaloudellisia vaikutuksia, joita on selvitetty
mm. valtiovarainministeriön 2.2.2001 julkaisemassa työryhmämuistiossa3. Laajentumisen
budjettivaikutusten suuruutta arvioitaessa on tarpeen muistaa, että ne muodostavat vain yhden osan
EU:n laajentumisen taloudellisista vaikutuksista. Laajentumis- ja integroitumisprosessiin liittyvät
kokonaistaloudelliset vaikutukset unionille ja Suomelle sekä etenkin hakijamaille ovat
huomattavasti suoria budjettivaikutuksia suurempia ja useimpien tutkimuksien mukaan pääosin
myönteisiä. Taloudellisia vaikutuksia koskevat arviot päivitetään erikseen.

EU:n laajentumisen budjettivaikutuksien arvioinnin kannalta olennaisimmat avoimet kysymykset
voidaan tiivistää seuraavasti:

• kuinka paljon EU:n budjetista suunnataan rahoitusta uusiin jäsenmaihin näiden
liittymisen jälkeen?

• miten tämä heijastuu EU:n eri politiikkalohkojen sisältöön ja muutostarpeisiin sekä
unionin budjetista nykyisille jäsenmaille maksettavan rahoituksen määrään?

• miten tämä vaikuttaa Suomen EU:lle maksamien maksujen sekä EU:lta saatavien tulojen
määrään? Mikä on nettomääräinen yhteisvaikutus suhteessa laajentumista edeltävään
tilanteeseen?

EU:n laajentuminen tulee kaikella todennäköisyydellä tapahtumaan vaiheittain ja liittymisten
yhteydessä tullaan lisäksi soveltamaan erilaisia siirtymäaikoja. Laajentumisen kokonaisvaikutukset
EU:n budjettiin tulevat siten kasvamaan asteittain. Tässä selvityksessä käytetään helmikuussa 2002
käytettävissä olevien tietojen pohjalta laadittua lähtökohta-asetelmaa, joka sisältää seuraavat
oletukset:

1 "EU:n laajentumisen budjettivaikutukset; alustava selvitys", http://www.vn.fi/vm/talousjaraha/index.html
2 Puola, Tšekki, Unkari, Slovenia, Viro, Kypros, Slovakia, Latvia, Liettua, Malta, Bulgaria ja Romania
3 "EU:n itälaajentumisen taloudellisia näkökohtia", http://www.vn.fi/vm/talousjaraha/index.html

− 10 edistyneintä hakijamaata liittyisi unioniin vuoden 2004 alusta siirtymäkausineen
− Romania ja Bulgaria liittyisivät unioniin vasta vuoden 2006 jälkeen, mutta ennen vuotta 2013

siirtymäkausineen
− vuoteen 2013 mennessä unionissa olisi siten 27 jäsenmaata
− EU:n budjetin menopuolen perusrakenne ja jako eri politiikkalohkoihin säilyisi pääpiirteissään

ennallaan vuoden 2006 jälkeenkin (maatalous, alue- ja rakennepolitiikka jne.)
− Hakijamaat tulisivat vaiheittain maatalouden suorien tukien piiriin ja nykyisin voimassa oleva

rajoite rakennerahastojen osalta säilyisi edelleen (rakennerahastosiirrot eivät saa vuositasolla
ylittää 4 prosenttia maan bruttokansantuotteesta)

− 1,24 % EU-maiden BKTL:sta säilyisi EU:n ns. omien varojen4 ylärajana. (Yläraja, joka
aikaisemmin oli 1,27 % EU:n yhteenlasketusta bruttokansantulosta, muutettiin neuvoston
päätöksen 2000/597/EY perusteella 1,24 %:ksi. Muutos johtuu kansantalouden
tilinpitojärjestelmän uudistamisesta ja merkitsee omien varojen enimmäismäärän pysymistä
euromääräisesti ennallaan.)

Em. oletuksien lisäksi laskelmien pohjaksi on otettu EU:n komission käyttämä ennuste, jonka
mukaan nykyisten jäsenmaiden (EU15) BKT:n keskimääräinen kasvu olisi 2,5 % vuodessa ja
hakijamaiden BKT:n kasvu 4,0 % vuodessa. Vaadittavien oletuksien suuren määrän johdosta ei
voida pitää kovinkaan todennäköisenä, että todellinen kehitys vastaisi täysin em. skenaariota
etenkään BKT:n kasvuoletuksien osalta. Tämän muistion tavoitteena on kuitenkin vain esittää arvio
niistä kokoluokista, joissa muistion alussa esitettyjen kysymysten yhteydessä liikutaan. Yksittäisiin
tekijöihin liittyvät epävarmuustekijät eivät siten aseta koko arvion tekemisen mielekkyyttä
kyseenalaiseksi.

EU:n laajentumisen budjettivaikutuksen asteittaisen kehityksen johdosta tässä vaiheessa on pidetty
tarpeellisena esittää arviot sekä keskipitkän että pitkän aikavälin vaikutuksista. Keskipitkän
aikavälin vaikutuksia kuvaa arvio tilanteesta vuonna 2006, joka on nykyisin voimassa olevan
rahoituskauden viimeinen vuosi. Unionissa oletetaan tällöin olevan 10 uutta jäsenmaata. Pitkän
aikavälin vaikutuksia kuvaava tilanne on ajoitettu vuoteen 2013, joka on todennäköisesti seuraavan
rahoituskauden viimeinen vuosi ja jolloin myös Romanian ja Bulgarian oletetaan kuuluvan
unioniin.

Sekä vuoden 2006 että vuoden 2013 arvioista esitetään kaksi vaihtoehtoa: "alhainen" ja "korkea".
Nämä kuvaavat ennen kaikkea yleistä budjettilinjausta ja siihen suhteutettuja oletuksia. Alhaisen
arvion mukaiset luvut edustavat yleispiirteiltään nykyisen kurinalaisen budjettipolitiikan mukaista
arvioita ja korkean arvion luvut vastaavasti linjausta, jonka mukaan EU:n menot saisivat
laajentumisen johdosta kasvaa selvästi esim. BKT:n kasvua nopeammin. Todellisuudessa eri
vaihtoehtoja ei kuitenkaan voida jaotella näin yksiselitteisesti, vaan kyseessä on aina monien eri
tekijöiden summa.

Vuosien 2006 ja 2013 tilanteesta esitettyjä arvioita verrataan vuoteen 2003, joka on valituilla
oletuksilla viimeinen laajentumista edeltävä vuosi. Tämä on perusteltua mm. siksi, että vuonna
2002 voimaan tuleva uusi omien varojen päätös muuttaa eri maiden rahoitusasemaa laajentumisesta
riippumatta. Vertailut laajentumisen jälkeisen tilanteen ja esim. vuosina 2000 tai 2001 välillä
vallinneen tilanteen välillä olisivat siten harhaanjohtavia, koska huomattava osa esimerkiksi

4 Jäsenmaiden suorittamat maksut EU:n talousarvioon jakautuvat ns. perinteisiin omiin varoihin (joita ovat mm.
erikseen määritellyt tullimaksut), arvonlisäveroon perustuvaan maksuun sekä bruttokansantulon perusteella laskettavaan
maksuosuuteen.

Suomen nettoasemassa vuosina 2000-2003 tapahtuvaksi ennustetusta muutoksesta johtuu
laajentumisesta riippumattomista syistä.

Vuoden 2003 tilanteesta joudutaan myös muodostamaan puutteellisiin tietoihin perustuvat
oletukset. EU-budjetin koko on kuitenkin arvioitavissa suhteellisen luotettavasti vuoden 2002
budjetin kokoon sekä vuoden 2003 voimassa olevaan rahoituskehykseen pohjautuen. Suomen
maksuosuus sekä Suomeen vuonna 2003 saatava EU-rahoitus on arvioitu viimeksi vuoden 2002
alussa tapahtuneen kansallisen kehysvalmistelun yhteydessä.

Osana päivitystä kaikki luvut esitetään nyt vuoden 2002 hinnoissa, kun aiemmin käytettiin vuonna
1999 laadittujen rahoituskehysten mukaista vuoden 1999 hintatasoa. Tämän johdosta mm.
rahoituskehyksiä koskevat luvut ovat kokonaistasolla 7,5 % aiempaa suuremmat.

2. Laajentumisen vaikutukset EU-budjettiin vuoteen 2006 mennessä

Laajentumiseen osoitettavat varat rahoituskaudella 2000-2006 on jo budjetoitu Berliinin Eurooppa-
neuvostossa 1999 sovittujen Agenda 2000 -päätösten mukaisesti. Nämä kehykset, jotka esitetään
taulukossa 1, määrittelevät EU:n laajentumiseen käytettävissä olevat varat vuoden 2006 loppuun
asti.

Mrd. euroa, 2002 hinnat 2000 2001 2002 2003 2004 2005 2006 2000-2006

yhteensä

1. Maatalous 43,4 45,4 46,6 46,4 45,4 44,5 44,2 316,0
1a Maatalous 38,9 40,8 42,0 41,8 40,8 39,9 39,6 283,7

1b Maaseudun kehittäminen 4,6 4,6 4,6 4,6 4,6 4,6 4,6 32,2

2. Alue- ja rakennepolitiikka 35,1 34,5 33,8 33,2 32,4 32,4 32,0 233,5
Rakennerahastot 32,3 31,6 31,0 30,3 29,7 29,7 29,2 213,8

Koheesiorahasto 2,9 2,9 2,9 2,9 2,8 2,8 2,8 19,7

3.Sisäiset politiikat 6,3 6,4 6,6 6,7 6,8 6,9 7,0 46,7

4. Ulkoiset toimet 4,9 4,9 4,9 4,9 4,9 4,9 4,9 34,2

5. Hallinto 5,0 5,1 5,2 5,3 5,4 5,5 5,6 37,1

6.Varaukset 0,9 0,9 0,7 0,4 0,4 0,4 0,4 4,2

7. Liittymistä edeltävä tuki 3,3 3,3 3,3 3,3 3,3 3,3 3,3 23,3
SAPARD (Maatalous) 0,6 0,6 0,6 0,6 0,6 0,6 0,6 3,9

ISPA (alue- ja rak.pol.) 1,1 1,1 1,1 1,1 1,1 1,1 1,1 7,8

Phare (hakijamaat) 1,7 1,7 1,7 1,7 1,7 1,7 1,7 11,6

8. Uusien jäsenmaiden tuki 6,9 9,6 12,4 15,1 17,9 61,9

Maatalous 1,7 2,2 2,6 3,1 3,6 13,2

Alue- ja rakennepolitiikka 4,0 6,2 8,4 10,7 12,9 42,2

Sisäiset politiikat 0,8 0,8 0,8 0,9 0,9 4,2

Hallinto 0,4 0,4 0,5 0,5 0,5 2,3
Maksusitoumusmäärärahat
yhteensä 99,0 100,5 108,0 110,0 111,1 113,3 115,5 757,4

Taulukko 1. Kauden 2000-2006 voimassa olevat rahoituskehykset

Liittymistä valmisteleviin tukiin sovittiin varattavaksi hieman yli 23 mrd. euroa kaudella 2000-2006
ja liittymisen jälkeiseen tukeen yhteensä korkeintaan 62 mrd. euroa vuosina 2002-2006 vuoden
2002 hinnoin laskettuna. EU:n itälaajentumisen arvioitiin siten maksavan vuoteen 2006 mennessä
yhteensä maksimissaan n. 85 mrd. euroa. Liittymistä valmisteleviin tukiin on varattu kauden 2000-
06 jokaiselle vuodelle kiinteä 3,3 miljardin euron rahoituskehys. Laajentumisen jälkeistä tukea
varten tehdyt varaukset kasvavat sen sijaan nopeasti: vuodelle 2002 tehty varaus oli 6,9 mrd. euroa
ja vuodelle 2006 tehty varaus jo 17,9 mrd. euroa. Tässä yhteydessä on kuitenkin syytä huomioida
laajentumisen viivästyminen vuodesta 2002, minkä johdosta vuosille 2002 ja 2003 tehdyt varaukset
uusien jäsenmaiden tukeen (yht. 16,5 mrd euroa) jäävät käyttämättä. Tukimääriä tarkasteltaessa on
otettava huomioon, että liittymistä valmisteleva tuki ei ole täysin verrannollinen
jäsenyystilanteeseen.

Taulukossa 2 on esitetty päivitetty arvio laajentumisen budjettivaikutuksista keskipitkällä
aikavälillä. Vertailuvuosien 2003 ja 2006 rahoitusmäärien arviointi perustuu johdantokappaleessa
esitettyihin yleisiin lähtökohtiin, voimassa oleviin rahoituskehyksiin sekä liitteessä esitettyihin
yksityiskohtaisiin oletuksiin, joissa on huomioitu myös komission 30.1.2002 antamat laajentumisen
rahoitusesitykset.

2002 hinnat, mrd. euroa Arvio menoista v. 2006 - EU 25

 2003 budjetti-
ennuste

alhainen korkea

1. Maatalous (EU 15) 44,8 42,0 44,2
Maatalous 40,2 37,4 39,6

Maaseudun kehittäminen 4,6 4,6 4,6
2. Alue- ja rakennepolitiikka (EU 15) 33,2 32,0 32,0
Rakennerahastot 30,3 29,2 29,2

Koheesiorahasto 2,9 2,8 2,8
3.Sisäiset politiikat (EU 15) 6,7 6,8 7,0
4. Ulkoiset toimet 4,8 4,7 4,9
5. Hallinto (EU 15) 5,3 5,5 5,6
6.Varaukset 0,4 0,4 0,4
7. Liittymistä edeltävä tuki 3,3 1,1 3,3
SAPARD (Maatalous) 0,6 0,2 0,6
ISPA (alue- ja rakennepolitiikka) 1,1 0,4 1,1
Phare (hakijamaiden osuus) 1,7 0,6 1,7
8. Uusien jäsenmaiden tuki 15,0 17,9

Maatalous 3,4 3,6
Alue- ja rakennepolitiikka 10,2 12,9
Sisäiset politiikat 0,9 0,9
Hallinto 0,5 0,5
Maksusitoumusmäärärahat yhteensä 98,5 107 115

Muutos 2003-2006, mrd. euroa +9 +17

Muutos, % +9 % +17 %

EU15-maiden maksuosuus 100 % 95,5 % 95,5 %
uusien maiden maksuosuus 0 % 4,5 % 4,5 %
EU15-maiden EU-maksut, mrd. euroa 98,5 102,6 110,2
uusien maiden EU-maksut, mrd. euroa 0,0 4,9 5,2
Uusien maiden nettoasema, mrd. euroa +10,1 +12,6

Taulukko 2. Arvio laajentumisen keskipitkän aikavälin budjettivaikutuksista (vuosi 2006)

Taulukosta 2 nähdään, että EU:n laajentumisesta EU:n budjettiin aiheutuvat kustannukset ovat
vuonna 2006 noin 15-18 mrd. euroa (otsake 8 - uusien jäsenmaiden tuki). Uusien jäsenmaiden
osuus EU:n menoista olisi tällöin noin 15 % kokoluokassa. Laskelmassa uusien jäsenmaiden
oletetaan osallistuvan täysimääräisesti EU:n omien varojen järjestelmään, jolloin niiden
maksuosuus olisi BKT-arvioiden pohjalta laskettuna n. 4,5 % kokonaismenoista. Uusiin
jäsenmaihin kohdistuva rahoituksen nettomääräinen siirto olisi tällöin 10-12½ mrd. euron
kokoluokassa vuonna 2006. Tämä vastaisi 2½-3 prosenttia näiden maiden yhteenlasketusta
bruttokansantuotteesta. Mikäli uudet jäsenmaat saavat maksuosuuteensa helpotuksia vuonna 2006,
kasvaa nettomääräinen siirto näihin maihin vastaavasti.

Laskelmassa on syytä huomioida, että vuoden 2003 vertailukohdan muodostaviin lukuihin sisältyy
useita EU:n laajentumiseen kytkeytyviä eriä (liittymistä valmisteleva tuki, pieni osa
hallintomenoista sekä ulkoisten toimien menoista). Mikäli nämä halutaan sisällyttää laajentumisen
kokonaiskustannuksiin, tulee laajentumisesta aiheutuviin 15-18 mrd. euron budjettimenoihin lisätä
yhteensä 1,1-3,3 mrd. euroa.

Tarkasteltaessa budjetin loppusummaa (107-115 mrd. euroa) merkillepantavaa on, että erot eri
vaihtoehtojen välillä ovat suhteellisen pienet. Alhaisen ja korkean vaihtoehdon välinen ero on alle
10 %, mikä on seurausta ennen kaikkea oletuksesta, jonka mukaan laajentumisen rahoituksen
yleiset puitteet määrittelevistä rahoituskehyksistä pidettäisiin kiinni myös vuonna 2006. Mikäli tästä
periaatteesta luovuttaisiin, kasvaisi eri vaihtoehtojen vaihteluväli huomattavasti. Nykytietojen
perusteella arvioitaessa tätä voidaan kuitenkin pitää varsin epätodennäköisenä.

EU:n menojen yläraja vuosina 2000-2006 on 1,24 % EU-maiden yhteenlasketusta
bruttokansantulosta. Tämä uusi menokatto perustuu 29.9.2000 tehdyn neuvoston päätöksen
2000/597/EY, Euratom aiheuttamaan mukautukseen omien varojen ja maksusitoumusmäärärahojen
enimmäismääriin. Siirryttäessä käyttämään bruttokansantulon laskennassa Euroopan
kansantalouden tilinpitojärjestelmää 1995 (EKT-95) bruttokansantulopohja on noin 2 % suurempi
kuin edellisen omien varojen päätöksen mukaisesti EKT:n toisen laitoksen (EKT-79) mukaan
laskettu bruttokansantulo. Mukautus tehdään, ettei todellinen enimmäismäärä nousisi uuden
laskentamenettelyn seurauksena. Omien varojen enimmäismäärä laskee mukautuksen seurauksena
1,27 %.sta 1,24 %:in ja maksusitoumusmäärärahojen enimmäismäärä 1,335 %.sta 1,31 %:in
jäsenmaiden yhteenlasketusta bruttokansantulosta. Tämän menokaton poliittinen merkitys on niin
huomattava, että varsin yleisesti oletetaan sen säilyvän voimassa myös vuoden 2006 jälkeen.
Vuonna 2006 tämän menokaton arvioidaan merkitsevän noin 132 mrd. euron suuruista ylärajaa
EU:n budjetille, kun huomioidaan myös 10 uuden jäsenmaan tuottama BKT:n lisäys. Mikäli
talouskasvu erityisesti nykyisissä jäsenmaissa kuitenkin jää oletettua 2,5 % tasoa alhaisemmaksi,
asettuu myös menokatto tätä alhaisemmalle tasolle. Nykyisten tietojen valossa näyttää kuitenkin
siltä, että menokaton ylittämiseen ei kohdistuisi paineita vielä vuonna 2006. Vuoteen 2013 edetessä
myös tämä tilanne saattaa kuitenkin muuttua.

3. Laajentumisen vaikutukset EU-budjettiin vuoteen 2013 mennessä

Vuotta 2013 koskevan budjettiarvion laatiminen poikkeaa merkittävästi vuoden 2006 tilanteen
arvioinnista, koska mitkään nykyisin voimassa olevista budjettilinjauksista eivät ulotu näin pitkälle
tulevaisuuteen. Vuotta 2013 koskevasta rahoitusratkaisusta päätetään vuoden 2006 jälkeistä aikaa
koskevissa rahoitusneuvotteluissa, jotka käydään todennäköisesti vuosina 2005-2006. Tässä
valmisteluprosessissa joudutaan arvioimaan sekä maatalous- ja rakennepolitiikan jatkoa että EU-

budjetin tulopuolen eli omien varojen järjestelmän muutostarpeita. Tämän ratkaisun sisältö tulee
olemaan käytännössä täysin avoin myös vuodelle 2002 painottuvien laajentumisneuvottelujen
päättymien jälkeen, koska tulevat rahoitusratkaisut halutaan pitää erillään nykyisissä neuvotteluissa
käsiteltävistä, vuosia 2004-2006 koskevista laajentumisen rahoitusratkaisuista.

Taulukossa 3 on esitetty päivitetty arvio laajentumisen budjettivaikutuksista pitkällä aikavälillä.
Vertailuvuoden 2013 rahoitusmäärien arviointi perustuu johdantokappaleessa esitettyihin yleisiin
lähtökohtiin sekä liitteessä esitettyihin oletuksiin. Muutoksien suuruutta arvioitaessa on syytä
muistaa, että vertailukohdan muodostavan nykytason eli laajentumista edeltävän vuoden 2003 ja
vuoden 2013 välillä oleva ajanjakso on suhteellisen pitkä, 10 vuotta.

2002 hinnat, mrd. euroa Arvio menoista v. 2013 - EU 27

 2003 budjetti-
ennuste

alhainen korkea

1. Maatalous (EU 15) 44,8 41,2 48,9
Maatalous 40,2 36,2 42,0

Maaseudun kehittäminen 4,6 5,1 6,9
2. Alue- ja rakennepolitiikka (EU 15) 33,2 23,2 32,8
Rakennerahastot 30,3 23,2 30,0

Koheesiorahasto 2,9 0,0 2,8
3.Sisäiset politiikat (EU 15) 6,7 7,3 10,0
4. Ulkoiset toimet 4,8 4,3 5,3
5. Hallinto (EU 15) 5,3 6,9 7,9
6.Varaukset 0,4 0,4 0,8
7. Liittymistä edeltävä tuki 3,3 0,0 1,7
SAPARD (Maatalous) 0,6 0,0 0,3
ISPA (alue- ja rakennepolitiikka) 1,1 0,0 0,6
Phare (hakijamaiden osuus) 1,7 0,0 0,8
8. Uusien jäsenmaiden tuki 33,0 47,5

Maatalous 10,0 15,0
Alue- ja rakennepolitiikka 20,0 27,0
Sisäiset politiikat 2,0 4,0
Hallinto 1,0 1,5
Maksusitoumusmäärärahat yhteensä 98,5 116 155

Muutos 2003-2013, mrd. euroa +18 +56

Muutos, % +18 % +57 %

EU15-maiden maksuosuus 100 % 94,5 % 94,5 %
uusien maiden maksuosuus 0 % 5,5 % 5,5 %
EU15-maiden EU-maksut, mrd. euroa 98,5 110,0 146,5
uusien maiden EU-maksut, mrd. euroa 0,0 6,4 8,5
Uusien maiden nettoasema, mrd. euroa +26,6 +39,0

Taulukko 3. Arvio laajentumisen pitkän aikavälin budjettivaikutuksista (vuosi 2013)

Valituilla oletuksilla EU:n budjetin kooksi saadaan 116-155 mrd. euroa vuonna 2013.
Laajentumisesta EU:n budjettiin aiheutuvien kustannuksien suuruudeksi arvioidaan tällöin 33-48
mrd. euroa. Uusien jäsenmaiden osuus EU:n menoista olisi noin 30 % kokoluokassa eli
kaksinkertainen vuoden 2006 tilanteeseen nähden. Uusien jäsenmaiden maksuosuus olisi BKT-
kasvuarvioiden pohjalta laskettuna n. 5,5 % kokonaismenoista, jolloin niihin kohdistuva
rahoituksen nettomääräinen siirto olisi 27-39 mrd. euron kokoluokassa vuonna 2013. Tämä vastaisi
4-5½ prosenttia näiden maiden yhteenlasketusta bruttokansantuotteesta.

Erot eri vaihtoehtojen välillä ovat suuria siitä huolimatta, että valituissa oletuksissa on pyritty
pitäytymään vain mahdollisimman realistisilta vaikuttavissa vaihtoehdoissa. Lopputuloksien väliset
erot kuvastavatkin sitä, kuinka vaikeaa on ennakoida tulevien poliittisten linjausten sisältöä. Mikäli
käytetyistä oletuksista poiketen esimerkiksi maatalouden tukitarpeet nousisivat selvästi
laajentumista edeltäneeseen tilanteeseen (v. 2003) nähden tai rakennerahastojen osalta sallittaisiin
poikkeamia 4 % BKT-rajoitteen noudattamisessa, kasvaisivat menot vielä selvästi esitettyä korkeaa
vaihtoehtoakin suuremmiksi.

Epävarmuustekijöistä huolimatta on kuitenkin muistettava, että EU:n budjetti on aina useista
kompromisseista rakentuva kokonaisuus. Tulevien rahoituspäätösten osalta vaaditaan
yksimielisyyttä sekä rahoituksen kasvuun hyvin varauksellisesti suhtautuvien maiden että EU-
rahoituksen kasvuun lähtökohtaisesti myönteisemmin suhtautuvien maiden kesken. Lisäksi eri
politiikkalohkoilla tehtäviä ratkaisuja voidaan osin käyttää toisiaan kompensoivina erinä:
maatalous- ja aluetukiratkaisut pyritään tasapainottamaan keskenään ja lopputuloksessa
huomioidaan myös omien varojen järjestelmän maakohtaiset vaikutukset.

Mikäli EU:n menojen ylärajana säilyy 1,24 % EU-maiden yhteenlasketusta bruttokansantulosta
myös vuoden 2006 jälkeen, arvioidaan sen merkitsevän runsaan 158 mrd. euron menokattoa vuonna
2013 (osuus laskettu 27 maan yhteenlasketusta BKT:sta). EU:n menot maksimissaan olisivat siten
hyvin lähellä tämän rajan tasoa vuonna 2013. Menokatto saattaa kuitenkin tulla uhatuksi aiempina
vuosina, jolloin menot ovat todennäköisesti jo suhteellisen lähellä vuoden 2013 tasoa, mutta BKT:n
kasvu ei ole vielä vastaavasti nostanut menokattoa. Erityisesti vuodet 2008-2010 saattavat olla
näiltä osin ongelmallisia etenkin, jos Bulgarian ja Romanian oletetaan tällöin liittyneen unioniin.

Tässä yhteydessä on syytä huomioida laskelmissa käytetyt talouskasvuoletukset (2,5 % vuodessa
EU15-maissa, 4,0 % vuodessa hakijamaissa). Vaikka nämä oletukset ovat edelleen hyväksyttäviä,
liittyy niiden toteutumiseen riskejä. Mikäli kasvu jää oletuksia hitaammaksi, laskee myös
menokatto vastaavasti alhaisemmaksi. Esimerkiksi nykyisten jäsenmaiden keskimääräisen kasvun
jääminen 2,0 % tasolle laskisi menokaton 150 mrd. euron tasolle vuonna 2013. Hakijamaissa
tapahtuvan kasvun vaihtelujen merkitys on kuitenkin näiden maiden pienestä maksuosuudesta
johtuen suhteellisen vähäinen.

4. Suomen ja EU:n välisten rahavirtojen kehitys vuoteen 2013 asti

Suomen ja EU:n välisiä rahavirtoja koskevien tilinpäätöstietojen (ks.
htpp://www.vn.fi/vm/talousjaraha/index.html) mukaan Suomen nettoasema on EU-jäsenyyden
aikana vaihdellut 21 milj. euron suuruisen positiivisen nettoaseman (v. 1995) ja 364 milj. euron
suuruisen negatiivisen nettoaseman välillä (v. 1998). Nettomaksua kertyi vuosina 1995-2000
yhteensä 1 122 milj. euroa eli keskimäärin 187 milj. euroa vuodessa, mikä vastaa 1,4 % vuoden
2000 bruttokansantuotteesta. Vuosittaiset vaihtelut ovat suuria mm. eri rahoituserien vaihtelevasta
kirjautumisesta johtuen. Pidemmällä aikavälillä vaihtelut palautuvat kuitenkin eri rahoituskausia
koskevien päätösten mukaisiksi (1995-99, 2000-2006 jne.). Vuositasolla tapahtuvat teknisluonteiset
vaihtelut on pyritty rajamaan seuraavassa esitettyjen laskelmien ulkopuolelle.

Nykyiset rahoituskehykset ja Agenda 2000 -ratkaisut määrittelevät pitkälti Suomen rahoitusvastuut
ja EU:lta saatavat tuet vuoteen 2006 asti. Laajentumisen budjettivaikutukset tulevat myös Suomen
osalta korostumaan vasta uudella rahoituskaudella. Maatalous- ja rakennepoliittisten ratkaisujen
valmistelussa nousevat esille Agenda 2000:n mukaisten, Suomea koskevien erityisratkaisujen
jatkaminen sekä tarvittaessa uusien vastaavien järjestelyjen löytäminen.

Kansallisesti tärkeiden maatalouden erityisratkaisujen soveltaminen sekä uusien Suomen
maatalouden erityisolosuhteet huomioivien ratkaisujen löytäminen muodostuu keskeiseksi
tavoitteeksi uusia kehyksiä ja politiikkauudistuksia laadittaessa. Alue- ja rakennepolitiikan osalta
Suomelle on jatkossakin erityisen tärkeätä koheesio- ja rakennepolitiikan harjoittaminen EU:n
mittakaavassa etäisillä, harvaan asutuilla ja pitkistä välimatkoista kärsivillä alueilla sekä mm. EU:n
ulkoraja-alueilla. Suomen saamien tulojen kannalta ratkaiseva merkitys on sillä, missä määrin
Suomen erityisolosuhteet otetaan huomioon niin maataloutta kuin alue- ja rakennepolitiikkaakin
koskevissa ratkaisuissa.

Suomen EU-rahoitusasemaan vaikuttaa kolmen osatekijää:

§ Suomen EU:lta saamat tulot
§ EU:n budjetin loppusumman suuruus
§ Suomen rahoitusosuus EU:n budjetista

EU:lta saatavien tulojen lisäksi on tarpeen kiinnittää erityistä huomiota myös EU:n budjetin kokoon
sekä Suomen rahoitusosuuteen budjetista. Näillä tekijöillä on useimmissa tapauksissa vähintäänkin
yhtäläinen vaikutus Suomen nettoasemaan kuin EU:lta saatavilla tuloillakin. Seuraavassa
esitettävissä laskelmissa on pyritty erottamaan näiden osatekijöiden vaikutukset toistaan, jolloin
voidaan arvioida myös niiden keskinäisiä suhteita.

Arviot Suomen ja EU:n välisistä rahavirroista vuonna 2006

Suomen EU:lta vuonna 2006 vastaanottamat tulot ovat arvioitavissa melko luotettavasti, koska
useista keskeisistä rahoituseristä on jo olemassa kyseisen vuoden loppuun asti ulottuvat päätökset.
Maatalouserien osalta oletuksena lähdetään korkeintaan 30 milj. euron vaihtelusta suhteessa vuonna
2003 vallitsevaan tilanteeseen. Vuoden 2006 rakennerahastotulot määräytyvät voimassa olevien,
sitovien päätöksien pohjalta, joten niille ei ole tarpeen arvioida vaihtelua lainkaan. Sisäisten
politiikkojen erien kuten T&K-tukien sekä TEN-rahoituksen määrät voivat sen sijaan muuttua
merkittävästikin vuoteen 2006 mennessä. Samoin hallintomenojen ohjautuminen Suomeen on hyvin

vaikeasti ennakoitavissa. Näille erille on tämän johdosta arvioitu suurehkot vaihteluvälit (liitteessä
on esitetty yksityiskohtaisemmat tiedot käytetyistä oletuksista).

Suomen maksuosuuden osalta on esitetty kolme vaihtoehtoa: vuoden 2003 tasoa vastaava 1,55 %
maksuosuus sekä 1,60 % ja 1,45 % tasojen mukaiset osuudet, jotka on määritelty suhteessa
nykyisten EU15-maiden maksettavaksi tulevaan osuuteen. Näistä korkeampi eli 1,60 % perustuu jo
pääosin päätettyihin, Suomen kannalta epäedullisiin muutoksiin omien varojen järjestelmässä
(ALV-perustan laskentapohjan muutos) sekä vähäisemmässä määrin oletukseen Suomen EU-
keskiarvoa nopeamman talouskasvun jatkumisesta. Kyseinen 1,60 % maksuosuus on siten
realistinen vaihtoehto vuodelle 2006. Alhainen 1,45 % maksuosuus on sen sijaan vain
esimerkinomainen, koska se perustuu oletukseen Suomelle suosiollisista muutoksista omien varojen
järjestelmään. Siirtyminen eri maiden maksuhelpotuksista vapaaseen "puhtaaseen järjestelmään"
alentaisi merkittävästi Suomen maksuosuutta, mutta näin suureen periaatteelliseen muutokseen ei
ole realistisia edellytyksiä ennen nykyisin voimassa olevan omien varojen päätöksen umpeutumista
vuoden 2006 lopussa. Omien varojen järjestelmän muutostarpeet voivat tulla kuitenkin esille
laajentumisneuvotteluissa hakijamaiden positioissa. Tästä huolimatta tämänkin vaihtoehdon
mukaiset luvut on esitetty vuotta 2006 edeltävän ja sen jälkeisen tilanteen havainnollistamiseksi
sekä eri vaihtoehtoja koskevan vertailtavuuden säilyttämiseksi.

Arviot Suomen saamista tuloista: Arviot Suomen tuloista

2006
2002 hinnat, milj. euroa v. 2003 taso alhainen korkea

1. Maatalous 860 830 890
2. Alue- ja rakennepolitiikka 323 323 323
3. Sisäiset politiikat 124 100 140
4. Hallinto 22 17 27
 Yhteensä 1 328 1 270 1 380

Arviot Suomen maksuosuuksista: EU-budjetin koko 2006

 Maksuosuus v. 2003 taso alhainen korkea
Alhainen maksuosuus 1,45 % 1 490 1 600
Nykytasoa vastaava maksuosuus 1,55 % 1 518 1 590 1 710
Korkea maksuosuus 1,60 % 1 640 1 760

Suomen nettoasemat erilaisilla tulo-oletuksilla:

Alhaiset tulot: 1 270 milj. euroa EU-budjetin koko 2006
 Maksuosuus v. 2003 taso alhainen korkea
Alhainen maksuosuus 1,45 % -220 -330
Nykytasoa vastaava maksuosuus 1,55 % -190 -330 -440
Korkea maksuosuus 1,60 % -370 -490

Korkeat tulot: 1 380 milj. euroa EU-budjetin koko 2006
 Maksuosuus v. 2003 taso alhainen korkea
Alhainen maksuosuus 1,45 % -110 -220
Nykytasoa vastaava maksuosuus 1,55 % -190 -210 -330
Korkea maksuosuus 1,60 % -260 -380

Taulukko 4. Arviot Suomen rahoitusasemasta vuonna 2006

Taulukossa 4 esitettyjen tuloksien mukaan Suomen EU:lta samat tulot olisivat 1270 - 1380 milj.
euroa vuonna 2006. Suomen EU:lle maksamat maksut olisivat 1,55 % maksuosuudella 1590-1710

milj. euroa. Taulukossa on huomioitu myös mahdollisuudet muutoksiin Suomen maksuosuudessa
sekä mahdollisuus eri vaihtoehtojen ”ristikkäiseen” toteutumiseen: esim. EU:n budjetin suuri koko
ei takaa sitä, että myös Suomen saamat tulot olisivat korkeimman vaihtoehdon mukaisia.

Suomen nettomaksut EU:lle olisivat nykyisen EU-rahoitusjärjestelmän voimassa ollessa vuonna
2006 todennäköisesti noin 300-450 milj. euron kokoluokassa, mikä merkitsisi noin 110-260 milj.
euron heikennystä laajentumista edeltäneeseen tilanteeseen (v. 2003) nähden. Komission 30.1.2002
linjausten mukainen nettoaseman heikentyminen olisi noin 200 milj. euroa vuoteen 2003 verrattuna.

Arviot Suomen ja EU:n välisistä rahavirroista vuonna 2013

Suomen EU:lta vuonna 2013 saamien tulojen arviointiin sisältyy edellä todetun mukaisesti suuria
epävarmuustekijöitä. Seuraavassa esitetyn vaihteluvälin arviointi perustuu lähinnä aiempien
rahoitusneuvottelujen perusteella saatuihin kokemuksiin mahdollisesti saavutettavissa olevista
neuvotteluratkaisuista. Maatalouden osalta lähtökohdaksi on valittu nykyistä vastaaviin tuloihin
nähden noin +/- 100 milj. euron vaihteluväli. Lopputulos on riippuvainen lähinnä siitä, miten hyvin
pohjoisen maatalouden erityisongelmat huomioidaan vuoden 2006 jälkeisessä maatalousratkaisussa.

Rakennerahastojen osalta rahoituksen painopiste tulee siirtymään selvästi uusiin jäsenmaihin
vuoteen 2013 mennessä. Tästä huolimatta korkeammaksi vaihtoehdoksi on otettu oletus, jonka
mukaan Suomella on erityisolosuhteensa huomioon ottaen mahdollisuus säilyttää
rakennerahastotuet nykyistä vastaavalla tasolla myös vuoden 2006 jälkeen. Tässä suhteessa
erityinen merkitys on myös sillä, kuinka suuri painoarvo annetaan EU:n raja-alueiden tukemiselle
eri instrumenttien kautta. Alhainen vaihtoehto koskee vastaavasti tilannetta, jossa rakennetoimien
kokonaisrahoitus laskisi noin 10 mrd eurolla eivätkä Suomen erityisolosuhteet heijastuisi
korkeimman aluetuen kriteereihin uudella rahoituskaudella. Suuntaa-antavan arvion mukaan
Suomen saamat tuet voisivat tällöin laskea n. 45 % nykyiseen nähden vuoteen 2013 mennessä.
Sisäisten politiikkojen erien kuten T&K-tukien sekä TEN-rahoituksen määrän arviointi näin pitkällä
aikavälillä on niinikään vaikeaa, minkä johdosta eri vaihtoehtoihin on mitoitettu suuret
vaihteluvälit. Sama koskee hallintoerien arviointia.

Suomen rahoitusosuuden (maksut EU:lle) arvioinnissa on käytetty samoja oletuksia kuin edellä
vuotta 2006 koskien.

Arviot Suomen saamista tuloista: Arviot Suomen tuloista

2013
2002 hinnat, milj. euroa v. 2003 taso alhainen korkea

1. Maatalous 860 750 950
2. Alue- ja rakennepolitiikka 323 180 320
3. Sisäiset politiikat 124 90 130
4. Hallinto 22 20 50
 Yhteensä 1 328 1 040 1 450

Arviot Suomen maksuosuuksista: EU-budjetin koko 2013

 Maksuosuus v. 2003 taso alhainen korkea
Alhainen maksuosuus 1,45 % 1 600 2 120
Nykytasoa vastaava maksuosuus 1,55 % 1 518 1 710 2 270
Korkea maksuosuus 1,60 % 1 760 2 340

Suomen nettoasemat erilaisilla tulo-oletuksilla:

Alhaiset tulot: 1040 milj. euroa EU-budjetin koko 2013
 Maksuosuus v. 2003 taso alhainen korkea
Alhainen maksuosuus 1,45 % -560 -1 080
Nykytasoa vastaava maksuosuus 1,55 % -190 -670 -1 230
Korkea maksuosuus 1,60 % -720 -1 300

Korkeat tulot: 1 450 milj. euroa EU-budjetin koko 2013
 Maksuosuus v. 2003 taso alhainen korkea
Alhainen maksuosuus 1,45 % -150 -670
Nykytasoa vastaava maksuosuus 1,55 % -190 -260 -820
Korkea maksuosuus 1,60 % -310 -890

Taulukko 5. Arviot Suomen rahoitusasemasta vuonna 2013

Taulukossa 5 esitettyjen tuloksien mukaan Suomen EU:lta saamat tulot olisivat käytetyillä
oletuksilla 1040-1450 milj. euroa vuonna 2013. Suomen EU:lle maksamat maksut olisivat 1,55 %
maksuosuudella 1710-2270 milj. euroa. Nettoaseman osalta äärivaihtoehdot tuottavat -150 milj.
euron tasosta (korkeat tulot + pieni EU-budjetti + alhainen maksuosuus) aina -1300 milj. euron
tasolle (alhaiset tulot + suuri EU-budjetti + korkea maksuosuus) nousevan nettoaseman. Tämän
vaihteluvälin suuruus kuvastaa hyvin eri muuttujiin liittyvän epävarmuuden kumulatiivista
vaikutusta. Samoin esille nousee selvästi se, kuinka ratkaiseva merkitys Suomen nettoaseman
kannalta on EU:lta saatavien tulojen ohella myös EU:n budjetin loppusummalla sekä Suomen
maksuosuudella.

Suomen nettomaksut EU:lle olisivat laskelmien mukaan noin 600-850 milj. euroa vuonna 2013.
Lopputulos riippuu kuitenkin ratkaisevasti vuoden 2006 jälkeistä aikaa koskevien, vuosina 2005-
2006 käytävien rahoitusneuvottelujen tuloksista. Nettomaksut voisivat kuitenkin huonoimmassa
tapauksessa nousta selvästi yli 1 000 milj. euron. Nykytietojen valossa laajentumisen nettomääräiset
budjettivaikutukset Suomelle asettuisivat noin 0,3-0,4 % tasolle suhteessa bruttokansantuotteeseen
vuonna 2013.

VALTIOVARAINMINISTERIÖ LIITE
Budjettiosasto
EU-yksikkö

EU-tason laskelmien taustalla olevat yksityiskohtaiset oletukset

Vuosi 2003

Vuoden 2003 talousarvion osalta oletetaan, että menot budjetoidaan rahoituskehyksiin nähden
vuotta 2002 vastaavalle tasolle pl. seuraavat erot:

- maatalouden 1a-menot budjetoitaisiin 96 % tasolle kehykseen nähden (2002: 94,4 %). Perusteena
tälle on maatalouden kehyksen lasku 2002->2003, kun vielä vuonna 2002 kehys kasvoi selvästi.
- hallintomenot budjetoitaisiin 100 % tasolle kehykseen nähden (2002: 98,8 %). Perusteena tälle
ovat mm. rakennuskustannuksista aiheutuvat menopaineet hallintomenoissa.

Vuosi 2006

Vuotta 2006 koskevien arvioiden oletukset EU-tason kokonaismenotasoista on määritelty suhteessa
vuoden 2006 voimassa oleviin rahoituskehyksiin. Perusolettamuksena on siten, että Berliinin
Eurooppa-neuvostossa maaliskuussa 1999 sovitut rahoituskehykset pysyvät myös ns. korkean
vaihtoehdon tapauksessa voimassa rahoituskauden 2000-2006 loppuun asti. Korkea vaihtoehto
vastaa näiden kehysten täysimääräistä käyttämistä.

% v. 2006 rahoituskehyksestä EU 25

alhainen:
EU 25
korkea:

1. Maatalous 95 100
Maatalous 94 100
Maaseudun kehittäminen 100 100
2. Alue- ja rakennepolitiikka 100 100
Rakennerahastot 100 100
Koheesiorahasto 100 100
3.Sisäiset politiikat 96 100
4. Ulkoiset toimet 96 100
5. Hallinto 97 100
6.Varaukset 100 100
7. Liittymistä edeltävä tuki 35 100
SAPARD (Maatalous) 39 100
ISPA (alue- ja rakennepolitiikka) 33 100
Phare (hakijamaiden osuus) 34 100
8. Uusien jäsenmaiden tuki 84 100
Maatalous 94 100
Alue- ja rakennepolitiikka 79 96
Sisäiset politiikat 100 100
Hallinto 100 204

Yhteensä 92 100

Alhaisessa vaihtoehdossa on maatalouden osalta pyritty huomiomaan sekä mahdollisuudet
säästöihin että mm. sokeri- ja maitoreformien aiheuttamat lisäkustannukset. Rakennerahastojen
osalta sitoumukset oletetaan budjetoitavan edelleen täysimääräisesti. Muille EU15-maiden
politiikkalohkoille on arvioitu 3-4 prosenttiyksikön vaihteluvälit suhteessa kehykseen.

Liittymistä valmisteleva tuen osalta alhainen oletus perustuu arvioon Bulgarian ja Romanian tukien
jatkumisella aiempaa vastaavalla tasolla 10 muun hakijamaan liittyessä unioniin. Korkean oletuksen
mukaan liittymistä valmisteleva tuen rahoituskehys jaettaisiin kokonaisuudessaan näiden kahden
maan kesken vuonna 2006.

Uusille jäsenmaille myönnettävä tuen osalta (otsake 8) alhaisin oletus perustuu pääpiirteissään
komission 30.1.2002 antamiin rahoitusesityksiin, joita on kuitenkin leikattu hieman nykyisten
jäsenmaiden kesken keväällä 2002 käytäviä neuvotteluja silmällä pitäen. Korkein oletus perustuu
vuoden 2006 kehyksen täysimääräiseen käyttöön. Korkeassa vaihtoehdossa on lisäksi arvioitu
hallintomenojen kohdistuvien paineiden johtaneen 0,5 milj. euron siirtoon suurimmasta kehyserästä
(alue- ja rakennepolitiikka) hallintomenojen otsakkeeseen.

Jäsenmaiden EU-budjettiin maksamia maksuja koskevan omien varojen järjestelmän oletuksissa on
lähdetty siitä, että uudet maat osallistuisivat täysimääräisesti järjestelmään sekä vuonna 2006 että
vuonna 2013 ja niiden maksuosuus määräytyisi suoraviivaisesti niiden BKT-osuuden mukaisesti.
Uusille maille erityisesti vielä vuonna 2006 mahdollisesti myönnettävät maksuhelpotukset
sisältyisivät siten niille budjetin menopuolella kohdistettaviin eriin. Omien varojen järjestelmän
BKTL-raja 1,24 % suhteutuu tässä laskelmassa 25 maan bruttokansantuotteeseen vuonna 2006 ja 27
maan bruttokansantuotteeseen vuonna 2013.

Vuosi 2013

Vertailuvuoden 2013 rahoitusmäärien arviointi perustuu muistion johdantokappaleessa esitettyihin
yleisiin lähtökohtiin sekä liitteessä seuraaviin oletuksiin, joiden mukaan vuonna 2013:

- myös Romania ja Bulgaria olisivat liittyneet unioniin, jossa olisi siten 27 jäsenmaata
- maatalouden tukijärjestelmää ml. suorat tuet sovellettaisiin yhtäläisesti kaikissa EU-maissa
- nykyisten jäsenmaiden (EU15) maataloustuen taso olisi lähellä nykyistä eli 90-105 % vuoden
2003 tasosta
- maaseudun kehittämiseen EU15-maissa suunnattavan rahoituksen taso olisi nousussa eli 110-150
% vuoden 2003 tasosta
- rakennerahastojen tuet korkeintaan 4 % tasolle maan bruttokansantuotteesta rajaava sääntö olisi
edelleen voimassa
- nykyisten jäsenmaiden (EU15) alue- ja rakennepoliittisten tukien taso olisi 70-100 % vuoden 2003
tasosta
- sisäisten politiikkojen rahoitus olisi nykyisissä maissa nousussa eli 110-150 % vuoden 2003
tasosta. Uusissa jäsenmaissa toteutettaisiin korkeassa vaihtoehdossa voimakas panostus erityisesti
Euroopan laajuisten TEN-verkkojen (liikenne, energia, televiestintä) kehittämiseksi.
- EU:n ulkoisten toimien rahoitus olisi lähellä nykyistä eli 90-110 % vuoden 2003 tasosta

- nykyisten jäsenmaiden hallintomenojen taso olisi nousussa eli 130-150 % vuoden 2003 tasosta
- uusien jäsenmaiden menot arvioidaan suhteessa em. menotasoihin EU15-menoissa

Näistä oletuksista seuraavat muutokset suhteessa vuonna 2003 vallitsevaan tilanteeseen on esitetty
alla:

EU 27 alhainen EU 27 korkea
1. Maatalous
Maatalous menojen pienentyminen 4 mrd.

eurolla
menojen kasvu n. 2 mrd.

eurolla
Maaseudun kehittäminen menojen kasvu 0,5 mrd. eurolla menojen kasvu n. 2 mrd.

eurolla
2. Alue- ja rakennepolitiikka
Rakennerahastot 10 mrd. euron leikkaus menoihin 0,3 mrd. euron leikkaus

menoihin
Koheesiorahasto rakennerahastojen ja

koheesiorahaston siirto saman
otsakkeen alle

nykyistä vastaava menotaso
EU-15-maille

3.Sisäiset politiikat menojen kasvu 0,7 mrd. eurolla menojen kasvu 3,3 mrd. eurolla
4. Ulkoiset toimet menojen lasku 0,5 mrd. eurolla menojen kasvu 0,5 mrd. eurolla
5. Hallinto menojen kasvu 1,6 mrd. eurolla menojen kasvu 2,6 mrd. eurolla
6.Varaukset nykyistä vastaavat varaukset varauksien kasvu 0,4 mrd.

eurolla
7. Liittymistä edeltävä tuki ei lainkaan valmistelevaa tukea

(ei uusia hakijamaita)
valmistelevaa tukea uusille
hakijamaille 1,7 mrd. euroa

vuodessa
8. Uusien jäsenmaiden tuki
Maatalous täydet suorat tuet, muut tuet

alhaiset
täydet suorat tuet, myös muut

tuet korkeat
Alue- ja rakennepolitiikka 20 mrd. euron menotaso 27 mrd. euron menotaso
Sisäiset politiikat 2 mrd. euron menotaso 4 mrd. euron menotaso
Hallinto 1 mrd. euron menotaso 1,5 mrd. euron menotaso
Yhteensä n. 116 mrd. euron

kokonaisbudjetti
n. 155 mrd. euron
kokonaisbudjetti

