
Valtioneuvoston EU-sihteeristö

E-KIRJE VNEUS2011-00692

VNEUS Virolainen Meri(VNK) 14.10.2011

Eduskunta
Suuri valiokunta

Viite

Asia
EU; Eurooppa-neuvoston 23.10.2011 valmistelut; Euroalueen kehittäminen sekä kasvua ja
kilpailukykyä vahvistavat toimet

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys, joka koskee Eurooppa-
neuvoston 23.10.2011 valmisteluja; Euroalueen kehittäminen sekä kasvua ja
kilpailukykyä vahvistavat toimet.

EU-asioiden valtiosihteeri Kare Halonen

EU-erityisasiantuntija Meri Virolainen

]

LIITTEET

 2(2)

Asiasanat Eurooppa-neuvosto, kilpailukyky, talouskriisi, talouspolitiikka, vakaus- ja kasvusopimus,

euroalue

Hoitaa TEM, VM, VNEUS

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

Valtioneuvoston EU-sihteeristö

PERUSMUISTIO VNEUS2011-
00671

VNEUS Hyvärinen Anna-Lotta(VNK),
Virolainen Meri(VNK)

14.10.2011

Asia

EU; Eurooppa-neuvoston 23.10.2011 valmistelut; Euroalueen kehittäminen sekä kasvua ja
kilpailukykyä vahvistavat toimet

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

U-tunnus / E-tunnus:

Käsittelyn tarkoitus ja käsittelyvaihe:

Euroalueen päämieskokouksen 21.7.2011 lausumassa Eurooppa-neuvoston
puheenjohtajaa Herman Van Rompuy:ta pyydettiin lokakuuhun mennessä laatimaan
konkreettisia ehdotuksia työmenetelmien (governance) kehittämiseksi ja kriisinhallinnan
tehostamiseksi euroalueella. Liittokansleri Angela Merkel ja presidentti Nicolas Sarkozy
lähettivät 14.8.2011 kirjeen puheenjohtaja Van Rompuylle, jossa he ehdottivat
työskentelymenetelmien parantamiseksi mm. kaksi kertaa vuodessa kokoontuvaa
euroalueen huippukokousta (Euro Summit). Lisäksi he ehdottivat useita toimenpiteitä
talous- ja budjettipolitiikan koordinaation tiivistämiseksi. Alankomaiden pääministeri
Mark Rutte puolestaan lähetti 7.9.2011 Van Rompuylle kirjeen, jossa Rutte ehdotti useita
toimia euroalueen vakauden turvaamiseksi.

Nämä kysymykset nousevat esille Eurooppa-neuvoston kokouksessa ja euroalueen
päämiesten kokouksessa 23.10.2011. Tämän muistion tavoitteena on tuoda esille
Suomen perusnäkemyksiä euroalueen kehittämisestä sekä talouspolitiikan
koordinaatiosta. Kantoja tarkennetaan myöhemmin käsittelyn edetessä.

Asiakirjat:

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Käsittelijä(t):

Meri Virolainen, VNEUS
Anna-Lotta Hyvärinen, VNEUS
Ilkka Kajaste, VM

2(4)

Suomen kanta/ohje:

Samanaikaisesti kun tarvitaan akuuttia kriisinhallintaa euroalueella, on otettava käyttöön
tehokkaampia toimintatapoja koordinaation vahvistamiseksi. On välttämätöntä varmistaa
unionin oikeuden tehokas toimeenpano, valvonta sekä uskottavat seuraamukset. Komission
tulisi ottaa saamansa valtuudet tehokkaasti käyttöön.

Euroalueen toiminnassa on käytettävä niin pitkälti kuin mahdollista normaaleja ja vakiintuneita
menettelyjä. Sen sijaan, että luotaisiin uusia toimielimiä, on varmistettava jo olemassa olevien
toimielinten – erityisesti komission – vahva rooli. Euroalueen päämieskokousten valmistelua
varten on luotava selvät toimintaperiaatteet. Sekä euroryhmän että päämieskokousten
valmisteluun käytettävissä olevia resursseja on vahvistettava.

Jokainen jäsenvaltio on vastuussa omasta julkisesta taloudestaan ja omista veloistaan (EUT-
sopimuksen 125 artikla). Markkinapaineita, jotka täydentävät EU- ja euroalueen sisäistä
koordinaatiota, ei saisi vähentää siirtymällä euromaiden velkojen osalta yhteisvastuullisuuteen.

Pääasiallinen sisältö:

Kun jäsenvaltiot valmistelevat vakaus- ja lähentymisohjelmiensa vuosittaisia päivityksiä,
niiden tulee kertoa avoimesti komissiolle ja neuvostolle konkreettisista ja aikataulutetuista
toimista, joilla kansallisia budjetteja tasapainotetaan ja saavutetaan keskipitkän aikavälin
tavoitteet. Näin muut jäsenvaltiot ja komissio saavat nähdäkseen suunnitelman jäsenvaltion
tulevasta varainkäytöstä, jolloin onge lmatapauksiin voidaan puuttua ajoissa. On tärkeää, että
jäsenvaltiot voivat keskustella ja luoda vertaispainetta huonosti asioitaan hoitavia maita
kohtaan. Myös komission tulee käyttää poliittisia sanktioita ja julkisesti kiinnittää huomiota
ongelmiin.

Tasapainoisen budjetin säännön kirjaamista oikeudellisesti sitovasti lainsäädäntöön on erikseen
arvioitava.

Hiljattain hyväksytty talouspolitiikan koordinaatiota parantava lainsäädäntöpaketti (ns. six
pack) on pantava täytäntöön viipymättä. Komission on käytettävä uuden lainsäädännön
tarjoamia välineitä, ml. seuraamukset, täysimääräisesti ja niin automaattisesti, kuin on säädetty.

Kilpailukykyerot ovat yksi keskeisimmistä syistä euroalueen kriisiin. Siksi kilpailukyvyn
ylläpitäminen ei ole vain kunkin maan oma ongelma. Kilpailukykyyn ja kasvuun liittyvät
toimet (Euro Plus -sopimus, Eurooppalainen lukukausi) eivät ole toistaiseksi olleet tuloksiltaan
tyydyttäviä. On pohdittava, miten voitaisiin paremmin arvioida jäsenvaltioiden edistymistä ja
kannustaa niitä asianmukaisiin toimiin. Jäsenvaltioiden ja komission on luotava painetta
poliittisia sanktioita (naming and shaming) käyttämällä niihin maihin, jotka eivät noudata
sovittuja suosituksia.

Koheesiorahastoista maksettava tuki on jo ehdollista. Komission tulee antaa ehdotus siitä,
miten ehdollisuutta voitaisiin laajentaa myös muihin rakennerahastoihin ja mahdollisesti
muihin EU-budjetista suoritettaviin tukiin.

Lisäksi on pohdittava, miten koheesio- ja rakennerahastojen varoja voitaisiin paremmin
kohdentaa kasvua ja kilpailukykyä tukeviin toimiin.

3(4)
Unionin on kyettävä hyödyntämään täysimääräisesti yhteisten sisämarkkinoiden
kasvupotentiaali. Keskeinen ongelma on digitaalisten sisämarkkinoiden puuttuminen. Lisäksi
jo annetun lainsäädäntö on laitettava täytäntöön ajoissa ja tehokkaasti.

Jäsenvaltiot ovat jo sitoutuneet pragmaattisen verokoordinaation edistämiseen (esim. parhaiden
käytänteiden vaihtaminen, veronkierron ja petosten torjunta) Euro Plus –sopimuksessa. Näiden
sitoumusten toteuttamista on edistettävä aktiivisesti.

On tärkeää, että euroalueen päämieskokoukset valmistellaan perusteellisesti niin, että kaikki
euroalueen jäsenmaat, euroryhmä ja komissio ovat mukana valmistelussa. Euroalueen
huippukokoukseen nousevat strategiset asiat tulee valmistella ministeritason euroryhmässä
(Eurogroup) ja sen alaisessa eurotyöryhmässä (Eurogroup Working Group)
komissiovalmistelun pohjalta. Euroalueen päämiehet tekevät strategiset linjaukset. Kokousten
valmisteluun ja seurantaan ei pidä luoda uutta byrokratiaa, vaan käyttää ensisijaisesti
komission olemassa olevia voimavaroja.

Euroryhmän roolia, johtamista ja organisointia tulee täsmentää. Olisi tutkittava, voitaisiinko
talouskomissaari nimittää euroryhmän puheenjohtajaksi.

Jos päätöksiä tehdään unionin rakenteiden ulkopuolella, jäsenvaltioiden tasa-arvoisuus ja
unionin yhtenäisyys kärsivät. Tämä kehitys on epätoivottavaa erityisesti Suomen kaltaisten
maiden kannalta. Unionin institutionaalisissa puitteissa annetaan paremmat mahdollisuudet
kansallisille parlamenteille osallistumiselle päätöksentekoon.

On varmistettava, että koko unionin yhtenäisyys säilyy, vaikka euroalueen maiden yhteistyö
tiivistyy niille kuuluvissa asioissa.

Talouspolitiikan koordinaatiota koskevia asioita käsitellään yhä useammin G20-tasolla.
Euroalueen ulkoista edustautumista koskevia järjestelyjä tulisi tehostaa siten, että euroalueen
yhteinen intressi tulee entistä paremmin esille.

Kansallinen käsittely:

EU-ministerivaliokunta 14.10.2011

Eduskuntakäsittely:

Käsittely Euroopan parlamentissa:

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Taloudelliset vaikutukset:

Muut mahdolliset asiaan vaikuttavat tekijät:

4(4)

Asiasanat kilpailukyky, talouskriisi, talouspolitiikka, vakaus- ja kasvusopimus, euroalue
Hoitaa TEM, VM

Tiedoksi EUE, OKM, OM, STM, UM, VNEUS, YM

