
1(5)

E-kirje

Euroopan rahoitusvakautusmekanismia koskevan neuvoston asetuksen muuttaminen 

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroryhmä teki 16.7.2015 poliittisen periaatepäätöksen rahoitustuen myöntämisestä 
Kreikalle Euroopan vakausmekanismista (EVM) ja ilmoitti käynnistävänsä 
rahoitustukiohjelman ehdollisuutta koskevat neuvottelut troikka-instituutioiden eli 
Euroopan komission, Euroopan keskuspankin (EKP), Kansainvälisen valuuttarahaston 
(IMF) ja EVM:n johdolla rahoitustukiohjelman ehdollisuudesta ja muista 
yksityiskohdista. Taustaa on käsitelty tarkemmin E 137/2014 vp jatko E-kirjeessä 
(perusmuistio, VM2015-00445).

Osana Kreikan kolmannen rahoitustukiohjelman neuvottelujen aloittamista sovittiin 
myös lyhytaikaisesta rahoituksesta, joka annettaisiin Euroopan 
rahoitusvakautusmekanismista (ERVM). Neuvoston päätös rahoituksen 
myöntämisestä ERVM:sta Kreikalle tehtiin 17.7.2015. 

Euroalueen ulkopuoliset jäsenvaltiot ilmoittivat keskusteltaessa ERVM:n 
mahdollisesta käytöstä Kreikalle annettavasta siltarahoituksesta, että ne eivät hyväksy 
ERVM:n käyttöä ilman järjestelyä, joka varmistaa, että ne eivät joudu kattamaan edes 
lyhytaikaisesti mahdollisia Euroopan unionin (EU) budjetille aiheutuvia tappioita 
omista varoistaan. 

Euroalueen ulkopuolisten jäsenvaltioiden vaatimusten huomioon ottamiseksi ja niiden 
oikeudellisen sitovuuden varmistamiseksi komissio ehdottaa neuvoston asetuksen 
(EU) N:o 407/2010, annettu 11 päivänä toukokuuta 2010, Euroopan 
rahoituksenvakautusmekanismin perustamisesta (ERVM-asetus) muuttamista 
komission antaman ERVM-asetuksen muuttamista koskevan ehdotuksen KOM(2015) 
372 mukaisesti.
 
Neuvoston on tarkoitus hyväksyä ERVM-asetusta koskeva muutos 5.8.2015 klo 16 
(Suomen aikaan) päättyvässä kiireellisessä kirjallisessa menettelyssä.

Suomen kanta

Suomi hyväksyy ERVM-asetuksen muuttamisen komission esittämällä tavalla. 

Ehdotettu ERVM-asetuksen muutos on linjassa Suuren valiokunnan 16.7.2015 
kokouksessaan ERVM:n käytölle Kreikalle annettuun siltarahoitukseen antaman 
hyväksynnän kanssa.

Pääasiallinen sisältö

ERVM on ERVM-asetuksella vuonna 2010 perustettu hätärahoitusohjelma, jota 
komissio hallinnoi. Päätökset taloudellisen avun myöntämisestä tekee neuvosto. 
Komissio kerää markkinoilta tarvittavat varat käyttäen Euroopan unionin budjettia 
vakuutena. Budjetin kautta kaikki 28 EU:n jäsenvaltiota ovat osallisina ERVM:n 
lainoissa kriisimaille. ERVM:n käyttö täydentämään EVM:sta Kreikalle mahdollisesti 
myönnettävää rahoitustukea johtuu erityisesti siitä, että EVM:n rahoitustukivälineiden 


2(5)

valikoimassa ei ole rahoitustukimuotoa, jolla voidaan myöntää lyhytaikaista 
siltarahoitustyypistä rahoitusta tilanteessa, jossa rahoitusta tarvitaan nopeasti EVM:n 
rahoitusohjelman ollessa neuvoteltavana ja sen yksityiskohdat valmisteltavana.

Portugalille ERVM:stä myönnetyn rahoitustukiohjelman jälkeen sovittiin poliittisesti 
jäsenvaltioiden päämiesten tasolla, ettei ERVM:a enää käytetä mahdollisten uusien 
euroalueeseen kuuluvien jäsenvaltioiden ohjelmien rahoittamiseen, vaan tähän 
tarkoitukseen käytetään euroalueen pysyvää kriisinratkaisumekanismia EVM:a. 
Kreikan Euroopan rahoitusvakausvälineestä (ERVV) myönnetyn toisen 
rahoitustukiohjelman päätyttyä 30.6.2015 ja Kreikan taloudellisen tilanteen edelleen 
heikennyttyä tuli tarpeelliseksi tarkastella uudestaan mahdollisuutta käyttää ERVM:ää 
myös euroalueeseen kuuluvien jäsenvaltioiden tukemiseen. Tämä edellyttää kuitenkin 
riittävien suojamekanismien rakentamista, jotta euroalueen ulkopuolisille 
jäsenvaltioille korvataan niille mahdollisesti ERVM:n kautta euroalueeseen kuuluvien 
jäsenvaltioiden rahoittamisesta aiheutuvat tappiot. Tämä edellyttää ERVM-asetuksen 
muutosta.

ERVM-asetuksen muutosehdotuksen johdannossa korostetaan, että euroalueeseen 
kuuluville jäsenvaltioille rahoitustukea annetaan säännönmukaisesti EVM:stä sen 
sääntöjen ja toimintaperiaatteiden mukaisesti. Komissio kuitenkin toteaa, että voi olla 
tiettyjä poikkeuksellisia tilanteita, joissa käytännölliset, menettelylliset tai taloudelliset 
syyt edellyttävät ERVM:n käyttöä ennen tai samanaikaisesti EVM:sta annettavan 
rahoitustuen kanssa.

ERVM-asetuksen muutosehdotuksen johdannossa viitataan myös komission ja 
neuvoston 17.7.2015 antamaan yhteiseen julistukseen, jonka mukaan ERVM:n tai 
muun vastaavan rahoitusvälineen käyttäminen euroalueeseen kuuluvan jäsenvaltion 
rahoitusvakauden turvaamiseksi tehdään ehdolliseksi, jotta pystytään takaamaan, että 
(i) euroalueen ulkopuolisten jäsenvaltioiden mahdolliset (suorat tai epäsuorat) tappiot 
katetaan välittömästi ja täysimääräisesti (vakuuksien, takausten tai niitä vastaavien 
järjestelyiden kautta) tilanteessa, jossa euroalueeseen kuuluva jäsenvaltio jättää 
maksamatta EU-budjettiin perustuvan ERVM:sta saamansa rahoitustuen; (ii) komissio 
tulee tekemään edellä mainitun periaatteen sisältävän ehdotuksen ERVM-asetuksen 
muuttamiseksi niin pian kuin mahdollista kuitenkin niin, että uutta rahoitustukea 
ERVM:stä ei voida antaa ennen kuin muutokset neuvoston asetukseen on hyväksytty; 
ja (iii) komissio sitoutuu olemaan esittämästä uusia ehdotuksia ERVM:n käyttämiseksi 
ennen kuin euroalueeseen kuulumattomien jäsenvaltioiden suoja on edellä mainitun 
mukaisesti taattu.

Komissio esittää ERVM-asetusta muutettavaksi siten, että asetuksen 3 artiklaan 
lisätään uusi 2 a kohta. Uuden kohdan mukaan, jos ERVM:stä annetaan tukea 
euroalueeseen kuuluvalle jäsenvaltiolle, tuen myöntämisen edellytyksenä on se, että 
samalla luodaan oikeudellisesti sitova järjestely, joka takaa sen, että euroalueen 
ulkopuolisten jäsenvaltioiden mahdolliset tappiot katetaan välittömästi ja 
täysimääräisesti tilanteessa, jossa euroalueeseen kuuluva jäsenvaltio jättää maksamatta 
ERVM:sta saamansa rahoitustuen. Samalla luodaan myös järjestelyt, joilla estetään 
euroalueen ulkopuolisten jäsenvaltioiden mahdollinen ylikompensaatio kyseisissä 
tilanteissa. 


3(5)

Asetusmuutos tulee voimaan, kun se on julkaistu Euroopan unionin virallisessa 
lehdessä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 122 artiklan 2 kohta ja 136 artikla. Neuvosto tekee päätöksen 
määräenemmistöllä.

Käsittely Euroopan parlamentissa

Ei ole.

Kansallinen valmistelu

Valtiovarainministeriö.

Eduskuntakäsittely

Suuri valiokunta arvioi tarpeen kokoontua ennen 5.8.2015 klo 15.00 tai 
vaihtoehtoisesti käsitellä kirjelmä normaalissa menettelyssä myöhemmin.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ei ole.

Taloudelliset vaikutukset

Jos ERVM:ää tulevaisuudessa käytetään euroalueeseen kuuluvien jäsenvaltioiden 
tukemiseen, niin euroalueen ulkopuolisille jäsenvaltioille annettavat takaukset, 
vakuudet tai muut vastaavat järjestelyt vastineeksi niille tällaisesta ERVM-
järjestelystä mahdollisesti koituvien tappioiden kattamiseksi voivat joissain tilanteissa 
– riippuen tällaisen euroalueen ulkopuolisille jäsenvaltioille annettavan 
suojausmekanismin sisällöstä – lisätä Suomen vastuita kulloinkin käytettävästä 
järjestelystä riippuen joko suoraan tai epäsuorasti. 

ERVM:n myöntämien lainojen yhteenlaskettu summa on rajoitettu 60 mrd. euroon. 
Kyseisen, kriisimaille edelleen lainattavan summan, ERVM hankkii 
rahoitusmarkkinoilta EU-budjettiin perustuvan takauksen nojalla. ERVM:n 
rahoituskapasiteetista on sidottu Kreikalle myönnetyn siltarahoituksen jälkeen 
yhteensä noin 55,66 mrd. euroa, josta Irlannin ohjelman osuus on 22,5 mrd. euroa ja 
Portugalin vastaavasti 26 mrd. euroa sekä viimeisimpänä Kreikalle myönnetyn 
siltarahoituksen osuus 7,16 mrd. euroa. ERVM:n kokonaislainakapasiteetista on näin 
ollen jäljellä 4,34 mrd. euroa. 

Euroalueeseen kuuluville jäsenvaltiolle suunnatuista ERVM-järjestelyistä euroalueen 
ulkopuolisten jäsenvaltioiden suojaksi annettavat takaukset, vakuudet tai muut 
vastaavat järjestelyt näille mahdollisesti koituvien tappioiden kattamiseksi merkitsevät 
sitä, että euroalueen ulkopuolisille jäsenvaltioille annettavan suojan (takaus, vakuus tai 
muu vastaava järjestely) määrä voisi edellyttää ERVM:n jäljellä olevan 


4(5)

kokonaislainakapasiteetin eli 4,34 mrd. euron osalta Suomelta enintään arviolta noin 
22 milj. euron takausta, vakuutta tai muuta vastaavaa järjestelyä kyseisen suojan 
järjestämiseksi. Suomen osuus perustuisi euroalueen ulkopuolisten jäsenvaltioiden 
noin 28 prosentin bruttokansantulo-osuuteen ERVM:n jäljellä olevasta 
kokonaislainakapasiteetista ja vastaavasti Suomen euroalueen ulkopuolisten 
jäsenvaltioiden poistamisen jälkeen korjattuun laskennalliseen osuuteen, joka on noin 
1,8 prosenttia. Keskusteluissa euroalueen ulkopuolisten jäsenvaltioiden suojan 
järjestämiseksi on ollut myös mahdollisuus toteuttaa suoja maksamalla euroalueen 
ulkopuolisten jäsenvaltioiden osuus ERVM:n kautta annettavasta rahoitustuesta 
suoraan erilliselle sulkutilille, jolloin euroalueeseen kuuluvilta jäsenvaltioilta ei 
tarvittaisi erillistä takausta, vakuutta tai muuta vastaavaa järjestelyä. Tällaisessa 
tapauksessa Suomen vastuut eivät kasvaisi edes epäsuorasti.

Asetusmuutos ei itsessään velvoita Suomea antamaan takausta, vakuutta tai muuta 
järjestelyä, vaan päätösvalta asiassa säilyy Suomella ja eduskunnalla. Suomea ei 
myöskään voi velvoittaa mahdollisesta rahoitustuesta päätettäessä antamaan takausta, 
vakuutta tai muuta järjestelyä omista varoistaan ilman Suomen omaa hyväksyntää ja 
eduskunnan hyväksyntää. 

Taloudellisia vaikutuksia rajaisi myös Suomen ja muiden euroalueeseen kuuluvien 
jäsenvaltioiden osalta se, että ERVM-lainat taataan EU-budjetista, jota suojelee EU-
budjettia koskeva yleinen ja yksityiskohtainen taloudellinen sääntely, jota komissio on 
myös sitoutunut mahdollisen maksulaiminlyönnin tilanteessa soveltamaan. Jos 
kriisimaa ei maksa ERVM:stä saamaansa lainaa takaisin, niin siitä aiheutuvat tappiot 
voidaan kattaa vähentämällä vastaava summa kriisimaalle allokoiduista EU-
budjettivaroista (erityisesti rakennerahastomaksuista).

ERVM-laina kriisimaille ei näin ollen lisäisi ainakaan suoraan Suomen vastuita, sillä 
EU-budjetille kriisimaille annetuista ERVM-lainoista mahdollisesti aiheutuvat tappiot 
katetaan lähtökohtaisesti kuittaamalla ne jatkossa lainaa saaneelle kriisimaalle EU-
budjetista tulevista siirroista. 

Muut asian käsittelyyn vaikuttavat tekijät

Kreikan EVM-ohjelmaa koskevat neuvottelut ovat käynnistyneet 27.7.2015. Jos niitä 
ei saada päätökseen ennen 20.8.2015, Kreikka saattaa päätyä hakemaan uudestaan 
ERVM:n siltarahoitusta voidakseen maksaa EKP:lle 20.8.2015 erääntyvät SMP-
velkakirjat, noin 3,2 mrd. euroa. 

Asiakirjat

Euroopan komission ehdotus neuvoston asetukseksi, jolla ehdotetaan muutettavaksi 
neuvoston asetusta (EU) N:o 407/2010 Euroopan rahoituksenvakautusmekanismin 
perustamisesta (KOM(2015) 372).

Euroopan komission ja neuvoston 17.7.2015 antama yhteinen julkilausuma ERVM:n 
tulevasta käytöstä.

Laatijan ja muiden käsittelijöiden yhteystiedot


5(5)

VM/RMO, neuvotteleva virkamies Aki Kallio, puh. 029 55 304 77
VM/EVY, finanssineuvos Pekka Morén, puh. 029 55 302 90
VM/EVY, lainsäädäntöneuvos Seppo Tanninen, puh. 029 55 302 24


