
1(5)

Asia
Epävirallinen valtiovarainministerikokous 7.-8.4.2017, Malta; yhteenvetoraportti
Kokous
Epävirallinen valtiovarainministerikokous 07.04.2017 - 08.04.2017

Epävirallisessa valtiovarainministerikokouksessa käytiin keskustelua
pankkien järjestämättömistä luotoista, joiden määrä etenkin eräissä
euromaissa on ongelmallisen korkea. Toisena aiheena oli yksityisten
investointien vahvistaminen Pohjois-Afrikassa, jonka yhteydessä pohdittiin
mm. eri instituutioiden ja hankkeiden roolia alueella. Kolmantena aiheena
oli verotuksen varmuus, jonka yhteydessä nostettiin esille petosten torjunta,
digitalisaatio ja EU:n rooli globaalin tason toimissa.

Euroryhmä sopi Kreikan talouden uudistuspaketista, johon kuuluu
eläkeuudistus vuonna 2019 ja tuloverouudistus vuonna 2020. Kummankin
kokoluokka on 1 % BKT:sta. Toisen väliarvion viimeistely jatkuu tämän
poliittisen läpimurron jälkeen ja asiaan palataan 22.5. pidettävässä
euroryhmän kokouksessa. Lisäksi euroryhmä sai selvityksen Euroopan
keskuspankin valvonta-viranomaisen sekä kriisinratkaisuneuvoston
toiminnasta. Euroryhmä myös sopi periaatteista, joilla investointeja pyritään
vauhdittamaan kussakin jäsenmaassa ja sai suullisen tilannekatsauksen
Kyproksen ohjelman jälkeisen toisen valvontakäynnin tuloksista.

Järjestämättömät luotot

Keskustelun aluksi saatiin jäsenmaiden suuresti vaihtelevia tilanteita koskeva esitys asiaa selvittäneen
työryhmän puheenjohtajalta. Pankkien järjestämättömien luottojen määrä EU:ssa on yhteensä 1 000
miljardia euroa (keskimäärin 5 % kaikista luotoista). Järjestämättömien luottojen korkeaa tasoa etenkin
eräissä euromaissa (Kreikka, Kypros, Portugali, Italia, Slovenia) voidaan pitää suurimpana
tämänhetkisenä pankkeihin liittyvänä ongelmana. Järjestämättömien luottojen määrä on kuitenkin
viime vuosina kääntynyt jossain määrin laskuun ja joissakin maissa on päästy jo hyvin alhaiselle
tasolle.

Käydyssä keskustelussa korostettiin kokonaisvaltaisen strategian tärkeyttä asian ratkaisemiseksi.
Todettiin myös, että asian eteen on jo tehty paljon ja että järjestämättömien luottojen tasoa on saatu
alennettua. Keskustelussa todettiin tärkeäksi kehittää jälkimarkkinoita, jotka ovat nykyisellään liian
ohuet. Todettiin myös, että pankkisektorin reformit eivät ole helppoja ja joissain tapauksissa
edistyminen on ollut hidasta. Tilanne on joka tapauksessa vakiintunut. Puheenjohtaja totesi
yhteenvedossaan pitkälti yhtenevän näkemyksen vallitsevan tarpeesta nopeuttaa järjestelemättömien

Valtiovarainministeriö

NEUVOSTORAPORTTI VM2017-00215

EUS Salmi Martti, Morén Pekka(VM),
Haanpää Tiina(VM)

11.04.2017

JULKINEN

2(5)
luottojen ongelman ratkaisemista mm. luottojen jälkimarkkinoita kehittämällä,
omaisuudenhoitoyhtiöitä hyödyntämällä sekä pankkisektorin uudelleenjärjestelyillä.

Yksityisten investointien vahvistaminen Pohjois-Afrikassa

Bruegel alusti keskustelun nostamalla esille Pohjois-Afrikan keskeiset haasteet, jotka ovat mm. nopea
väestönkasvu, nuorten heikko työllisyys, rakenteelliset puutteet infrastruktuurissa ja hallinnossa, sekä
kauppasopimusten puutteet. Tarve sekä yksityisten investointien lisäämisellä on ilmeinen ja asia vaatii
globaalitason yhteistyötä. Saksa on asiassa aktiivinen G20-puheenjohtajuuskaudellaan. Keskeiset
alueella toimivat instituutiot ovat Euroopan investointipankki (EIP), Euroopan jälleenrakennus- ja
kehityspankki (EBRD) ja maailmanpankki, OECD sekä alueelliset kehityspankit.

Komissio korosti komission naapuruuspolitiikan sekä valmisteilla olevaa Euroopan kestävän
kehityksen rahaston sekä yksityisen ja julkisen rahoituksen yhdistämisen (blending) merkitystä. On
ensisijaista että tarvittavat rakenteet, säädökset, instituutiot ja niiden hallinto ovat olemassa ja
luotettavia. Myös rahoituksen saatavuus on yleisesti ongelma. Valtiovarainministereiden olisi
komission mukaan tarpeellista arvioida takuurahaston ja suoran rahoituksen myöntämistä osana
kokonaisstrategiaa.

G20-puheenjohtajamaa Saksa korosti EU:n ja Afrikan välisen yhteyden merkitystä. G20-ohjelma
kytkee eri toimijat yhteen, joita ovat erityisesti alueelliset kehityspankit. Saksa jatkaa dialogia Afrikan
kohdemaiden kanssa ennen G20-huippukokousta syksyllä. EIP nosti keskeiseksi kehittämiskohteeksi
uudet rahoitusvälineet, joilla mahdollistetaan yksityiset investoinnit. Kyse on myös lahjarahan
hyödyntämisestä uudella tavalla ja yhdistämisestä laajempiin kehittämistavoitteisiin. EBRD korosti,
että se on rahoittanut viime vuosina hankkeita mm. Tunisiassa, Egyptissä, Jordaniassa, Libanonissa yli
5 mrd. eurolla yli 500 hankkeessa. Pääpaino on ollut yhteiskunnallisen ja taloudellisen muutoksen
kehittämisessä.

Maailmanpankki korosti työllisyyden merkitystä erityisesti nuorten ja naisten osalta. Uuden
sukupolven kouluttaminen ja työllistäminen on keskeinen tavoite myös muuttoliikkeen ns. juurisyiden
hallitsemisen näkökulmasta. OECD on ollut mukana kansainvälisten rahoituslaitosten ja alueellisten
kehityspankkien kanssa yhteistyössä 12 vuoden ajan. Keskeiset alueet ovat kilpailukykyasiat ja hyvä
hallinto, rahamäärät ovat vielä kuitenkin pieniä.

Käydyssä keskustelussa todettiin, että kyse ei ole enää ainoastaan kehityspolitiikasta, vaan
turvallisuudesta, taloudesta ja muuttoliikkeestä. Yksityinen rahoitus on avainasia. Myös
kauppasopimukset olisi saatava nopeasti kuntoon, samoin kuin tekninen apu. Lyhyen aikavälin suuri
haaste on muuttoliike, mutta sen juurisyyt ovat Pohjois-Afrikkaa kauempana. Talous ja turvallisuus
kytkeytyvät toisiinsa, ja Afrikka on iso markkina tulevaisuudessa. Keskustelun lopuksi puheenjohtaja
peräänkuulutti hyvien kokemusten ja käytäntöjen arviointia. Oikeusvarmuus, kumppanuudet, toimiva
hallinto- ja virkavalta sekä oikeuslaitos ovat tärkeitä, kuin on myös toimiva koordinaatio.

Verotuksen varmuus

Asiakohdan aluksi kuultiin komission (komissaari Moscovici) sekä OECD:n (pääsihteeri Gurría) pitkät
alustukset siitä, mitä on jo tehty verotuksen varmuuden ja toisaalta veropetosten ja veronkierron
torjunnan aloilla. OECD ja IMF julkistivat maaliskuussa raportin verotuksen varmuudesta
(http://www.oecd.org/tax/g20-report-on-tax-certainty.htm). Komissio puolestaan korosti, että vaikka
hyviä tuloksia on jo saavutettu, on tärkeää jatkaa työtä ja nyt on useita tärkeitä veroesityksiä pöydällä.

http://www.oecd.org/tax/g20-report-on-tax-certainty.htm

3(5)
Keskustelussa todettiin petosten torjunnan olevan yhteydessä verotuksen varmuuteen, kun petosten
torjunnassa edetään, paranee myös verotuksen ennustettavuus. Petosten lisäksi tulee pyrkiä estämään
eri maiden erilaisen lainsäädännön liiallinen hyväksikäyttö yritysten toimesta. Yksi uusi haaste on
digitalisaatio. Yhdysvaltojen tulevista päätöksestä ei kukaan voi tietää. Keskustelussa nostettiin myös
esille, miten EU:n eteneminen OECD:tä pidemmälle voi olla ongelmallista. Tämän näkemyksen
vastapainona huomautettiin, että EU:n tulee olla veroasioissa tiennäyttäjänä globaalitasolla. UK tulee
olemaan mukana näissä asioissa OECD:n, G7:n ja G20:n kautta myös sen jälkeen, kun se ei enää ole
EU:n jäsen.

Muut asiat

Lounaskeskustelun aiheena oli talous- ja rahaliiton tulevaisuus, jonka syventämisen suhteen
keskustelussa tuotiin esille varauksellisia näkemyksiä. Asiaa koskeva komission keskustelupaperi on
määrä julkistaa toukokuun lopulla.

Euroryhmä 7.4.2017

1. Kreikan tilannekatsaus

Instituutioiden ja Kreikan välisissä neuvotteluissa on pyritty löytämään yhteisymmärrys suurista
uudistuksista ja pienemmät yksityiskohdat on jätetty toisen väliarvion loppuun. Euroryhmän
kokouksessa todettiin sovun löytyneen uudistuspaketista, jonka koko vastaa 2 prosenttia Kreikan
bruttokansantuotteesta. Vuonna 2019 uudistetaan erityisesti eläkejärjestelmää 1 % / BKT edestä ja
vuonna 2020 tuloverouudistus tuo toisen prosenttiyksikön verran parannusta julkiseen talouteen.

Kreikan hallitus sai luvan päättää samanaikaisesti myös menoja lisäävistä toimista sillä oletuksella,
että taloustilanne on paranemaan päin ja julkisen talouden sopeutusuralla on päästy tavoiteuran
ylittävälle tasolle. Kreikan hallitus saa siis hyödyntää eläke- ja tuloverouudistuksesta aikanaan
syntyvää liikkumavaraa, jos talous kehittyy myönteisesti.

Euroryhmä kannusti instituutioiden ja Kreikan edustajia viimeistelemään väliarvion mahdollisimman
pikaisesti. Kun kaikista yksityiskohdista on sovittu (”staff level agreement”), palaa euroryhmä
kysymyksiin Kreikan keskipitkän ajan sopeutusurasta ohjelman päättymisen jälkeen sekä Kreikan
velkakestävyydestä. Tämä keskustelu tulee rakentumaan niille päätöksille, jotka euroryhmä teki jo
toukokuussa 2016.

Kreikan väliarvion loppuunsaattamiseen palataan seuraavassa euroryhmän kokouksessa, joka pidetään
22. toukokuuta.

2. Pankkiunioni

Pankkiunioniin liittyen euroryhmä kuuli Euroopan keskuspankin valvontaelimen puheenjohtaja
Danièle Nouy’ta sekä sai selvityksen yhteisen kriisinratkaisuneuvoston viimeaikaisesta toiminnasta.
Pankit Euroopassa ovat nyt paremmassa kunnossa kuin aiemmin, mutta joitakin asioita on tarpeen
hoitaa vielä kuntoon kriisin jäljiltä. Uuden rahoitusmarkkinaregulaation toimeenpano on kesken.

4(5)
Euroryhmä ilmaisi tyytyväisyytensä siihen, miten sekä EKP:n valvontaelimen että kriisinratkaisu-
neuvoston työ on lähtenyt käyntiin. Jäsenmaat käyttivät muutaman puheenvuoron liittyen mm.
BRRD:n toimeenpanoon.

3. Temaattinen keskustelu kasvusta ja työllisyydestä: investoinnit (yhteiset periaatteet)

Investoinnit euroalueella ovat edelleen alhaisemmalla tasolla kuin ennen kriisiä ja maakohtaiset
vaihtelut ovat suuria. Investointien esteisiin puuttuminen on siten euroryhmälle tärkeä prioriteetti.
Euroryhmä hyväksyi tässä yhteydessä julkilausuman, jossa todetaan seuraavat yhteiset periaatteet
investointien edistämiselle:

1) Uudistuksilla olisi pyrittävä edistämään yksityisiä investointeja ja resurssien uudelleenallokointia.
2) Tuottavuutta lisäävät julkiset investoinnit ovat tässä ratkaisevassa asemassa ja ne olisi asetettava
etusijalle kasvun edistämiseksi lyhyellä aikavälillä ja potentiaalisen kasvun edistämiseksi keskipitkällä
ja pitkällä aikavälillä, vakaus- ja kasvusopimuksen puitteissa toimien. 3) Markkinaperusteista
yritysrahoitusta tulisi kehittää rahoitusvaihtoehtojen monipuolistamiseksi.

Yhteiset periaatteet auttavat euromaita investointien vauhdittamisessa. Komissio seuraa kehitystä ja
raportoi siitä säännöllisesti euroryhmälle.

4. Kypros – ohjelman jälkeinen seuranta – toinen arvio

Euroryhmä sai suullisen tilannekatsauksen Kyproksen ohjelman jälkeisen toisen valvontakäynnin
tuloksista, jotka ovat rohkaisevia. Talous on toipunut, kasvu on 3 % tai jopa sen yli ja sopeutustoimet
ovat johtaneet vahvaan perusjäämään julkisessa taloudessa. Kasvu on myös vahvalla ja terveellä
pohjalla, joskaan keskipitkän aikavälin riskejä ei voida unohtaa. Kyproksen ministeri kertoi hallituksen
sitoutuneen viemään loppuun vielä tarpeelliset uudistukset, jotka liittyvät mm. järjestämättömiin
luottoihin, rahoitusmarkkinoihin sekä joihinkin osiin valtion budjettia. Euroryhmä oli tyytyväinen
Kyproksen tilanteeseen ja kehitykseen.

5. Kansainvälisiin kokouksiin valmistautuminen - valuuttakurssikehitys

Euroryhmä keskusteli lyhyesti siitä, miten euron valuuttakurssin kehitystä ja sen taustalla olevia
tekijöitä kommunikoidaan kolmansille maille, kuten Yhdysvalloille.

Suomen edustajat
Valtiosihteeri Artjoki, alivaltiosihteeri Saarenheimo, virkamiesvaltuuskunta
Asiakirjat
-

Liitteet

Viite

Asiasanat
Hoitaa

5(5)

Tiedoksi

