
Valtiovarainministeriö

PERUSMUISTIO VM2019-00497

EUS Oraheimo Hanna(VM), Henriksson
Marketta(VM), Kivistö Jarkko(VM)

01.10.2019

JULKINEN

Asia
Euroalueen lähentymistä ja kilpailukykyä edistävä talousarvioväline

Kokous

U/E/UTP-tunnus
U 85/2018 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Eurohuippukokous antoi 18.12.2018 euroryhmälle tehtäväksi aloittaa lähentymistä ja
kilpailukykyä edistävän talousarviovälineen valmistelun (aiemmin keskusteltu
”eurobudjetti”). Kevään 2019 keskustelujen jälkeen euroryhmä hyväksyi uuden
euroalueen talousarviovälineen suuntaviivoja koskevan asiakirjan 14.6.2019.

Euroalueen talousarviovälineen valmistelu on jatkunut euroryhmän kesäkuussa
hyväksymien suuntaviivojen ja heinäkuussa hyväksymän työohjelman pohjalta kesän ja
alkusyksyn aikana. Merkittävimmistä avoimista kysymyksistä – rahoitus, maakohtainen
jako-osuus (allokaatio) sekä kansallisen yhteisrahoitusosuuden pienentäminen
poikkeusolosuhteissa (suhdannemodulaatio) – on tarkoitus sopia lokakuuhun mennessä,
jotta monivuotisen rahoituskehyksen (MFF) käsittely ei viivästyisi. Avoimiin
kysymyksiin kuuluu myös ratkaisun löytäminen euroalueen ulkopuolisten jäsenvaltioiden
osalta. Tämän kohdalla keskustellaan nyt siitä, että euroalueen ulkopuolisille
koheesiomaille luotaisiin oma ”lähentymis- ja uudistusinstrumentti”, joka kuitenkin
selvästi poikkeaisi euroalueen talousarviovälineestä, ja sen ulkopuolelle jääville Ruotsille
ja Tanskalle pyrittäisiin luomaan jokin muu ratkaisu, joka mahdollistaisi niiden osalta
euroalueen talousarviovälineen tukemisen.

Euroalueen talousarviovälinettä koskeva asetusehdotus, jonka valmistelua Suomi
neuvoston puheenjohtajana edistää, perustuu rakenneuudistusten tukivälineeseen, joka oli
osa komission toukokuussa 2018 tekemää ehdotusta uudistusten tukiohjelmaksi. Myös
euroalueen ulkopuolisten maiden lähentymis- ja uudistusinstrumentti perustuisi
rakenneuudistusten tukivälineeseen. Lähentymis- ja uudistusinstrumentti olisi selvästi
lähempänä alkuperäistä rakenneuudistusten tukivälinettä kuin euroalueen
talousarvioväline. Lisäksi komissio antoi euroryhmän kesäkuussa hyväksymien
suuntaviivojen mukaisesti 24.7.2019 erillisen asetusehdotuksen (COM(2019) 354)
euroalueen lähentymistä ja kilpailukykyä edistävän talousarviovälineen
ohjauskehyksestä, jolla on tarkoitus luoda hallinnolliset puitteet talousarviovälineelle.
Rakenneuudistusten tukiohjelma –asetukseen myös kuuluneeseen teknisen tuen
instrumenttiin liittyvät lainsäädäntöneuvottelut ovat jo käynnissä neuvoston työryhmässä.

Neuvotteluiden edistymisen vuoksi valtioneuvosto tarkentaa kantojansa sekä euroalueen
talousarviovälineen, että euroalueen ulkopuolisille maille tehtävien ratkaisujen osalta.

Suomen kanta

Suomi edistää talousarviovälinettä koskevien asetusehdotuksien käsittelyä neuvoston
puheenjohtajan roolissa. Suomi on ottanut talousarviovälineeseen kantaa osana EMU:n
kehittämisen kokonaisuutta (E 80/2017, EJ 26/2018 ja EJ 4/2019) sekä valtioneuvoston
kirjelmissä koskien uudistusten tukiohjelmaa (U 85/2018) ja talousarviovälineen
ohjauskehystä (U 7/2019). Suomi on myös ottanut kantaa EU:n budjetin rahoituksen
järjestämiseen valtiosopimuksella investointien vakautusjärjestelyn käsittelyn yhteydessä
(U 86/2018).

Euroalueen talousarviovälinettä koskevien avoinna olevien kysymysten osalta esitetyt
ratkaisut ovat Suomen hyväksyttävissä. Rahoituksen osalta lisärahoituksen perustuminen
vapaaehtoiseen hallitusten väliseen sopimukseen on Suomen aiempien linjausten
mukaista. Suomi muodostaa lopullisen kantansa osallistumiseen valtiosopimuksella
täydennettävään rahoitukseen myöhemmässä vaiheessa. Maakohtaisen jako-osuuden
osalta ratkaisun perustuessa väkiluvun lisäksi henkeä kohti laskettuun BKT:hen, tämä
vastaa paremmin asetuksen oikeusperustaa, mitä voidaan pitää Suomen aiempien
kantojen mukaisena parannuksena. Suhdannemodulaation osalta kansallisen
maksuosuuden puolittaminen vakavien taloudellisten olosuhteiden sattuessa on niin ikään
hyväksyttävissä.

Suomi voi myös hyväksyä rakenneuudistusten tukivälineen kaltaisen instrumentin
euroalueen ulkopuolisten maiden osalta. Tukiväline kohdistuisi rajattuun joukkoon
euroalueen ulkopuolisia maita, jolloin koheesiopolitiikkaa koskeva oikeusperusta olisi
perustellumpi kuin alkuperäisessä uudistusten tukiohjelmassa. Näiden jäsenvaltioiden
osalta myönnettävän tuen pääasiallisena tarkoituksena voidaan pitää taloudellisen ja
sosiaalisen koheesion edistämistä.

Esillä olleeseen Ruotsin ja Tanskan esittämään mahdolliseen hyvitysjärjestelyyn otetaan
kantaa myöhemmin, osana monivuotista rahoituskehystä koskevaa kokonaisuutta.

Pääasiallinen sisältö

Joulukuussa 2018 eurohuippukokous saavutti yhteisymmärryksen lähentymistä ja
kilpailukykyä edistävän talousarviovälineen pääpiirteistä ja antoi euroryhmälle tehtävän
jatkaa sen valmistelua. Euroryhmän 14.6.2019 hyväksymien suuntaviivojen mukaan
välineestä on tarkoitus myöntää taloudellista tukea jäsenmaiden toteuttamille
rakenneuudistuksille ja investoinneille ja edistää näin euroalueen lähentymistä ja
kilpailukykyä. Tukea saadakseen jäsenvaltioiden on ehdotettava uudistus- ja
investointipaketteja, jotka vastaavat euroalueen jäsenvaltioiden antamaa strategista
ohjausta. Talousarviovälineeseen osallistuvat ne jäsenvaltiot, joiden valuuttana on euro,
sekä ERM II –valuuttakurssimekanismiin osallistuvat valtiot vapaaehtoisuuden pohjalta.
Talousarviovälineen on tarkoitus tulla osaksi unionin talousarviota. Talousarvioväline
hyväksytään perussopimusten mukaista lainsäätämisjärjestystä noudattaen
asiaankuuluvan komission ehdotuksen perusteella, jota täydennetään tarvittavilta osin.

Euroryhmä ei saavuttanut vielä kesäkuussa kaikilta osin yhteisymmärrystä välineen
hallinnosta, rahoitusjärjestelyistä, varojen allokaatiosta, kansallisen rahoitusosuuden
modulaatiosta eikä euroalueen ulkopuolisia maita koskevista ratkaisuista. Näistä
avoimista kysymyksistä on tarkoitus saavuttaa euroryhmässä yhteisymmärrys

2(7)

lokakuussa. Lisäksi komissio antoi suuntaviivojen mukaisesti erillisen asetusehdotuksen
(COM(2019) 354) talousarviovälineen hallinnoinnista euroalueen maiden kesken, josta
on annettu valtioneuvoston kirjelmä (U 7/2019).

Rahoitus

Euroalueen talousarviovälineen käytössä oleva rahoitus määräytyy euroryhmän
hyväksymien suuntaviivojen mukaan osana monivuotisen rahoituskehyksen 2021–2027
(MFF) kokonaisuutta. Komissio on ehdottanut uudistusten tukivälineen suuruudeksi 22
mrd. euroa, josta euroalueen talousarviovälineen käyttöön on kaavailtu n. 17 mrd. euroa.

Esillä on ollut lisäksi budjettirahoituksen täydentäminen erillisellä valtiosopimuksella.
Todennäköiseltä vaikuttaa tällä hetkellä vaihtoehto, jossa asetukseen kirjattaisiin
kuitenkin vain erillinen säännös rahoituksen täydentämisestä valtiosopimuksella
myöhemmässä vaiheessa. Valtiosopimuksessa vahvistetut jäsenvaltioiden
lisärahoitusosuudet olisivat varainhoitoasetuksen 21(2)(a) artiklan mukaisia ulkoisia
käyttötarkoitukseensa sidottuja tuloja. Lisärahoitusosuudet tulisivat komission
määrittelemän jäsenvaltiokohtaisen enimmäistuen lisäksi ja ne käytettäisiin
lisärahoitukseen osallistuvien jäsenvaltioiden hyväksi.

Suomi on aiemmin pitänyt ongelmallisena unionin budjetin menojen kattamista
rahoituskehyksen ulkopuolelta valtiosopimuksella ja katsonut, että tällainen järjestely ei
tarjoa jäsenvaltioiden budjettisuvereniteetille samanlaista turvaa kuin rahoittaminen EU-
budjetin vakiintuneiden menettelyjen kautta.

Maakohtainen jako-osuus

Euroryhmän hyväksymien suuntaviivojen mukaan talousarviovälineestä myönnettävän
tuen maakohtaisen jako-osuuden (allokaation) on perustuttava läpinäkyvään
menetelmään, jossa huomioidaan talousarviovälineen tavoitetta ja oikeusperustaa
heijastavat muuttujat. Jäsenvaltion saaman tuen määrän tulisi olla hyväksyttävässä
suhteessa kyseisen jäsenvaltion maksuosuuteen EU-budjettiin.

Maakohtaisen jakoavaimen osalta eniten kannatusta on saanut suhteelliseen
väestömäärään ja elintasoon (henkeä kohti laskettu BKT) sidottu jakoavain. Tässä
vaihtoehdossa jäsenvaltiokohtainen elintaso vaikuttaisi käänteisesti tuen määrään, mikä
vahvistaisi linkkiä välineen koheesio-oikeusperustaan. Tähän vaihtoehtoon yhdistettäisiin
mahdollisesti prosenttiosuutena määritelty vähimmäissaanto suhteessa jäsenvaltion EU-
budjetin maksuosuuteen.

Kansallisen rahoitusosuuden pienentäminen poikkeusolosuhteissa

Euroryhmän hyväksymän asiakirjan mukaan uudistus- ja investointipakettien rahoitus
koostuu unionin maksaman tuen lisäksi kansallisesta rahoitusosuudesta. Tällä on
tarkoitus turvata hankkeen riittävä omistajuus kansallisella tasolla. Kansallisen
yhteisrahoitusosuuden suuruus on edelleen avoin kysymys, mutta sen taso tullee olemaan
20–30 prosentin välillä. Euroryhmän hyväksymät suuntaviivat mahdollistavat myös
kansallisen yhteisrahoitusosuuden pienentämisen (modulaation) tiettyjen ehtojen
täyttyessä. Modulaation olisi perustuttava etukäteen euro-alueen maiden kanssa yhteisesti
hyväksyttyyn ennustettavaan ja läpinäkyvään menettelyyn.

3(7)

Yhteisymmärrys on sittemmin saavutettu siitä, että kun ehdot modulaatiolle täyttyvät,
kansallinen rahoitusosuus puolitetaan. Avoinna on vielä kuitenkin kysymys siitä, millä
perusteella rahoitusosuuden puolitus käynnistyy. Todennäköisesti laukaisevana tekijänä
olisi jonkinlaiset vakavat taloudelliset olosuhteet. Lisäksi avoinna on kysymys siitä,
kompensoidaanko kansallisen rahoitusosuuden puolittumista jollain tavalla. Tällä
hetkellä mahdolliselta näyttää, että kompensaatiota ei tapahtuisi.

Ratkaisut euroalueen ulkopuolisten jäsenvaltioiden osalta

Euroryhmä totesi kesäkuussa, että euroalueen ulkopuolisille jäsenvaltioille, jotka eivät
osallistu instrumenttiin, olisi määriteltävä asianmukaiset erityisjärjestelyt, kun euroalueen
talousarviovälineen rahoitusjärjestelyistä päätetään.

Vaikuttaa siltä, että tässä yhteydessä on kuitenkin painetta luoda kaksi erilaista
järjestelyä, joista yksi koskisi euroalueen ulkopuolisia koheesiomaita ja toinen Ruotsia ja
Tanskaa. Kesäkuun euroryhmän puitesovussa sovittiin kuitenkin ainoastaan siitä, että
euroalueen ulkopuoliset maat saavat kollektiivisesti asianmukaisen erityisjärjestelyn.

Euroalueen ulkopuolisten koheesiomaiden kohdalla hyvitys olisi toteutumassa niitä
varten luotavan erillisen tuki-instrumentin muodossa. Alustavasti ”lähentymis- ja
uudistusinstrumentiksi” nimetty tukiväline koskisi käytännössä kuutta jäsenvaltiota.
Kyseinen instrumentti hyödyntäisi komission aiemmin uudistusten tukivälineelle (siltä
osin kuin kyseiset varat olisi kohdennettu euroalueen ulkopuolisille maille) sekä
lähentymisvälineelle ehdottamia varoja, ja olisi näin ollen kokoluokaltaan noin 7 mrd.
euroa. Sisällöllisesti uusi instrumentti muistuttaisi läheisesti komission alkuperäistä
uudistusten tukivälinettä, eli sen kautta unioni palkitsisi kyseisiä jäsenvaltioita
talousuudistuksista. Väline seuraisi siten logiikkaa, johon Suomi on aiemmissa kannoissa
suhtautunut kriittisesti. Logiikkaa sovellettaisiin kuitenkin vain rajatusti eli maihin, jotka
ovat euroalueen ulkopuolella ja jotka täyttävät koheesiopolitiikan kriteerit.

Ruotsi ja Tanska ylittävät lähentymis- ja uudistusinstrumentille sovellettavat tulorajat,
joten niiden kompensaatio ei voisi toteutua sen kautta. Nämä maat ovat kuitenkin
pitäneet euroalueen talousarviovälineen hyväksymisen kannalta kynnyskysymyksenä
sitä, ettei niiden tarvitse osallistua sen rahoitukseen. Komission kanssa käymiensä
neuvottelujen perusteella nämä maat ovat nyt esittämässä, että kompensaatio
toteutettaisiin omien varojen päätökseen lisättävällä määräyksellä, jossa Ruotsin ja
Tanskan maksuosuutta unionin budjetissa vähennettäisiin euroalueen talousarviovälineen
koon mukaan. Oikeudellinen peruste tällaiselle poikkeukselle olisi se, että Ruotsi ja
Tanska eivät osallistu euroalueen talousarviovälineen hallintoon eivätkä myöskään pääse
hyötymään euroalueen ulkopuolisille koheesiomaille luotavasta välineestä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission alkuperäisessä ehdotuksessa uudistusten tukiohjelman oikeusperustana oli
SEUT 175(3) ja SEUT 197(2) artikla. Talousarviovälineen oikeusperustaksi on ehdotettu
SEUT 175(3) artikla.

Käsittely Euroopan parlamentissa

4(7)

Euroopan parlamentin budjettivaliokunta ja talous- ja rahoitusasioiden valiokunta ovat
valmistelleet raportin uudistusten tukiohjelmasta 23.11.2018. Talousarviovälinettä ei
käsitellä tässä vaiheessa Euroopan parlamentissa.

Kansallinen valmistelu

EU-ministerivaliokunta 4.10.2019.

Eduskuntakäsittely

Ehdotuksesta uudistusten tukiohjelman perustamisesta (U 85/2018 vp) on annettu
seuraavat valiokuntien lausunnot: TaVL 44/2018 vp, VaVL 10/2018 vp, PeVL 37/2018
vp, SuVL 8/2018 vp.

Eduskunta on ottanut kantaa EU:n budjetin rahoittamiseen valtiosopimuksen kautta
osana investointien vakautusohjelman (U 86/2018 vp) käsittelyä ja siitä on annettu
seuraavat lausunnot: TaVL 45/2018 vp, VaVL 11/2018 vp, PeVL 38/2018 vp, SuVL
9/2018 vp.

Eduskunta on käsitellyt komission ehdotusta euroalueen talousarviovälineen
ohjauskehykseksi valtioneuvoston selvityksen U 7/2019 perusteella. Ehdotusta on
käsitelty valtiovarainvaliokunnassa ja talousvaliokunnassa.

Eduskunta on käsitellyt EMU:n kehittämistä horisontaalisesti valtioneuvoston antaman
E-kirjeen E 80/2017 vp ja E-jatkokirjeen EJ 26/2018 perusteella. Asiasta on annettu
seuraavat valiokuntien lausunnot PeVL 55/2017 vp, TaVL 54/2017, VaVL 5/2017 ja
SuVL 9/2017 vp.

Eduskunta on myös käsitellyt Euroopan komission ehdotuksia talous- ja rahaliiton
kehittämiseksi valtioneuvoston antaman E-kirjeen E 115/2017 vp perusteella. Asiasta on
annettu seuraavat valiokuntien lausunnot TaVL 7/2018 vp, TrVL 5/2018 vp, PeVL
13/2018 vp, VaVL 4/2018 vp sekä SuVL 2/2018 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Asetus olisi toteutuessaan suoraan sovellettavaa oikeutta, eikä siitä aiheutuisi suoria
muutostarpeita kotimaiseen lainsäädäntöön.

Jos välineen rahoituksen tueksi solmittaisiin erillinen valtiosopimus ja Suomi päättäisi
siihen liittyä, sen lainsäädännön alaan kuuluvat määräykset saatettaisiin perustuslain 95
§:n 1 momentin mukaan voimaan lailla.

Taloudelliset vaikutukset

Jos euroalueen talousarviovälineen koko on 17 mrd. euroa, Suomen saanto euroalueen
talousarviovälineestä olisi todennäköisesti 200 miljoonan euron luokkaa. Suomen
maksuosuus olisi samasta kokonaisbudjetista noin 340 milj. euroa. Jos koko uudistusten
ja investointien tukiohjelman (ml. euroalueen ulkopuolisten maiden tukiväline sekä
teknisen tuen väline) kooksi sovitaan 25 mrd. euroa, Suomen maksuosuus on noin 500
milj. euroa. Siten Suomella olisi komission tausta-muistion perusteella nettomaksajan
asema.

5(7)

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

Euroryhmän selvitys EU-johtajille EMUn syventämisestä 4.12.2018
Eurohuippukokouksen julkilausuma 14.12.2018
Term sheet on the Budgetary Instrument for Convergence and Competitiveness,
euroryhmän lehdistötiedote, 14.06.2019
Eurohuippukokouksen julkilausuma 21.6.2019

Laatijan ja muiden käsittelijöiden yhteystiedot

Finanssineuvos Marketta Henriksson, VM/EUS, p. +358295530441
Erityisasiantuntija Jarkko Kivistö, VM/KO, p. +358295530140
Avustava lakimies Hanna Oraheimo, VM/EUS, p. +35829516001
etunimi.sukunimi@vm.fi

EUTORI-tunnus
EU/2018/1174

Liitteet

Viite

6(7)

Asiasanat
Hoitaa

Tiedoksi

7(7)

