
U 12/1998 vp 

Valtioneuvoston kiijelmä eduskunnalle Euroopan yhteisöjen 
komission tiedonannosta uusien rahoitusnäkymien laatimiseksi 
vuosiksi 2000 - 2006 

Valtiopäiväjärjestyksen 54 b §:n mukaises­
ti lähetetään eduskunnalle Euroopan yh­
teisöjen komission 18 päivänä maaliskuuta 

1998 antama tiedonanto uusien rahoitusnä­
kymien laatimiseksi vuosiksi 2000 - 2006 
sekä tiedonannosta laadittu muistio. 

Helsingissä 23 päivänä huhtikuuta 1998 

Valtiovarainministeri Sauli Niinistö 

Budjettineuvos Rauno Lämsä 

380106Q 


2 U 12/1998 vp 

VALTIOVARAINMINISTERIÖ MUISTIO 

Euroopan komission tiedonanto uusien rahoitusnäkymien laatimiseksi vuosiksi 
2000 - 2006 

1. Yleistä 

Euroopan yhteisöjen komissio julkisti 
heinäkuussa 1997 Agenda 2000-tiedonan­
non, jossa käsitellään Euroopan unionin 
(EU) yleistä kehitystä, tulevan politiikan 
päälinjoja, laajentumiseen liittyviä kysymyk­
siä sekä vuoden 1999 jälkeisiä rahoitusnäky­
miä. Agenda 2000 -tiedonannon yhtenä ta­
voitteena on rahoituksen turvaaminen unio­
nin politiikkauudistusten ja laajentumisen 
haasteiden osalta. Tiedonannon ja jäsenvalti­
oiden siitä antamien alustavien kan­
nanottojen perusteella komissio antoi 18 päi­
vänä maaliskuuta 1998 tiedonannon uusien 
rahoitusnäkymien (myöhemmin rahoituske­
hykset) laatimiseksi vuosiksi 2000 - 2006 
(COM(1998)164 final). 

Tiedonantoon sisältyvä rahoituskehystau­
lukko on sovitettu yhteen komission muiden 
ehdotusten kanssa (maataloutta koskevat ase­
tukset, rakenne- ja koheesiorahastoja koske­
vat asetukset, liittymistä valmistelevat tuki­
välineet ja Euroopan laajuisia verkkoja kos­
keva muutettu rahoitusasetus). Lisäksi ko­
missio esitti kertomuksen budjettikuria kos­
kevan toimielinten välisen sopimuksen toteu­
tumisesta. 

Uutta rahoituskehystä koskeva tiedonanto 
noudattaa pääosin Agenda 2000-tiedonannon 
sisältöä: rahamäärät ovat muuttuneet, koska 
niiden perustana käytetään nyt vuoden 1999 
hintoja vuoden 1997 sijasta. 

Luxemburgin Eurooppa-neuvoston pyyn­
nön mukaisesti rahoituskehysten esittämises­
sä on tehty selkeä ero EU:n nykykokoonpa­
non menojen ja liittymiseen varattujen me­
nojen välillä. Tämän lisäksi esitetään erilli­
nen taulukko, jonka avulla voidaan arvioida 
laajentumisen kustannuksia ja niiden rahoi­
tusta vuosina 2000-2006. 

2. Tiedonannon pääasiallinen sisältö 

Uusi rahoituskehyskausi ulottuisi vuodes­
ta 2000 vuoteen 2006 saakka. 

Rahoituskehysten päätaulukko (taulukko 

1) on laadittu EU-15:n menoille (ml. liitty­
mistä valmistelevat toimet). Taulukossa esi­
tetään kolmenlaisia enimmäismääriä: enim­
mäismäärät maksusitoumusmäärärahoina 
kuudelle menoluokalle (maatalous, raken­
teelliset tukitoimet, sisäiset politiikat, ulkoi­
set toimet, hallintomenot ja varaukset), näi­
den kuuden menoluokan yhteenlaskettu 
enimmäismäärä maksusitoumusmäärärahoina 
ja edellä mainittua yhteenlaskettua mak­
susitoumusten enimmäismäärää vastaava 
maksumäärärahojen enimmäismäärä Uoka ei 
voi ylittää voimassa olevaa omien varojen 
enimmäismäärää). 

Komission tiedonannon mukaan vuonna 
2006 EU-15:n yhteenlaskettujen mak­
susitoumusmäärärahojen enimmäismäärä 
olisi 105,2 mrd ecua ja maksumäärärahojen 
enimmäismäärä vastaavasti 104,6 mrd ecua. 
Vuoden 1999 rahoituskehyksissä vastaavat 
luvut ovat 103,4 mrd ecua maksusitoumuksi­
na ja 96,4 mrd ecua maksumäärärahoina. 
Keskimääräiseksi reaalikasvuksi vuodessa 
muodostuisi maksusitoumuksissa 0,2 % ja 
maksumäärärahoissa 1,2 %. 

Vuodesta 1997 lähtien unionin budjetti­
menettelyssä on noudatettu samansuuntaista 
kurinalaisuutta kuin kansallisissakin menoke­
hys- ja talousarviovalmisteluissa. Vuonna 
1992 päätettyjen rahoituskehysten enimmäis­
määrät on nähty niin komission, jäsenvaltioi­
den kuin Euroopan parlamentin taholtakin 
liian suuriksi. Esimerkiksi vuoden 1999 bud­
jetin loppusummaksi muodostuu komission 
näkemyksen mukaan maksusitoumuksina 96 
mrd ecua (eli yli 7 mrd ecua alle rahoituske­
hysten) ja maksumäärärahoina noin 86 mrd 
ecua (yli 10 mrd ecua alle rahoituskehysten). 
Tästä huolimatta komissio esittää, että rahoi­
tuskehysten 2000-2006 lähtötasoksi tulisi 
ottaa vuoden 1999 rahoituskehysten mukai­
nen taso eikä ajantasaistettua ennustetta vuo­
den 1999 menoista ja tuloista, eli budjettia 
vuodelle 1999. 

Kurinalaisemmasta budjettipolitiikasta on 
seurannut myös se, että jäsenmailta perittävi­
en omien varojen määrän (eli sama kuin 


U 12/1998 vp 3 

budjetin maksumäärärahat) suhteellinen 
osuus on laskenut. Vielä vuonna 1996 osuus 
oli 1,20 % unionin BKTL:sta; vuonna 1997 
osuus laski 1,17 %:iin; vuonna 1998 1,13 
%:iin ja vuonna 1999 komission arvion mu­
kaan 1,10 %:iin. 

Suhteellisina osuuksina jäsenvaltioiden 
yhteenlasketusta BKTL:sta ilmaistuna ko­
mission esitys (rahoituskehysten päätauluk­
ko) on tiivistettävissä oheisen mukaisesti: 

2000 2002 2006 

EU-15:n menot 1,24% 1,22% 1,13% 

Marginaalit 
EU-15:lle 0,03% 0,03% 0,03% 

Jää laajentumis-
menoihin 0,02% 0,11% 

Yhteensä 1,27% 1,27% 1,27% 

Komissio esittää, että laajentumisesta ai­
heutuviin menoihin olisi lisäksi käytettävissä 
vuonna 2002 muuta rahoitusta (uusien mai­
den tuoma BKTL-lisäys ja EU-15:ltä käyttä­
mättä jäävät määrärahat otsakkeessa 1) 5 
mrd ecua ja vuonna 2006 vastaavasti 7,1 
mrd ecua. 

Komissio ehdottaa, että laajentumiseen 
käytettävissä olevia määrärahoja siirretään 
varsinaisiin meno-otsakkeisiin aina, kun uusi 
(uudet) jäsenmaa(t) liittyy(vät) unioniin. 
Laajentumiseen käytettävissä olevat määrä­
rahat on ilmaistu rahoituskehystaulukossa 
ainoastaan maksumäärärahoina. 

Vuosina 2000 - 2006 nykyisten jäsenval­
tioiden talouskasvuksi arvioidaan 2,5 % vuo­
dessa ja hakijamaiden talouskasvuksi 4 % 
vuodessa. Komissio käyttää inflaatioarviona 
2 % vuodessa. 

YHTEINEN MAATALOUSPOLITIIKKA, 
OTSAKE 1 

Maatalouden osalta komission ehdotukset 
nojaavat vuoden 1992 maatalouspolitiikan 
uudistuksen jatkamiseen. Komissio ehdottaa 
maatalouden ohjelinjan laskutavan pitämistä 
ennallaan. Vuonna 1988 säädettyä maatalou­
den menokattoa, joka määrittää budjetin 
maatalousosan kasvun (74 prosenttia jäsen-

maiden BKTL:n reaalikasvusta + hintakor­
jaus), sovellettaisiin myös uudella rahoitus­
kaudella. Nykyisellä rahoituskaudella ei bud­
jetteihin ole tarvinnut sisällyttää ohjelinjan 
mukaisia maatalousmenoja. 

Otsake 1 kasvaa reaalisestikin 1 ,9 % vuo­
dessa ja nousisi 45,2 miljardista ecusta 
vuonna 1999 51,6 mrd ecuun vuonna 2006. 

Komissio ehdottaa tärkeimpien maata­
loustuotteiden interventiohintojen alentamis­
ta. Naudanlihan osalta hintoja alennettaisiin 
30 %, viijoissa 20 % ja maitotuotteissa 15 
%. Hinnanalennukset ehdotetaan korvatta­
vaksi pääasiassa lisäämällä suoria tukia. Ko­
missio ehdottaa myös viljelijäkohtaisen por­
taittaisesti tukia alentavan järjestelmän luo­
mista yhteisen maatalouspolitiikan perusteel­
la maksettaville suorille tuille (ns. tukikatot). 

Komission laskelmien mukaan maatalous­
menojen marginaali suhteessa maatalouden 
ohjelinjaan olisi vuosina 2000 - 2006 noin 
3-9 mrd ecua. 

RAKENTEELLISET TOIMET, OTSAKE 2 

Komissio pyrkii siihen, että rakenne- ja 
koheesiopolitiikkojen kokonaisbudjetti olisi 
säilytettävä 0,46 prosentissa BKTL:sta vuo­
sina 2000 - 2006. Se vastaa noin 286 mrd 
ecua (vuoden 1999 hintoina). Tästä määrästä 
noin 240 mrd ecua, johon sisältyy ko­
heesiorahastolle osoitettu 21 mrd ecua, käy­
tetään nykyisissä jäsenvaltioissa (vuosina 
1993-99 käytettävissä oli 208 mrd ecua sa­
malla hintaperusteella laskettuna). Otsakkeen 
2 (eli EU-15:n rakennetoimien) menot laske­
vat vuoden 2001 jälkeen selvästi alle vuoden 
1999 tason, kun 5+ 1 hakijamaan oletetaan 
liittyvän unionin jäseniksi Ja saavan vuosit­
tain 3,8 - 12,1 mrd ecua rakennetukea. 

Kaikkiaan uusissa jäs~n- ja hakijavaltioissa 
komissio ehdottaa käytettäväksi kaudella 
2000-2006 yhteensä 47 mrd ecua. Liittymis­
tä valmistelevan rakennepolitiikan välineen 
osuudeksi tästä ehdotetaan 1 mrd ecua/vuosi. 

Komissio ehdottaa, että tavoite 1 :n piiriin 
kuuluville alueille osoitettaisiin jatkossakin 
kaksi kolmasosaa kaikesta rakennerahasto­
tuesta eli runsaat 140 mrd ecua. 

Käytettävissä olevista rakennerahastova­
roista 5 % budjetoitaisiin yhteisöaloitteisiin, 
0,7 % innovatiivisiin toimiin ja 0,3 % tekni­
seen tukeen. 


4 U 12/1998 vp 

SISÄISET POLITIIKA T, OTSAKE 3 

Komission ehdotusten mukaan sisäisten 
politiikkojen menot tulisivat jatkossa kasva­
maan reaalisesti 2,5 % vuodessa 6,4 mrd 
ecusta vuonna 1999 7,6 mrd ecuun vuonna 
2006. 

Otsakkeella 3 olisi korkein kasvuaste uu­
dessa rahoituskehyksessä, mikä heijastaa 
komission asettamia prioriteetteja: kasvun ja 
työllisyyden edistäminen, TEN-verkot, tutki­
mus ja kehitys, koulutus, ympäristöystäväl­
listen teknologioiden luominen ja pk-yritys­
toiminnan edistäminen. 

ULKOISET TOIMET, OTSAKE 4 

Otsakkeen 4 menojen enimmäismäärä kas­
vaisi reaalisesti kaudella 2000 - 2006 2 % 
vuodessa. 

Komissio ehdottaa, että liittymistä edeltävä 
PHARE-tuki noin 1 ,5 mrd ecua, säilyisi sa­
malla tasolla myös ensimmäisten liittymisten 
jälkeenkin. 

Uusien maiden liittymisen yhteydessä ko­
missio ei näe olevan tarvetta lisätä ulkoisten 
toimien menoja uusien maiden BKTL-osuu­
della, sillä ko. maat ovat olleet ulkoisten 
toimien kohteena ennen liittymistään. 

Hätäapuvarauksen määrä laskettaisiin 200 
milj. ecuun. 

HALLINTOMÄÄRÄRAHA T, OTSAKE 5 

Komissio ehdottaa nykyisten jäsenmaiden 
puitteissa hallintomäärärahojen reaalikasvuk­
si keskimäärin 1,7 %vuodessa. Lähes puolet 
kasvusta menisi eläkemenojen jyrkkään kas­
vuun, mikä edellyttäisi yli 6 o/o:n keskimää­
räistä lisäystä vuodessa suhteessa vuoteen 
1999. Muiden menojen osalta tämä merkit­
see enintään 1 prosentin kasvumahdollisuut­
ta. 

Komission laskelmien mukaan uusien jä­
senvaltioiden edellyttämä hallintomäärära­
hojen tarve olisi noin 0,37 - 0,45 mrd 
ecualvuosi. 

VARAUKSET, OTSAKE 6 

Varausten osalta komissio suunnittelee 
rahoitusvarauksen asteittaista lopettamista 
vuoteen 2003 mennessä. Takuurahaston ra-

hoitusastetta ehdotetaan aleunettavaksi uusi­
en lainojen osalta 6 prosenttiin ja varauksen 
määrää 150 milj. ecuun vuodesta 2000 alka­
en. 

OMAT VARAT 

Komission esityksen mukaan vuosien 2000 
- 2006 rahoituskehyksiä ohjaisi omien varo­
jen enimmäismäärä. Vuosina 2000 - 2006 
yhteisön menot katettaisiin korottamatta vuo­
den 1999 omien varojen suhteellista enim­
mäismäärää. 

Vuoden 1999 omien varojen enimmäis­
määrä on 1 ,27 % jäsenvaltioiden yhteenlas­
ketusta bruttokansantulosta. 

Voimassa olevan omat varat -päätöksen 
mukaan komission on toimitettava selvitys 
vuoden 1999 loppuun mennessä nykyisen 
järjestelmän toiminnasta. Komissio aikoo 
antaa selvityksensä jo syksyllä 1998. Mui­
den Agenda 2000-asioiden yhteydessä omiin 
varoibio liittyvistä kysymyksistä on käyty 
keskusteluja JO nyt. 

3. Tiedonannon vaikutukset Suomelle 

3.1. Yleistä 

Rahoituskehyksenä vuosille 2000 - 2006 ei 
ole välittömiä vaikutuksia Suomen lainsää­
däntöön. Taloudelliset vaikutukset tullaan 
vuosittain ottamaan huomioon Suomen valti­
on talousarvioesityksissä. 

3.2. Taloudelliset vaikutukset 

Vuosina 2000 - 2006 Suomen osalle tule­
vien vuosittaisten maksujen markkamäärä 
riippuu budjettivallan käyttäjien hyväksy­
mästä yhteisön menojen tasosta ja myös 
bruttokansantulon kehityksestä. 

Komission Agenda 2000 -tiedonannossaan 
ja -ehdotuksissaan käyttämillä olettamuksilla 
voidaan arvioida, että Suomen bruttomaksut 
EU:n budjettiin olisivat vuonna 2000 noin 
8,3 mrd mk ja nousisivat vuoteen 2006 men­
nessä noin 9,7 mrd markkaan. Vuonna 1997 
Suomen toteutuneet bruttomaksut EU:n bud­
jettiin olivat noin 6,3 mrd mk. Vuoden 1997 
tasoon vaikutti se, että EU:n omia varoja 
kerättiin runsaat 3 mrd ecua vähemmän kuin 
mitä nykyisten rahoituskehysten mukainen 
kokonaismenojen määrä olisi edellyttänyt. 
Suomen bruttomaksut EU :n budjettiin olivat 
vuonna 1997 noin 1,0 % BKT:sta ja komis-


U 12/1998 vp 5 

sion oletusten mukaiset maksut olisivat 
vuonna 2006 noin 1 ,2 % BKT: sta. 

Muissa Agenda 2000:een liittyviä ehdotuk­
sia koskevissa selvityksissä esitetään arvioita 
niiden välittömistä taloudellisista ja hallin­
nollisista vaikutuksista. Merkittävimmät vai­
kutukset Suomen tuloihin EU:n budjetista 
liittyvät maatalouteen ja rakennepolitiikkaan. 
Tältä osin Agenda 2000:n budjettivaikutus­
ten selvitykset ovat vielä käynnissä. Näin 
ollen tässä vaiheessa on liian aikaista arvioi­
da, kuinka Suomen nettomaksutilanne suh­
teessa EU:n budjettiin tulisi vuosina 2000-
2006 kehittymään. 

EU:n laajentuminen merkitsee nykyisille 
jäsenvaltioille kokonaisuudessaan nettokus­
tannusten lisääntymistä, koska osa yhteisön 
varoista ohjataan uusille jäsenvaltioille. Sa­
malla laajentuminen lisää koko unionin ta­
loudellisen ja sosiaalisen kehityksen mahdol­
lisuuksia. 

Hallitus selvittää tarkemmin unionin laa­
jentumisen sekä Agenda 2000:n muiden osi­
en kokonaistaloudellisia ja budjettivaikutuk­
sia. 

3.3. Hallinnolliset vaikutukset 

Erityisesti rakennerahastoja ja yhteistä 
maatalouspolitiikkaa koskeviin asetusehdo­
tuksiin liittyy välittömiä hallinnollisia vaiku­
tuksia, joiden suuruus pääosin riippuu kui­
tenkin kotimaisista päätöksistä. 

Eri asetusehdotuksissa kiinnitetään huo­
miota petosten torjunnan tehostamiseen. 

4. Tiedonannon käsittelyvaiheet 

Komissio antoi tiedonantoosa 18 päivänä 
maaliskuuta 1998. Tiedonanto on siirretty 
neuvoston käsiteltäväksi. 

Tiedonautoa uudeksi rahoituskehykseksi 
on käsitelty EU-valmisteluelimissä, ministe­
riöiden yhteistyönä sekä EU-ministeriva­
liokunnassa. 

5. Valtioneuvoston alustava kanta 

Komission 18.3.1998 julkistamat Agenda 
2000 -ehdotukset muodostavat kokonaisuu­
den, jonka kaikki osat vaikuttavat toisiinsa. 
Rahoituskysymykset tulevat esille rahoitus­
kehysten ja toimielinten välisen sopimuksen 

ohella maatalous- ja rakennepolitiikkaan se­
kä laajentumiseen liittyvissä asetusehdotuk­
sissa. Keskeisintä rahoitusnäkökulmasta on 
kokonaismenojen mitoitus. 

1. Valtioneuvoston tavoitteena on, että yh­
teisön menot rahoituskaudella 2000-2006 
katetaan vuoden 1999 omien varojen suh­
teellisen enimmäismäärän (1 ,27 % yhteen­
lasketusta BKTL:sta) puitteissa. Tämän ta­
voitteen saavuttaminen edellyttää tiukkaa 
budjettikuria ja yhteisön toimintojen tehosta­
mista. 

EU:n laajentumisen kustannukset tulevat 
esille täysimääräisinä vasta vuoden 2006 
jälkeen. On tärkeätä, että laajentumisen ra­
hoituskysymyksiä arvioidaan täysimittaisen 
laajentumisen pohjalta. Yhteisön kokonais­
menot olisi jo kaudella 2000-2006 pyrittävä 
mitoittamaan siten, etteivät ne sulje pois 
mahdollisuutta täysimittaisen laajentumisen 
rahoittamiseen tulevan rahoituskehyskauden 
omien varojen suhteellisen enimmäismäärän 
puitteissa. 

Uusien rahoituskehysten kokonaismitoituk­
sesta riippumatta EU:n vuotuisten budjettien 
mitoituksissa tulee jatkaa viime vuosina huo­
mattavia marginaaleja tuottanutta tiukkaa 
linjaa. 

2. RahoituskehysteD rakenteeksi voidaan 
hyväksyä komission esittämä edellyttäen, 
että turvataan se, ettei laajentumiseen varat­
tuja määrärahoja voida käyttää muihin tar­
koituksiin. 

Rahoituskehyksien taloudellista kasvua 
koskeviin olettamuksiin liittyy riskejä. Olisi­
kin varauduttava siihen, että rahoituskehyk­
siä voidaan tarkistaa, jos taloudellinen kasvu 
jää selvästi ennakoitua matalammaksi. 

3. Yhteisöpolitiikkoja on uudistettava tiu­
kan budjettikurin edellyttämällä tavalla. Tä­
mä koskee erityisesti maatalous- ja rakenne­
politiikkoja, joihin suurin osa budjetin me­
noista kohdentuu. Maatalouspolitiikan uudis­
tamisessa on yhteisötason kustannusten ra­
joittamiseksi etsittävä keinoja ennakkoluu­
lottomasti. Komission ehdottaman rakenne­
rahoituksen osuuden, 0,46 % laajentuneen 
EU:n BKTL:sta, on oltava enimmäismäärä. 
Rakennetukien maakohtainen enimmäismää­
rä olisi rajattava korkeintaan 4 prosenttiin. 
Myös muita meno-otsakkeita on tarkastelta­
va siten, että tiukka budjettilinja voidaan 
toteuttaa. 


