
SUOMI JA
EUROOPAN YHTEISÖN JÄSENYYS

Valtioneuvoston selonteko eduskunnalle EY -jäsenyyden
vaikutuksista Suomelle

9.1.1992

SISÄLLYSLUETTELO

Sivu
JOHDANTO... 5

SUOMI JA EUROOPAN YHDENTYMINEN 6

I ULKO- JA TURVALLISUUS-
POLITIIKKA ... 8
Tausta.. 8
Turvallisuus 8
Euroopan arkkitehtuuri ja EY 9
Suomen asema ja EY:n jäsenyys 9

II TALOUS- JA YHTEISKUNTA-
POLITIIKKA ... 12
Kauppapolitiikka... 12
Maatalouspolitiikka..................................... 13
Metsäpolitiikka .. 15
Kalastuspolitiikka 15
Teollisuusp?.litii~~a 15
Muu yhte1sopohtnkka 16
- Liikenne 16

Sivu
-Aluepolitiikka... 16
-Sosiaalipolitiikka.................................... 16
- Kulttuuri, koulutus ja tutkimus 17
- Työvoimapolitiikka 17
-Henkilöiden rajatarkastukset.................. 18
-Unionin kansalaisuus 18
- Ympäristöpolitiikka................................ 18
Veropolitiikka.. 18
Talouspolitiikka... 19
Taloudelliset vaikutukset............................. 21

III OIKEUSJÄRJESTYS JA POLIITTINEN
PÄÄTÖKSENTEKOJÄRJESTELMÄ 22
EY:n toimielimet ja päätöksenteko 22
Vaikutukset Suomen oikeusjärjestykseen 22
Eduskunnan asema...................................... 23
Ahvenanmaan itsehallinto 24
Perussopimuksen voimaansaattaminen 24

YHTEENVETO.. 25

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

j

5

JOHDANTO

Suomi on pyrkinyt turvaamaan taloudelliset
etunsa Euroopan yhdentymisessä muiden
EFTA-maiden kanssa Euroopan talousaluetta
(ETA) koskevalla sopimuksella. Nämä neuvot­
telut aloitettiin kesäkuussa 1990. ETA-sopimus
sisällytettiin keskeisenä tavoitteena myös nykyi­
sen hallituksen ohjelmaan.

ETA-sopimuksella pyritään luomaan EFTA­
ja EY-maat kattavat yhteiset sisämarkkinat sa­
malta pohjalta ja samoilla säännöillä kuin ne on
luotu yhteisön sisällä. Sopimuksen tulisi astua
voimaan vuoden 1993 alusta lukien. ETA-sopi­
muksen sisältöä ja vaikutuksia on selvitetty mo­
nin tavoin sekä neuvottelujen aikana että niiden
päättymisen jälkeen.

Nykyisen hallituksen astuessa virkaansa ke­
väällä 1991 Euroopassa jo useamman vuoden
jatkunut suuri murros oli saavuttamassa kään­
nekohdan. Euroopan kahtiajaon lopettanut ke­
hitys on perusteellisesti muuttanut myös Suomen
kansainvälistä ympäristöä. Maanosan muutok­
sen seurauksena Länsi-Euroopan yhdentymis­
prosessi on laajentumassa vakiintuneesta maan­
tieteellisestä lähtökohdastaan.

Vaikka ETA-sopimuksella turvataan keskei­
set taloudelliset etumme yhdentyvässä Euroo­
passa, hallitus on pitänyt tarpeellisena selvit­
tää mahdollisen EY -jäsenyyden etu- ja hait­
tanäkökohdat koko laajuudessaan. Tämän

32013JT

mukaisesti hallitus totesi ohjelmassaan, että
se seuraa EY:n sisäistä kehitystä ja laajentu­
mista sekä pyrkii ratkaisuihin, jotka parhaalla
mahdollisella tavalla turvaavat kansalliset
etumme.

Eurooppaneuvoston Maastrichtissa pidetyssä
huippukokouksessa 9-10.12.1991 tehtiin EY:n
laajentamista koskevia alustavia ratkaisuja, jot­
ka oleellisesti ovat nopeuttaneet EY:n laajentu­
misaikataulua. Hallitus on pitänyt tärkeänä, että
mikäli Suomi hakisi EY -jäsenyyttä, sen hakemus
käsiteltäisiin yhdessä muiden jäsenyyttä hake­
neiden EFTA-maiden, Itävallan ja Ruotsin
kanssa.

Hallitus ryhtyi kokoamaan syksyllä 1991 sel­
vitystöitä, joissa arvioidaan mahdollisen EY­
jäsenyyden merkitystä ulko- ja turvallisuuspoli­
tiikan, talouden ja yhteiskuntapolitiikan sekä
oikeusjärjestyksen ja poliittisen päätöksenteko­
järjestelmän kannalta. Näiden selvitysten pohjal­
ta hallitus on valmistellut oheisen selonteon
eduskunnalle.

Eduskunnalle jaetaan selonteon liitteenä val­
tionhallinnossa valmisteltu ja ulkoasiainministe­
riössä lopulliseen muotoonsa laadittu taustasel­
vitys. Samanaikaisesti kansanedustajille jaetaan
Valtion taloudellisessa tutkimuskeskuksessa laa­
dittu selvitys EY -jäsenyyden kansantaloudelli­
sista vaikutuksista.

6

SUOMI JA EUROOPAN YHDENTYMINEN

Suomi on kehittynyt kansallisten erityispiir­
teidensä pohjalta osana Pohjolaa ja Eurooppaa.
Näin ovat kehittyneet arvomme, taloutemme
sekä kulttuurimme. Maantieteen ja historian
merkitys on keskeinen kansainvälistä asemaa
määrittäessämme.

Euroopan historiassa korostui pitkään kan­
sallisvaltioiden välinen kilpailu ja siitä seurannut
vastakkainasettelu. Toisen maailmansodan jäl­
keen Eurooppa jakautui ideologisesti ja poliitti­
sesti, minkä seurauksena maanosaan syntyi
myös kaksi taloudellista järjestelmää. Vuosi­
kymmenien kuluessa kahtiajaon järjestys alkoi
murentua. Eräänä tähän vaikuttaneena tekijänä
oli Länsi-Euroopasta alkunsa saanut taloudelli­
nen yhdentyminen.

Kahtiajakautuneessa Euroopassa Suomi pyr­
ki pysyttäytymään suurvaltaristiriitojen ulko­
puolella. Tämänjohdosta väitimme mukanaoloa
sellaisissa järjestöissä, joiden voitiin katsoa no­
jautuvan poliittiselle kahtiajaolle. Taloudellisten
etujemme turvaamiseksi loimme kuitenkin kat­
tavia sopimusjärjestelyjä kaikkien kauppakump­
paniemme kanssa ja osallistuimme aktiivisesti
myös Länsi-Euroopan yhdentymiskehitykseen.

Länsi-Euroopan yhdentyminen on edennyt
vaiheittain. Sen muotoutumiseen ovat vaikutta­
neet sekä alueen valtioiden taloudelliset yhteis­
työtavoitteet että yleisemmät poliittis-strategiset
tekijät. Erityisesti 1980-luvulla siitä tuli EY­
maille väline niiden pyrkiessä vastaamaan
Yhdysvaltain ja Japanin taloudelliseen ja
teknologiseen kilpailuun. EY asetti vuonna 1985
allekirjoitetussa ohjelmassa tavoitteeksi sisä­
markkinoiden luomisen vuoden 1993 alkuun
mennessä.

EY:n kehitys ja yleinen Euroopan murros
ovat vaikuttaneet myös Suomen yhdentymispo­
litiikkaan. Suomi ja muut EFTA-maat ovat
neuvotelleet EY :n kanssa sopimuksen Euroopan
talousalueesta, joka merkitsee yhteisten sisä­
markkinoiden syntymistä. Sopimustekstien vii­
meistelyjenjälkeen sopimus on vielä parafoitava,

allekirjoitettava ja saatettava voimaan. Sopi­
muksen on määrä astua voimaan vuoden 1993
alusta.

Kansainvälisen politiikan suuri murros vuosi­
na 1989-91 kohdistui erityisellä painolla Euroop­
paan. Keski-Euroopan valtioiden piirissä ja enti­
sessä Neuvostoliitossa tapahtuneet vallankumo­
ukselliset muutokset sekä Saksojen yhdistymi­
nen mursivat lopullisesti poliittisen kahtiajaon
tehden tietä maanosan yhdistymiselle. Tällä
murroksella on ollut suuri vaikutus myös yhden­
tymiseen. Euroopan yhteisön taloudellisen mer­
kityksen lisäksi sen poliittinen asema on ratkai­
sevasti muuttunut kahtiajaon murtumisen seu­
rauksena.

Euroopan yhteisö on tullut 1990-luvun
alussa uuteen käännekohtaansa. Maastrichtissa
9.-10.12.1991 pidetyssä Eurooppaneuvoston
kokouksessa hyväksyttiin Euroopan unionia
koskeva sopimus. Poliittista unionia ja talous- ja
rahaunionia koskevien sopimusten pohjalta
unionisopimus on määrä viimeistellä allekirjoi­
tettavaksi helmikuun alussa 1992. Tämän kehi­
tyksen myötä yhteisöstä on tulossa uudenlainen
kansainvälisen politiikan toimija.

Rooman sopimuksen mukaisesti Maastrich­
tissa vahvistettiin, että kaikki demokraattiset
Euroopan maat voivat hakea unionin jäsenyyttä.
Samalla todettiin, että jäsenyysneuvottelut voi­
daan aloittaa heti sen jälkeen kun yhteisö on
saattanut loppuun eräät sisäiset, omia voimava­
roja koskevat neuvottelunsa vuonna 1992. Eu­
rooppaneuvosto totesi lisäksi joidenkin maiden
jo jättäneen jäsenyyshakemuksen tai ilmoitta­
neen hakevansa jäsenyyttä. Komissio sai tehtä­
väksi selvittää näitä kysymyksiä Lissabonissa
kesäkuussa 1992 pidettävää Eurooppaneuvos­
ton kokousta varten.

Yhteisön jäsenyyttä ovat hakeneet vuoden
1991loppuun mennessä Itävalta, Kypros, Mal­
ta, Ruotsi ja Turkki.

EY on perinteisesti laajentunut vaiheittain ja
näin on tapahtumassa tälläkin kertaa. Seuraava

neuvottelukierros aloitettaneen Ruotsin ja Itä­
vallan kanssa mahdollisesti jo vuoden 1992 puo­
lella. Tämä merkitsee sitä, että samaan neuvotte­
lukierrokseen mukaan pyrkivien uusien hakijoi-

7

den tulisi tehdä päätöksensä alkuvuodesta 1992.
Siinä tapauksessa, että hallitus päätyy hakemaan
EY -jäsenyyttä, siitä tullaan antamaan tiedonan­
to eduskunnalle.

8

1 ULKO- JA TURV ALLISUUSPOLITDKKA

Tausta

Arvioitaessa Suomen mahdollista EY -jäse­
nyyttä ja sen etuja ja haittoja ulko- ja turvalli­
suuspolitiikan kannalta on otettava huomioon
Euroopassa tapahtuva muutos, Euroopan yhtei­
sön luonne ulko- ja turvallisuuspoliittisena teki­
jänä sekä Suomen kansainvälisen aseman kehit­
tyminen.

Vuosina 1989-91 Keski-Euroopassa ja entises­
sä Neuvostoliitossa tapahtuneet vallankumouk­
selliset muutokset sekä Saksan yhdistyminen
mursivat Euroopan ideologisen ja poliittisen
kahtiajaon. Suursodan uhka on väistynyt maan­
osan keskeisenä turvallisuushuolena.

Uuden Euroopan arvoperusta on ETYK:n
Helsingin ja Pariisin asiakirjoissa. Tavoitteena
on rakentaa valtioiden väliset suhteet keskinäi­
selle kunnioitukselle ja yhteistyölle sekä luoda
perusteet Euroopassa demokratian, rauhan ja
yhtenäisyyden uudelle aikakaudelle. Tämä tar­
koittaa moniarvoisen demokratian ja ihmisoike­
uksien periaatteiden sekä taloudellisen vapauden
kunnioittamista koko Euroopassa. Tavoitteena
on meneillään olevien suurten yhteiskunnallis­
taloudellisten uudistusprosessien hallinta, soti­
laallisen vakauden lujittaminen ja kriisinhallin­
takyvyn kehittäminen.

Turvallisuus

Asevoimia loitonnetaan, ennen kaikkea enti­
sen Neuvostoliiton asevoimia ja aseistusta kotiu­
tetaan Keski-Euroopasta. Varsovan liitto on
lakkautettu. Nato vähentää käyttövalmiiden
joukkojensa määrää ja purkaa niiden etupainois­
ta ryhmitystä. Suursodan strateginen varoitusai- ·
ka pitenee, voimannäyttöjen mahdollisuus vähe­
nee ja sotilaallisten selkkausten leviäminen on
epätodennäköisempää.

Euroopan turvallisuuden kannalta olennaisia
kysymyksiä ovat nyt Keski-Euroopan maiden
muutoksen ja Itsenäisten Valtioiden Yhteisön

alueen epävakauden hallinta sekä maanosan
puoliskojen sosiaalis-taloudellisesta kehityskui­
lusta syntyvän Euroopan uudenlaisen kahtiaja­
on estäminen. Tähän tavoitteeseen liittyy oleelli­
sena osana maanosan ekologisen tasapainon
turvaaminen.

Turvallisuusarvioissa on kuitenkin otettava
huomioon myös aseellisten selkkausten mahdol­
lisuus. Eurooppaan jäävät vielä mittavat asevoi­
mat. Venäjän ja koko euraasialaisen valtioalueen
kehitykseen liittyy suuri joukko epävarmuuste­
kijöitä, jotka Suomen on otettava huomioon
turvallisuusajattelussaan. Tällaisia ovat ennen
kaikkea kansallisuuskysymys, taloudellispoliitti­
sen epävakauden jatkuminen sekä asevoimien
määrään, hallintaan ja sijoitukseen liittyvät avoi­
met kysymykset. Lisäksi ydinaseiden hallinta
entisen Neuvostoliiton alueella sekä kysymys
ydinaseteknologian leviämisestä uusiin käsiin
ovat synnyttäneet uuden huolestuttavan epävar­
muustekijän.

Tavanomaisia asevoimia koskevaa TAE-sopi­
musta ei ole ratifioitu. Sama epävarmuus koskee
strategisia aseita käsittelevää STAR T -sopimus­
ta, jota ei ole myöskään ratifioitu.

Ydinpelotteen merkitys strategisten aseiden
osalta todennäköisesti säilyy. Kuitenkin ydin­
aseiden rooli Euroopassa vähenee merkittävästi
eritoten Yhdysvaltain ja entisen Neuvostoliiton
maasijoitteisten taktisten ydinaseiden vastavuo­
roisen poistamisen jälkeen.

Nato ja entiseen Varsovan liittoon kuuluneet
maat ovat ryhtyneet turvallisuuspoliittiseen vuo­
ropuheluun ja yhteistyöhön. Se koskee varuste­
lun vähentämistä ja avointa tiedonvaihtoa sekä
sotilaallista rakennemuutosta ja sotilaallis-teolli­
sen sektorin muuntamista siviilituotannoksi.

Keski-Euroopan maat pyrkivät ratkaisemaan
turvallisuusongelmiaan myös Naton avulla.
Nyttemmin myös Venäjä pyrkii yhteistyöhön
Naton kanssa, mikä kuvastanee sen turvallisuus­
ongelmien luonteen muutosta. Nato tuskin val­
litsevassa tilanteessa ottaa näitä maita jäsenik-

seen, mutta yhteistyötä tultaneen tehostamaan
perustetun Pohjois-Atlantin yhteistyöneuvoston
puitteissa.

Muutokset ovat heijastuneet myönteisesti
myös Pohjois-Eurooppaan. Tavanomaisten asei­
den ja asevoimien vähennykset Keski-Euroopas­
ta ovat kuitenkin -ainakin tilapäisesti- lisänneet
asevoimien määriä Pohjolan lähialueilla. Itäme­
ren tilanteeseen vaikuttaa se, millaiseksi Baltian
maiden turvallisuuspoliittinen tilanne muodos-
t~ .

Euroopan turvallisuuspoliittisessa ympäris­
tössä korostuvat alueelliset ja paikalliset tekijät.
Mahdollisia turvallisuusongelmia syntyy valtioi­
den ja alueiden sisäisestä epävakaudesta, epäta­
saisesta kehityksestä ja eriarvoisuudesta. Seura­
ukset saattavat heijastua myös pakolaisuuden ja
muuttoliikkeiden kasvuna.

Euroopan arkkitehtuuri ja EY

Euroopan muutosta pyritään tukemaan ja
hallitsemaan kehittämällä eurooppalaisen yh­
teistyön arkkitehtuuria. Siinä eri järjestöt,
ETYK, EY, Nato, Länsi-Euroopan unioni ja
Euroopan neuvosto sekä muut yhteistyöjärjeste­
lyt täydentävät toisiaan. Pohjolan suhdejärjeste­
lyt ovat sen tärkeä osa. Suomi tukee erityisesti
ETYK:n toimintakyvyn vahvistamista katsoen,
että arkkitehtuurin tulisi olennaisesti nojautua
ETYK:n periaatteille ja sen rakenteiden ja insti­
tuutioiden varaan.

Maanosan murroksen seurauksena yhdenty­
minen on muuttumassa asteittain koko Euroo­
pan kattavaksi prosessiksi, jossa Euroopan yh­
teisön rooli on keskeinen. EY:n ulkopuolella
olevat valtiot pyrkivät järjestämään siihen suh­
teensa uudella tavalla taloudellisten ja poliittis­
ten edellytystensä mukaisesti.

Ajatus EY:n yhteisestä ulkopolitiikasta sisäl­
tyy jo vuoden 1957 Rooman sopimukseen. 1970-
luvun alusta lähtien EY:n jäsenmaat ovat koor­
dinoineet ulkopolitiikkaansa erityisen neuvotte­
lumekanismin, Euroopan poliittisen yhteistyön
(European Political Cooperation, EPC) puitteis­
sa. Se on vähitellen kiinteyttänyt EY -maiden
yhteistyötä ja yhteistä esiintymistä ulkopoliitti­
sissa kysymyksissä.

Maastrichtin sopimus Euroopan poliittisesta
unionista luo EY:n yhteisen ulko- ja turvalli­
suuspolitiikan (Common Foreign and Security
Policy, CFSP). Sen tavoitteina ovat unionin
yhteisten arvojen, perusetujen ja itsenäisyyden

2 320131T

9

takaaminen, jäsenten kaikinpuolisen turvallisuu­
den vahvistaminen, rauhan ylläpitäminen ja
kansainvälisen yhteistyön edistäminen sekä ih­
misoikeuksien ja perusvapauksien kunnioittami­
nen.

Yhteistä ulko- ja turvallisuuspolitiikkaa to­
teutetaan kahdella tavalla. Yhtäältä jäsenet har­
joittavat järjestelmällistä yhteistyötä, joka sisäl­
tää tietojenvaihtoa, kannanottoja sekä toimin­
nan koordinointia kansainvälisissä järjestöissä.
Toisaalta voidaan sopia alueista, joilla harjoite­
taan yhteistä toimintaa. Kyse on pysyvästä jär­
jestelmästä, jonka osalta nyt on päätetty, että
siihen kuuluvat ETYK, aseidenriisunta, ydin­
aseiden le- viämisen estäminen sekä asevientipo­
litiikka. Päätökset tehdään pääsääntöisesti yksi­
mielisesti. Erikseen voidaan päättää enemmistö­
päätösten käyttöönotosta.

EY voi pyrkiä vaikuttamaan kolmansien mai­
den toimiin soveltamalla erilaisia pakotteita.
Tällaisia ovat olleet eriasteiset taloudelliset pa­
kotteet, joita EY on soveltanut tilanteissa, joissa
EY:n ulkopuoliset maat ovat poikenneet kan­
sainvälisen yhteisön hyväksymistä periaatteista.
EY:ssä pakotepäätökset ilmentävät ulkopoliitti­
sia pikemminkin kuin kauppapoliittisia tarkoi­
tusperiä, vaikka talouspakotteiden toimeenpano
käytännössä on katsottu yhteisen kauppapolitii­
kan piiriin kuuluvaksi asiaksi.

Suomen asema ja EY:n jäsenyys

Suomen kansainvälinen asema Euroopan
murroksessa on kehittynyt myönteisesti. VIko­
ja turvallisuuspolitiikkamme keskeinen tavoite,
vakaan tilanteen edistäminen Pohjois-Euroopas­
sa on toteutunut suurten muutosten keskelläkin.
Naapurisuhteet entisen Neuvostoliiton sijalle
syntyneisiin uusiin valtioihin on pantu alulle
neuvottelemalla sopimus suhteiden perusteista
Venäjän kanssa.

Euroopan yhteisön laajentuminen ja etenkin
Ruotsin ja Itävallan hakeutuminen EY:n jäse­
nyyteen luo Suomelle uuden tilanteen.

Euroopan yhteisön jäsenyys loisi Suomelle
EY:n yhteisestä ulko-ja turvallisuuspolitiikasta
johtuvia merkittäviä velvoitteita. Lähtökohtana
on taso, jolle EY-maat ovat tähänastisessa yh­
teistyössään päässeet. Jäsenmaa hyväksyy myös
yhteistyön tavoitteet siten kuin ne on kirjattu
Rooman ja Maastrichtin sopimuksissa.

Yhteistä ulko- ja turvallisuuspolitiikkaa kos­
kevat päätökset on Maastrichtin sopimuksen

10

mukaan tehtävä pääsääntöisesti yksimielisesti.
Toisaalta kaikilta jäseniltä edellytetään panosta
EY:n kehittämiseen yhteisesti hyväksyttyjen ta­
voitteiden mukaisesti. Pysyvät erivapaudet ovat
sen vuoksi vaikeasti toteutettavissa.

Jäsenmaan mahdollisuudet yksin estää pää­
tösten tekeminen veto-oikeutta käyttämällä ovat
käytännössä rajoitetut. Lähinnä kysymykseen
voisi tulla jättäytyminen yhteisten päätösten toi­
meenpanon ulkopuolelle kansallisten erityisetu­
jen sitä ehdottomasti vaatiessa.

EY:njäsenenä Suomen ulkopolitiikan toimin­
taympäristö muuttuisi. Suomen käytännöllinen
vaikuttaminen kansainvälisiin kysymyksiin siir­
tyisi merkittäväitä osaltaan tapahtuvaksi yhtei­
sön sisällä ja sen kautta. EY-jäsenyys loisi yh­
täältä Suomen kansallisille pyrkimyksille vah­
vemman toimeenpanokanavan ja lisäisi Suomen
merkitystä muille EY-maille. EY on keskeinen
toimijaryhmä YK:ssa ja ETYK:ssä. Sillä on
myös olennainen rooli Euroopan muutoksen
edesauttamisessa ja hallinnassa. Toimiminen
yhteisön puitteissa rajoittaa toisaalta yksittäisten
jäsenmaiden toimintavapautta erityisesti niissä
kysymyksissä, jotka päätetään ottaa yhteisen
toiminnan piiriin.

Eri organisaatioiden tehtävät eurooppalaises­
sa turval- lisuusarkkitehtuurissa ovat vielä hah­
mottumassa. EY nojautuu ulko- ja turvallisuus­
poliittisissa tavoitteissaan ja periaatteissaan
ETYK:iin. EY:n ja ETYK:n pyrkimykset ovat
siten samansuuntaisia. Yhteisöllä on tulevaisuu­
dessa kasvava rooli kriisinhallinnassa ja siihen
liittyvissä turvallisuuspoliittisissa toimissa Eu­
roopassa.

Puolueettomalle maalle voi muodostua peri­
aatteessa ongelmaksi osallistuminen sanktioihin
ja interventioihin. Mikäli tällaiset EY:n toimet
nojautuvat kollektiiviseen, sopimuspohjaiseen
yhteistyöjärjestelmään, ei ongelmia ilmeisesti
synny. YK:n peruskirjan mukaiset ja turvalli­
suusneuvoston päättämät pakotteet eivät olisi
esteenä puolueettoman maan osallistumiselle
näiden pakotteiden toimeenpanoon. Osallistu­
minen EY:n sanktioihin Euroopassa ei olisi vai­
keaa puolueettomille jäsenmaille, mikäli
ETYK:stä tai ETYK:iin nojautuvista turvalli­
suusorganisaatioista kehittyisi kollektiivinen eu­
rooppalainen turvallisuusjärjestelmä.

Mikäli Suomi liittyisi EY:n jäseneksi, vastuu
maamme puolustuksesta säilyisi edelleenkin
Suomella. Maastrichtin sopimus sisältää mah­
dollisuuden, että EY-maat kehittävät yhteisen
puolustuspolitiikan, joka saattaa aikanaan joh-

taa yhteiseen puolustukseen. Puolustusulottu­
vuuteen liittyvien toimien kehittely jätetään vielä
periaatteessa yhteisön rakenteen ulko-puolella
olevan Länsi-Euroopan unionin WEU:n tehtä­
väksi. Maastrichtin sopimuksen mukaan
WEU:n kehittäminen ei kuitenkaan saa tapah­
tua NATO:n roolia heikentämällä.

WEU:n asemaa ja tehtäviä koskevia uusia
ratkaisuja tehdään EY:n laajennuksen jälkeen
aikaisintaan vuonna 1996. On kuitenkin toden­
näköistä, että pitemmällä aikavälillä tavoitteena
on yhdistää EY:nja WEU:njäsenyydet tai luoda
WEU:n ulkopuolisille EY-maille kiinteä yhteys
WEU:un. Suomen olisi näin ollen myöhemmin
määriteltävä suhtautumisensa WEU:unjärjestö­
nä. Yhteisen puolustuspolitiikan kehittelyn reu­
naehtona on jäsenmaiden turvallisuus- ja puo­
lustuspoliittisten perusratkaisujen kunnioittami­
nen.

Kylmän sodan jälkeisessä asetelmassa koros­
tuu Suomen puolueettomuuden ydin, pysyttäy­
tyminen sotilasliittojen ulkopuolella, jotta
maamme voisi mahdollisessa sodan tai sotilaalli­
sen kriisin tilanteessa pysyä puolueettomana.
Tämän tavoitteen tueksi Suomi ylläpitää asian­
mukaista, turvallisuusympäristöön nähden us­
kottavaa itsenäistä kansallista puolustuskykyä.

Suomen tavoitteena on jatkuvuuden turvaa­
minen idänsuhteissa. Uudessa sopimuksessa Ve­
näjän kanssa otetaan sopimusosapuolten turval­
lisuusedut huomioon. Siihen sisältyy molemmin­
puolinen pidättyminen alueen luovuttamisesta ja
sotilaallisen avun antamisesta hyökkääjälle.

Pohjoismaisen yhteistyön keskeinen merkitys
säilyy riippumatta pohjoismaiden omista integ­
raatioratkaisuista. Niillä on kuitenkin vaikutuk­
sia yhteistyön muotoon ja sisältöön. Pohjoismai­
den hallitukset ovatkin käynnistäneet selvitys­
työn koko pohjoismaisen yhteistyön uudistami­
seksi.

Suomen ulkopolitiikassa puolueettomuudella
on ennen kaikkea turvallisuuspoliittinen ja geo­
poliittinen sisältö. Tavoitteena on edistää kan­
sainvälistä yhteistoimintaa ja estää maan joutu­
minen mukaan eurooppalaiseen selkkaukseen
sekä vahvistaa ja ylläpitää vakautta Pohjois­
Euroopassa. Tällaisen tavoitteen edistäminen
vaikuttaa EY:n omien tavoitteiden valossa mah­
dolliselta Suomelle myös EY:n jäsenenä.

Suomen puolueettomuuspolitiikan soveltami­
sen kannalta EY -jäsenyyden mahdolliset ongel­
mat voidaan kiteyttää EY:n puolustusyhteistyön
kehittymiseen jäsenmaita sitovaan suuntaan,
sekä tilanteisiin, joissa EY päättää soveltaa pa-

kotteita kolmansia maita kohtaan niiden louka­
tessa kansainvälisesti hyväksyttyjä periaatteita.
Näihin Suomen turvallisuuspolitiikan alaan liit-

11

tyviin yksityiskohtaisiin kysymyksiin voidaan
saada täsmällinen selvyys vasta varsinaisissa jä­
senyysneuvotteluissa.

12

II TALOUS- JA YHTEISKUNTAPOLffiiKKA

Kauppapolitiikka

Jäseneksi liittyvän maan on ryhdyttävä sovel­
tamaan EY:n yhteistä tulli- ja kauppapolitiik­
kaa. Sen päämäärät eivät perusteiltaan poikkea
Suomen päämääristä. Esimerkiksi GATTin
kauppaneuvottelukierroksilla EY:n ja Suomen
(Pohjoismaiden) edut ovat aina käyneet hyvin
yksiin eräitä yksittäisiä kysymyksiä lukuunotta­
matta.

Kauppapolitiikan käytännön soveltamisessa
erot ovat kuitenkin usein suuremmat. EY:n suuri
kotimarkkina-alue ja jäsenmaiden erilaiset kan­
salliset edut ovat omiaan lisäämään yhteisössä
protektionististia paineita.

EY on kauppapoliittinen suurvalta. Sen toi­
mintaa ohjaa laajempi ajattelu kuin yksittäisen
maan toimintaa. Kansallisten etujen tehokas
ajaminen EY:ssä edellyttää, että tämä otetaan
huomioon. Kauppapoliittisena suurvaltana EY
pystyy tehokkaasti puolustamaan jäsenmaitten­
sa etuja. Sen neuvotteluvoima on merkittävästi
suurempi kuin yksittäisten jäsenmaiden.

Suhteissa kolmansiin maihin kauppapoliitti­
nen toimivalta siirtyy jäsenmailta EY:lle. EY­
jäsenyys merkitsee, että kansallista kauppapoli­
tiikkaa harjoitetaan EY:n jäsenyyden puitteissa.

Käytännössä tämä merkitsee, että uusi jäsen­
maa ottaa käyttöön yhteisön tullitariffin,
GATT -sidontaluettelon ja eri syistä (väliaikaiset
tullihelpotukset, tullikiintiöt, kehitysmaille
myönnettävät etuudet (GSP), polkumyyntitullit,
suojatoimenpiteet jne.) siihen tehdyt muutokset.
Yhteinen tullitariffi merkitsee, ettei ETA-sopi­
muksen edellyttämiä alkuperäsääntöjä tarvita ja
että rajatarkastuksista voidaan luopua siinä vai­
heessa kun ne eivät enää ole tarpeen vero- tai
muista syistä. Jäsenmaa voi vaikuttaa yhteisön
tullipolitiikkaan yhteisen kauppapolitiikan suo­
milla menettelytavoilla.

Yhteisen kauppapolitiikan perustana ovat
komission aloiteoikeus ja neuvoston määrä­
enemmistöllä tekemät päätökset siltä osin kuin
komissiolla ei ole suoraa päätösvaltaa.

EY-jäsenyys merkitsee yhteisön kauppapoliit­
tisten sopimusten omaksumista. Jokainen jäsen-

maa luopuu omista kauppapoliittisista sopimuk­
sistaan siltä osin kuin ne kattavat yhteisen kaup­
papolitiikan alan. Sama koskee uusien sopimus­
ten tekemistä.

EY:n tullisuojan rakenne poikkeaa monilta
osin Suomen vastaavasta. Eroja on sekä varsi­
naisessa tullitariffissa että siihen tehdyissä poik­
keuksissa. Erityisen tärkeä on tässä suhteessa
EY:n ja Suomen erilainen tarve suoda erilaisia
tullietuuksia kotimaisen tuotannon tarvitsemille
raaka-aineille ja komponenteille, mikä johtuu
kotimarkkinoiden ja kotimaisen tuotannon
koko- ja monipuolisuuseroista. Eräillä ns. aroilla
aloilla EY:n tullisuoja on selvästi alempi kuin
Suomen. Myös J;Y:n GSP-järjestelmä poikkeaa
monilta osin Suomen järjestelmästä.

EY on käyttänyt polkumyyntitoimenpiteitä
herkemmin kuin Suomi. EY:n jäsenenä Suomi
soveltaisi yhteisötoimenpiteitä.

EY on tavalla tai toisella laajasti mukana
monenkeskisen sopimusjärjestelmän raja-alueil­
la olevissa ns. harmaan vyöhykkeen sopimusjär­
jestelyissä, toisin kuin Suomi, jolla on niitä vain
vähän, ja niistäkin useat EY :n itsensä kanssa. On
ajateltavissa, että sisämarkkinoiden luominen
aiheuttaa lisääkin paineita tehdä tällaisia järjes­
telyjä. Toisaalta sisämarkkinoiden myötä pois­
tuvat jäsenmaiden väliset raja tarkastukset, joten
uuden jäsenmaan voi olla vaikea saada hyväksy­
tyksi kansallisten rajoitusten ylläpitämistä, mikä
on tähän asti ollut mahdollista.

EY -jäsenenä toiminta kansainvälisissä kaup­
papoliittisissa järjestöissä, ennen muuta GAT­
Tissa, tapahtuisi EY:n kannanottojen muovau­
tumiseen vaikuttamalla yhteisön sisällä.

Suomen tavoitteena on myötävaikuttaa maa­
ilmankaupan vapauttamiseen ja kehittää talou­
dellisia yhteyksiä kaikkiin kauppakumppanei­
hinsa.

Suomen ja EY:n suhdejärjestelyt itäisen Kes­
ki-Euroopan maiden kanssa ovat neuvoteltava­
na olevan uuden sopimusjärjestelmän myötä
muotoutumassa samankaltaisiksi. Sama koske­
nee aikanaan Baltian maita.

Tilanne on erilainen entisen Neuvostoliiton
suhteen, sillä EY ei ainakaan vielä suunnittele

sen tilalle tulleen IVYn tai sen jäseninä olevien
valtioiden kanssa tullittomaan kauppaan johta­
via järjestelyjä. Tämä merkitsee, että mikäli Suo­
mi liittyy EY:n jäseneksi tulevat EY:n yhteiset
ulkotullit sovellettaviksi myös kaupassamme
itäisen naapurimme kanssa. Tähän asti noudate­
tusta tullittomuudesta olisi siis luovuttava.

Toisaalta on huomattava, että Neuvostoliiton
hajottua sen kanssa tehdyt kauppapoliittiset so­
pimukset eivät enää ole sovellettavissa. Venäjän
kanssa neuvotellaan parhaillaan uudesta kaup­
pa- ja taloussopimuksesta. Siinä yhteydessä on
käsiteltävänä myös Suomen ja Venäjän välisen
kaupan tullikohtelu.

EY-jäsenyys ei estä läheistä taloudellista yh­
teistyötä ja yhteydenpitoa esimerkiksi talousko­
mission puitteissa.

Suomen kannalta on tärkeätä, että myös tule­
vaisuudessa varmistetaan mahdollisuudet lähei­
seen taloudelliseen yhteistyöhön etenkin Venä­
jän sekä myös muiden IVYn valtioiden kanssa.

EY:n ylläpitämä sopimusjärjestelmä Afrikan,
Karibian ja Tyynen valtameren 69 kehitysmaan
kanssa (ACP-Lome -sopimusjärjestelmä) mer­
kitsisi Suomelle huomattavaa tuontisuojan alen­
tamista näiden maiden suuntaan. EY:njärjestel­
mä tekstiilien ja vaatteiden tuonnin rajoittami­
sesta kehitysmaista (MF A) on laajempi ja rajoit­
tavampi kuin Suomen.

Maataloustuotteiden tuontisuojan perusteet
ovat EY:ssä samankaltaiset kuin Suomessa. Ne
perustuvat maailmanmarkkinahintoja korkeam­
pien tuottajahintojen ylläpitämiseen. Tuontisuo­
ja on tärkeimmissä tuotteissa varsin tehokas ja
käytännössä tuontia estävä ja tuontia sallitaan
vain joko erillisillä sopimuksilla tai autonomisin
päätöksin. Erilaisista tuotanto-olosuhteista joh­
tuen EY:n tuontisuojan tarve on kuitenkin huo­
mattavasti alempi kuin Suomen.

Maatalouden tuontisuojan muoto muuttuisi
Suomessa perusteellisesti EY-jäsenyyden myötä.
EY:n järjestelmä perustuu ensisijaisesti muuttu­
ville tuontimaksuille, Suomen taas määrärajoi­
tuksille. Toisaalta saatetaan joutua Uruguayn
kierroksen tuloksena muuttamaan eri tuontisuo­
jamuodot joko täysin tai osittain tulleiksi. Tuon­
tisuojan tason muutos olisi kuitenkin ratkaise­
vampi kuin sen muodon muutos.

Maatalouspolitiikka

EY:n yhteisen maatalouspolitiikan tavoitteet,
maatalouden tuottavuuden nostaminen ja sen

13

myötä kohtuullisen tulo- ja elintason takaami­
nen maanviljelijöille, maataloustuotteiden mark­
kinoiden vakauttaminen sekä kohtuuhintaisten
elintarvikkeiden saatavuuden varmistaminen
kuluttajille muistuttavat useimpien läntisten
teollisuusmaiden maatalouspoliittisia tavoittei­
ta.

ETA-ratkaisun ja EY -jäsenyyden eräs merkit­
tävimpiä eroja olisi se, että EY:n jäsenenä Suomi
osallistuisi sen yhteiseen maatalouspolitiikkaan
ja maataloustuotteiden yhteismarkkinoihin.

Arvio Suomen maatalouden tulevaisuudesta
EY :n jäsenenä voi parhaimmillaankin olla vain
suuntaa-antava, koska lähivuosien kehitykseen
tulee vaikuttamaan useita eri muuttujia, joiden
voimakkuutta on vaikea ennustaa. Arviointia
vaikeuttaa myös se, että Suomen maatalouspoli­
tiikkaan kohdistuu muitakin muutospaineita,
sekä kotimaisia että ulkoisia. Jos GATT:n Uru­
guayn kierros johtaa alkuperäisten tavoitteiden
mukaisiin tuloksiin ne edellyttävät merkittäviä
muutoksia Suomen maatalouspolitiikassa.
GA TT:n maatalousratkaisun edellyttämät muu­
tosvaatimukset olisivat Suomelle korkeammasta
tukitasosta ja erilaisesta tuontisuojan muodosta
johtuen suurempia kuin EY:lle. Tämä pienentäi­
si suhteellisesti EY-jäsenyydestä johtuvia muu­
toksia.

EY:njäsenenä se lainsäädäntö, jonka puitteis­
sa maatalous toimii, muuttuisi oleellisilta osil­
taan. Nykyiset maataloustulolaki, sokerilaki, öl­
jykasvilakija tärkkelyslaki ja niiden edellyttämät
valtion tukijärjestelmät korvattaisiin EY:n yhtei­
sillä tuotekohtaisilla markkinajärjestelyillä. Sa­
moin yhteisön rakennerahastoihin, erityisesti
maatalouden tuki- ja ohjausrahastoon liittyvä
lainsäädäntö korvaisi maaseutuelinkeinolain.
Niiden sisältö poikkeaa etenkin markkinajärjes­
telyjen osalta monessa yksityiskohdassa Suomen
nykyisin harjoittamasta maatalouspolitiikasta.

EY :n yhteisessä maatalouspolitiikassa ja Suo­
men maatalouspolitiikassa on kuitenkin ne oleel­
liset yhtäläisyydet, että keskeisille maatalous­
tuotteille asetetaan tavoitehinnat ja niiden mark­
kinointi on - tietyin ehdoin - taattu. EY:ssä
tavoitehintoja ei viime vuosina kuitenkaan ole
saavutettu ylituotannosta johtuen. Tavoite­
hintojen toteutumiseen pyritään tuontimaksujen
ja vientituen avulla. Markkinointi pyritään
takaamaan sillä, että yhteisö ostaa ylituotan­
non varastoihinsa tavoitehintaa alhaisempaan
takuuhintaan.

EY:ssä on yhteiset maataloustuotteiden
markkinat, mikä tarkoittaa maataloustuotteiden

14

vapaata kulkua jäsenmaasta toiseen. Maatalous­
tuotteiden hinnat ovat periaatteessa samat kai­
kissa jäsenmaissa lukuunottamatta markkinati­
lanteen vaihtelusta johtuvia eroja.

Suomen tuotanto-olosuhteet ovat merkittä­
västi vaikeammat kuin EY:ssä. Vaikutukset eri
tuotantosektoreilla vaihtelevat. Viljan satotaso
on Suomessa vain noin puolet EY:n tasosta.
Ongelmat muodostuisivat vaikeiksi kasvinvilje­
lytuotannossa. Suomen viljanviljelyn tuotanto­
kustannukset ovat EY:tä selvästi korkeammat.

Kotieläintuotannon tuotostasoissa ei Suomen
ja parhaidenkaan EY -maiden välillä ole oleelli­
sia eroja. Tuotannon kannattavuus riippuu vii­
me kädessä siitä, miten tuotantopanosten hinnat
sopeutuvat EY-tasolle.

Nykyinen tuottajahintataso on Suomessa lä­
hes kaksinkertainen esimerkiksi pohjoisten EY­
maiden vastaaviin hintoihin verrattuna. Myös
tuotantopanosten hintataso ja maatalouden ylei­
nen kustannustaso ovat EY:ssä Suomea merkit­
tävästi alhaisempia.

EY-jäsenyydestä seuraisi elintarvikkeiden
hintojen aleneminen. Vastaavasti jäsenyydestä
aiheutuisi koko elintarvikeketjulle ja siitä toi­
meentulonsa saaville suuria haasteita. Tuottaja­
hintojen sopeuttamisesta EY-tasolle seuraisi
väistämättä vaikutuksia tuotannolle, maatalou­
den työllisyydelle ja maatalousmaan hinnoille.
Muutospaineet kohdistuisivat kuitenkin eri ta­
valla eri tuotantosuuntiin. Kotieläintuotannon
suhteellinen kilpailukyky on Suomessa kasvin­
viljelyä parempi.

Yleisesti ottaen EY:n jäsenyyden välittömät
vaikutukset ja sopeutumispaineet eivät kohdistu
tasapuolisesti kansantalouden eri sektoreihin,
vaan ne olisivat kaikkein tuntuvimpia maatalou­
dessa. Mikäli jäsenyyttä haetaan on harkittava,
miten ja missä määrin jäsenyydestä kärsiville
voitaisiin korvata siitä aiheutuvat menetykset.
Tässä yhteydessä on muistettava, että jäsenyys
tulisi edellyttämään hintojen ja palkkojen jous­
toa koko kansantaloudessa. Tästäjoustavuudes­
ta viime kädessä riippuu se, kuinka maatalous
tulisi selviämään jäsenyyden aiheuttamista muu­
toksista.

Erityisesti on kiinnitettävä huomiota siihen,
että suomalainen elintarviketeollisuus tuskin
pystyy toimimaan merkittävässä laajuudessa
ilman kotimaista raaka-ainetuotantoa. Toisaalta
myöskin maataloutemme toimintaedellytykset
riippuvat elintarviketeollisuuden kilpailukyvys­
tä.

Tärkeimpien elintarvikkeiden riittävän tuo-

tantotason säilyttäminen edellyttäisi erityistoi­
mia, sekä kansallisten EY :n saliimien tukimuo­
tojen kehittämistä, että huolellista valmistautu­
mista mahdollisiin jäsenyysneuvotteluihin.

EY -jäsenyyden yksityiskohtaisia vaikutuksia
maataloudelle on vaikea määritellä senkään
vuoksi, että EY:n maatalouspolitiikkaa ei mis­
sään noudateta aivan sellaisenaan, vaan sitä on
kaikissa jäsenmaissa pehmennetty kansallisilla ja
alueellisilla tukijärjestelyillä. Näiden yksityis­
kohdat samoin kuin siirtymäkauden järjestelyt
ovat kysymyksiä, jotka selviävät vasta mahdolli­
sissa jäsenyysneuvotteluissa.

Käytännön maatalouspolitiikassa EY:n jä­
senmaiden hallituksilla on tietyissä rajoissa mah­
dollisuus täydentää yhteisön maataloustukea
omilla tukimuodoilla ja saada joissakin tapauk­
sissa tähän toimintaan myös avustusta EY:n
budjetista. EY:n jäsenmaat voivat kansallisten
budjettien kautta antaa maataloudelle tukea
mm. rakenne-, sosiaali-, ja ympäristöpoliittisiin
tarkoituksiin. Useat jäsenmaat helpottavat vilje­
lijöiden asemaa näiden järjestelmien kautta an­
nettavana tuella. Jotta nämä tukitoimet eivät
vaarantaisi yhteisön sisäistä kauppaa on komis­
sion hyväksyttävä tukimuodot.

EY on uudistamassa maatalouspolitiikkaan­
sa. Keskeisenä piirteenä on tuottajahintatason
alentaminen ja suoran tulotuen lisääminen. Ko­
mission ehdotuksessa yhteisen maatalouspolitii­
kan uudistamiseksi esitetään suoraa tulotukea
koko yhteisön alueelle. Se tulee edelleen olemaan
alueellisesti erilaistettua. Oleellista on, että osa
tuesta siirtyy hintatuesta budjetin kautta annet­
tavaan tukeen. Uudistussuunnitelmassa painote­
taan maatalouden roolia alueellisen tasapainon
säilyttäjänä ja ympäristön hoitajana. Suomen
kannalta tämä merkitsisi sitä, että uuden järjes­
telmän mukaan Suomi tulisi saamaan EY:n
maatalouden tukea enemmän kuin nykyjärjestel­
män puitteissa voisi saada.

Suomen epäedullista ilmastollista sijaintia (ly­
hyt kasvukausi ja alhainen lämpösumma) voitai­
siin käyttää perusteena Suomen saamiselle EY:n
maatalouden aluetukien (epäsuotuisten tuotan­
toalueiden tuet) piiriin. Esimerkiksi Saksassa
noin 53 % maatalousmaasta luetaan epäsuotui­
siin tuotantoalueisiin. Tätä kautta saatavan tuen
määrä riippuisi jäsenyysneuvottelujen tuloksista.

Jäsenyysneuvotteluihin valmistautuminen
edellyttää huolellista kartoitusta niistä yhteisen
maatalouspolitiikan alueista, joihin puuttumi­
nen olisi neuvotteluissa otettava tavoitteeksi.
Yhteisön asenne pysyviä poikkeuksia kohtaan

on muuttunut yhä kielteisemmäksi. Aikaisem­
missa EY:n laajentumisneuvotteluissa on EY:n
maatalouspolitiikkaan kuitenkin tehty eräitä
korjauksia, joilla on pyritty ottamaan huomioon
liittyvän maan erityispiirteitä. Mahdolliset muu­
tokset tulevat koskemaan periaatteessa kaikkia
EY-maita.

Jos yhteinen maatalouspolitiikka johtaisi
maataloussektorin jatkuvuuden ja maaseudun
elinvoimaisuuden kannalta selvästi kestämättö­
mään tilanteeseen jossain jäsenmaassa, se olisi
vastoin Rooman sopimuksen ja monien yhtei­
seen maatalouspolitiikkaan liittyvien säädösten
perusteluiden henkeä. Tämän vuoksi tulisi edel­
leen olla mahdollista luoda nykyisestä käytän­
nöstä poikkeaviakin menetelmiä, joiden avulla
suomalaisen maatalouden asemaa voitaisiin hel­
pottaa.

Maatalouden rakenteen sopeutumisen kan­
nalta riittävä siirtymäaika ja siihen liittyvät siir­
tymämekanismit olisivat Suomen kannalta erit­
täin tärkeitä.

Espanjan ja Portugalin siirtymävaiheen pi­
tuus määriteltiin useimmille tuotteille 10 vuo­
deksi. Siirtymäkauden pituuteen vaikutti toden­
näköisesti kyseisten maiden suhteellinen köy­
hyys ja se, että maatalouden työllistävä vaikutus
maassa on hyvin suuri. Vaikka Suomessa vastaa­
vat argumentit eivät koko maata ajatellen ole
yhtä merkittäviä, olisi Suomen korostettava
maatalouden alueellista merkitystä työllistäjänä
ja maaseudun asuttajana.

EY:n jäsenenä Suomen tulisi käyttää kaikkia
niitä kansallisen maatalouspolitiikan keinoja,
joihin EY:n maatalouspolitiikka antaa mahdol­
lisuuden.

Metsäpolitiikka

Metsätalous ja siihen liittyvä teollisuus on
Suomen talouden perusta. Vientiteollisuutemme
selvästi tärkein ala on edelleen puunjalostus.
Kansalliset metsien hoito-ohjelmat ja rahoitus­
järjestelmät ovat välttämättömiä hyvän puuraa­
ka-aineen tuottamiseksi myös integraation sy­
ventyessä. Metsien omistamiseen kuten muihin­
kaan omistukseen liittyviin järjestelyihin ei EY­
jäsenyys merkitsisi muutoksia ETA-tilanteeseen
verrattuna.

Kalastuspolitiikka

EY:ssä sovelletaan yhteistä kalastuspolitiik­
kaa. Oleellisilla tekijöinä siinä ovat yhteinen

15

hinta- ja markkinapolitiikka, kalastuksen sääte­
lypolitiikka ja rakennetukipolitiikka. Lohen ja
turskan kalastuskiintiöiden mahdollinen jako
Itämerellä ja Suomen mahdollisuudet saada ka­
lastuskiintiöitä EY:n kalastusvesiltä olisivat neu­
votteluissa selvitettäviä kysymyksiä. Myönteise­
nä seikkana voidaan pitää kirjolohen esteetöntä
pääsyä EY:n markkinoille. Toisin kuin maatalo­
udessa ja puutarhatuotannossa kalastuselinkei­
non sopeutuminen EY:n hintatasoon ei aiheuta
merkittäviä sopeutumisongelmia.

Teollisuuspolitiikka

Toistaiseksi ilman varsinaista sopimuspohjaa
harjoitettu EY:n teollisuuspolitiikka muodostuu
yhtäältä osista, joita säädellään (yhtiöoikeus,
standardit, julkiset hankinnat), ja toisaalta osis­
ta, jotka ovat enemmän harkinnanvaraisia (ra­
hoitustuki, tutkimus- ja kehittämistoimintaan
kuuluvat sekä inhimilliset resurssit).

Euroopan unionia koskevassa sopimuksessa
teollisuuspolitiikka otetaan uutena alana yhtei­
sötoiminnan piiriin. EY ja jäsenvaltiot tähtäävät
teollisuuden sopeuttamiseen, rakennemuutok­
seen, suotuisaan yritysympäristöön etenkin pk­
yritysten tasolla, yritysten väliseen yhteistyöhön
ja teollisuuspotentiaalin parempaan hyväksi­
käyttöön innovaatio- ja t&k-politiikassa.

Jäsenvaltiot ja komissio konsultoivat ja, mi­
käli tarpeellista, koordinoivat toimintaansa. Ta­
voitteisiin pyritään käyttämällä hyväksi EY:n
toimenpiteitä muilla aloilla. Tällä tarkoitetaan
mm. sisämarkkinoita ja t&k-politiikkaa. Neu­
vosto voi päättää yksimielisesti erityistoimenpi­
teisiin ryhtymisestä.

EY:n periaatteet ja lähtökohdat, jotka koros­
tavat markkinavoimien merkitystä ja jatkuvan
rakenteellisen sopeutumisen tärkeyttä, vastaavat
pitkälti teollisuuspolitiikassamme noudatettuja
lähtökohtia ja tavoitteita. Sekä säädellyllä että
harkinnanvaraisella teollisuuspolitiikan lohkolla
suurin ero ETA-sopimuksen ja EY-jäsenyyden
välillä liittyy päätöksentekoon.

ETA- ja EY-jäsenyys tarjoaisivat Suomen
teollisuudelle jokseenkin yhdenvertaisen toimin­
tasäännöstön entistä avoimemmilla eurooppa­
laisilla markkinoilla. Säännöstön ohella yritys­
toimintaan vaikuttaa kuitenkin myös Suomen
asemaan Euroopan yhdentymiskehityksessä liit­
tyvä mielikuva, imago. Tällä voidaan arvioida
olevan merkitystä sekä suomalaisten että ulko­
maalaisten teollisuusyritysten investointipäätök-

16

sille. Suomalaisten yritysten mieltäminen täysin
tasavertaisiksi ja sytjimättömässä asemassa ole­
viksi eurooppalaisiksi yrityksiksi voisi olla mah­
dollista vain silloin kun Suomi olisi EY:n jäsen.
Investointien suuntautumisen lisäksi EY-jäse­
nyys voisi vaikuttaa myönteisesti myös yritysten
mahdollisuuksiin solmia läheisiä yhteistyösuh­
teita EY-maiden yritysten kanssa mm. tutkimus­
ja kehityshankkeissa.

EY:n jäsenenä Suomi olisi mukana EY:n
teollisuuspolitiikkaan vaikuttavassa päätöksen­
teossa. Tällä olisi merkitystä mm. metsäteolli­
suudellemme, koska voisimme vaikuttaa esim.
EY:n paperia- ja paperituotantoa koskeviin ym­
päristömäärä yksiin.

Muu yhteisöpolitiikka

EY -jäsenyys ei merkitse muutoksia sisämark­
kinoita koskevaan säännöspohjaan, joka pää­
osin yhdenmukaistuu jo ETA-ratkaisun myötä.
Yritystoiminnan kannalta on kuitenkin vaiku­
tuksensa myös muilla tekijöillä. Esim. investoin­
tien, yritysostojen ja sijoittautumisen kannalta
ratkaisevaa saattaa olla välttää näennäisinäkin
pidettävien erojen aiheuttamaa epävarmuutta.

Niin sisämarkkina-alueilla kuin yhteiskunta­
politiikan monilla muillakin lohkoilla, joissa jo
ETA:n kautta avautuu mahdollisuuksia yhteis­
työn syventämiseen ja laajentamiseen, EY-jäse­
nyys parantaisi osallistumista päätöksentekoon
ja uuden toiminnan valmisteluun.

Liikenne

Liikennesektorin kannalta EY-jäsenyyden
keskeinen myönteinen vaikutus olisi päästä yh­
denvertaisesti alueen liikennemarkkinoille ja
osallistua täysivaltaisesti niiden kehittämiseen.
Osittainenkin jääminen kolmannen maan ase­
maan voisi etenkin eräissä keskeisissä standardi­
sointikysymyksissä merkitä Suomelle vuosittain
huomattavia lisäkustannuksia ja nostaa Suomen
jo muutoinkin keskimääräistä EY-tasoa korke­
ampia kuljetuskustannuksia.

Aluepolitiikka

EY -jäsenyyden yleisistä vaikutuksista Suo­
men alueelliseen kehitykseen ei voida esittää
täsmällisiä arvioita. Alueelliset vaikutukset riip­
puisivat ennen kaikkea siitä, missä määrin jäse­
nyys vaikuttaisi maamme taloudelliseen kas-

vuun, elintarviketalouteen, työllisyyteen ja mui­
hin hyvinvoinnin osatekijöihin.

Julkisen sektorin sisällä toteutettaviin aluepo­
liittisiin toimenpiteisiin EY -jäsenyys ei vaikuta.
Siten esimerkiksi kuntien valtionosuusjärjestel­
mä kantokykyluokituksineen olisi edelleen täy­
sin kansallisesti päätettävissä.

Yritystoiminnan alueellisten tukitoimien käy­
tölle EY -jäsenyys luo samanlaiset puitteet, jotka
syntyvät jo ETA-ratkaisun tuloksena. Suomelle
tärkeä harvan asutuksen huomioon ottaminen
myös EY:n aluetuen kriteerinä on ETA-sopi­
muksessa erikseen todettu, eikä jäsenyys merkit­
se tässä suhteessa asiallista muutosta sovelletta­
viin sääntöihin.

EY:n aluepolitiikan päätavoite on yhteisön
sisäisten kehityserojen tasaarninen, joten pääosa
EY:n yhteisistä, kolmen ns. rakennerahaston
kautta aluepoliittisiin tukiohjelmiin tarkoitetuis­
ta varoista suuntautuu yhteisön eteläisille jäsen­
maille ja Irlannille. Näissä maissa alhainen brut­
tokansantuote per kapita ja korkea työttömyys
täyttävät asetetut kriteerit. Rakennerahastojen
varoja saataisiin Suomeen lähinnä maaseudun
kehittämisohjelmien toteuttamiseen. Tässä yhte­
ydessä kriteerejä ovat mm. maataloudessa työs­
kentelevien korkea osuus ko. alueella, maata­
loustulojen alhaisuus, alueen väestötappio ja
ikärakenne. Hankkeet on koordinoitava koti­
maisten ohjelmien kanssa.

Mahdollisissa jäsenyysneuvotteluissa olisi sel­
vitettävä voitaisiinko vaikuttaa EY:n aluepoliit­
tisen tuen myöntämiskriteereihin siten, että ne
nykyistä paremmin ottaisivat huomioon Suo­
men erityisolosuhteet. Samassa yhteydessä olisi
selvitettävä miten EY-säännösten puitteissa voi­
taisiin tehostaa omaa kansallista aluepolitiikkaa
haitallisten alueellisten vaikutusten torjumiseksi.

Sosiaalipolitiikka

Sosiaalisella ulottuvuudella ymmärretään
EY:ssä kaikkia niitä tekijöitä, jotka vaikuttavat
ihmisten asemaan ja olosuhteisiin EY-maissa.
Verrattuna suomalaisittain ja pohjoismaalaisit­
tain käsitettyyn sosiaalipolitiikkaan EY:n sosi­
aalinen ulottuvuus painottuu voimakkaasti työ­
lainsäädäntöön. EY:ssä on erilaisia näkemyksiä
siitä, pitäisikö EY:n omaksua sosiaalipolitiikas­
sa aktiivinen rooli, tulisiko sen keskittyä vain
kilpailuvinoutumien estämiseen vai jättää sosi­
aalipolitiikka kokonaisuudessaan kansalliselle
tasolle.

Maastrichtin kokouksessa hyväksyttiin ter­
veyspolitiikka EY:n toimivallan piiriin elimelli­
senä osana muuta EY:n toimintaa. EY sitoutuu
pyrkimään pitkälle menevään ihmisten tervey­
den suojeluun edistämällä jäsenvaltioiden yh­
teistoimintaa ja tarvittaessa tukemalla jäsenval­
tioiden terveydenhuoltoa koskevien säädösten
harmonisoimista. Sosiaalipoliittisten kysymys­
ten osalta päädyttiin erikoislaatuiseen ratkai­
suun, jossa yhtä maata lukuunottamatta muut
11 EY -maata sopivat erillisellä pöytäkirjalla jat­
kavansa yhteistyön kehittämistä ja sosiaalisia
perusoikeuksia koskevan julistuksen toimeenpa­
noa mm. hyväksymällä minimidirektiivejä julis­
tuksen kattamilta aloilta.

EY:ssä ei ole yleisesti ottaen toistaiseksi mää­
räyksiä kansallisesta sosiaaliturvasta mitä tulee
järjestelmiin tai etuuksien tasoon. Jäsenyys
EY:ssä ei merkitsisi välittömiä muutoksia kan­
salliseen sosiaaliturva järjestelmäämme.

Yhdentymiskehityksen voidaan kuitenkin ar­
vioida vaikuttavan välillisesti suomalaisen sosi­
aaliturvan järjestämiseen. Vapaampi kilpailu ja
verotuksen yhtenäistämispaineet heijastuvat
yleensä ensin sosiaaliturvan rahoitukseen ja sen
jälkeen itse sosiaali-turvaan. Suomessa sosiaali­
menojen suhde BKT:een ei ole tällä hetkellä
korkeampi kuin EY -maissa keskimäärin, joten
sosiaaliturvan leikkaamiseen ei näyttäisi olevan
yritysten kilpailukyvystä johtuvia paineita. Sen
sijaan saattaa olla tulevaisuudessa tarvetta tar­
kistaa rahoitusmuotojen keskinäistä suhdetta.

EY :n sisäinen kehitys ja Maastrichtin huippu­
kokouksessa käydyt keskustelut osoittavat, että
sosiaaliset kysymykset ovat hitaasta etenemises­
tä huolimatta saamassa aiempaa enemmän pai­
noa EY:ssä. Pohjoismaisen hyvinvointivaltion
näkökulmasta voidaan pitää myönteisenä kehi­
tyssuuntana, että integraatiossa kaupallisten ja
taloudellisten tavoitteiden rinnalla enenevästi
otetaan huomioon myös sosiaalipoliittiset arvot
ja tavoitteet. EY:n jäsenenä Suomella olisi mah­
dollisuus tukea sosiaalipoliittisia kysymyksiä
korostaviapyrkimyksiä EY:ssä sekä aktiivisesti
tuoda mukaan EY:n päätöksenteko- ja valmiste­
lukoneistoon uusia, omasta hyvin- vointipolitii­
kastamme nousevia aloitteita.

Kulttuuri, koulutus ja tutkimus

Maastrichtin huippukokouksessa hyväksyt­
tiin Euroopan unionin peruskirjaan sisällytettä­
vä kulttuuripolitiikkaa koskeva artikla. Uudis-

3 320131T

17

tus antaa oikeudellisen pohjan kulttuurihankkei­
den merkittävälle laajentamiselle ja lisää toden­
näköisesti EY:n painoa Euroopan kulttuuriyh­
teistyössä. Yhteisön tavoitteena on tukea jäsen­
maiden kulttuureja kunnioittaen niiden kansal­
lista ja alueellista moninaisuutta samalla tuoden
esiin yhteistä kulttuuriperinnettä. Jäsenyys tekisi
Suomelle mahdolliseksi pääsyn mukaan osallis­
tumaan yhteisön kulttuuriyhteistyöhön ja päät­
tämään EY:n uusien ohjelmien sisällöstä ja ta­
voitteista.

Maastrichtin huippukokouksen tuloksena
EY:n toimivalta laajenee myös koulutuskysy­
myksissä. Kyse ei ole kuitenkaan koulutuspoli­
tiikan yhtenäistämisestä, vaan jäsenmaiden väli­
sen yhteistyön edistämisestä kunnioittaen niiden
omaa vastuuta opetuksen sisällöstä ja koulutuk­
sen järjestämisestä. EY-jäsenyyden tärkein
myönteinen vaikutus koulutukseen ja tutkimuk­
seen olisi mahdollisuus osallistua EY:n tutki­
mus- ja koulutuspoliittiseen päätöksentekoon.
EY:n jäsenenä Suomi olisi mukana kaikessa
EY :n tutkimus- ja koulutusyhteistyössä ilman,
että siitä tarvitsisi erikseen sopia, toisin kuin
ETA:ssa.

Työvoimapolitiikka

Työvoiman liikkuvuuden osalta jäsenyys tuo
muutoksen vain ammatillista koulutusta koske­
viita osin, joka ETA-sopimuksessa jäi suhteelli­
sen väljän yhteistyötä korostavan deklaraation
varaan. Jäsenyys parantaisi tältä osin merkittä­
västi paitsi työvoiman myös erityisesti opiskeli­
joiden liikkuvuuden ehtoja. Työoikeuden sekä
työpaikan olosuhteita ja työssä käytettäviä tava­
roita koskevien säädösten osalta ETA-sopimus
kattaa olennaisen osan voimassaolevaa yhteisö­
lainsäädäntöä.

Liikkuvuus EY:ssä on alhainen eikä ole eri­
tyistä syytä olettaa, että sen enempää ETA kuin
EY -jäsenyys asettaisivat Suomen jotenkin muis­
ta EY-maista poikkeavaan asemaan. Todennä­
köistä on, että meilläkin liikkuvuus kohdentuu
korkeastikoulutettuun, kielitaitoiseen, suhteelli­
sen nuoreen väestönosaan, joka hakeutuu mää­
räaikaiseen työskentelyyn tai opiskeluun ulko­
mailla saadakseen kansainvälistä kokemusta ja
haasteellisia (esim. tutkimukseen liittyviä) tehtä­
viä.

Työvoimapolitiikkaa ei ohjata yhteisölainsää­
dännöillä, kukin jäsenmaa voi toteuttaa valitse­
maansa linjaa.

18

Henkilöiden rajatarkastukset

EY:n jäsenenä Suomi mukautuisi EY:n viisu­
mi- ja maa- hantulopolitiikkaan. Ulkorajasopi­
muksen mukaan EY-valtioilla on yhteinen maa­
hantulokieltoluettelo, viisumien osalta ns. nega­
tiivinen lista eli lista valtioista, joiden kansalaisil­
ta kaikkien jäsenvaltioiden tulee vaatia viisumi.
Lisäksi EY:n piirissä suunnitellaan yhteistä
kauttakulkuviisumia sekä hätäti-lanteissa annet­
tavaa passin korvaavaa asiakirjaa, jonka toisen
EY-valtion edustusto voisi antaa toisenjäsenval­
tion kansalaiselle.

Yhteisen viisumipolitiikan noudattamiselle ei
ole Suomen kannalta teknisiä esteitä. EY -mai­
den yhteinen viisumipolitiikka merkitsisi aluksi
yksimielisesti ja 1.1.1996 lähtien enemmistöllä
tehtyjä viisumivaatimuksia koskevia päätöksiä.

EY-maiden yhteiseen viisumipolitiikkaan liit­
tyvät poikkeussäännökset, jotka koskevat huo­
mattavia maahanmuuttajien määriä ja lain ja
järjestyksen sekä sisäisen turvallisuuden turvaa­
mista näyttävät Suomen kannalta olevan riittä­
viä.

EY-maiden hahmottelema turvapaikkapoli­
tiikka antaa mahdollisuuden kansallisten etujen
ja erityispiirteiden huomioon ottamiseen. Yhtei­
sen toimintasuunnitelman laatiminen turvapaik­
kapolitiikan harmonisoimiseksi edesauttaa estä­
mään turvapaikkasäännösten väärinkäyttöä.

EY:ssä siirtolaisuus- ja pakolaispolitiikka
ovat kansallisen päätösvallan asioita. Paine poli­
tiikan harmonisointiin on kuitenkin kasvanut.

Unionin kansalaisuus

Maastrichtissa hyväksytyssä sopimustekstissä
on oma osa unionin kansalaisuudesta. Sen mu­
kaan jokainen jäsenmaan kansalainen on myös
unionin kansalainen. Unionin kansalaisella on
oikeus liikkua ja oleskella vapaasti jäsenmaiden
alueella sopimuksen asettamin ehdoin ja rajoi­
tuksin. Unionin kansalaisella on oikeus äänestää
ja asettua ehdokkaaksi paikallisvaaleissa siinä
jäsenmaassa missä hän asuu. Tätä oikeutta kos­
kevat yksityiskohtaiset järjestelyt on määrä so­
pia neuvoston yksimielisellä päätöksellä ennen
vuoden 1994 loppua. Vastaavista EY:n parla­
menttivaaleja koskevista äänestys- ja ehdok­
kuusoikeuksista on määrä sopia ennen vuoden
1993 loppua. Unionin kansalaisen oikeuksiin
tulee kuulumaan myös oikeus saada kolmansissa
maissa turvaa minkä tahansa jäsenmaan diplo­
maatisilta edustustoilta. Tätä koskevista järjeste-

lyistä on määrä aloittaa neuvottelut ennen vuo­
den 1993 loppua.

Ympäristöpolitiikka

Maastrichtin huippukokouksessa hyväksyt­
tiin uuteen EY:n unionisopimukseen sisällytettä­
vät perusartiklat ympäristöstä. Tavoitteet vas­
taavat Rooman sopimuksen jo sisältämiä haas­
teita. Uutena elementtinä voidaan pitää tavoitet­
ta edistää kansainvälisiä toimenpiteitä alueellis­
ten ja maailmanlaajuisten ympäristöongelmien
käsittelyssä sekä sitä, että ympäristötoimenpitei­
den tulisi sisältyä muun yhteisötoiminnan mää­
rittelyyn ja soveltamiseen.

EY vaikuttaa ratkaisevasti koko maapallom­
me tulevaisuuteen eikä kestävää ympäristöpoli­
tiikkaa voida luoda ilman yhteisön voimakasta
myötävaikutusta. Yhdentymiskehityksen kes­
keisenä päämääränä on taloudellinen kasvu.
Kestävän ympäristöpolitiikan kannalta on olen­
naista, miten lähivuosiksi ennustettu integraati­
on aiheuttama taloudellinen kasvu suunnataan
ja mitä reunaehtoja sille asetetaan. EY antaa
mahdollisuuden sitovalla päätöksenteolla ratio­
nalisoida tuotantoa nykyistä tehokkaammin,
jolloin materiaalinen tuotanto ja ympäristörasi­
tus eivät lisäänny. Tämän tavoitteen toteuttami­
nen erityisesti edellyttää sekä taloudellisten ohja­
uskeinojen harmonisointia ja monipuolistamista
että niiden käyttöönoton tehostamista.

Mahdollinen EY -jäsenyys antaisi Suomelle
mahdollisuuden vaikuttaa - ei yksin ETA­
sopimuksen mukaisesti sopeutua - Euroopan
ympäristöpolitiikkaan. EY:ssä tiivistetään lähi­
vuosina keskinäistä yhteistyötä niin ympäristön­
suojelun, kaavoituksen kuin myös rakennusalan
osalta. Jäsenyys mahdollistaisi mukanaolon val­
mistelussa ja siten kansallisten tarpeidemme
huomioon oton.

Veropolitiikka

EY:njäsenenä maa sitoutuu yhteisesti päätet­
tyihin harmonisointitoimenpiteisiin. Verotuksen
harmonisointikysymykset EY:ssä voidaan jakaa
nykyisin kuuteen ryhmään:

1. Välillisen verotuksen (arvonlisävero, val-
misteverot) harmonisointi

2. Korkotulojen verotuksen harmonisointi
3. Yhtiöverotuksen harmonisointi
4. Liikenteen verotuksen harmonisointi
5. Ympäristöverotuksen harmonisointi
6. Leimaverotuksen harmonisointi.

EY-jäsenyys edellyttää arvonlisäverotukseen
siirtymistä. EY -jäsenyys merkitsisi arvonlisäve­
rotuksen kannalta rajamuodollisuuksien poistu­
mista EY -maiden väliltä, välillisten verojen har­
monisointitarpeiden ja - paineiden kasvua ja
siirtymistä alkuperämaaverotukseen (1.1.1997)
sekä verovapaan myynnin lakkaamista sisä­
markkinoilla alustavien tietojen mukaan vuoden
1999 kesäkuusta lähtien. Rajakontrollien poista­
minen siir-täisi 1.1.1993 verokontrollin rajoilta
yrityksiin ja poistaisi tullirajat, mikä puolestaan
mahdollistaisi mm. kuluttajien suoraostot
muista jäsenmaista. Verokontrollin muutokset
merkitsisivät huomattavia muutoksia vero­
hallintoon sekä yritysten että viranomaisten
osalta.

Rajalla tapahtuvan kontrollin poistaminen
edellyttää myös valmisteverojen harmonisointia
EY-maiden kanssa. EY:n sisällä on jo tehty
päätökset öljytuotteiden, tupakan ja oluen val­
misteverojen vähimmäistasoista vuoden 1993
alussa. Lisäksi komissio on hyväksynyt tietyt
korkeammat tavoitetasot näille veroille.

Alkoholijuomien hinnat ja verotus poikkea­
vat Suomessa oleellisesti EY:n nykyisestä ja
tavoitteeksi asetetusta tasosta. Sen sijaan tupa­
kan ja polttoaineiden verotus ei eroa merkittä­
västi EY :n tasosta. Mikäli alkoholijuomien vero­
tus ja hintataso alennettaisiin EY:n tavoitteena
olevalle tasolle Suomessa, alenisivat alkoholijuo­
mista valtiolle kertyvät valmistevero- ja muut
verotulot yhteensä noin 8-10 mrd markalla
vuoden 1992 tulo- ja menoarvion tasoon verrat­
tuna. Tällöin ei ole otettu huomioon kulutuksen
muutoksen vaikutusta. Muiden alkoholijuomien
kuin oluen valmisteveron harmonisointi ei aina­
kaan lähitulevaisuudessa ole todennäköistä.

Myös muiden verojen harmonisointi on eden­
nyt hitaasti ja niihin liittyy runsaasti epävar­
muustekijöitä. Verotusasioissa tehdään päätök­
set yksimielisesti.

Jäsenyyden yhteydessä olisi luovuttava eräistä
maatalouteen liittyvistä valmisteveroista ja eräis­
tä muista valmisteveroista. Vuoden 1992 tulo- ja
menoarvion mukaan näiden verojen tuotto on
noin 3 mrd markkaa. Toisaalta esimerkiksi ny­
kyistä auto- ja moottoripyöräveroa (3-4 mrd
mk) voitaisiin edelleen kantaa, mikäli verotus
tapahtuisi rekisteröinnin yhteydessä.

Korkotulojen verotukseen ei kohdistu välittö­
miä muutospaineita harmonisoinnin vuoksi, sillä
komission lähdeveroesitys on jäänyt ministeri­
neuvoston pöydälle epämääräiseen tulevaisuu­
teen.

19

Yritysverotusta koskevat EY:n direktiivit ja
direktiiviehdotukset koskevat kapeahkoja yri­
tysverotuksen osa-alueita. Näiden osa-alueiden
sisällä ne aiheuttaisivat eräitä periaatteellisia
muutoksia Suomen verolainsäädäntöön. Lähtö­
kohdiltaan ne ovat kuitenkin hyväksyttävissä.
Direktiivit olisivat sopusoinnussa hallitusohjel­
massa esitetyn yritysveropohjan laajentamisen ja
verokannan alentamisen kanssa.

Tieliikenneverotuksen jatkokehityksessä Suo­
mi tulee EY:njäsenenä mukaan EY:ssä toteutet­
tavaan liikenteen verotuksen harmonisointiin.
Raskaan liikenteen osalta EY:n verojärjestelmän
tavoitteena on kattaa maanteiden infrastruktuu­
riin kohdistuvat kokonaiskulut ajoneuvoluokit­
tain. Polttoaineverotuksessa Suomen nykyinen
taso on keskimäärin hieman korkeampi kuin
EY:n nykyinen vähimmäistaso. Kun kyseessä on
vähimmäistaso, jäsenyys EY:ssä ei välttämättä
alentaisi polttoaineveron tuottoa. Moottoriajo­
neuvoverotuksessa Suomen nykyinen taso suun­
nilleen vastaa EY:ssä vuoteen 1994 asti suunni­
teltuja veron määriä. Alustavien suunnitelmien
mukaan moottoriajoneuvoverotus tulisi kuiten­
kin nousemaan vuoden 1994 jälkeen. Tämä
mahdollisesti lisäisi meil-läkin tämän veron tuot­
toa. Rajakontrollin poistuminen ei välittömästi
vaikuta henkilöautojen verotukseen.

Pääomamarkkinoiden vapautumiseen liittyen
leimaverotuksen alalla on olemassa harmoni­
sointipyrkimyksiä. Direktiivi vuodelta 1969 kos­
kee kuitenkin lähinnä osakeantileimaverojen
harmonisointia, eikä siirtoleimaverojen harrno­
uisoinnin etenemisestä ole varmuutta.

Yhdistetystä energia- ja hiilidioksidiverosta
komissio on antanut tiedonannon. Tämä ympä­
ristöverotus on uusi verotuksen muoto, joten jos
se tullaan hyväksymään se kohdistuu samalla
tavalla kaikkiin vanhoihinkin jäsenmaihin eikä
aiheuta neutraalisuusongelmia maiden kesken.
Energiavaltaiselle tuotannolle tästä aiheutuu jos­
sain määrin sopeutumisongelmia.

Talouspolitiikka

EY:n talouspoliittisessa yhteistyössä siirryt­
tiin uuteen vaiheeseen kun Maastrichtin huippu­
kokouksessa hyväksyttiin Euroopan talous- ja
rahaunionin (EMU) perustamista koskeva sopi­
mus. EMU:n toteuttaminen perustuu ns. Delor­
sin komitean mietinnössä 1989 esitettyyn suunni­
telmaan. Kolmivaiheisesti toteutettavan suunni­
telman ensimmäinen vaihe alkoi 1.7.1990,jolloin
lopullisesti vapautettiin pääomaliikkeet Toisen

20

vaiheen tavoitteena on yhteisömaiden keskus­
pankkien yhteistyön tiivistäminen ja talouspoli­
tiikan aikaisempaa läheisempi koordinointi
1.1.1994 alkaen. Kolmannessa vaiheessa perus­
tetaan yhteinen keskuspankki ja siirrytään yhtei­
seen valuuttaan.

EMU:n taustalla on se tosiasia, että sisämark­
kinoiden perustaminen neljine vapauksineen
sekä valuuttojen sitominen toisiinsa EMR-järjes­
telmällä merkitsee lähes täysin integroituja raha­
talouksiaja sen katsottiin edellyttävän rinnalleen
pitkälle menevää talouspolitiikan koordinointia.

EMU:ssa tapahtuva yhteistyö velvoittaa jä­
senmaita ja EMU tekee sitovia, ylikansallisia
enemmistöpäätöksiä etenkin raha- mutta myös
muussa talouspolitiikassa.

Siirtyminen täysin vapaisiin pääomanliikkei­
siin EY:n sisällä merkitsee kiinteiden valuutta­
kurssien vallitessa korkotason yhdenmukaistu­
mistajäsenmaissa. Kun EMU:n puitteissa siirry­
tään yhteiseen valuuttaan, valuuttakurssipolitii­
kan ja kansallisten vaihtotaseiden merkitys hä­
viävät lopullisesti. EY:öön perustettavan yhtei­
sen keskuspankkijärjestelmän, European System
of Central Banks (ESCB) ja yhteisen keskuspan­
kin, European Central Bank (ECB), myötä raha­
politiikkaa koskevat päätökset siirtyvät ylikan­
sallisiksija myös muu talouspolitiikka yhdenmu­
kaistuu.

Yhdentymisen edellytysten toteutumista seu­
rataan neljällä keskeisellä kriteerillä, jotka hy­
väksyttiin Maastrichtissa.

1) Yksittäisen maan kuluttajahintaindeksillä
mitattu inflaatio ei saisi tarkasteluvuoden aikana
poiketa kolmen parhaiten inflaatiota vastusta­
neen maan hintojen nousuvauhdista huonom­
paan suuntaan enempää kuin 1,5 prosenttiyksik­
köä.

2) Julkisen talouden toteutunut tai suunnitel­
tu alijäämä saa olla korkeintaan 3 prosenttia ja
vaihtoehtoisesti julkisen sektorin velka korkein­
taan 60 prosenttia markkinahintaisesta brutto­
kansantuotteesta.

3) Korkotaso, pitkillä koroilla mitattuna, ei
saisi olla 2 prosenttia korkeampi kuin kolmen
matalimman inflaation maan korkotaso.

4) Valuuttakurssien vakauskriteeri puolestaan
edellyttää, että maa on pysynyt vähintään kah­
den edellisen vuoden ajan annetussa vaihteluvä­
lissään ilman devalvaatiota minkään muun jä­
senvaltion valuutan suhteen.

Talous- ja rahaunionin toteuttamisen jatkoai­
kataulu riippuu siitä, miten jäsenmaat täyttävät
em. kriteerit. Valtiovarainministereiden neuvos­
to (ECOFIN) tekee arvion ja suosituksen näiden

kriteerien perusteella. Eurooppaneuvosto (eli
valtioiden tai hallitusten päämiesten neuvosto)
tekee tämän suosituksen perusteella, viimeistään
vuoden 1996lopussa, päätöksen siitä, täyttääkö
suurin osa jäsenmaista yhdentymiskriteerit ja
voidaanko kolmanteen vaiheeseen siirtyä ja mis­
sä aikataulussa.

Jos siirtymäpäätöstä ei ole tehty vuoden 1997
loppuun mennessä, kolmas siirtymävaihe alkaa
vuoden 1999 alusta. Eurooppaneuvosto päättää,
ennen heinäkuun 1. päivää vuonna 1998, mitkä
maat täyttävät siirtymiskriteerit ja minkälaisia
poikkeamia muut jäsenmaat tarvitsevat.

Niille maille, jotka eivät kolmanteen vaihee­
seen siirryttäessä täytä edellämainittuja kriteere­
jä, annetaan poikkeus, eli ne jäävät osittain
kolmannen vaiheen ulkopuolelle. Niitä eivät
koske EMU:n kolmannen vaiheen oikeudet ja
velvoitteet. Sitä mukaa kun ne täyttävät em.
kriteerit ne voidaan ottaa täysivaltaisina jäseninä
mukaan EMU:un.

Talous- ja rahaunioni ei välttämättä edes
pitkällä tähtäyksellä ole koko EY:n kattava.
Englannille myönnettiin oikeus olla osallistu­
maHa prosessin kolmanteen vaiheeseen, jos
maan parlamentti näin päättää. Tanskan perus­
tuslakiin sisältyy määräys, mikä saattaa merkitä,
että siirtyminen kolmanteen vaiheeseen edellyt­
tää kansanäänestystä. Jos kansanäänestyksen
tulos on kielteinen, Tanskalle myönnetään poik­
keama. Jos Englanti käyttää oikeuttaan ja Tans­
kalle myönnetään poikkeama, näitä maita ei
lasketa mukaan määriteltäessä liittymisen kritee­
rejä ja tulkittaessa enemmistösäännöksiä.

Valtaosa Euroopan yhdentymisen vaikutuk­
sista Suomen taloudelle syntyy sisämarkkinoi­
den toteutumisesta. Neljä vapautta ja valuutan
sitominen ECU:un merkitsevät tosiasiallista so­
peutumistarvetta EY:ssä harjoitettuun talouspo­
litiikkaan. Kun mahdollisuudet käyttää valuut­
takurssi-ja korkopolitiikkaa suhdannepolitiikan
välineenä rahataloudellisen integraation myötä
kaventuvat, tulo- ja finanssipolitiikan merkitys
korostuu, vaikkakin kansallisella tasolla toimin­
tavapaus nykyiseen verrattuna supistuu.

Yksipuolinen ECU-sidonnaisuus voi tehdä
valuutan alttiiksi kotimaisista syistä johtuville
spekulaatioille kuten Suomessa kävi syksyllä
1991. Sen torjumiseksi tarvitaan sellaista uskot­
tavaa pitkäjänteistä talouspolitiikkaa, joka alus­
ta pitäen on yhdenmukainen alhaisen inflaatio­
tavoitteen kanssa.

Talous- ja rahaunionin keskeinen tavoite on
inflaation torjunta, suhdanteiden tasaaminen jäi
vähemmälle huomiolle. Talous- ja rahaunionin

jäseniltä edellytetään hyvin kurinalaista talous­
politiikkaa, joustoa työmarkkinoilla ja joustoa
myös muiden tuotannontekijöiden hinnoissa.
Koska Suomi on metsäteollisuudesta riippuvana
taloutena haavoittuvainen maailmanmarkkina­
hintojen vaihteluille, kohdistuvat em. vaatimuk­
set Suomeen erityisen voimakkaana.

EMU:n myötä fmanssipolitiikkaan kohdistu­
vat suorat rajoitukset tulevat todennäköisesti
koskemaan lähinnä mahdollisuuksia rahoittaa
budjettialijäämiä keskuspankkirahoituksella. Li­
säksi on selvää, että finanssipolitiikan koordi­
nointiin tullaan kiinnittämään varsin suurta
huomiota. Koordinointia tullaan osittain har­
joittamaan myös EY :n yhteisen budjetin kautta.
Näiltä osin EY -jäsenyys antaa mahdollisuudet
vaikuttaa päätöksentekoon. Muilta osin muo­
dollinen fmanssipoliittinen itsenäisyys säilyy
maan eduskunnalla ja hallituksella.

Taloudelliset vaikutukset

EY:n budjetin menot olivat vuonna 1990 46,9
mrd ecua (n. 261 mrd mk), mikä oli 1,0 %
jäsenmaiden yhteenlasketusta bruttokansan­
tuotteesta ja 2,1 % julkisista menoista. EY:n
menoista valtaosa, noin 80 %, kului EY:n sisäi­
siin tulonsiirtoihin, tästä suurin osa maatalou­
delle. Hallintomenojen osuus oli noin 5 %.

Pitkäänjatkuneiden EY:n budjettia koskenei­
den kiistojenjälkeen vuonna 1988 saatiin aikaan
päätöksiä, jotka koskivat budjetin kokoa vuo­
teen 1992 saakka. Menojen katoksi päätettiin 1,2
% yhteisömaiden bruttokansantuotteesta, mitä
lähivuosina todennäköisesti nostetaan.

EY:n budjettitulot kerätään useista eri lähteis­
tä. EY:n kehityttyä tulliliitoksi, yhteisestä ulko­
tullista kertyviä tuloja siirrettiin asteittain yhtei­
sön budjettiin. Nykyisin yhteisölle maksetaan 90
% tulleista, ja tullitulot ovat runsas viidennes
budjetin tuloista.

Maataloustuotteiden tuontimaksuista ja so­
kerimaksusta kertyy noin 5 % budjetin tuloista.

Jäsenmaiden arvonlisäveropohjaan perustu­
vat maksut ovat nykyisin yli puolet EY:n tulois­
ta. Vuonna 1988 tehdyllä päätöksellä jäsenmaat
alkoivat maksaa myös bruttokansantuotteisiinsa
(GNP) perustuvaa maksua. Vuoden 1992 bud­
jettiesityksen mukaan tämä erä nousisi 0,243
prosenttiin bruttokansantuotteesta, ja sen osuus
tuloista olisi viidennes.

Suurin osa EY:n menoista käytetään yhteisen
maatalouspolitiikan vaatimaan hinta- ja vienti-

21

tukeen sekä muuhun maatalouden ja kalastuk­
sen rahoitukseen.

Toiseksi suurin menoerä on ns. rakennerahas­
tojen kautta ohjattava aluepoliittinen tuki. Vuo­
sina 1989-1993 rakennerahastojen käyttämät
varat kaksinkertaistetaan. On todennäköistä,
että näitä varoja tullaan vielä huomattavasti
lisäämään.

Lukuisiin tutkimus- ja kehitysohjelmiin, ener­
giasektoriin ja koulutukseen yms. osoitetaan
vuoden 1992 budjetissa noin seitsemän prosent­
tia menoista. Näitäkin menoja on tarkoitus tule­
vaisuudessa kasvattaa.

Kolmansien maiden avustamiseen käytetään
noin neljä prosenttia budjetin menoista.

EY:n jäsenenä Suomi tulouttaisi yhteisöbud­
jettiin tullit, jotka kertyisivät teollisuustuottei­
den tuonnista sellaisista kolmansista maista, joi­
den kanssa EY:llä ei ole vapaakauppasopimusta.
Vuoden 1990 tuonnin mukaan EY:n budjettiin
tuloutuisi 1 mrd mk. Nettomääräinen lisämeno
valtiolle jäisi kuitenkin noin 600 milj. mk, koska
EY-budjettiin tuloutettavasta määrästä n. 400
milj. mk johtuisi jäsenyydestä seuraavasta tullin
kannon nettolisäyksestä.

Karkean arvion mukaan Suomen elintarvike­
tuonnista kolmansista maista tuloutuisi EY:lle
suunnilleen Suomen nykyisiä tulleja ja tuonti­
maksuja vastaava määrä. Se yhdessä sokerimak­
sujen kanssa olisi arviolta 200 milj. mk.

Arvonlisäveropohjaan perustuvan maksun
suuruudeksi arvioidaan 3,4 mrd mk.

Suoraan bruttokansantuotteesta (GNP) riip­
puva maksu olisi 1,25 mrd mk.

Yhteensä maksut EY:n budjettiin olisivat n. 6
mrd mk, mikä on 1,1-1,2% Suomen bruttokan­
santuotteesta. Tämä vastaa varsin tarkasti EY:n
keskiarvoa vuonna 1992.

Maatalouden rahoitukseen ja aluetukeen on
odotettavissa tukea, jonka lopullinen määrä sel­
viää neuvotteluissa. Lisäksi EY:n jäsenyyden
vuoksi eräitä tutkimuksen rahoitukseen ja ulko­
maanapuun sekä EFTA-jäsenmaksuun liittyviä
menoja jäisi valtion budjetista pois.

EY-jäsenyyden kansantaloudellisia vaikutuk­
sia on käsitelty Valtion taloudellisen tutkimus­
keskuksen (V ATT) tekemässä selvityksessä. Vai­
kutuksia on tutkittu valtiovarainministeriön
KESSU IV mallilla. Laskelmat ovat alustavia ja
tulosten luotettavuus riippuu sekä lähtökohtien
että oletusten pitävyydestä kuin myös siitä, kuin­
ka hyvin malli pystyy kuvaamaan talouden käyt­
täytymistä varsinkin EY-jäsenyyden mukaisessa
tilanteessa.

22

ill OIKEUSJÄRJESTYS JA POLIITTINEN PÄÄTÖKSENTEKO­
JÄRJESTELMÄ

Euroopan yhteisön toimielimet ja päätöksenteko

Euroopan yhteisön toimielinten valtaoikeudet
määräytyvät Euroopan hiili- ja teräsyhteisöä
koskevan sopimuksen (hiili- ja terässopimus),
Euroopan atomienergiayhteisöä koskevan sopi­
muksen (Euratomsopimus) sekä Euroopan ta­
lousyhteisöä koskevan sopimuksen (Rooman
sopimus) ja sopimusten myöhempien muutosten
perusteella. Sopimukset asettavat äärirajat yhtei­
söjen toimielinten toimivaltuuksille. Lisäksi so­
pimukset sisältävät määräyksiä EY:n toimielin­
ten välisestä tehtävän- ja vallanjaosta. Yhteisön
toimielinten jäsenvaltioita velvoittavat päätökset
perustuvat jäsenvaltioiden yhteisölle siirtämiin
toimivaltuuksiin.

EY :ssä vallanjako sen toimielinten välillä ei
ole suoraan verrannollinen Suomessa noudatet­
tuun valtaoikeuksien kolmijakoon. Jäsenvaltioi­
den hallinto mm. panee täytäntöön merkittävän
osan EY:ssä tehdyistä päätöksistä. Jäsenvaltioi­
den tuomioistuimet ratkaisevat valtaosan Eu­
roopan yhteisön oikeudesta aiheutuvista riidois­
ta.

Yhteisön tärkeimmät toimielimet ovat neu­
vosto, komissio, parlamentti ja tuomioistuin.
Poliittinen päätöksenteko ja lainsäädäntövalta
on yhteisössä jaettu jäsenvaltioiden hallituksia
edustavan neuvoston, hallituksista täysin riippu­
mattoman komission ja jäsenvaltioissa suorilla
vaaleilla valitun parlamentin välillä. Toimielin­
ten keskinäiset valtasuhteet ovat suhteellisen
vakiintuneita korkeinta päätösvaltaa käyttävän
neuvoston ja itsenäisen aloiteoikeuden ja toi­
meenpanovastuun omaavan komission välillä.
Euroopan par- lamentin asemaa on ns. demo­
kraattisen vajeen vähentämiseksi asteittain pyrit­
ty vahvistamaan. EY:n tuomioistuimella on
vankka ja merkityksellinen asema EY-oikeuden
valvojana ja kehittäjänä koko EY:n alueella.

EY:n Maastrichtin huippukokouksessa 10.-
11.12.1991 hyväksyttiin poliittista unionia sekä
talous- ja rahaunionia koskevat sopimukset.

Maastrichtissa täydennettiin useita EY:n perus­
sopimusten määräyksiä selkiyttämällä yhteisön
toimintaa eräillä aloilla sekä laajennettiin eräissä
suhteissa parlamentin valtaoikeuksia ja tehtäviä.
Uudet sopimustekstit on tarkoitus yhdistää ja
viimeistellä allekirjoitettavaksi vuoden 1992 al­
kupuolella.

Euroopan yhteisö on kansainvälisen oikeuden
tarkoittamassa mielessä itsenäinen subjekti, jolla
voi olla oikeuksia ja velvollisuuksia valtioihin ja
muihin kansainvälisiin järjestöihin nähden.

Yhteisöön liittyvä valtio omaksuu kaikkijäse­
nyyden velvoitteet ml. EY:n kansainväliset voi­
massa olevat sopimusvelvoitteet. Sen on myös
hyväksyttävä, että yhteisön yksinomaiseen sisäi­
sen päätösvallan piiriin kuuluvissa asioissa ul­
koinen sopimuksentekovalta siirtyy yhteisölle.
Jäsenvaltio osallistuu neuvoston puitteissa yhtei­
sön sopimuspolitiikan kehittämiseen. Tällä on
vaikutuksia myös jäsenmaiden aikaisempiin voi­
massa oleviin sopimuksiin ulkopuolisten valtioi­
den kanssa, joissa EY ei ole osapuoli.

Vaikutukset Suomen oikeusjärjestykseen

Hallitusmuodon 1 §:n mukaan Suomi on täy­
sivaltainen tasavalta. Sen 2 §:n mukaan valtio­
valta kuuluu kansalle, jota edustaa valtiopäiville
kokoontunut eduskunta. Lainsäädäntövaltaa
käyttää eduskunta yhdessä tasavallan presiden­
tin kanssa. Presidentin asetuksenantovallasta on
säännökset 28 §:ssä. Toimeenpanovalta on us­
kottu tasavallan presidentille ja valtioneuvostol­
le. Hallitusmuodon 34 §:n mukaan presidentti
tekee päätöksensä valtioneuvostossa, ja 36 §:n
mukaan valtioneuvoston jäsenten tulee nauttia
eduskunnan luottamusta. Tuomiovaltaa käyttä­
vät riippumattomat tuomioistuimet. Hallitus­
muodon 20 ja 28 §:n mukaan lait ja asetukset on
julkaistava Suomen säädöskokoelmassa.

Suomen suhteista ulkovaltoihin määrää 33 §:n
mukaan presidentti, kuitenkin niin, että sopi-

mukset ulkovaltojen kanssa ovat eduskunnan
hyväksyttävät, mikäli ne sisältävät säännöksiä,
jotka kuuluvat lainsäädännön alaan tai valtio­
säännön mukaan muuten vaativat eduskunnan
suostumusta.

Edellä mainituista säännöksistä seuraa muun
muassa, että lainsäädäntövallan antaminen
muille kuin suomalaisille toimielimille edellyttää
perustuslain säätämisjärjestyksessä annettua
säännöstä. Lisäksi niistä seuraa, ettei toimenpa­
novaltaa ilman sellaista säännöstä voida antaa
ylikansallisille toimielimille muutoin kuin erit­
täin rajoitetuin edellytyksin. Myös tuomiovallan
uskominen kansainvälisille tuomioistuimille
edellyttää yleensä perustuslain säätämisjärjes­
tyksessä annettua säännöstä sikäli kuin on kyse
tuomiovallasta, joka kuuluu Suomen tuomiois­
tuimille.

EY-jäsenyys vaikuttaisi sekä lainsäädäntö- ja
tuomiovallan että osaksi myös toimeenpanoval­
lan käyttöön Suomessa. Lisäksi sillä olisi merkit­
tävä vaikutus oikeusjärjestyksen aineelliseen si­
sältöön ja sen tulkintaperiaatteisiin.

EY -jäsenenä Suomi osallistuisi kaikilla tasoil­
la EY:n päätöksentekoon. Suomen myötävaiku­
tus tarvittaisiin silloin kun neuvoston päätökset
edellyttävät yksimielisyyttä. Selvästi suurin osa
päätöksistä voidaan tehdä enemmistöratkaisui­
na, joskin käytännössä on pyritty yksimielisyy­
teen silloinkin, kun enemmistöpäätös on mah­
dollinen. ETA-sopimuksen mukaan Suomi voisi
vaikuttaa kehitteillä olevan EY-lainsäädännön
sisältöön vain välillisesti.

Jäsenyys merkitsisi myös sitä, että Suomessa
tulisivat voimaan ei vain ne EY-säädökset, joi­
den hyväksymistä Suomi on kannattanut, vaan
myös Suomen vastustamat säädökset sikäli kuin
niistä päätetään enemmistöpäätöksillä. EY:n
hyväksymät asetukset tulisivat Suomessa voi­
maan ilman lainsäädäntöelinten jälkikäteistä
hyväksymistä tai myötävaikutusta.

EY-jäsenyys merkitsisi lisäksi sitä, että EY:n
säädöksillä olisi etusija muihin kansallisiin sää­
döksiin nähden. Myös eduskunnan EY-normien
hyväksymisen jälkeen päättämän uuden lain
säännösten olisi väistyttävä EY-säännösten tiel­
tä.

Jäsenyydestä seuraisi siten eduskunnan ja ta­
savallan presidentin norminantovallan merkittä­
vää kaventumista.

EY:n toimivalta käsittää paitsi ne kysymyk­
set, joista perussopimukset sisältävät nimen­
omaiset määräykset, myös asiat, jotka ovat vält­
tämättömiä EY:n tai Rooman sopimuksen jon-

23

kun tavoitteen saavuttamiseksi. Tästä seuraa,
ettei ole mahdollista esittää aivan täsmällistä
arviota siitä, missä määrin EY:n toi-mielimille
siirtyy jäsenyyden perusteella lainsäädäntövaltaa
eduskunnalta ja tasavallan presidentiltä.

EY-jäsenyys merkitsisi myös sitä, että Suo­
men tuomioistuimet ja tuomioistuimiin rinnas­
tettavat toimielimet voisivat niiden käsiteltävinä
olevissa asioissa pyytää EY:n tuomioistuimen
lausuntoa EY:n oikeuden tulkinnasta. Tuomi­
oistuin, joka viime kädessä ratkaisee asian, olisi
yleensä velvollinen pyytämään lausuntoa. Tämä
lausuntositoisi sitä pyytävää tuomioistuin ta sen
ratkaistavana olevassa asiassa.

EY:n tuomioistuimella olisi toimivalta kan­
teen perusteella tutkia, onko jäsenvaltio noudat­
tanut EY:n jäsenyydestä aiheutuvaa velvoitetta.
EY:n tuomioistuimen tuomitsevasta päätöksestä
voisi seurata esimerkiksi tosiasiallinen velvolli­
suus muuttaa kansallista säädöstä.

EY:n sopimuksentekovalta on luonteeltaan
poikkeuksellista, koska yhteisö käyttää valtaan­
sa eräillä aloilla poissulkien jäsentensä toimival­
lan kolmansiin valtioihin nähden. EY:n sopi­
muk- sentekovalta pohjautuu yhteisön lainsää­
dännölliseen toimivaltaan, ja se on kattava eri­
tyisesti kauppapoliittisissa kysymyksissä. Suo­
men sopimuksentekovallan siirtäminen ei olisi
perustuslakien mukaista.

EY-jäsenyys merkitsisi sitä, että Suomen hal­
lintoviranomaisten tulisi huolehtia EY :n säädös­
ten ja päätösten toimeenpanosta Suomessa. Hal­
lintoviranomaisten olisi toiminnassaan sovellet­
tava EY:n oikeutta siten, ettei sen yhdenmukai­
nen tulkinta vaarannu. Jäsenyydestä seuraisi
myös hallintoviranomaisille velvollisuus toimia
yhteistyössä EY:n ja erityisesti komission kans­
sa.

EY:n komissiolla on varsinkin kilpailuoikeu­
den alalla hallintotehtäviä. EY:n kilpailuviran­
omaiset voivat suorittaa tutkimuksia siitä, nou­
dattavatko suomalaiset yritykset EY:n määräyk­
siä. Tutkimukseen saattaa sisältyä tarkastuksia
yritysten tiloissa, jolloin EY:n viranomaisilla on
valta perehtyä mm. yritysten kirjanpitoon. Jär­
jestely edellyttää perustuslain tasoista sääntelyä.

Eduskunnan asema

Mikäli Suomi tulisi EY:n jäseneksi ja osa
lainsäädäntövallasta siirtyisi EY:n toimielimille
on eduskunnan aseman turvaaminen hoidettava
EY:n lainsäädännön valmisteluvaiheessa. Edus­
kunnalle tulisi antaa tiedot kaikista EY:n neu-

24

voston päätösehdotuksista, jotka tulisivat toteu­
tuessaan suoraan sovellettaviksi Suomessa tai
joiden voimaansaattaminen edellyttäisi edus­
kunnan myötävaikutusta. Eduskunnalla tulisi
olla mahdollisuus vaikuttaa Suomen päätöehdo­
tusta koskeviin neuvottelutavoitteisiin. Hallituk­
sen tulisi mahdollisuuksien mukaan ottaa toi­
minnassaan huomioon eduskunnan ilmaisemat
käsitykset. Jos nämä käsitykset tulevat sivuute­
tuksi, hallituksen tulisi perustella toimensa. Toi­
saalta tällainen eduskunnan ja hallituksen väli­
nen yhteistyö edellyttää, että eduskunta antaa
hallitukselle riittävän liikkumavaran neuvotte­
luissa EY:ssä.

Eduskunnan osallistuminen neuvottelutavoit­
teiden syntyyn sisältää samalla sen, että edus­
kunta sitoutuu ennakolta ratkaisuun. Sitoutumi­
nen olisi luonteeltaan poliittista. Ottaen huomi­
oon sen, että osa EY-säädöksistä ei edellytä
valtionsisäisiä voimaansaattamistoimia, lienee
tarpeellista, että ennakollinen sitoutuminen an­
netaan ennakkohyväksymisen muodossa. En­
nakkohyväksyminen sitoisi eduskuntaa oikeu­
dellisestikin.

EY-ratkaisut vaativat nopeaa ja yksityiskoh­
taista ohjausta. EY-jäsenyydestä saattaisi seura­
ta tarve tarkistaa hallitusmuodon ulkopoliittista
päätöksentekoa koskevia säännöksiä (HM 33),
jotta osa eduskunnalle nykyään kuuluvasta lain­
säädäntövallasta ei jäisi kokonaan eduskunnan
valvonnan ja parlamentaarisen vastuun ulko­
puolelle.

Edellä esitetystä käy ilmi, että päätöksenteko
Suomessa ei koskisi EY:ssä tehtyjen päätösten
jälkikäteistä hyväksymistä ja EY:n hyväksymien
säädösten valtionsisäistä voimaansaattamista
vaan keskittyisi Suomen kannan muodostami­
seen neuvoteltavina olevista säädösehdotuksista.

Ahvenanmaan itsehallinto

Oman kokonaisuuden muodostaa Ahvenan­
maan asema suhteessa EY:hyn. Jos kansainväli­
nen sopimus sisältää määräyksiä, jotka merkitse­
vät Ahvenanmaan itsehallintolain säännösten
kumoamista, muuttamista tai niistä poikkeamis­
ta, on myös maakuntapäivien hyväksyttävä
laki, jolla sopimus saatetaan voimaan maakun­
nassa.

Sopimus, jolla Suomi liittyisi EY:n jäseneksi
edellyttäisi, että maakunta hyväksyy lain, jolla
sopimus saatetaan voimaan. Ilman tällaista hy­
väksymistä Suomi ei voi täyttää jäsenyydestä
johtuvia velvoitteitaan Ahvenanmaan osalta, jos
sopimus koskee myös Ahvenanmaan maakun­
taa.

Perussopimuksien voimaansaattaminen

EY:n perussopimukset sisältävät määräyksiä,
jotka poikkeavat Suomessa useista perustuslain
tasoisesta säännöksestä. Valtiosopimuksen mää­
räyksen poiketessa perustuslain tasoisesta sään­
nöksestä, voidaan valtiopäiväjärjestyksen 69 §:n
mukaan soveltaa ns. supistettua perustuslain
säätämisjärjestystä. Voimaansaattamislaki hy­
väksytään tällöin päätöksellä, jota on kannat­
tanut vähintään kaksi kolmasosaa annetuista
äänistä. Ehdotusta ei tarvitse julistaa kiireellisek­
si, eikä sitä voida jättää lepäämään.

Valtiosopimusten voimaansaattamisen yhtey­
dessä ei tähän mennessä ole jouduttu samalla
muuttamaan perustuslakien sanamuotoa. EY:n
jäsenyysvelvoitteista seuraisi sellaisia poikkeuk­
sia perustuslakien säännöksistä, että syntyisi tar­
ve muuttaa myös perustuslakien sanamuotoja.

25

YHTEENVETO

Euroopan yhteisön jäsenenä Suomen ulkopo­
litiikan toimintaympäristö muuttuisi. Jäsenyys
loisi toisaalta Suomen kansallisille pyrkimyksille
vahvemman toimeenpanokanavan ja lisäisi Suo­
men merkitystä muille EY -maille, mutta samalla
yhteisöjäsenyys rajoittaisi kansallista toiminta­
vapauttamme. Suomen oleellisia ulko- ja turval­
lisuuspoliittisia tavoitteita EY -jäsenyys ei kui­
tenkaan muuttaisi.

EY:njäsenenä vastuu maamme puolustukses­
ta säilyisi edelleen Suomella. Puolueettomuuspo­
litiikan soveltamisen kannalta EY -jäsenyyden
mahdolliset ongelmat voidaan kiteyttää EY:n
puolustusyhteistyön kehittymiseen jäsenmaita
sitovaan suuntaan, sekä tilanteisiin, joissa EY
päättää soveltaa pakotteita kolmansia maita
kohtaan niiden loukatessa kansainvälisesti hy­
väksyttyjä periaatteita. Täsmällisesti nämä kysy­
mykset olisivat selvitettävissä vasta jäsenyysneu­
votteluissa.

EY-jäsenyyden suurimmat vaikutukset ta­
lous- ja yhteiskuntapolitiikassa liittyvät talous­
ja rahapolitiikkaan, kauppapolitiikkaan sekä
elintarviketalouteen.

Jäsenyys saattaisi taloutemme täydelliseksi
osaksi yhdentynyttä eurooppalaista talousaluet­
ta ja antaisi siten yrityksillemme mahdollisuuden
toimia kaikilta osin samoin edellytyksin kuin
kilpailijansa. Erityisen tärkeätä tämä on talous­
politiikan, kilpailupolitiikan, tutkimuksen ja
koulutuksen suhteen. Samoin Suomi voisi olla
tasaveroisena yritysten investointi- ja sijoittumis­
kohteena.

EY:n jäsenenä Suomen olisi ryhdyttävä sovel­
tamaan EY:n yhteistä tulli- ja kauppapolitiik­
kaa. Tämä koskisi myös idänkauppaamme, jolla
on ollut ja tulee olemaan suuri merkitys taloudel­
lemme. Clearing-kaupan muodossa sovelletut
erityisjärjestelyt poistuivat vuoden 1991 alusta.
EY -jäsenyyden myötä myös tähän asti noudate­
tusta tullittomuudesta olisi luovuttava. Suomen
kannalta on tärkeätä, että myös tulevaisuudessa
varmistetaan mahdollisuudet läheiseen taloudel-

4 320l3IT

liseen yhteistyöhön etenkin Venäjän sekä myös
muiden IVY n valtioiden kanssa.

Taloudessamme suurimmat haasteet koskisi­
vat maataloutta ja koko elintarvikeketjua. Suo­
men epäedullista ilmastollista sijaintia voitaisiin
käyttää perusteena Suomen saamiselle EY:n
maatalouden aluetukien piiriin. Jäsenyysneuvot­
teluihin valmistautuminen edellyttäisi huolellista
kartoitusta niistä yhteisen maatalouspolitiikan
alueista, joihin puuttuminen olisi neuvotteluissa
otettava tavoitteeksi. Tulisi olla mahdollista luo­
da nykyisestä käytännöstä poikkeaviakin mene­
telmiä, joilla maatalouden asemaa voidaan hel­
pottaa. Maatalouden rakenteen sopeutumisen
kannalta siirtymäjärjestelyt olisivat erittäin tär­
keitä.

Jäsenyysneuvotteluissa olisi niin ikään selvi­
tettävä mahdollisuudet muuttaa EY:n aluepoliit­
tisen tuen myöntämiskriteereitä siten, että ne
ottaisivat huomioon Suomen erityisolosuhteet,
sekä miten EY:n jäsenenä voitaisiin tehostaa
omaa kansallista aluepolitiikkaa haitallisten alu­
eellisten vaikutusten torjumiseksi.

Kansalliseen sosiaaliturvajärjestelmäämme
jäsenyys EY:ssä ei merkitsisi välittömiä muutok­
sia. Julkiseen talouteen ja finanssipolitiikkaan
kohdistuvat paineet saattavat heijastua myös
sosiaali- ja terveyspolitiikan rahoitusmahdolli­
suuksiin. Osittain nämä ovat seurausta yleisestä
talouden integraatiokehityksestä. Jäsenyys tarjo­
aisi paremmat mahdollisuudet vaikuttaa EY:n
omaksumaan sosiaalipoliittiseen ajatteluun si­
ten, että se lähenisi pohjoismaista sosiaaliturvaa.

Mahdollisen Suomen EY-jäsenyyden kansan­
taloudellisia vaikutuksia on vaikea ennakkoon
arvioida. Ne riippuvat joka tapauksessa siitä,
millaisiin tuloksiin sopimusneuvotteluissa voitai­
siin päästä.

EY-jäsenyydestä seuraisi, että lainsäädäntö-,
toimeenpano- ja tuomiovallan osalta tarvitaan
perustuslain tasoisia säännöksiä toimivallan siir­
tämiseksi EY:n toimielimille. Jäsenyydestä seu­
raisi myös muutoksia valtioelinten tosiasiallisiin

26

valtasuhteisiin, ellei valtiosääntöä muuteta val­
tasuhteiden säilyttämiseksi.

EY:n lainsäädännön aineelliseen sisältöön
Suomi sitoutuu käytännössä pitkälti ETA-sopi­
muksen perusteella. Euroopan talousalueen
puitteissa Suomi voisi vaikuttaa tulevaan sääte­
lyyn vain välillisesti yhdessä muiden EFTA­
maiden kanssa. EY:njäsenenä Suomi osallistuisi
kaikilla tasoilla EY:n päätöksentekoon, mutta
joutuisi hyväksymään sen, että päätösvaltaa yh­
teisölle kuuluvissa lainsäädäntöasioissa siirtyisi
yhteisölle.

Eduskunnan asema muuttuisi EY-lainsää­
däntöä koskevissa asioissa velvoitteiden voi­
maansaattamisesta ja jälkikäteishyväksymisestä
osallistumiseen Suomen kannanottojen muodos­
tamiseen EY -lainsäädännön valmisteluvaihees­
sa.

Edellä esitetyn valossa voidaan EY -jäsenyy­
den todeta vaikuttavan Suomen oikeusjärjestyk­
seen ja poliittiseen päätöksentekoon laajemmin
kuin mikään aikaisempi kansainvälinen ratkai­
su. Toisaaltajäsenyys toisi Suomen ja sen kansa­
laisten ja yritysten ulottuville myös EY -oikeuden
tarjoamat oikeudelliset takeet ja suojakeinot

Hallitus jatkaa mahdolliseen EY-jäsenyyteen
liittyvien kysymysten selvittämistä ja toivoo, että
eduskunta ja sen valiokunnat käsittelisivät pe­
rusteellisesti annetun selonteon käyttäen hyväk­
seen sen liitteenä olevaa virkamiesselvitystä. Jä­
senyyttä koskeva ratkaisu on tehtävä alkuvuo­
desta 1992 mikäli Suomi pyrkii samalle neuvot­
telukierrokselle jäsenyyttä hakeneiden Itävallan
ja Ruotsin kanssa. Mikäli hallitus päätyy hake­
maan jäsenyyttä, siitä tullaan antamaan tiedon­
anto eduskunnalle.

SUOMI JA
EUROOPAN YHTEISÖN JÄSENYYS

TAUSTASELVITYS

Liite valtioneuvoston selontekoon eduskunnalle
EY -jäsenyyden vaikutuksista Suomelle

9.1.1992

SISÄLLYSLUETTELO

Sivu

I ULKO- JA TURVALLISUUSPOLITIIKKA 31

1. Johdanto.. 31
2. Turvallisuuspoliittisen ympäristön muutos. .. 31
3. Suomen idänsuhteet ja lähialueet 33
4. Pohjola ja Itämeren piiri 34
5. Euroopan turvallisuuspoliittinen arkkiteh-

tuuri .. 34
6. Euroopan yhteisö ulko- ja turvallisuuspo-

liittisena toimijana 34
7. Suomen kansainvälinen asema, puolueetto-

muus ja EY 36

II TALOUS- JA YHTEISKUNTAPOLITIIK-
KA .. 38

1. Johdanto .. 38

2. Kauppapolitiikka .. 39
2.1. Selvityksen lähtökohdat 39
2.2. EY:n kauppapolitiikan perusteet.. 39
2.3. Kauppapolitiikan välineet 40
2.4. EY ja kansainväliset taloudelliset

järjestöt .. 46
2.5. EY:n kauppapoliittiset sopimukset

kolmansien maiden kanssa 46
2.6. Maatalouden kauppapolitiikka 50
2.7. Yhteenveto .. 51

3. Maatalouspolitiikka 53
3.1. Yleistä ... 53
3.2. Suomen maatalous EY:n jäsenenä 54
3.3. EY:n maatalouspolitiikan erityisjäijes-

telyt ··· 56
3.4. Metsäpolitiikka 58

4. Teollisuuspolitiikka , 58
4.1. Yleistä ... 58
4.2. EY -jäsenyyden vaikutukset keskeisiin

teollisuuden toimialoihin 59
4.3. Terästeollisuus 61

s. Muu yhteisöpolitiikka 61
5.1. Kilpailupolitiikka 61

6.

7.

8.

9.

Sivu

5.2. Valtiontuki .. 62
5.3. Julkiset hankinnat 62
5.4. Kaupan tekniset esteet 62
5.5. Ulkomaalaisomistusoikeus 63
5.6. Tutkimus- ja kehitystyö 63
5.7. Energiapolitiikka ml. Euratom............ 63
5.8. Huoltovarmuus 64
5.9. Kuluttajapolitiikka 65
5.10. Matkailu.. 65
5.11. Immateriaalioikeudet 65
5.12. Koulutuspolitiikka 66
5.13. Kulttuuripolitiikka 66
5.14. Aluepolitiikka...................................... 67
5.15. Henkilöiden rajatarkastukset 68
5.16. Pelastuspalvelu 68
5.17. Yhtiölainsäädäntö 68
5.18. Liikennepolitiikka 69
5.19. Viestintäpolitiikka 69
5.20. Audiovisuaaliset palvelut..................... 69
5.21. Sosiaali- ja terveyspolitiikka 69
5.22. Työvoimapolitiikka 72
5.23. Ympäristöpolitiikka 72
5.24. Kehitysyhteistyö.................................. 73
5.25. Unionin kansalaisuus.......................... 74

Veropolitiikka .. 74
6.1. EY:n veropolitiikka 74
6.2. EY -jäsenyyden vaikutukset Suomelle .. 75

Talouspolitiikka ... 78
7.1. Talous- ja rahapoliittinen yhteistyö 78
7.2. Euroopan talous- ja rahaliitto EMU .. 79
7.3. Yhteen valuuttaan siirtyminen ja

työmarkkinoiden sopeutuminen 81
7.4. Talouspoliittinen päätöksenteko 82

Valtiontaloudelliset vaikutukset 83
8.1. EY:n budjetti 83
8.2. EY:n muut rahoitusmekanismit 84
8.3. Vaikutukset Suomen valtiontalouteen 84
8.4. Yhteenveto .. 86

Kansantaloudelliset vaikutukset 87

III. OIKEUSJÄRJESTYS JA POLIITTINEN
PÄÄTÖKSENTEKOJÄRJESTELNLÄ
SEKÄ EY

1. Euroopan yhteisön toimielimet ja
päätöksenteko .. .
1.1. Lainsäädäntövalta
1.2. Hallinto- ja toimeenpanovalta
1.3. Tuomiovalta

2. EY:n ulkosuhteiden oikeudelliset perusteet ...
2.1. EY:n kansainvälinen toimikelpoisuus
2.2. Kansainvälisten sopimusten asema

EY:ssä .. .
2.3. Suhde eräisiin muihin kansainvälisiin

perusvelvoitteisiin

Sivu

88

88
91
94
95

98
98

99

101

3.
Sivu

Vaikutukset Suomen oikeusjärjestykseen 103
3.1. Valtiosäännön säännökset Suomen

täysivaltaisuudesta 103
3.2. EY-jäsenyyden vaikutukset suomalai-

seen päätöksen tekoon........................ 103
3.3. Eduskunnan aseman turvaaminen 105
3.4. ~venanmaan itsehallinto ja EY

Jäsenyys ... 107
3.5. Yhteisön perussopimusten voimaan-

saattaminen ... 107
3.6. EY:stä eroaminen................................ 107
3.7. Johtopäätöksiä.................................... 108

3.8. Jäsenyyden vaikutukset Suomen
muihin kansainvälisoikeudellisiin
sitoumuksiin 108

31

1 ULKO- JA TURVALLISUUSPOLITIIKKA

1. Johdanto

Ulkopoliittista yhteistyötä on Euroopan yh­
teisön piirissä kehitetty määrätietoisesti ja asteit­
tain 1970-luvun alkupuolelta lähtien. Tuolloin
yhteisömaat ryhtyivät koordinoimaan ulkopoli­
tiikkaa Euroopan poliittisen yhteistyön (Europe­
an Political Cooperation, EPC) muodossa. Ta­
lousyhteisön perustanut Rooman sopimus ei
asettanut tälle esteitä, koska sen johdannossa oli
tavoitteeksi asetettu Euroopan unionin luomi­
nen. Vuonna 1987 voimaan astunut EY:n yhte­
näisasiakirja (Single European Act) tunnusti
EPC:n luomalla löyhän institutionaalisen yhtey­
den sen ja EY:n vä1ille. Komissiolle tuli rooli
myös ulkopolitiikan alalla.

Maastrichtin kokouksessa 9.-10.12.1991 hy­
väksyttyyn unionisopimukseen kuuluu yhteistä
ulko- ja turvallisuuspolitikkaa (Common Fo­
reign and Security Policy, CFSP) koskeva osuus.
Sitä toteu-tetaan pääsääntöisesti valtioiden väli­
senä yhteistyönä, jossa päätökset tehdään yksi­
mielisesti. EY on muodostumassa kan- sainvälis­
poliittiseksi vaikuttajaksi myös ulko- ja turval­
lisuuspolitiikan alueella.

Uuden jäsenen odotetaan antavan panoksen­
sa EY:n yhteisen ulko- ja turvallisuuspoliittisen
identiteetin kehittämiselle. Lähtökohtana jäse­
nyydelle on, että asianomainen valtio hyväksyy
EY :n perussopimuksissa ilmaistut tavoitteet, jot­
ka tähtäävät Euroopan unionin luomiseen. Toi­
saalta EY:njäsen voi merkittävästi edistää omia
kansallisia etujaan yhteisön kautta.

Seuraavassa tarkastellaan Euroopan muutos­
prosessia, Euroopan yhteisöä ulko- ja turvalli­
suuspoliittisena toimijana sekä Suomen mahdol­
lisen EY-jäsenyyden vaikutuksia kansainväli­
seen asemaamme ja toimintaamme.

2. Turvallisuuspoliittisen
ympäristön muutos

Suomen turvallisuuteen ovat perinteisesti vai­
kuttaneet Euroopan yleinen turvallisuuspoliitti-

nen asetelma ja siihen kytkeytyvät suurvaltasuh­
teet Erityinen merkitys on ollut niiden heijastus­
vaikutuksilla Euroopan pohjoisosiin.

Suomen asemaa on arvioitava paitsi sotilaal­
listen uhkatekijöiden myös turvallisuusympäris­
tön vakauteen laajemmin vaikuttavien poliittis­
ten ja taloudellisten kehitystekijöiden näkökul­
masta.

Vuosina 1989-91 itäisessä Keski-Euroopas­
sa ja Neuvostoliitossa tapahtuneet vallankumo­
ukselliset muutokset sekä Saksan yhdistyminen
ovat murtaneet Euroopan perinteisen idelogisen,
poliittisen ja sotilaallisen kahtiajaon. Suursodan
uhka Euroopassa on väistynyt.

Eurooppaan rakennetaan turvallisuusjärjes­
telmää, jonka lähtökohtana on yhteinen arvope­
rusta ja tavoitteena yhteiskunnallis-taloudellisen
uudistuksen tukeminen, sotilaallisen vakauden
lujittaminen ja kriisinhallintakyvyn kehittämi­
nen. Turvallisuusarkkitehtuurin kokoavana ke­
hyksenä on Euroopan turvallisuus- ja yhteistyö­
konferenssi (ETYK). Arkkitehtuuriin kytkeyty­
vät myös Euroopan yhteisö, Nato, Länsi-Euroo­
pan unioni (WEU), Euroopan neuvosto ja muut
turvallisuudesta ja yhteistyöstä vastuussa olevat
järjestöt samoin kuin alueelliset yhteistyöjärjes­
telyt Pohjolan suhdejärjestelyt ovat sen tärkeä
osa.

Asevoimien loitontaminen Keski-Euroopasta

on merkittävästi vähentänyt yllätyshyökkäyksen
mahdollisuutta Euroopassa. Turvallisuusarvi­
oissa aseellisen selkkauksen mahdollisuus ote­
taan kuitenkin huomioon, kun Eurooppaan jää­
vät kylmän sodan jäljiltä yhä mittavat asevoi­
mat.

Uuteen tilanteeseen liittyvät Varsovan liiton
lakkauttaminen ja entisen Neuvostoliiton ase­
voimien kotiuttaminen Keski-Euroopasta. Enti­
nen Neuvostoliitto ei muodosta enää yllätys­
hyökkäyskykyyn perustuvaa sotilaallista uhkaa,
mutta sen tilalle tulevan itsenäisten valtioiden
yhteisön ja sen yhteyteen perustettavan puolus­
tusyhteisön asevoimat pysyvät kuitenkin kool-

32

taan Euroopan suurimpana sotilaallisena voi­
mana.

Uusi tilanne on johtanut muutoksiin myös
Naton taholla. Nato vähentää käyttövalmii­
den joukkojensa määrää ja purkaa niiden etu­
painoista ryhmitystä vastuualueensa länsirajalta.
Uuden strategian mukaan Naton yhteiset ase­
voimat varautuvat ensisijaisesti rajoitettujen
selkkausten torjuntaan. Vahvennuksilla ja reser­
veillä täydennettävä Naton puolustuskyky mi­
toitettaneen jatkossakin riittäväksi pelotteeksi
entisen Neuvostoliiton asevoimien muodosta­
maa sotilaallista haastetta varten.

Ydinpelotteen merkitys säilynee Yhdysvaltain
ja entisen Neuvostoliiton välillä matalammilla
strategisten aseiden tasoilla. Ydinaseiden tehtä­
vänä on riittävän kostoiskukyvyn säilyttäminen
ydinasehyökkäyksen torjumiseksi.

Ydinaseiden rooli Euroopassa vähenee. Yh­
dysvaltain ja Neuvostoliiton maasijoitteisten
taktisten ydinaseiden vastavuoroisen poistami­
sen jälkeen Eurooppaan jää näiden maiden tak­
tisia pommittajia Neuvostoliiton strategisten
ydinaseiden ja Ranskan ja Englannin kansallis­
ten ydinaseiden lisäksi.

Suursodan strateginen varoitusaika pitenee
kuukausiin tai vuosiin, vastakkain olevien jouk­
kojen voimannäyttöjen mahdollisuus kaventuu,
sotilaallisten selkkausten leviämisvaara vähenee.
Toisaalta kysymys ydinaseiden hallinnasta enti­
sen Neuvostoliiton alueella sekä kysymys ydin­
aseteknologian leviämisestä uusiin käsiin ovat
synnyttäneet uuden huolestuttavan epävarmuus­
tekijän.

* * *
Keski-Euroopan ja Baltian maiden arvioissa

säilyy uhkakuvana Venäjän mahdollinen milita­
risoituminen. Niiden välittömät turvallisuus­
huolet koskevat kuitenkin lähinnä rajoitettujen
selkkausten mahdollisuutta Neuvostoliiton ha­
jotessa. Ne etsivät ratkaisuja Naton turvallisuus­
takuun suojasta.

Uusin piirre kehityksessä on Venäjän ilmaise­
ma pyrkimys läheiseen yhteistyöhön Naton
kanssa ja ajatus pidemmällä aikavälillä jopa
liiton jäsenyydestä. Tämä kuvastanee Venäjän
turvallisuusongelmien muuttumista. Itä-länsi
konflikti nähdään hyvin epätodennäköisenä.
Uusia turvallisuusuhkia voisi syntyä lähinnä ete­
län ja idän suunnalta.

Naton laajentuminen tällä tavoin ei kuiten­
kaan ole todennäköistä. Näin merkittävän muu­
toksen katsottaisiin hämärtävän sotilasliiton pe-

rustehtävää. Naton piiriin tulisi sisäisiä ristiriito­
ja ja arvaamattomia epävakaustekijöitä. Toi­
saalta uusien jäsenten ottaminen pelkästään itäi­
sestä Keski-Euroopasta loisi uudenlaisen soti­
laallisen kahtiajaon ja korostaisi Venäjää yhtei­
senä ulkoisena uhkana.

Naton ehdottama sotilasliittoihin kuulunei­
den maiden (16+9, mukana ovat myös Baltian
maat) keskinäinen yhteistyö Pohjois-Atlantin
yhteistyöneuvoston (North Atlantic Cooperati­
on Council, NACC) puitteissa voidaan nähdä
turvallisuuspoliittisena vuoropuheluna ja soti­
laallis-teknisenä kokemustenvaihtona. Se koskee
koulutusta ja puolustussuunnittelua, asevoi­
mien demokraattisen valvonnan järjestämistä
ja varustelutuotannon muuntamista siviilikäyt­
töön samoin kuin tieteellisiä ja ympäristökysy­
myksiä.

* * *
Suurpoliittinen kehitys on heijastunut myön­

teisesti myös Pohjois-Eurooppaan. Ydinaseiden
vähentäminen vaikuttaa Pohjolan lähialueiden
tilanteeseen. Sen sijaan tavanomaisten aseiden ja
asevoimien kohdalla vähennykset Keski-Euroo­
passa ovat lisänneet näiden asevoimien määrää -
ainakin tilapäisesti- Pohjolan lähialueilla. Strate­
gisen vakauden kannalta Kuolan tukikohta­
alue, Leningradin so-tilaspiiri ja pohjoiset meri­
alueet säilyttävät merkityksensä.

Entisen Neuvostoliiton asevoimien vetäyty­
minen Baltiasta tulee muuttamaan Itämeren
sotilaspoliittista asetelmaa. Sen lopulliset
vaikutukset Itämeren maiden sotilaspoliittiseen
tilanteeseen riippuvat siitä, millaiseksi Baltian
maiden turvallisuuspoliittinen asema muotou­
tuu.

Suomen asemaan vaikuttaa asevoimien ryh­
mittäminen lähialueille Leningradin sotilaspii­
riin. Tavanomaisia aseita koskevaTAE-sopimus
sallii sivustalle verrattain korkeat varustemää­
rät, ja alueelle on sijoitettu Keski-Euroopasta
kotiutettujajoukkoja. Jatkokehitys riippuu sopi­
musvaraisesta tai yksipuolisesta asevoimien vä­
hentämisestä Venäjän luoteisosassa.

TAE-sopimusta ei ole ratifioitu, joten pi­
tempiaikaisia arvioita Venäjän joukkojen ja
aseiden määrästä Suomen lähialueilla on mah­
dotonta tehdä. Sama epävarmuus koskee
STAR T -sopimusta, jota myöskään ei vielä ole
ratifioitu.

Baltian maiden kehitykseen sisältyvistä epä­
vakaustekijöistä vaikein on venäläisen väestön

aseman järjestäminen etenkin Virossa ja Lat­
viassa. Taloudellisia suhteita, joukkojen vetäyt­
tämistä ja rajakysymyksiä koskevat järjestelyt
Venäjän kanssa vaativat todennäköisesti vuo­
sia.

* * *
Suurvaltaliittoutumien vastakkainasettelun

sijaan Euroopan sotilaspoliittisessa ympäristös­
sä korostuvat alueelliset ja paikalliset tekijät.
Sotilaallisen kilpailun tilalle ovat turvallisuuson­
gelmaksi muodostuneet ristiriidat, jotka synty­
vät sisäisestä epävakaudesta, epätasaisesta kehi­
tyksestä ja eriarvoisuudesta ja joiden kärjistymi­
nen voijohtaa sotilaallisten voimakeinojen käyt­
töön.

Tällaisia uhkia liittyy Euroopassa ennen muu­
ta poliittiseen ja taloudelliseen epävakauteen
itäisessä Keski-Euroopassa ja entisessä Neuvos­
toliitossa.

Turvallisuuspoliittinen yhteistyö ja kansain­
välinen tuki, joka kohdistuu entisen Neuvostolii­
ton yhteiskunnan ja kansantalouden militari­
soinnin purkamiseen, nousee pidemmällä aika­
välillä yhä tärkeämpään asemaan, jos kehitys
jatkuu nykyisellään. Asevoimien ja ydinaseiden
hallinnasta entisessä Neuvostoliitossa on tullut
kansainvälinen turvallisuushuoli.

Jugoslavian sisällissota on ollut väkivaltainen
ja pitkään ylivoimainen hallittavaksi ETYKin ja
EY:n tai YK:n tarjoamin keinoin. Sen taustalla
ovat komentojärjestelmän luhistumisen ohella
kansallisten vähemmistöjen asema, historialliset
rasitteet sekä liittoarmeijan poliittisen hallinnan
pettäminen. Sisällissotaan ei ole liittynyt välitön­
tä selkkauksen leviämisen vaaraa Jugoslavian
ulkopuolelle, vaikka sodan laajentuminen Kro­
atiasta muiden osatasavaltojen alueelle on ollut
kaiken aikaa uhkana.

Ilmeistä on, että kahtiajaon päättymisen jäl­
keen Euroopassa ei ole sellaista sodan laajentu­
miseen johtavaa poliittista käyttövoimaa kuin
vastakkaisten suurvaltaliittoutumien hallitse­
massa asetelmassa. Jännityksen leviäminen saat­
taa lähinnä koskettaa maita, joiden alueilla on
samoja kansallisia vähemmistöjä kuin kriisialu­
eilla. Alemman tason väkivaltaisuuksia ja terro­
rismia voi liittyä kansallisten vähemmistöjen
autonomiapyrkimyksiin ja äärinationalistiseen
toimintaan. Väkivaltaisuuksien ja yhteiskunnal­
lisen epävakauden seuraukset saattavat heijastua
laajemmin pakolaisuuden ja muuttoliikkeiden
muodossa.

5 320131T

3. S u o m e n i d ä n s u h t e e t j a
lähialueet

33

Venäjä-Neuvostoliitolla on ollut historiallisis­
ta ja maan- tieteellisistä syistä keskeinen asema
Suomen kansainvälisissä suhteissa. Suomen ta­
voitteena on hyvien ja ystävällisten suhteiden
häiriötön jatkuminen itäisen naapurimaan kans­
sa. Suomen idänsuhteet vahvistavat myös muut­
tuvassa asetelmassa koko Pohjois-Euroopan tur­
vallisuuspoliittista vakautta.

Suomi on tämän tavoitteen edistämiseksi neu­
votellut Venäjän kanssa sopimuksen suhteiden
perusteista. Se noudattaa uuden Euroopan peri­
aatteita. Niissä sitoudutaan ETYKin ja YK:n
toimintakyvyn vahvistamiseen ja niiden käyttä­
miseen kansainvälisen rauhan ja turvallisuuden
ylläpitämisessä. Sopimus kattaa myös keskinäi­
set turvallisuustakeet ja kahdenvälisen vuoropu­
helun ja yhteistyön kehittämisen.

Venäjän kehitykseen liittyy myös suuri jouk­
ko epävarmuustekijöitä, jotka Suomen on otet­
tava huomioon turvallisuusajattelussaan. Tällai­
sia ovat ennenkaikkea kansallisuuskysymys sekä
asevoimien määrään, hallintaan ja sijoitukseen
liittyvät kysymykset. Samoin Venäjän sisäisiin
autonomiapyrkimyksiin liittyvät kysymykset.
Lisäksi on todettava, että Venäjän suhteet mui­
hin entisen Neuvostoliiton osiin vaikuttavat
Suomen turvallisuusasemaan.

* * *
Suomen tavoitteet lähialueellaan ovat

ETYKin periaatteiden mukaiset ja samankaltai­
set EY:n Euroopan-politiikan yleisten tavoittei­
den kanssa.

EY-maiden tavoin Suomi tukee ja seuraa
Helsingin ja Pariisin ETYK-asiakirjojen pohjal­
ta moniarvoisen demokratian periaatteiden ja
ihmisoikeuksien kunnioittamista koko Euroo­
passa, mukaan lukien Venäjällä. Sama koskee
ETYK-maiden kansainvälisiä turvallisuuspoliit­
tisia sitoumuksia.

EY on voimavaroiltaan ratkaiseva tekijä Eu­
roopan muutoksen tukemisessa ja nyttemmin
myös entisen Neuvostoliiton poliittisen ja talou­
dellisen epävakauden hallinnassa.

Venäjän ja eräiden muiden itsenäistyneiden
tasavaltojen demokraattiset ja kansallismieliset
voimat ovat suuntautuneet Eurooppaan ja lä­
heisten suhteiden luomiseen EY:öön. Neuvosto­
liitto ja EY solmivat vuonna 1989 talousalan
puitesopimuksen, joka on toiminut suhteiden

34

perustana. Poliittinen vuoropuhelu on myös sy­
ventynyt, ja Venäjä on pyrkinyt määrätietoi­
sesti hyviin suhteisiin EY:n kanssa. Useita suuria
yhteistyöhankkeita on vireillä.

Suomelle on tärkeää, ettei Venäjän ja muun
Euroopan välille synny uudenlaista rajalinjaa.
EY on Yhdysvaltain ohella ratkaiseva ulkoinen
tekijä, joka voi estää Venäjän eristymisen.

4. P o h j o Ia j a It ä m e r e n p ii r i

Pohjoismaisuus on Suomen kansallisen oma­
leimaisuudenja kansainvälisen aseman kulmaki­
viä. Pohjoismaisen yhteiskuntakehityksen ja yh­
teistyön saavutukset ovat Suomen hyvinvoinnin
ja turvallisuuden perusrakennetta.

Suomi pitää tärkeänä pohjoismaiden ulko- ja
turvallisuuspoliittista yhteistyötä ja sen kehittä­
mistä hallitusten kesken ja Pohjoismaiden neu­
voston puitteissa. Tällainen yhteistyö ei kuiten­
kaan merkitse eristäytymistä muusta Euroopas­
ta. Sen tulee olla ankkuroitu eurooppalaisiin
turvallisuusrakenteisiin. Pohjoismaiden yhteis­
työn luonnollisena kohteena on pohjoismaisen
hyvinvointiyhteiskunnan etujen ja arvojen aja­
minen yhdentyvässä Euroopassa.

Pohjois-Euroopan turvallisuuden ja vakau­
den lujittaminen säilyy Pohjoismaiden yhteisenä
tavoitteena. ETYKin uusissa turvallisuusneu­
votteluissa Suomi voi yhdessä muiden pohjois­
maiden kanssa edistää alueellisia turvallisuus­
ratkaisuja pohjoisessa. Syvälle yhdentyneenä
alueena Pohjola on tärkeä rakenneosa Euroopan
alueista koostuvassa kokonaisuudessa. Pohjolan
yhteisön säilyminen pohjoismaiden EY-ratkai­
suista riippumatta on tärkeää.

Pohjolan yhteisö voi Benelux-maiden tavoin
jatkaa toimintaansa myös EY:n sisällä EY:n
sääntöjen puitteissa. Pohjoismaiden on kuiten­
kin valmistauduttava siihen, että yhteistyöaluei­
ta siirtyy ETA-ratkaisun ja EY-jäsenyyksien
kautta säädeltäviksi laajemmissa eurooppalaisis­
sa yhteyksissä.

Itämeren piirin yhteistyö lujittaa Euroopan
turvallisuutta ja vakautta tukemalla yhteiskun­
nallista ja taloudellista muutosta sekä käytän­
nön alojen kuten ympäristönsuojelun ja liiken­
teen kehittämistä. Suomi ja muut pohjoismaat
ovat käynnistäneet toimintaohjelman Baltian
maiden tukemiseksi.

Suomi jatkaa pyrkimyksiään arktisen alueen
yhteistyön kehittämisessä, josta EY-maat ovat
niinikään kiinnostuneita.

5. E u r o o p a n t u r v a II i s u u s -
poliittinen arkkitehtuuri

Euroopan arkkitehtuurin kehittäminen perus­
tuu maanosan historiallisen yhtenäisyyden ja
yhteenkuuluvuuden ajatukselle.

Suomi tukee ETYK:in toimintakyvyn vahvis­
tamista ja sen keskeistä asemaa uudessa turvalli­
suusarkkitehtuurissa. Siinä turvallisuudesta ja
yhteistyöstä vastuussa olevat järjestöt täydentä­
vät toisiaan, ETYK:in periaatteet muodostavat
perustan ja sen rakenteet ja instituutiot ke­
hyksen.

Suomen ja EY:n tavoitteet ETYK:ssä ovat
samankaltaiset. EY-maat ovat pitkään olleet
keskeinen toimijaryhmä ETYKissä, ja
Maastrichtissa kirjattiin ETYK yhteisen toimin­
nan ensimmäiseksi osa-alueeksi.

EY:n pyrkimykset Jugoslavian sisällissodan
ratkaisemisessa osoittavat, että kriisinhallinnan
välineitä on vahvistettava. EY:n, Länsi-Euroo­
pan unionin (WEU) ja Naton keskinäisten suh­
teiden järjestäminen jatkossa vaikuttaa paitsi
EY:n puolustuspoliittiseen rooliin myös laajem­
min siihen, minkälaisia valmiuksia EY:llä- ja sitä
kautta myös ETYK:illä- on sotilaalliseen kriisin­
hallintaan ja rauhanturvatoiminnan eri muotoi­
hin. Rauhanturvatoiminnan valmiuksien kehit­
tämisessä ja ope-raatioiden toteuttamisessa ne
voivat olla yhteistyössä.

Pitkällä aikavälillä tulee ratkaistavaksi
ETYK:in kehittäminen kollektiivisen turvalli­
suuden järjestelmän suuntaan. Se edellyttäisi
sitovien turvallisuuspoliittisten velvoitteiden luo­
mista osanottajamaiden kesken poliittisten, talo­
udellisten ja sotilaallisten pakkokeinojen käyttä­
miseksi hyökkääjää tai muuta velvoitteiden rik­
kojaa vastaan.

6. Euroopan yhteisö ulko- ja
turvallisuus poliittisena
toimijana

Rooman sopimuksessa vuodelta 1957 esite­
tään tavoitteeksi poliittisen unionin luominen,
mikä sisältää ajatuksen EY:njäsenmaiden yhtei­
sestä ulkopolitiikasta. Rooman sopimus ei kui­
tenkaan sisällä määräyksiä sen järjestämisestä
tai toimeenpanosta.

EY-maat ovat koordinoineet ulkopolitiik­
kaansa jäsenmaiden hallitusten ja ulkoministe­
riöiden ulkopoliittisen neuvottelumekanismin
EPC:n puitteissa 1970-luvun alusta lähtien. Se

on tuottanut yhteisiä kannanottoja ja esiintymi­
siäja vähitellen kiinteyttänyt EY-maiden toimin­
taa kansainvälisissä kysymyksissä. Erityinen vai­
kutus EY-maiden yhteistyöllä on ollut YK:ssa
ja ETYK:issä, muissakin kuin taloudellisissa
asioissa, joissa yhteisön kauppapoliittinen toimi­
valta on velvoittanut yhteiseen esiintymiseen ja
komission edustajan mukanaoloon.

EPC-yhteistyö ei aluksi koskenut turvallisuus­
politiikkaa. Vuonna 1987 voimaan astuneen yh­
tenäisasiakirjan pohjalta se laajentui käsittele­
mään turvallisuuden poliittisia ja taloudellisia
näkökohtia.

EY voi tarvittaessa reagoida kolmansien mai­
den toimiin soveltamalla erilaisia pakotteita.
Tällaisia ovat olleet eriasteiset taloudelliset sank­
tiot, joita EY on soveltanut tilanteissa, joissa
muut maat ovat poikenneet yhteisesti sovituista
perusaatteista. Niistä päätetään yksimielisesti,
jolloin jokaisella jäsenellä on niihin mahdolli­
suus vaikuttaa. Toisaalta jäsenten velvollisuus
on osallistua niiden toimeenpanoon.

Maastrichtin sopimus luo yhteisen ulko- ja
turvallisuuspolitiikan käsitteen ja periaatteet.
Siitä syntyy Euroopan unionin yksi pilari, jota
rakennetaan omien aikataulujen, tavoitteiden ja
menettelytapojen mukaisesti talous- ja raha­
unionia ja sisäistä turvallisuutta koskevien kah­
den muun pilarin rinnalla.

Ulko- ja turvallisuuspolitiikan tavoitteena
ovat unionin yhteisten arvojen, perusetujen ja
itsenäisyyden takaaminen, jäsenten kaikinpuoli­
sen turvallisuuden vahvistaminen, rauhan ylläpi­
täminen ja kansainvälisen yhteistyön edistämi­
nen sekä ihmisoikeuksien ja perusvapauksien
kunnioittaminen.

Yhteinen ulko- ja turvallisuuspolitiikka toteu­
tuu kahdella tavalla:

(1) Järjestelmällinen yhteistyö (systematic
cooperation) sisältää keskinäisen tietojenvaih­
don, kannanottopolitiikan ja jäsenmaiden toi­
minnan koordinoinoin kansainvälisissä järjes­
töissä ja konferensseissa.

Jäsenmaat määrittelevät ministerineuvostossa
yhteisen kannan kansainvälisiin kysymyksiin
"aina kun se nähdään tarpeelliseksi", mikä
yleensä tarkoittaa kaikkia tärkeitä kysymyksiä.

Tältä osin poliittisen unionin yhteistyö on
käytännössä EPC- toiminnan jatkamista mutta
aiempaa laajempana ja järjestelmällisempänä. Se
perustuu edelleenkin jäsenmaiden yksimielisyy­
den periaatteelle.

(2) Uutena yhteistyön muotona on yhteisestä
toiminnasta (joint action) sopiminen erikseen

35

valittavilla alueilla, joilla jäsenmailla on "olen­
naisia yhteisiä etuja".

Maastrichtin huippukokous valitsi ensimmäi­
set alueet, joilla yhteistä toimintaa tulee valmis­
tella unionisopimuksen voimaantuloon mennes­
sä:

-ETYK-prosessi
- aseidenriisunta, asevalvonta ja luottamuk-

sen ja tur-vallisuuden lisääminen Euroopassa
- ydinaseiden leviämisen estäminen
- turvallisuuden taloudelliset näkökohdat

kuten aseteknologian siirto ja aseviennin valvon­
ta.

Muiden kysymysten ottamista yhteisen toi­
minnan piiriin valmistellaan Lissabonin huippu­
kokoukselle kesäkuussa 1992.

Yhteistä toimintaa koskevaan säännöstöön
on rakennettu paitsi määräenemmistön käyttä­
minen myös erivapauden mahdollisuus.

Päätös alueesta, jolla yhteisön jäsenmaat si­
toutuvat yhteiseen toimintaan, tehdään minis­
terineuvostossa yksimielisesti. Päätöksessä mää­
rätään yhteisen toiminnan laajuus, tavoitteet,
kesto ja keinot. Ministerineuvosto voi yksimieli­
sesti päättää, että joistakin yhteiseen toimintaan
liittyvistä kysymyksistä tehdään ratkaisut mää­
räenemmistöllä.

Erivapauden perustaksi on jäsenmaalla oltava
"erittäin suuria vaikeuksia" panna täytäntöön
yhteistä toimintaa. Perustelut on esiteltävä mi­
nisterineuvostolle, joka keskustelee asiasta ja
etsii molemmille osapuolille sopivan ratkaisun.
Tällaiset ratkaisut eivät saa olla yhteisen toimin­
nan tavoitteiden vastaisia eivätkä haitata sen
toteuttamista.

* * *
Maastrichtin sopimuksen mukaan yhteinen

ulko- ja turvallisuuspolitiikka sisältää "kaikki
Euroopan unionin turvallisuuteen liittyvät kysy­
mykset, mukaanluettuna mahdollisesti yhteisen
puolustuspolitiikan muotoilun, joka saattaa ai­
kanaan johtaa yhteiseen puolustukseen".

Sopimus tuo puolustuspoliittisen ulottuvuu­
den yhteisön piiriin, mutta ei määrittele sen
sisältöä. Puolustuspoliittisten toimien kehittely
jätetään Länsi-Euroopan unionin WEU:n tehtä­
väksi. WEU:ta ei kuitenkaan kytketä yhteisön
rakenteeseen, vaikka jäsenmaat toteavatkin, että
WEU on yhteisön kehityksen kannalta olennai­
nen tekijä. Maastrichtin sopimuksen mukaan
seuraavat puolustuspolitiikkaa koskevat ratkai­
sut tehdään aikaisintaan vuonna 1996.

Yhteisen puolustuspolitiikan kehittelyn reu­
naehdoksi asetetaan jäsenmaiden turvallisuus- ja

36

puolustuspoliittisten perusratkaisujen hyväksy­
minen. Tehty sopimus kunnioittaa jäsenmaiden
Nato-velvoitteita sekä sallii kahden- tai monen­
välisen jäsenvaltioiden yhteistyön näissä kysy­
myksissä edellyttäen, ettei tämä tapahdu yhtei­
sön etujen vastaisesti. Tällä viitataan lähinnä
Saksan ja Ranskan väliseen puolustusyhteistyö­
hön. Sopimus tunnustaa yksittäisten jäsenmai­
den erityisen turvallisuus- ja puolustuspolitiikan
olemassaolon.

WEU:n pitämässä huippukokouksessa sovit­
tiin siitä, että WEU Euroopan yhteisön puolus­
tuskomponenttina ja Naton Euroopan pilarin
vahvistajana uudistaa suhteensa järjestön ulko­
puolisiin maihin. EY:n jäseniä pyydetään liitty­
mään WEU:hun (Kreikka, Irlanti ja Tanska).
Niille Euroopan valtioille, jotka ovat Naton
jäseniä (Islanti, Turkki) tarjotaan mahdollisuus
tulla WEU:n liitännäisjäseneksi tai sen tarkkaili­
joiksi. Uusista suhdejärjestelyistä voitaisiin sopia
ennen vuoden 1992 loppua.

7. Suo m en k a n s a i n v ä Ii ne n
asema, puolueettomuus ja EY

Kansainvälisessäjärjestelmässä tapahtuu suu­
ria muutoksia, joiden vaikutukset eri maiden
asemaan ovat vasta hahmottumassa. Integraa­
tiokehitys on vuosien 1989-91 murroksen jäl­
keisessä tilanteessa muuttumassa koko Euroo­
pan kattavaksi prosessiksi, jossa EY:n asema on
keskeinen. EY:n ulkopuolella olevat maanosan
valtiot pyrkivät järjestämään siihen suhteensa
uudella tavalla.

EY:n laajentuminen ja muiden puolueettomi­
en maiden hakeutuminen yhteisön jäseniksi luo­
vat uuden tilanteen myös Suomelle.

EY-jäsenyys loisi Suomelle merkittäviä vel­
voitteita, jotka johtuvat yhteisön ulko- ja turval­
lisuuspolitiikasta. Lähtökohtana on taso, jolle
EY -maat ovat tähänastisesssa ulkopoliittisessa
yhteistyössään päässeet (political acquis). Uuden
jäsenen tulee myös hyväksyä ne EY:n perussopi­
muksissa mainitut tavoitteet, jotka koskevat yh­
teistyön jatkuvaa kehittämistä.

Euroopan muuttuneessa tilanteessa kumpi­
kaan velvoite ei loisi Suomelle ongelmia. EPC­
kannanottojen ja Suomen suhtautumisen välillä
ei ole mainittavia eroja. EY:n yhteisen ulko- ja
turvallisuuspolitiikan Maastrichtissa hyväksytyt
tavoitteet ovat sopusoinnussa Suomen ulkopoli­
tiikan tavoitteenasettelun kanssa.

EY :n jäsenenä Suomen ulkopolitiikan toimin­
taympäristö muuttuisi. Tärkeät linjaukset tehtäi­
siin EY:n ministerikokouksissa ja huippuko­
kouksissa. Suomen käytännöllinen vaikuttami­
nen kansainväliseen politiikkaan siirtyisi merkit­
täviltä osin tapahtuvaksi EY:n sisällä ja sen
kautta. Suomen toiminta kansainvälisillä fooru­
meilla kuten YK:ssaja ETYK-prosessissa tapah­
tuisi pääasiassa Euroopan yhteisön puitteissa.
Suomen merkitys muille EY-maille kasvaisi.
Yhteisö tarjoaisi Suomen kansallisille pyrkimyk­
sille vahvemman toimeenpanokanavan. EY:llä
on olennainen rooli Euroopan muutoksen
edesauttamisessa ja hallinnassa.

Vaikka Suomi olisi EY:n jäsen, pohjoismai­
nen yhteistyö voisi jatkua EY:n sääntöjen puit­
teissa. Pohjola voisi muodostaa elinvoimaisen
rakenneosan "alueiden Euroopassa". Suomen
idänsuhteiden kokemus korostuisi, mikäli Suo­
mesta tulisi EY:n jäsen. EY ja Venäjä pyrkivät
luomaan toimivat yhteistyösuhteet. Suomen itä­
rajan vakaus olisi tärkeä koko Euroopan kan­
nalta.

ETYK muodostaa Euroopan turvallisuusark­
kitehtuurin kokoavan kehyksen. EY nojautuu
turvallisuuspoliittisissa tavoitteissaan ja peri­
aatteissaan ETYK:iin. Euroopan arkkitehtuurin
kehittämisessä ja kriisinhallinnassa EY:n yhtei­
sellä toiminnalla on tärkeä merkitys.

Suomen turvallisuuspolitiikan kannalta
Maastrichtin päätöksissä on keskeistä yhtäältä
se, että EY:n jäsenyys ei merkitse liittymistä
sotilasliittoon, ja toisaalta se, että EY:n kehityk­
seen liittyy puolustuspoliittinen ulottuvuus.
Mahdollisen yhteisen puolustuksen osalta rat­
kaisut jäävät oletetun yhteisön seuraavan laajen­
tumisvaiheen 1995-96 jälkeiseen aikaan.

EY:n jäsenenä Suomen olisi tarvittaessa luo­
tava linja tilanteissa, joissa ministerineuvosto
käsittelee WEU:lle annettavia puolustuskysy­
myksiin liittyviä tehtäviä. WEU:ssa tehdään
yhteisön toimeksiannosta puolustuspolitiikan
alaan liittyvää valmistelu- ja suunnittelutyötä.
Sen tulokset tuodaan käsiteltäviksi ministerineu­
vostossa. Suomen olisi myös määriteltävä suh­
tautumisensa WEU:un järjestönä.

Suomen ulkopolitiikassa puolueettomuudella
on turvallisuuspoliittinen ja geopoliittinen sisäl­
tö. Tavoitteena on edistää kansainvälistä yhteis­
toimintaa ja estää maan joutuminen mukaan
eurooppalaiseen selkkaukseen sekä vahvistaa ja
ylläpitää vakautta Pohjois-Euroopassa.

Kylmän sodan jälkeisessä asetelmassa koros­
tuu Suomen puolueettomuuden ydin, pysyttäy-

tyminen sotilasliittojen ulkopuolella, jotta mah­
dollisen sodan syttyessä Suomella olisi mahdolli­
suus pysyä puolueettomana. Tämän tavoitteen
tukena Suomi ylläpitää asianmukaista, turvalli­
suusympäristöönsä nähden uskottavaa kansal­
lista puolustuskykyä.

EY:n jäsenenäkin Suomen keskeisenä tavoit­
teena jatkuisi Pohjois-Euroopan vakauden säi­
lyttäminen ja edistäminen. Uudessa sopimukses­
sa suhteiden perusteista Venäjän kanssa otetaan
sopimusosapuolten turvallisuusedut huomioon
samaan tapaan kuin entisen Neuvostoliiton ja
länsimaiden välisissä sopimuksissa. Niihin sisäl­
tyvät molemminpuolinen pidättyminen alueen
luovuttamisesta ja sotilaallisen avun antamisesta
hyökkääjälle.

Tällaisen erityisen alueellisen turvallisuuspo­
liittisen tavoitteen ylläpitäminen EY:n jäsenenä
vaikuttaa yhteisön ajankohtaisen kehityksen ja
toisaalta EY:n laajempien Euroopan vakautta ja

37

yhteistyötä koskevien pyrkimysten valossa pe­
rustellulta ja mahdolliselta. Jäsenyyttä hakeneet
Itävalta ja Ruotsi ovat osaltaan arvioineet, että
sotilaallinen liittoutumattomuus on sopusoin­
nussa Maastrichtin sopimusten kanssa.

Yhteistä ulko- ja turvallisuuspolitiikkaa kos­
kevat päätökset on Maastrichtin sopimuksen
mukaisesti tehtävä pääsääntöisesti yksimielises­
ti, mikä sinänsä takaa sen, että ne eivät olisi
Suomen etujen vastaisia. Toisaalta kaikilta jäse­
niltä edellytetään panosta yhteisön kehittämi­
seen keskinäisen solidaarisuuden hengessä yhtei­
sesti hyväksyttyjen tavoitteiden mukaisesti. Py­
syvät erivapaudet eivät sen vuoksi ole perustel­
tavissa. Jäsenmaan mahdollisuudet yksin estää
päätösten tekeminen turvautumaHa veto-oikeu­
teen ovat käytännössä rajoitetut. Lähinnä kysee­
seen voisi tulla jättäytyminen yhteisten päätösten
toimeenpanon ulkopuolelle kansallisten etujen
sitä ehdottomasti vaatiessa.

38

ll TALOUS- JA YHTEISKUNTAPOLITUKKA

1. Johdanto

Suomi teki Euroopan talousyhteisön (EEC) ja
Euroopan hiili- ja teräsyhteisön (ECSC) kanssa
vapaakauppasopimuksen vuonna 1973 eli suun­
nilleen samaan aikaan kuin Suomen tärkeimmät
kilpakumppanit, muut EFTA-maat.

Näiden sopimusten sekä jo aikaisemmin
EFTA-maiden kanssa tehdyn FINEFTA-sopi­
muksen tuloksena Suomi on voinut käydä EY­
ja EFTA-maiden kanssa laajaa teollisuustuottei­
den vapaakauppaa vuodesta 1984lähtien,jolloin
loput vielä jäljellä olleista tulleista ja määrällisis­
tä rajoituksista poistuivat.

Luxemburgissa huhtikussa 1984 kokoontu­
neet EFTA-maiden ja Euroopan yhteisön (EY)
jäsenmaiden ministerit päättivät yhteistyön edel­
leen laajentamisesta sellaisille uusille aloille, joita
vapaakauppasopimukset eivät vielä kattaneet.
Tässä ns. Luxemburgin julistuksessa otettiin
päämääräksi eurooppalaisen talousalueen luo­
minen. Tavoite oli määritelty melko väljästi eikä
julistuksella ollut samaa oikeudellista sitovuutta
kuin kansainvälisellä sopimuksella. Tavoitteiden
toteuttamiseksi luotiin toimintamuodot yhteis­
työn kehittämistä varten ja sen tuloksena on
tehty eräitä EFTA- ja EY-maiden välisiä sopi­
muksia mm. kaupan teknisten esteiden ja koulu­
tuksen alalla.

EY:n taholla ja EFTA-maissa alkoi kuitenkin
esiintyä näkemyksiä siitä, ettei Luxemburgin
prosessin puitteissa noudatettava yhteistyö tuota
riittäviä tuloksia. Yhteistyössä siirryttiin seuraa­
vaan vaiheeseen, kun EY :n komission puheen­
johtaja Jacques Delors teki tammikuussa 1989
aloitteen kiinteämmänja kokonaisvaltaisemman
yhteistyösuhteen luomisesta EY- ja EFTA-mai­
den välille. Tämän aloitteen seurauksena alkoi
ETA-prosessi.

Tavoitteeksi asetettiin tavaroiden, palvelujen,
pääoman ja henkilöiden vapaan liikkumisen
mahdollisimman täydellinen toteuttaminen pää­
määränä dynaamisen ja homogeenisen euroop­
palaisen talousalueen luominen vuoden 1993

alusta lukien sekä yhteistyön kehittäminen myös
muilla aloilla.

Lähes puolitoista vuotta kestäneiden valmis­
televien ja selvitysluontoisten keskustelujen jäl­
keen aloitettiin viralliset neuvottelut Euroopan
talousalueen luomisesta EY- ja EFTAmaiden
kesken 20.6.1990 Brysselissä.

Neuvotteluja käytiin tiiviisti lähes puolitois­
ta vuotta ja ne todettiin asiallisest päättyneik­
si 21.10.1991 Luxemburgiin kokoontuneissa
EFTA- ja EY-maiden rinnakkaisissa ministeri­
kokouksissa, kun jäljelläolevat avoimet keskeiset
kysymykset oli saatu ratkaistua.

ETA-sopimuksella toteutetaan neljä vapautta
eli tavaroiden, palvelujen, pääomien ja henkilöi­
den vapaa liikkuminen lähes yhtä täydellisesti
kuin EY:n sisämarkkinaohjelman mukaisesti
EY:n sisällä. Lisäksi on sovittu kiinteämmästä
yhteistyöstä useilla neljään vapauteen läheisesti
liittyvillä aloilla, kuten tutkimus ja kehitystyö,
koulutus, ympäristö jne. ETA-sopimuksessa on
sovittu yhteisistä päätöksentekoelimistä, menet­
telystä päätösten yhteiseksi valmistelemiseksi ja
soveltamiseksi sekä tehtyjen päätösten noudatta­
misen valvonnasta. Sopimusrikkomuksien ja ris­
tiriitojen ratkaisuun liittyvästä juridisesta järjes­
telmästä neuvottelut yhä jatkuvat.

Tämän selvityksen talous- ja yhteiskuntapoli­
tiikkaa koskevassa osassa keskitytään ETA-ti­
lanteen ja EY-jäsenyystilanteen välisiin eroihin.
Merkittävimmät erot liittyvät jäsenyyden myötä
mukauduttavaan tulliliittoon ja yhteiseen kaup­
papolitiikkaan sekä maatalouspolitiikkaan. Li­
säksi tarkastellaan teollisuuspolitiikkaan, ta­
louspolitiikkaan ja verotukseen liittyviä kysy­
myksiä sekä jäsenyyden vaikutuksia valtion talo­
uteen. Kansantaloudellisten vaikutusten osalta
seuraa liitteenä Valtion taloudellisen tutkimus­
keskuksen selvitys.

EY-jäsenyys ei juurikaan merkitse muutoksia
sisämarkkinoita koskevaan säännöspohjaan,
joka pääosin yhdenmukaistuu jo ETA-ratkaisun
myötä. Yritystoiminnan kannalta on kuitenkin
vaikutuksensa myös muilla tekijöillä. Esim. in-

vestointien, yritysostojen ja sijoittautumisen
kannalta ratkaisevaa saattaa olla välttää näen­
näisinäkin pidettävien erojen aiheuttamaa epä­
varmuutta.

Niin sisämarkkina-alueilla kuin yhteiskunta­
politiikan monilla muillakin lohkoilla, joissa jo
ETA:n kautta avautuu mahdollisuuksia yhteis­
työn syventämiseen ja laajentamiseen, EY -jäse­
nyys parantaisi osallistumista päätöksentekoon
ja uuden toiminnan valmisteluun. Näistä yhä
enemmän kansainvälisessä yhteistyössä tapahtu­
van toiminnanaloista eräitä keskeisimpiä ovat
tutkimus, koulutus, kuluttajansuojelu, ympäris­
tönsuojelu, työvoiman liikkuminen ja sosiaaliset
kysymykset.

EY-jäsenyysselvityksiä kirjoitettaessa ETA­
sopimus on edelleen parafoimatta. Lähtökohta­
na selvityksissä kuitenkin on, että ETA toteutuu
suunnitelmien mukaisesti 1.1.1993.

Maastrichtissa 9-10.12.1991 pidetyn EY:n
huippukokouksen tulokset on otettu huomioon
siinä määrin kuin mahdollista. Maastrichtissa­
han päästiin yhteisymmärrykseen poliittista
unionia ja talous- ja rahaunionia koskeneiden
hallitustenvälisten konferenssien työn tuloksena
luotavasta Euroopan unionista. Tämän mukai­
sesti on sovittu kolmeen pilariin perustuvasta
unionista, jonka yksi pilari on varsinainen yh­
teisöpolitiikka, toinen yhteinen ulko- ja turval­
lisuuspolitiikka ja kolmas yhteistyö sisä- ja oi­
keusasiain aloilla. Selvityksen tässä osassa
Maastrichtin tulokset heijastuvat erityisesti ta­
lous- ja rahapolitiikan osalta sekä niiltä osin,
joilla yhteisön toimivaltaa on laajennettu uusille
alueille. Tällaisia ovat mm. teollisuuspolitiikka,
koulutus, kehitysyhteistyö, terveydenhuolto, ku­
luttajansuojelu ja kulttuuri. Uutta sisältöä
Maastrichtin tulokset tuovat myös sosiaalipoli­
tiikkaan, t&k-politiikkaan ja ympäristöpolitiik­
kaan.

2. Kauppapolitiikka

2.1. Selvityksen lähtökohdat

Euroopan yhteisöissä (EY) pätee yleisenä pe­
riaatteena, jonka yhteisön tuomioistuin on vah­
vistanut, että siirrettäessä toimivaltaa jäsenmail­
ta yhteisölle siirtyy samalla ulkoinen toimivalta,
mukaan lukien sopimuksentekovalta, jäsenmail­
ta yhteisölle. Milloin tahansa yhteisö kehittää
uutta sisäistä lainsäädäntöä, siihen voi sisältyä
"ulkosuhdeaspekti" eli tarve yhteiseen politiik-

39

kaan kolmansia maita kohtaan. Näin on käytän­
nössä tapahtunutkin. Yhteisön integraation sy­
veneminen, erityisesti sisämarkkinoiden luomi­
nen, voimistaa tätä kehitystä edelleen sellaisilla­
kin aloilla, jotka eivät ole kuuluneet perinteisen
kauppapolitiikan piiriin.

Tässä selvityksessä käsitellään pääsääntöisesti
kauppapolitiikkaa siinä mielessä kuin sen laa­
juuden rajaavat Euroopan talousyhteisön (EEC)
perustamissopimuksen (Rooman sopimus) ar­
tiklat 110-116, yhteisön tulliliitto ja näiden
primäärisäädösten nojalla syntynyt EY:n lain­
säädäntö.

Tästä rajauksesta poiketaan kuitenkin eräiltä
tärkeiltä osin, jotta Suomen kannalta tärkeim­
mistä mahdollisen EY -jäsenyyden aiheuttamista
kauppapoliittisista seurauksista voitaisiin antaa
kokonaiskuva. Tärkein poikkeama on maata­
louden kauppapolitiikka. Se on erottamaton osa
yhteisön yhteistä maatalouspolitiikkaa, mutta
myös keskeinen osa kauppapolitiikan kokonai­
suutta. Muita poikkeuksia ovat eräät EY:n teke­
mät sopimusjärjestelyt, joiden juridisena perus­
tana on Rooman sopimuksen 238 artikla (asso­
siaatiosuhteen luominen). Eräissä tapauksissa
voivat muutkin Rooman sopimuksen määräyk­
set aiheuttaa kauppapolitiikan alaan kuuluvia
vaikutuksia.

Oma lukunsa on Euroopan hiili- ja teräsyhtei­
sö (ECSC), jolla ei juridisesti ole yhteistä kaup­
papolitiikkaa. Jäsenmaiden vapaus toimia kaup­
papolitiikan alalla ei kuitenkaan ECSC:ssäkään
ole rajoittamaton. Kauppapoliittisen toimival­
lan jääminen jäsenmaille ei käytännössä merkit­
se, etteivätkö ne kuitenkin harjoittaisi yhtenäistä
kauppapolitiikkaa tälläkin alalla. Pääpaino täs­
sä selvityksessä on kuitenkin Euroopan talous­
yhteisössä.

Keskeisinä kriteereinä tarkasteltavia asiako­
konaisuuksia valittaessa on yhteisen kauppapo­
litiikan edellyttämä toimivallan siirto jäsenmail­
ta yhteisön toimielimille ja se, että kyseisellä
toiminnolla säädellään tavaroiden ja palvelusten
liikkumista yli yhteisön ulkorajojen. Pääpaino
on tavarakaupassa, mutta eräiltä osin kosketel­
laan myös palvelusten kauppaa.

2.2. EY:n kauppapolitiikan perusteet

2. 2.1. Tulliliitto

Tulliliittoa koskevat määräykset kuuluvat
Rooman sopimuksen II osaan, jossa määritel-

40

lään yhteisön perusteet. Se on siis yhteisön aivan
keskeinen kulmakivi. Sopimuksen 9 artiklassa
säädetään, että yhteisön perustana on tulliliitto,
joka koskee kaikkea tavarakauppaa ja jonka
mukaan kaikki jäsenmaiden väliset tuonti- ja
vientitullit sekä vaikutukseltaan vastaavanlaiset
toimenpiteet on kielletty.

Suhteissa kolmansiin maihin sovelletaan 9
artiklan mukaan yhteistä tullitariffia. Yhteisen
ulkorajan ylittäneet tuontitavarat puolestaan
liikkuvat 10 artiklan mukaan vapaasti yhteisön
sisällä.

Rooman sopimuksen 30-35 artikloissa kiel­
letään, 36 artiklassa olevin poikkeuksin, määräl­
liset tuonti- ja vientirajoitukset ja vaikutuksel­
taan vastaavat toimenpiteet yhteisön sisäisessä
kaupassa. Määrällisten rajoitusten harmonisoin­
tia yhteisön ulkorajalla ei Rooman sopimus
suoraan edellytä. Jäsenmaat pitävätkin edelleen
voimassa tällaisia, ennen EY :n perustamista voi­
massa olleita ns. residuaalirajoituksia. Niitäkin
kuitenkin säädellään yhteisön sekundaarilain­
säädännöllä.

Termin "vaikutukseltaan vastaavat toimenpi­
teet" tulkintaa on suoritettu sekä sekundääri­
lainsäädännöllä että ennen kaikkea EY:n tuo­
mioistuimen päätöksillä luodun tapausoikeuden
kautta. Siitä on muodostunut keskeinen osa
välineistöä, jolla on toteutettuja ollaan toteutta­
massa muiden kuin tullien ja määrällisten estei­
den poistamista jäsenmaiden välisestä kaupasta.
Tulkinnan keskeinen sisältö on, että yhdessä
jäsenmaassa laillisesti valmistetun ja myyntiin
päästetyn tavaran maahantuontia ei tietyin tar­
kasti määrätyin poikkeuksin saa estää. Tästä
koituvia seurauksia kolmansista maista peräisin
oleville tavaroille käsitellään lyhyestijäljempänä
(ks. luku 2.3.9.).

2.2.2. Yhteinen kauppapolitiikka

Rooman sopimuksen 113 artikla on yhteisen
kauppapolitiikan kulmakivi. Siinä määrätään,
että yhteisen kauppapolitiikan tulee perustua
yhdenmukaisiin periaatteisiin, erityisesti mitä
tulee tullitasoihin, tulli- ja kauppasopimuksiin,
kaupan vapauttamistoimenpiteisiin, vientipoli­
tiikkaan ja suojatoimenpiteisiin esimerkiksi pol­
kumyynti- ja vientitukitapauksissa.

Yhteisön kauppapolitiikan päämäärät ja
konkreettiset tavoitteet muodostuvat koko yh­
teisöä edustavan komission ja kansallisia etujaan
korostavien jäsenmaiden vuorovaikutuksessa.

Jokaisen jäsenmaan täytyy näin ollen tuntea ja
pystyä arvioimaan kaikkien muiden jäsenmai­
den sekä komission prioriteetit voidakseen edis­
tää parhaalla mahdollisella tavalla omia pyrki­
myksiään.

Aloiteoikeus kauppapolitiikkaa sovellettaessa
on komissiolla.

Kun otetaan huomioon EY:n erilaiset sopi­
musvelvoitteet, merkitsee kauppapolitiikan har­
joittaminen käytännössä, luvuissa 2.3.7-9. sel­
vitettyjä toimenpiteitä lukuunottamatta, erilais­
ten sopimusjärjestelyjen neuvottelemista joko
GATTin piirissä tai muualla sekä niistä johtu­
vien sitoumusten täytäntöön panemista.

Ministerineuvosto päättää yhteisen kauppa­
politiikan asioista määräenemmistöllä. Tämä
koskee myös sopimuksia kolmansien maiden
kanssa. Aloiteoikeutta koskevasta komission
yksinoikeudesta on ainakin toistaiseksi yksi
poikkeus: poliittisista syistä toimeenpantavat ta­
loudelliset pakotteet. Taloudelliset pakotteet
ovat kauppapolitiikkaa enemmän ulko- ja tur­
vallisuuspolitiikkaan sekä kansainvälisiin sopi­
musvelvoitteisiin liittyviä kysymyksiä, joten niitä
on tarkasteltu lähemmin tämän selvityksen ao.
kohdissa.

Hiili- ja teräsyhteisön perustamissopimuksen
kauppapolitiikkaa koskevien perusmääräysten
(71-75 artiklat) mukaan kauppapoliittinen toi­
mivalta säilyy jäsenmailla. Kuten edellä todet­
tiin, yhteisö todellisuudessa myös ECSC:n osalta
nykyisin noudattaa yhdenmukaista kauppapoli­
tiikkaa.

2.3. Kauppapolitiikan välineet

2.3.1. Tullitariffi

Yhteisön tulliliiton toteuttamisen keskeinen
väline on tulli tariffi. Sen jälkeen kun se 10
vuoden siirtymäkauden jälkeen vuonna 1968 oli
yhdenmukaistettu, jäsenmaat eivät enää ole voi­
neet ylläpitää kansallisia tulleja kaupassaan kol­
mansien maiden kanssa.

Tullitariffikysymyksiä ovat myös talousyhtei­
sön GSP-järjestelmä, sopimukset EY -maiden
entisten siirtomaiden eli ns. ACP-maiden sekä
eräiden ns. merentakaisten maiden kanssa, eräi­
den Välimeren maiden kanssa tehdyt sopimuk­
set, tariffikiintiöt, tullisuspensiot sekä talous­
yhteisön muut sopimukset ja järjestelyt, joiden
mukaan tulleja tai niitä vastaavia maksuja kan-

netaan tullitariffin MFN-kohtelusta poiketen.
EY:n jäsenenä Suomi ryhtyisi noudattamaan
kaikkia näitä määräyksiä ellei jäseneksi liittymi­
sen yhteydessä nimenomaisesti toisin sovita.

EY:n tullitariffi on laadittu ns. harmonisoi­
dun järjestelmän mukaisesti. Sen tavarankuva­
us-ja -luokitusjärjestelmä vastaa kuuden nume­
ron tarkkuuteen saakka Suomen tariffia. Se on
kuitenkin 8-numeroisena olennaisesti hienoja­
koisempi kuin Suomen tullitariffilaki ja se käsit­
tää noin 9 000 nimikettä. EY:n käyttötariffi ns.
TARIC käsittää yhteensä 14 000 nimikettä ja
alanimikettä. EY:n käyttötariffin nimikkeistä on
laajuudeltaan yli kaksinkertainen Suomen käyt­
tötariffrin verrattuna.

Vaikka Suomen nykyinen käyttötariffi vastaa
hyvin sekä tulliverotuksen toimittamisen että
ulkomaankauppaa koskevan tiedon tarpeita,
EY:njäsenenä Suomi ryhtyisi soveltamaan EY:n
käyttötariffia ns. TARICia. Kokonaan uuteen
käyttötariffiin siirtyminen edellyttää teknisten
tehtävien ja käännöstöiden lisäksi erittäin laajaa
koulutusta sekä tullilaitoksen että myös tulli­
laitoksen palvelujen käyttäjien piirissä.

Tullien perinnän pohjana olevasta tullausar­
vosta säädetään EY:ssä neuvoston asetuksella
1224/80. Asetus perustuu GA TTin tullausarvo­
sopimukseen vuodelta 1979 (tullausarvokoodi),
jonka jäsenenä myös Suomi on. Tältä osin ei
jäsenyys EY:ssä aiheuttaisi merkittäviä muu­
toksia.

2.3.2. Tullitariffien rakenteen ja tullien tason
vertailu

Tullin alaisen tuonnin painotetun keskiarvon
mukaan laskettuna Suomen ja EY:n tullien kes­
kimääräiset tasot ovat lähellä toisiaan. EY:n
keskiarvo vuonna 1989 oli 7,5 %, Suomen 7,9 %.
Tästä huolimatta EY:n ja Suomen tullitariffm
rakenteet eroavat selvästi toisistaan. Merkittä­
vimpiä eroja ovat seuraavat:

Suomen tullitariffissa käytännössä kaikki raa­
ka-aineet sekä sellaiset puolivalmisteet, joita
Suomessa ei valmisteta, ovat pääsääntöisesti tul­
littomia. EY:ssä sen sijaan puolivalmisteilta sekä
sellaisilta raaka-aineilta, joita on EY:ssä saata­
villa, kannetaan tulli.

Suomessa tullien prosenttimääräinen taso
nousee tuotteen jalostusasteen myötä.

EY-tullien soveltaminen nousevien tullien
kohdalla merkitsisi noin 640 milj. markan lisä­
kantoa verrattuna Suomen tullitariffin mukai-

6 320l31T

41

seen kantoon. Luku on kuitenkin teoreettinen,
koska EY:n tullisuspensioiden vuoksi osa EY:n
tullitariffin mukaisista tulleista olisi jätetty kan­
tamatta.

Alenevien tullien mukaisesti kannettavan tul­
lin yhteismäärä laskisi noin 260 milj. markkaa.
Tästä määrästä lähes 150 milj. markkaa syntyisi
vaatteiden tullien alennuksista. Nettomääräisesti
tullinkanto nousisi EY-tulleja sovellettaessa n.
400 miljoonaa markkaa.

Tullien nostaminen EY:n tasolle saattaa var­
sinkin raaka-aineiden ja eräiden puolivalmistei­
den kohdalla tuoda mukanaan hankintalähtei­
den vaihtumisen niiltä osin, kuin Suomen tullit­
tomuus on ohjannut näitä hankintoja muihin
kuin EFTA- tai EY-maihin.

Olennaisesti vaikeammaksi saattaa sen sijaan
osoittautua teollisuuden kilpailutilanne sellaisis­
sa tuoteryhmissä, joissa ulkotullisuoja selvästi
alenee.

2.3.3. GATTin Uruguayn kierroksen tullinalen­
nukset

Käynnissä olevan GATTin Uruguayn kier­
roksen tullineuvottelujen yleisenä tavoitteena on
1/3 osan alennus nykyisistä tulleista. Sekä Suo­
men että EY:n esittämät tullitarjoukset tähtää­
vät tähän tavoitteeseen. Edellyttäen, että asetet­
tu tavoite saavutetaan, tulos vähentää tullinkan­
non taloudellisia vaikutuksia, mutta se ei suora­
naisesti kavenna Suomen ja EY:n tullitasojen
suhteellisia eroja.

Siinä tapauksessa, että Suomi liittyy EY:n
jäseneksi ja tämän perusteella ryhtyy kantamaan
nykyisiä tulleja korkeampia tulleja tuonnissaan
EY:n ulkopuolisista maista, viimeksi mainituilla
on GA TTin sääntöjen mukaan oikeus vaatia
EY:ltä vastaavan arvoista hyvitystä eli ns. kom­
pensaatiotajonkin toisen tuotteen tullinalennuk­
sena.

Koska Suomen tullitaso sekä aritmeettisesti
että kaupalla painotettuna on EY:n tullitasoa
korkeampi, kokonaisuutena katsoen Suomen
tullitaso laskisi kolmansiin maihin nähden.

Suomen kohdalla kompensaatiovaatimuksia,
jotka siis kohdistuisivat yhteisöön, saattaisi syn­
tyä yksittäisissä tuotteissa tai tuoteryhmissä,
joissa kolmansien maiden tuonti on merkittävää
ja tullin nousu suuri. Yhdysvalloilla saattaisi olla
perusteltu kompensaatiovaatimus mm. ATK­
laitteiden ja integroitujen piirien kohdalla, Ja­
panilla ATK-laitteiden, eräiden elektronisten

42

komponenttien, autojen ja kopiokoneiden koh­
dalla.

2.3.4. Erilaiset tulliedut ja tullikiintiöt

Suomessa voidaan ottaa nykyisin käyttöön
t-tullietu, milloin tiettyyn tullitariffinimikkee­
seen kuuluvia Suomen teollisuuden tuotannossa
käytettäviä tuotteita ei saada kotimaasta. Mil­
loin kysymyksessä ovat muut tavarat, joita Suo­
messa ei tehdasmaisesti valmisteta, niihin voi­
daan tietyin edellytyksin soveltaa ns. e-tullietua.
Sekä t- että e-tullietu saattaa olla joko tullitto­
muus tai alennettu tulli.

Suomen t- ja osittain e-tullin asemesta EY:ssä
käytetään ns. tullisuspensioita, joiden mukaan
tullit voidaan määräajaksi jättää kokonaan
kantamatta tai kantaa tariffin osoittamaa tullia
alhaisempina. Perusedellytyksenä on, että samaa
tai vastaavaa tavaraa ei valmisteta EY:n alueella.
Tavaraa ei saa hankkia kulutukseen vaan se
on tuotava nimenomaisestijatkovalmistusta var­
ten. Näin ollen tullisuspensio vastaa läheisesti
Suomen nykyisiä t-tullimääräyksiä. Tullisuspen­
sioita voidaan periaatteessa käyttää myös mil­
loin EY:n oma tuotanto ei riitä kattamaan ky­
syntää.

EY:n jäsenenä Suomen nykyiset e- ja t-tullit
poistuvat. Tilalle tulevat tullisuspensiot, jotka
määräytyvät EY:n tuotannon ja kulloinkin ky­
symyksessä olevan tuotteen tuontitarpeen pe­
rusteella. Nykyiset e-tullit käyttövalmiille ko­
neille ja laitteille poistuvat.

Tullisuspensioiden ohella EY:ssä sovelletaan
tullikiintiöjärjestelmää milloin tietyn tuotteen
tarjonta EY:ssä on riittämätöntä.

Tullikiintiöt koskevat kaikkia jäsenmaita.
EY:n jäsenenä, myös Suomella on oikeus tulli­
eduin tapahtuvaan tuontiin näiden pohjalta.
Koska toisaalta merkittävä osa tullikiintiöitä
koskee maataloustuotteita, tullikiintiöiden käyt­
tö saattaa osoittautua ristiriitaiseksi kotimaisen
maataloustuotannon kanssa.

2.3.5. GSP-jiirjestelmä

EY:llä on teollisuusmaiden tapaan oma kehi­
tysmaille suunnattu tullietuusjärjestelmä, GSP.
Sen nojalla tullietuuksia annetaan noin 130 kehi­
tysmaalle ja yli 20 itsenäisyyttä vailla olevalle
alueelle. Vähiten kehittyneet maat saavat eri­
tyisetuja.

GSP-järjestelmä on osana EY:n tullitariffia
osa sen yhteistä kauppapolitiikkaa eikä jäsen­
mailla ole mahdollisuutta antaa omia preferens­
sejään.

EY:n GSP poikkeaa Suomen vastaavasta jär­
jestelmästä pääasiassa siinä, että sen piirissä
olevat tuotteet on jaettu neljään pääryhmään,
joihin sovelletaan erilaisia etuuksia. Suomen jär­
jestelmässähän kaikki sen piirissä olevat tuotteet
ovat tullivapaita. Toisaalta EY:n järjestelmä
kattaa periaatteessa kaikki teollisuustuotteet toi­
sin kuin Suomen, jossa arat tuotteet on jätetty
järjestelmän ulkopuolelle.

GSP-edun myöntäminen edellyttää, että tuot­
teet täyttävät GSP-alkuperäsääntöjen ehdot.
Olennaisimmilta osiltaan Suomen ja EY:n hy­
väksymät GSP-alkuperäsäännöt eivät ratkaise­
vasti eroa toisistaan.

Suomen käytännöstä poiketen EY myöntää
kiintiöiden tai viitteellisten tuontikattojen eli
plafondien puitteissa GSP-edut eräille aroille
tuotteille tekstiili- ja vaateryhmissä. Näiden tuo­
teryhmien kohdalla toisaalta määrällisten rajoi­
tusten, toisaalta GSP-etujen soveltaminen rin­
nakkain näyttää aiheuttavan varteenotettavia
hallinnollisia vai-keuksia sekä epävarmuusteki­
jöitä.

Siirtyminen EY:n GSP-järjestelmään johtaisi
Suomessa GSP-etuja saavien tuotteiden luku­
määrän selvään kasvuun. Toisaalta kiintiöt ja
plafondit saattavat monessa tuoteryhmässä ra­
joittaa GSP-eduin tapahtuvaa tuontia. Rajoituk­
set saattaisivat koskea myös sellaisia tuotteita,
joita Suomessa ei valmisteta laisinkaan.

2.3.6. Alkuperiisiiiinnöt

EY:llä on periaatteessa kahdenlaisia alkupe­
räsääntöjä. Yleiset alkuperäsäännöt ratkaisevat
tullien perinnän ohella myös määrällisten rajoi­
tusten ja polkumyyntitoimenpiteiden kohteeksi
joutuvat tuotteet.

Yleisten alkuperäsääntöjen lisäksi sisältyy
EY:n tekemiin lukuisiin preferenssisopimuksiin
yleensä aina erityiset alkuperäsäännöt, joiden
nojalla tavarat saavat alkuperäkohtelun ja siten
sopimuksella säädetyn tullietuuden. Nämä sään­
nöt eroavat sopimuksesta toiseen, mutta ovat
yleensä rajoittavampia kuin yleiset alkuperä­
säännöt. Koska alkuperäsäännöt ovat oleellinen
osa tavaratuonnin säätelyä, ei jäsenmailla ole
niiden suhteen kansallista toimivaltaa, vaan

sääntöjen muuttaminen ja tulkinta tapahtuu yh­
teisön elimissä.

Suomessa on perinteisesti suoritettu alihan­
kintatöitä etupäässä ruotsalaisille yrityksille.
Tämä alihankintatyö on pääsääntöisesti ollut
EFTA/EY -alku peräsääntöjen mukaan tulliton­
ta. Viime aikoina Suomessa on käynyt ilmi tarve
kilpailukyvyn säilyttämiseksi val-mistuttaa vaat­
teita alihankintatöinä maissa, joissa kustannus­
taso on edullinen.

Liittyminen EY:n jäseneksi antaisi kaikille
Suomessa toimiville yrityksille oikeuden Suo­
men, EY:n tai suorittajamaan alkuperätuotteita
käyttäen alihankintatyönä valmistuttaa ,tuottei­
ta kaikissa niissä maissa, joille EY myöntää
tulliedun, sekä tuoda tuotteet tullitta tai tulli­
eduin takaisin Suomeen.

Mahdollisuus käyttää täysimääräisesti tätä
järjestelmää laajentaisi suomalaisen teollisuuden
palkkatyönä teettämien tuotteiden markkina­
aluetta huomattavasti. Tätä on pidettävä merkit­
tävänä etuna.

2.3. 7. Tuonti- ja vientijärjestelmä

Tuonti

EY:n tuontijärjestelmää koskeva perussäädös
on neuvoston asetus 288/82, joka soveltamisalal­
taan vastaa Suomen lainsäädännössä eniten la­
kia maan ulkomaankaupan ja taloudellisen kas­
vun turvaamisesta eli ns. ulkomaanturvalakia
sekä siihen liittyvää ns. markkinahäi-riöasetusta.
Asetus 288/82 ei kuitenkaan koske tuontia ns.
sosialistisista maista, tekstiilikaupan MF A-jär­
jestelmää (ks. luku 2.5.5.), maataloustuotteita
eikä hiili- ja teräsyhteisön piiriin kuuluvia tuot­
teita.

Periaatteena asetuksessa on tavaroiden vapaa
kauppa kolmansien maiden kanssa. Asetuksella
määrätään kriteereistä ja menettelytavoista, joi­
ta noudattaen tuonnin tarkkaileminen valvonta­
lisensioinnilla ja rajoittaminen määrällisesti on
tietyissä tilanteissa mahdollista. Asetuksen liit­
teenä on useasti muutettu luettelo jäsenmaiden
ylläpitämistä residuaalisista määrällisistä tuonti­
rajoituksista, toisin sanoen rajoituksista, joita ei
toistaiseksi ole GA TTin XI artiklan määrärajoi­
tusten kiellosta huolimatta poistettu. Näitä ra­
joituksia on jäljellä noin 130 tuotekategoriassa.
EY:llä ei ole residuaalirajoituksia.

Asetuksella 288/82 määrätään menettelyt,
joilla voidaan ryhtyä tuonninrajoitustoimenpi-

43

teisiin GA TTin XIX artiklan (ns. suojalauseke­
artikla) tarkoittamissa häiriötilanteissa. Suoja­
toimet suoritetaan komission joko omasta aloit­
teestaan tai jäsenmaan pyynnöstä suorittaman
tutkimuksen jälkeen.

Asetus 288/82 mahdollistaa myös muiden toi­
menpiteiden kuin komission asettamien määräl­
listen tuontirajoitusten suorittamisen.

EY:n kolmansien maiden kanssa tekemät so­
pimukset ja niiden nojalla tehdyt erityisjärjeste­
lyt sisältävät usein erityismääräyksiä ns. aroista
sektoreista, esim. tekstiili- ja terästuotteiden kau­
pasta.

Historiallisena taustana sosialististen maiden
muita tylymmälle kohtelulle oli poliittinen kiista
EY:n asemasta kansainvälisen oikeuden subjek­
tina. Vuonna 1989 tapahtunut käänne EY:n ja
SEV-maiden suhteissa ja erityisesti sen jälkeen
käynnistynyt ja yhä jatkuva murros Itä-Euroo­
passa ovat perusteellisesti muuttamassa myös
näiden maiden ja EY:n kauppapoliittisia suhtei­
ta. Suomen mahdollisen EY-jäsenyyden toteu­
tuessa EY:n nykyinen näitä maita koskeva tuon­
tijärjestelmä on korvautunut ko. sopimuksilla.

Suomen nykyinen ulkomaankauppajärjestel­
mä määrärajoitusten osalta perustuu autonomi­
seen tuontisuojapolitiikkaan, jota on toteutettu
UlkTurvL:lla sekä sarjaan Suomen solmimia
kahdenvälisiä ja monenkeskisiä sopimuksia.
Nämä sopimukset korvautuvat suurelta osin
joko yhteisön tekemillä sopimuksilla tai yhteisön
harjoittamalla yleisellä kauppapolitiikalla. Jos
Suomi liittyy EY:öön, Suomen taloudelliset ul­
kosuhteet ovat osa Euroopan yhteisön taloudel­
lisia ulkosuhteita. Kauppapoliittinen päätöksen­
tekovalta siirtyy EY:n instituutioille myös tuon­
nin määrällisten rajoitusten osalta.

Edellä sanotun vuoksi olisi laki maan ulko­
maankaupasta sekä sen nojalla annetut muut
säädökset mahdollisen siirtymäajan jälkeen ku­
mottava. Käyttöön otettaisiin EY:n asetukset,
joita sovellettaisiin sellaisinaan, ilman kansallisia
voimaansaattamislakeja tai muita vastaavia toi­
menpiteitä. Lukuunottamatta maataloustuottei­
ta Suomen tuontilisensiointijärjestelmä on huo­
mattavasti yksinkertaisempi kuin EY:n ylläpitä­
mä tuontilisensiointijärjestelmä. Jos Suomi liit­
tyy EY:n jäseneksi, tuontilisensiointihallinto so­
peutuisi EY:n järjestelmään. Tämä ei tuottane
suuria vaikeuksia. Viimeaikaisten kauppapoliit­
tisten muutosten johdosta on lisenssiviraston
toiminnan tarkoituksenmukaista järjestämistä
joka tapauksessa päätetty tarkastella vuoden
1992 aikana.

44

Jäsenyysneuvotteluissa olisi ulkomaankaup­
pajärjestelmän muutoksen johdosta sovittava
ainakin siitä, miten ja millaisella aikataululla
Suomen nykyinen muiden kuin teollisuustuottei­
den osalta varsin laajasti tuonnin määrällisiin
rajoituksiin perustuva tuontisuojajärjestelmä
puretaan Suomen ja EY:n välisessä kaupassa
sekä miten kolmansia maita koskevat määrälli­
siin rajoituksiin perustuva tuontisuoja sopeute­
taan EY:n järjestelmään. Pysyviä poikkeuksia ei
liene mahdollista neuvotella.

Kun EY on aikaisemmin laajentunut käsittä­
mään uusia jäsenvaltioita, on liittymissopimuk­
siin yleensä otettu siirtymäkautta koskevia mää­
räyksiä liittyvien valtioiden ulkomaankauppa­
järjestelmän sopeuttamiseksi EY:n järjestel­
mään. Samalla on sovittu siirtymäajan järjeste­
lystä, jonka nojalla uuden jäsenvaltion ja muun
EY:n välillä on voitu eräissä häiriötilanteissa
turvautua ulkomaankauppaa rajoittaviin toi­
menpiteisiin muillakin perusteilla ja nopeammin
kuin Rooman sopimuksen varsinaisten määräys­
ten nojalla. Tällainen väliaikaisjärjestely saattai­
si olla tarpeen myös siinä tapauksessa, että
Suomi liittyisi yhteisöön.

Vaikka komission ilmoittama kansallisella
tasolla sovellettavien määrällisten tuontirajoi­
tusten kumoaminen 1993 alusta periaatteessa
toteutuisikin, voidaan EY:n odottaa soveltavan
myös yhteismarkkinoiden toteuduttua määrära­
joituksia tai niitä vaikutuksiltaan vastaavia ra­
joituksia herkimpien teollisuudenalojensa suo­
jaamiseksi ainakin vuosikymmenen loppuun
saakka. Yksittäisten jäsenmaiden soveltamien
määrällisten tuontirajoitusten muuttuminen yh­
teisötasoisiksi rajoituksiksi merkitsisi huomatta­
vaa kaupan rajoittamista.

Erityisen selvästi EY-jäsenyys saattaisi vai­
kuttaa Suomen teollisuuden materiaalihankin ta­
lähteisiin. Esim. EY:ssä määrärajoitusten koh­
teena oleva elektroniikkakomponenttien tuonti
Japanista saattaisi nostaa tuntuvasti suomalai­
selle elektroniikkateollisuudelle aiheutuvia kus­
tannuksia. Samaan lopputulokseen viittaa se,
että Suomen nykyisin kantamat tullit ovat raa­
ka-aineiden osalta yleisesti alhaisemmat kuin
EY:n kantamat tullit.

Yhteismarkkinoiden myötä poistuvien mää­
rällisten rajoitusten on arveltu ainakin osittain
korvautuvan kahdenvälisillä yhteisötasolla
sovittavilla vapaaehtoisilla tuontia rajoitta­
villa ja hillitsevillä sopimuksilla, joista japani­
laisia autoja koskeva sopimus on hyvä esi­
merkki. Näin ollen VRA-tyyppiset sopimukset

sitoisivat luonnollisesti myös Suomea EY:njäse­
nenä.

EY:n uudella autoja koskevalla tuontirajoi­
tussopimuksella olisi merkitystä Suomen kan­
nalta. Japanilaisten autojen markkinaosuus Suo­
messa on 42 %, eli suhteellisesti enemmän kuin
useimmissa EY-maissa. Autojen tuontia Suo­
meen rajoitetaan ainoastaan tullein. Heinäkuus­
sa 1991 EY:n ja Japanin välillä solmittu VRA­
sopimus japanilaisten autojen tuonnista ja koko­
naismarkkinaosuudesta säätelee tilanteen vuosi­
tuhannen loppuun saakka. Sopimukseen liitty­
vät kiintiöt lienee määritelty nykyisten jäsenval­
tioiden lukumäärän perusteella. Todennäköises­
ti EY pyrkisi asettamaan rajoitukset koskemaan
myös uusia jäsenmaita yhteismarkkina-alueen
sisäisten kaupan vääristymien estämiseksi.

EY:öön liittyminen merkitsisi Suomen osalta
omien tekstiilirajoitussopimusten korvautumista
EY:n sopimusjärjestelyillä sekä pitemmällä aika­
välillä yhtenäisen rajasuojan vaikutuksesta teks­
tiilitullien alentamista. Kotimaisen teva-teol­
lisuutemme kannalta mukautuminen EY:n teva­
sektorin alhaisempaan rajasuojaan merkitsisi
sopeutumisongelmia.

Vienti

EY:n vientijärjestelmän perustan muodostaa
neuvoston asetus 2603/69. Se on tavallaan vasti­
ne tuontijärjestelmän määrittelevälle asetukselle
288/82. Sillä luodaan menettelytavoiltaan sa­
mankaltainen järjestelmä viennin tarkkailemi­
seksija rajoittamiseksi. Menettelytavat ovat kui­
tenkin yksinkertaisemmatja vähemmän rajoitta­
vat. Päätökset viennin rajoittamisesta tekee neu­
vosto määräenemmistöllä komission esityksestä.

Senjälkeen kun kivennäispolttoaineiden mää­
rälliset tuontirajoitukset Suomessa poistettiin
1. 7.1991, on jäljellä enää hyvin vähän muita kuin
maataloustuotteita koskevia määrällisiä rajoi­
tuksia tuonnissa ja viennissä. Mahdollisten jä­
senyysneuvotteluissa esitettävien vaatimusten
kartoittamiseksi olisijoka tapauksessa selvitettä­
vä, mitä tarpeita tässä suhteessa on.

Koska nykyiset jäsenmaat ovat voineet tois­
taiseksi säilyttää residuaalirajoituksensa kansal­
lisesti, voitaisiin periaatteessa ottaa jäsenyysneu­
votteluissa esille myös Suomen mahdollisuus ne
säilyttää. EY:n halukkuus hyväksyä uudelle jä­
senille tämänkaltaisia toimenpiteitä saattaa olla
hyvin vähäinen edellä mainitusta syystä. Tark­
kailulisensioinnin piiriin saattaisi kuitenkin olla

helpompi esittää tuotteita, mikäli siihen katso­
taan olevan tarvetta.

Jäsenyysharkinnan kannalta on myös syytä
huomata, että sisämarkkinoiden syntyminen voi
aiheuttaa paineita ulottaa nyt vain yhtä tai
muutamaa jäsenmaata koskevia rajoituksia kos­
kemaan koko EY:tä. Käytännössä tämä paine
voinee helpoimmin purkautua vienninrajoitus­
sopimuksina, koska niitä ei toistaiseksi voida
GATTin sääntöjen puutteellisuuden takia sää­
dellä kansainvälisesti. Japanin ja EY:n heinä­
elokuun vaihteessa 1991 tekemä autotuonnin
rajoittamista koskeva sopimus on tässä suhtees­
sa oireellinen.

Suomi noudattaa COCOM-tuotteissa jo ny­
kyisin samaa menettelyä kuin EY-maat. Vienti­
valvontalainsäädäntöä ollaan tältä osin uudista­
massa ja uudistusta harkittaessa otetaan huo­
mioon EY:ssä lähiaikoina mahdollisesti tapah­
tuva kehitys.

2.3.8. Polkumyynnin vastaiset toimet ja tasoi­
tustullit

Polkumyynnin ja valtiontuen avulla tapahtu­
van viennin torjuminen sisältyy Rooman sopi­
muksen artiklaan 113 ja on jo siitäkin syystä
keskeinen osa yhteistä kauppapolitiikkaa. Jäsen­
mailla ei ole oikeutta kansallisiin toimenpiteisiin
tällä alalla. Toimiin voidaan ryhtyä vain yhteisö­
tasolla. säädettyjen menettelytapojen mukaisesti.

Polkumyyntitutkimukset suorittaa komissio
yleensä edustavan elinkeinoelämän etujärjestön
tekemän polkumyynti- tai valtiotukivalituksen
jälkeen. Jäsenmaat ovat edustettuna komission
johtamassa neuvoa-antavassa komiteassa, jonka
piirissä valitus on käsiteltävä ennen tutkimuk­
seen ryhtymistä.

Neuvosto päättää polkumyyntitulleista ko­
mission esityksen pohjalta määräenemmistöllä.
Kerran määrätty tulli on voimassa viisi vuotta
ellei erikseen käynnistetä uutta tutkimusta sen
muuttamiseksi. Tullit kohdistuvat yleensä niihin
yrityksiin, joiden tuotteista on kyse, mutta voi­
vat tarvittaessa olla myös maakohtaisia.

Komission ratkaisuvallassa on päättää tutki­
mus joko polkumyyntitullin esittämiseen, hinta­
sitoumuksen hyväksymiseen tai antaa sen raueta
ilman toimenpiteitä. Hintasitoumuksesta ja tut­
kimuksen kestoajaksi määrättävistä väliaikaista
tulleista komissio voi päättää itse viemättä asiaa
neuvostoon.

Käytännössä komissio suosii hintasitoumuk-

45

sia polkumyyntitullien asemesta, joskin aivan
viime vuosina on tilastoista havaittavissa lisään­
tyvää turvautumista polkumyyntitulleihin.

Polkumyyntitoimenpiteet ovat keskeinen osa
EY:n kauppapoliittista toimintaa. Niitä on
käynnistetty viime vuosina hieman yli neljäkym­
mentä kappaletta vuodessa. Voimassa olevien
polkumyyntitoimenpiteiden määrä on pysytellyt
viime vuodet noin 120 kappaleen vaiheilla.

Suomi on EY:n tapaan GATTin polkumyyn­
tikoodin jäsen eivätkä Suomessa ja EY:ssä voi­
massa olevat polkumyynnin ja valtiontuen avul­
la tapahtuvan viennin torjuntaa koskevat mää­
räykset siten rakenteellisesti poikkea toisistaan.
Suomi on kuitenkin turvautunut polkumyynti­
toimiin erittäin harvoin. Erityisesti voi todeta,
että Suomessa polkumyyntitulleja ja/tai hintasi­
toumuksia ei ole käytetty vaikeuksissa olevan
kotimaisen tuotannon ensisijaisena suojaamis­
keinona kuten voidaan väittää EY:ssä asian
olevan. Suomen ja EY:n välillä polkumyyntitoi­
mien käyttö kauppapoliittisena instrumenttina
poistuu ETA-sopimuksen myötä.

EY-jäsenyys merkitsisi, että polkumyyntitoi­
mia ei voitaisi enää toteuttaa kansallisin päätök­
sin. Suomalaisten yritysten mahdollisuudet saa­
da tutkimuksia käynnistetyksi jäisivät riippu­
maan lähinnä niiden aktiivisuudesta EY:ssä toi­
mivissa eurooppalaisissa toimialajärjestöissään,
joihin ne oletettavasti tulisivat liittymään sikäli
kuin eivät jo ole liittyneet.

Tasoitustulliin EY on turvautunut hyvin har­
voin, ainoastaan kymmenen kertaa vuoden 1980
jälkeen. Toimenpiteisiin tutkimukset ovat johta­
neet viidessä tapauksessa. Suomi ei ole turvautu­
nut tasoitustullitutkimuksiin kertaakaan. EY­
jäsenyys ei näin ollen näyttäisi tältä osin aiheut­
tavan suuria sopeutumispaineita.

2.3.9. Muut kauppapoliittiset toimet

Neuvoston asetuksella 2641184 käyttöön otet­
tu ns. uusi kauppa-poliittinen instrumentti loi
EY:lle mahdollisuuden puuttua, muiden keino­
jen tultua käytetyksi, epäreiluihin kauppatapoi­
hin, joita sen mielestä käytetään yhteisöä vas­
taan myös kolmansien maiden markkinoilla.

EY:n sisämarkkinoiden luomiseen liittyvä
teknisten kaupan esteiden poistaminen perustuu
paitsi asianomaisen lainsäädännön harmoni­
sointiin myös periaatteeseen, jonka mukaan yh­
dessä jäsenmaassa laillisesti markkinoille pääs­
tetty tuote täytyy tietyin poikkeuksin hyväksyä

46

myös muissa jäsenmaissa. Lähtökohtana on
EY:n tuomioistuimen päätös Rooman sopimuk­
sen 30 ja 36 artiklojen tulkinnasta (ns. Cassis de
Dijon -tapaus vuodelta 1979), ei siis mikään
yhteisön varsinainen säädös.

Tämän periaatteen tueksi on kehitetty ns. uusi
lähestymistapa, jonka mukaan vain tärkeimmät
turvallisuusnormit harmonisoidaan ja itse stan­
dardien laatiminen jätetään tämän alan järjes­
töille. Tuotteet jotka täyttävät standardit katso­
taan sitten turvallisiksi.

ETA-sopimuksen myötä samat periaatteet
tulevat voimaan myös Suomen ja EY:n välisessä
kaupassa. Kolmansien maiden kanssa Suomi voi
kuitenkin edelleen neuvotella sopimuksia, jotka
mahdollistavat teknisten tarkastusten tulosten ja
varmennustodistusten hyväksymisen. EY :n jäse­
neksi liittyminen merkitsisi sopimusvapauden
siirtymistä myös tällä alalla.

EY:n sisämarkkinoiden luomiseen liittyvät
julkisia hankintoja koskevat direktiivit tulevat
voimaan myös ETAssa, joten EY-jäsenyys ei
toisi tässä asiassa enää muutosta. Tietoliikenne­
sektoria, vesihuoltoa, energiantuotantoa ja kul­
jetuksia koskevaan direktiiviin sisältyvällä 29
artiklalla luodaan kuitenkin yhteisöpreferenssi,
jota EFTA-maat eivät sellaisenaan ETAssa so­
vella. Tätä koskevat määräykset tulisivat jäse­
nyyden toteutuessa koskemaan myös Suomea.

EY:ssä ei ole varsinaista vastakauppoja kos­
kevaa lainsäädäntöä, joten EY-jäsenyys ei tässä
suhteessa rajoittaisi toimintavapautta. Poikke­
uksena on kuitenkin julkiset hankinnat, joissa
vastakaupat on kielletty. Epäselvää on, kohdis­
tuuko kielto myös kolmansista maista oleviin
tavarantoimittajiin.

Tavaraväärennösten tuonti EY:hyn voidaan
estää neuvoston asetuksen 3842/86 nojalla. Toi­
miin ryhdytään tavaramerkin omistajan ano­
muksen perusteella. Tuonnin ei tarvitse aiheut­
taa vahinkoa, pelkkä näyttö väärennöksestä riit­
tää. Jäsenmaat voivat asetuksen estämättä ra­
joittaa väärennösten kauppaa alueelleen jo
saapuneiden tavaroiden osalta. Suomessa ei
vielä ole vastaavanlaista lainsäädäntöä. Valtion­
tukea koskevat, EY:n sisäistä taloudellista toi­
mintaa koskevat määräykset sisältyvät Rooman
sopimuksen kilpailusääntöihin (92-94 artiklat).
Kolmansiin maihin suuntautuvan viennin tuke­
misen osalta EY:tä sitovat GATT-yleissopimuk­
sen ja sen valtiontukikoodin määräykset. Koska
Suomi on molempien sopimusten sopimus­
puoli, ei EY-jäsenyys toisi tässä suhteessa muu­
toksia.

2.4. EY ja kansainväliset taloudelliset järjestöt

EY on mukana lukuisissa kansainvälisissä
järjestöissä joko sopimuspuolena tai huomioitsi­
jana.

Rooman sopimuksen 229 artiklassa määrä­
tään, että yhteisön kaikkien asianmukaisten suh­
teiden ylläpitäminen Yhdistyneisiin Kansakun­
tiin, sen erityisjärjestöihin ja Tullitariffeja ja
kauppaa koskevaan yleissopimukseen on komis­
sion tehtävänä. Sopimuksen 116 artiklassa mää­
rätään, että jäsenmaiden on siirtymäajan päätyt­
tyä toimittava kansainvälisissä taloudellisissa
järjestöissä vain yhteisesti. Neuvosto päättää
komission esityksestä määräenemmistöllä tällai­
sen yhteisen toiminnan täytäntöönpanosta.

EY on tulliliittona sinänsä sallittu poikkeus
suosituimmuusperiaatteesta GATTin XXIV ar­
tiklan nojalla. Ko. artiklan tulkinnasta ei ole
kuitenkaan koskaan päästy GATTissa yksimieli­
syyteen. Niinpä sekä EY:n että kaikkien muiden­
kin, mm. Suomen, XXIV artiklan nojalla tehty­
jen vapaakauppajärjestelyjen asema on GATTis­
sa kiistanalainen ja mitä todennäköisimmin
sama tilanne toistuisi Suomen kohdalla myös
EY -liittymissopimuksen osalta. Käytännössä
EY:n asemaa GATTissa Yhdysvaltain ja Japa­
nin ohella sen merkittävimpänä jäsenenä ei ku­
kaan aseta kyseenalaiseksi. Tämä koskee sekä
GATTin "normaalia" toimintaa että se piirissä
käytäviä kauppaneuvottelukierroksia, joiden
piirissä tehdään merkittävä osa kansainvälisestä
kauppapolitiikasta.

Suomen asemaa GATTissa EY:n jäsenenä
ajateltaessa on huomattava, että sekä EY orga­
nisaationa että sen jäsenmaat ovat GATTin
sopimuspuolia. Jäsenmaiden rooli rajoittuu kui­
tenkin sekä yhteisön yhteisen kauppapolitiikan
mukaisten toimivaltasuhteiden että muotoutu­
neen käytännön nojalla pelkäksi huomioitsijan
tehtäväksi. Jäsenmaat vaikuttavat EY:n kan­
nanottoihin yhteisen kauppapolitiikan menette­
lytapojen mukaisesti EY:n sisällä.

2.5. EY :n kauppapoliittiset sopimukset kolman­
sien maiden kanssa

EY:llä yhteisönä on noin 360 voimassaolevaa
sopimusta kolmansien maiden kanssa. Rooman
sopimuksen 113 ja 238 artiklojen nojalla tehtyjä
kauppapoliittisia sopimuksia on näistä valtaosa.
Assosiaatiosopimuksiin (238 artikla) sisältyy

tosin yleensä myös muita, usein kehitysyhteis­
työhön liittyviä elementtejä eivätkä ne yleensä
perustu täyteen vastavuoroisuuteen. ACP/Lome
-sopimus perustuu Rooman sopimuksen IV lu­
kuun. Osa yhteistyösopimuksista on tehty ilman
erityistä viittausta johonkin Rooman sopimuk­
sen artiklaan tai viittaus on artiklaan 235 (yhtei­
sön toiminnan laajentaminen uusille aloille). Li­
säksi yhteisö on mukana jäsenmaiden ohella
sadoissa muissa sopimuksissa.

EY:n sopimuksentekokompetenssi on ny­
kyään yleismaailmallisesti tunnustettu. Yhteisön
sisällä ei sopimuksentekokompetenssia ole mää­
ritelty yksiselitteisesti, vaan se on jäänyt riippu­
maan EY:n tuomioistuimen tulkinnasta. Tämä
on ollut yhteisön kompetenssia tukeva.

Kun otetaan huomioon, miten täydellisesti
toimivalta on kauppapolitiikan alalla siirtynyt
yhteisölle ja miten perustavan tärkeä on tullilii­
ton yhteinen ulkoraja, on edellä olevan nojalla ja
myös muodostuneen oikeus- ja muun käytännön
valossa vedettävä johtopäätös, että uusi jäsen­
maa joutuu luopumaan kauppapoliittisista si­
tou-muksistaan kolmansien maiden kanssa siltä
osin kuin ne koskevat Rooman sopimuksen
piiriin kuuluvia asioita. Sama koskee sopimuk­
sentekovaltaa jäsenyyden tultua voimaan.

Kauppapoliittisten sopimusten hyväksymises­
tä päätetään Rooman sopimuksen 113 artiklan
edellyttämällä tavalla määräenemmistöllä. As­
sosiaatiosopimukset edellyttävät kaikkien jäsen­
maiden ja myös EY:n parlamentin suostumusta.
Erilaisten muiden sopimusten hyväksymisme­
nettely on valittava sopimusten sisällöstä riip­
puen.

Seuraavassa selostetaan EY:n tekemiä tär­
keimpiä kauppapoliittisia sopimuksia. EFTA­
maiden kansa tehdyt vapaakauppasopimukset
jätetään kuitenkin tässä yhteydessä sivuun.
Nämä sopimukset menettävät merkityksensä jo
ETAn syntymisen takia. Myös EY:n ja Itä­
Euroopan maiden nykyiset sopimusjäJjestelyt
sivuutetaan lyhyesti, sillä ne lienevät korvautu­
neet uusilla sopimuksilla ennen Suomen mahdol­
lista EY -jäsenyyttä.

2.5.1. Kauppapoliittiset järjestelyt suhteessa
entiseen Neuvostoliittoon

EY:n ja NL:n välisessä voimassa olevassa
vuoden 1990 yhteistyösopimuksessa on määrälli­
siä rajoituksia ja niiden asteittaista poistamista
osapuolten välisestä kaupasta koskevia määrä-

47

yksiä. Niiden mukaan yhteisö poistaa vuoden
1995 päättyessä viimeisetkin tuontiosa määrära­
joitukset, paitsi tuotteilta, jotka se edelleenkin
katsoo syystä tai toisesta ns. sensitiivisiksi tuot­
teiksi. Vuoden 1990 sopimus on selvästi "aikansa
lapsi", vaikka se vielä neuvotteluvaiheessaan
edustikin huomattavasti pitemmälle menevää
ajattelua kuin EY:n vastaavat sopimukset esim.
Puolan ja Unkarin kanssa. Avainkysymys on,
minkälaisiksi EY:n kauppa- ja taloussuhteet
Venäjään ja muihin tasavaltoihin tulevat muo­
toutumaan. Toistaiseksi on epäselvää sekin, mi­
ten Venäjä ja muut uuteen valtioliittoon liittyvät
tasavallat tulevat jäJjestämään keskinäiset talo­
ussuhteensa. Tavoitteena lienee ainakin yhteisen
tulliliiton muodostaminen.

EY:n jäsenyys edellyttää yhteisen tulli- ja
kauppapolitiikan soveltamista. Tämä merkitsee,
että jäseneksi liittyvän maan on irtisanottava
yhteisöpolitiikan kanssa ristiriidassa olevat
kauppapoliittiset sopimuksensa ja myös ryhdyt­
tävä soveltamaan EY:n yhteisiä ns. ulkotulleja.
EY:n valmius hyväksyä jäsenyyssopimukseen
pysyviä poikkeuksia esim. Suomen idänkauppa­
suhteissa on arvioitava äärimmäisen vähäisiksi.
Pikemminkin on lähtökohdaksi otettava, ettei
EY:n järjestelyjen kanssa ristiriidassa olevia so­
pimuksia voida ylläpitää.

Tämä merkitsee, että Suomen on ryhdyttävä
soveltamaan EY:n ulkotulleja tuontiinsa itänaa­
puristaan. On kuitenkin huomattava, että idän­
tuootimme rakenne on sellainen, että EY:n tarif­
finkin mukainen tullinkanto jäisi varsin kohtuul­
liseksi.

Itänaapurissamme tapahtunut kehitys on joh­
tanut siihen, että myös kauppa- ja taloussopi­
musjäJjestelymme ovat muutosvaiheessa. Neu­
vostoliiton hajottua eivät sen kanssa tehdyt sopi­
mukset ole enää sovellettavissa. Venäjän kanssa
neuvotellaan mm. kauppa- ja taloussopimukses­
ta. Siinä yhteydessä on käsiteltävänä myös Suo­
men ja Venäjän välinen kaupan tullittomuus.

EY-jäsenyys ei luonnollisestikaan estäisi lä­
heistä taloudellista yhteistyötä ja yhteydenpitoa
esim. talouskomission puitteissa Suomen ja itäis­
ten naapuriemme välillä. Onhan esim. jo nykyi­
sin varsinkin eräillä suurilla EY-mailla, Italialla,
Saksalla ja Ranskalla läheiset kauppa- ja talous­
suhteet entiseen NeuvostoliittoonNenäjään.

EY:n jäsenmaana Suomi osallistuisi myös sii­
hen taloudelliseen avustustoimintaan, jota EY
suuntaa Itä-Euroopan maihin ja itänaapuriim­
me. Tämä avaisi suomalaisille yrityksille mah­
dollisuuden mm. EIB:n tähän toimintaan anta-

48

maan luototukseen sekä parantaisi ilmeisesti
mahdollisuuksiamme saada EY-rahaa myös lä­
hialueidemme ympäristöprojekteihin.

2.5.2. Suhteet itäisen Keski-Euroopan maihin

EY on juuri parafoinut assosiaatiosopimukset
Puolan, Unkarin ja Tsekkoslovakian kanssa.
Nämä sopimukset ovat EFTAn ko. maiden
kanssa neuvottelemia kauppasopimuksia laa­
jemmat. Ne ovat myös kaksivaiheisia siten, että
5 vuoden kuluttua tarkastellaan sopimuksen en­
simmäisen vaiheen toteutumista ja tehdään tar­
vittavat muutokset sopimukseen. Sopimukset
sisältävät mm. työvoiman liikkuvuutta, amma­
tillista koulutusta sekä kulttuurialan yhteistyötä
koskevia artikloja. Assosiaatiosopimuksissa on
myös artiklat palvelujen tarjonnasta, pääoman
liikkumisesta, yritysten perustamisesta sekä
myös rahoitusalan yhteistyöstä. Sopimuksilla on
myös eräitä poliittisia tavoitteita. Sekä EFTA­
vapaakauppasopimukset että EY -assosiaatioso­
pimukset on tarkoitus saada voimaan vuoden
1992 alkupuolella. Tavoitteena on, että EY neu­
vottelee vastaavat assosiaatiosopimukset myös
Bulgarian, Romanian ja Albanian kanssa myö­
hemmässä vaiheessa.

Jos Suomi liittyy EY-jäseneksi, KEVSOS­
sopimukset ja muut bilateraaliset kauppaa ja
taloudellista yhteistyötä koskevat sopimukset
lakkaavat olemasta voimassa ja ne korvaantuvat
assosiaatiosopimuksilla ja sen ohella muilla
mahdollisilla uusilla sopimuksilla. Suomen kan­
nalta assosiaatiosopimukset merkitsevät EY:n
neljän vapauden osittaista käyttöönottoa myös
näiden maiden kanssa harjoitettavassa talou­
dellisessa yhteistyössä. EY:n assosiaatiosopi­
mukset Puolan, Unkarin ja Tsekkoslovakian
sekä muiden itäisen Keski-Euroopan maiden
kanssa eivät tuo mukanaan sellaisia tekijöitä,
joilla voisi olla haitallista vaikutusta Suomen
EY -jäsenyyden kannalta. Periaatteessa voidaan
pitää myönteisenä sitä, että itäisen Keski-Euroo­
pan maiden kanssa saadaan neuvoteltavana ole­
vaa EFTA-vapaakauppasopimusta kat-tavampi
sopimus.

Tämänhetkisten näkymien mukaan EY -asso­
siaatiosopimusten ulkopuolelle saattaa jäädä
joitakin äskettäin itsenäistyneitä tai itsenäistyviä
maita. Näistä Suomen kannalta ovat tärkeim­
mät Baltian maat. Muita tulevat olemaan mah­
dollisesti Neuvostoliitosta irtaantuvat muut
maat sekä Jugoslaviasta eroavat tasavallat On

hyvin todennäköistä, että myös näiden maiden
kanssa EY tekee assosiaatiosopimukset lähivuo­
sina. Mikäli näin ei tapahdu, sovelletaan ulko­
puolelle jääviä maita kohtaan niitä tulleja ja
määrällisiä kaupan esteitä, joita on selostettu
Neuvostoliittoa koskevassa kohdassa.

2.5.3. Sopimukset Välimeren maiden kanssa

EY:llä on assosiaatiosopimukset Turkin,
Maltan ja Kyproksen kanssa. Kaikki kolme
maata ovat anoneet EY:n jäsenyyttä, mutta
ainakaan Turkille sitä ei ole nähtävissä olevassa
tulevaisuudessa luvassa. Kyproksen ja Maltao­
kaan jäsenyyden toteutuminen ei näytä toistai­
seksi olevan näköpiirissä.

Näissä assosiaatiosopimuksissa on tavoittee­
na tulliliitto, joka koskisi teollisuustuotteita.
Käytännössä tulliliiton toteutumista ei ole mi­
tään tietoa.

Suomi on EFTA-maiden mukana neuvotellut
Turkin kanssa vapaa- kauppasopimuksen, jonka
asiallinen sisältö on pitkälle samanlainen EY :n ja
Turkin sopimuksen kanssa. EY-jäsenyys ei siten
aiheuttaisi tältä osin suuria muutoksia. Kyprok­
sen ja Maltan pienuuden takia ei näiden maiden
sopimuksiin sopeutuminen liene kovin vaikeaa.

EY:llä ja Israelilla on vapaakauppasopi­
mus. Tämä sopimus on vastavuoroinen ja si­
sältää teollisuustuotteiden tullivapauden sekä
määrällisten rajoitusten poistamisen. EFTA­
maat ovat neuvottelemassa vapaakauppasopi­
muksesta myös Israelin kanssa, joten EY -jäse­
nyys ei aiheuttaisi tältä osin suuria muutoksia.

EY:llä on yhteistyösopimukset Algerian,
Egyptin, Jordanian, Libanonin, Marokon, Syy­
rian ja Tunisian kanssa. EY-jäsenyys merkitsisi,
että Suomi antaisi em. maille sopimusten mukai­
sen tullivapauden. Nykyisinkin ne tosin jo naut­
tivat Suomen GSP-järjestelmästä, mutta sen sup­
peasta tuotekatteesta johtuen tuontikohteluun
seuraisi muutoksia.

EY:llä on yhteistyösopimus myös Jugoslavian
kanssa. Sopimus muistuttaa kauppapoliittisilta
määräyksiitään em. Välimeren maiden sopimuk­
sia, mutta on niitä eräissä suhteissa rajoittavam­
pi. Jugoslavian hajoaruiskehityksen nykyvai­
heessa on vaikea arvioida, millaiseksi sen kaup­
papoliittinen kohtelu muodostuu. Suomella ei
ole preferenssisopimuksia Jugoslavian kassa.
EY-jäsenyydestä aiheutuvia muutoksia vaimen­
taisi se, että Jugoslavia on Suomen GSP-järjes­
telmän edunsaajamaa.

2.5.4. ACP-maiden tuontikohtelu (Lome­
sopimus)

Rooman sopimuksen syntyaikoihin EY:n pe­
rustajajäsenillä oli vielä siirtomaita ja muita
suvereniteettinsa alaisia alueita (suojelualueet,
huoltohallintoalueet). Nämä alueet assosioitiin
EY:hyn Rooman sopimuksen IV osan määräyk­
sillä. Entisten ja jäljellä olevien siirtomaiden
emämaissaan nauttimat kauppapoliittiset edut ja
toisaalta EY:n tulliliiton edellyttämä rajasuojan
harmonisointi oli ongelmallinen kysymys näiden
etujen aiheuttamien kaupan vinosuuntausten ta­
kia.

Siirtomaiden itsenäistymisen johdosta tuli tar­
peelliseksi järjestää niiden asema suhteessa
EY:hyn. Ensin tämä suoritettiin ns. Yaounden
konventioilla, jotka vuonna 1975 korvattiin en­
simmäisellä ACP-Lome -sopimuksella. Tällä
hetkellä on voimassa vuonna 1989 allekirjoitettu
ACP-Lome IV -sopimus.

Sopimus on luonteeltaan laaja yhteistyösopi­
mus, jossa on kaup-papoliittisten määräysten
lisäksi määräyksiä rahoitusavusta, perushyö­
dykkeiden vientitulojen vakauttamisesta ja tek­
nisestä yhteistyöstä. Sopimuksen kauppapoliitti­
nen pääsisältö on tulli- ja määrärajoitusvapaa
markkinoillepääsy EY:hyn ilman vastavuoroi­
suutta. Tämä koskee teollisuustuotteita ja niitä
maataloustuotteita, jotka eivät ole EY:n maata­
louspolitiikan markkinajärjestelyjen piirissä.
Näillekin tuotteille on sopimuksessa kuitenkin
tiettyjä preferenssejä. ACP-Lome IV -sopimuk­
sen piirissä on kaikkiaan 69 kehitysmaata. Sopi­
mus on voimassa 10 vuoden ajan.

Suomella ei ole ACP-Lome -sopimusta vas­
taavaa järjestelyä kehi-tysmaiden kanssa. GSP­
järjestelmän puitteissa annetut tullimyönnytyk­
set kattavat osittain samoja tuotteita, mutta
eivät läheskään yhtä laajasti. Lome-sopimus
merkitsisi näin ollen tuontisuojan melko huo­
mattavaa alentamista kyseisten kehitysmaiden
suuntaan, erityisesti maataloustuotteiden osalta.

2.5.5. MFA-järjestelmä

MFA (Multi-fibre Agreement) on GATTin
piiriin kuuluva sopimusjärjestelmä, jonka puit­
teissa on sallittua tehdä tekstiilien ja vaatteiden
viejä- ja tuojamaiden välisiä vienninrajoittamis­
sopimuksia. EY:llä on tällä hetkellä voimassa 19
MF A-pohjaista sopimusta kaikissa MF A:n alai­
sissa tuotekategorioissa.

7 320131T

49

EY:n MFA-sopimuksissa Puolan, Romanian,
Tsekkoslovakian ja Unkarin kanssa on kiintiöi­
den lisäksi määräyksiä myös hinnoista. Näiden
maiden kanssa tehtyjen MF A-sopimusten koh­
talo jäänee riippumaan tulevien assosiaatiosopi­
musten sisällöstä.

Suomen MF A-sopimusverkko on suppeampi
kuin EY:n. Se käsittää 11 maata. Yhteisen
kauppapolitiikan takia EY -jäsenyys merkitsisi
Suomelle MF A-sopimuksiensa irtisanomista ja
EY:n sopimusjärjestelmän omaksumista. Sa­
massa yhteydessä olisi ratkaistava kysymys siitä,
miten EY:n sopimusjärjestelmää olisi mahdolli­
sesti muutettava Suomen tarpeiden takia. Toi­
saalta MFA:n kohtalo on auki Uruguayn kier­
roksen neuvotteluissa.

2.5.6. Ns. harmaan vyöhykkeen sopimukset

GATTin sihteeristön kokoamien tietojen mu­
kaan EY tai sen jäsenmaat olivat 1980-luvun
lopulla osallisina yli 120 erilaisessa ns. harmaan
vyöhykkeen sopimuksessa. Yleensä nämä ovat
viennin rajoittamissopimuksia, joihin voi liittyä
ja liittyy usein ohjeellisia kiintiöitä, tarkkailu­
lisensiointia, "ennusteita" yms. indikaattoreita
soveliaasta kaupan tasosta. Sopimuksia on tehty
sekä viranomaisten että elinkeinoelämän tasolla.
Komissio on kiistänyt tietävänsä eräistä väite­
tyistä harmaan vyöhykkeen sopimuksista.

Järjestelyt keskittyvät tiettyihin tuotesektorei­
hin: maataloustuotteet (ks. tarkemmin luku
2.6.3.), tekstiili- ja vaatetustuotteet, autot ja
muut maantieliikennevälineet, teräs ja terästuot­
teet, jalkineet ja kodin sähkölaitteet.

EY:n harmaan vyöhykkeiden sopimukset
muodostavat laajan verkoston, josta ulkopuoli­
sen ei ole helppo saada selvää kuvaa. Huolimatta
asetuksen 288/82 antamasta perustasta kaikkien
näiden sopimusten juridinen asemakaan EY:n
kauppapoliittisessa järjestelmässä ei ole kovin
selvä, vaikka komissio onkin pyrkinyt yhden­
mukaistamaan niiden käsittelyä ko. asetuksen
tarjoamaita pohjalta.

EY-jäsenyyden toteututuessa tulisivat yhtei­
sötasolla tehdyt sopimukset koskemaan myös
Suomea. Suurin merkitys olisi epäilemättä hen­
kilö- ja pakettiautoja koskevalla ero. sopimuk­
sella Japanin kanssa. Sen mukaisesti japanilais­
autojen suora tuonti ei saisi ylittää 7-8 prosent­
tia EY:n markkinoista ennen vuotta 2000.
EY:ssä valmistetut japanilaisautot mukaan lu­
kien osuus saisi kohota 16 prosenttiin. Tämä on

50

huomattavasti alle japanilaisautojen markkina­
osuuden Suomessa.

Myös Suomella kuten EY:llä on teräksen
vientiä koskeva vienninrajoitussopimus Yhdys­
valtain kanssa. Miten EY-jäsenyys vaikuttaa
näihin järjestelyihin jää selvitettäväksi.

2.5. 7. Muut sopimukset

EY :llä on joukko erilaisia kaupallisia ja muita
yhteistyösopimuksia eri maiden ja maaryhmien
kanssa. Niissä on myös muita kuin kauppapoliit­
tisia määräyksiä. Kauppapoliittiselta kannalta
niiden yhteisenä piirteenä on, että ne ovat MFN­
pohjaisia, ts. eivät sisällä tulli- tai muita prefe­
renssejä. Sen sijaan niissä kyllä on usein rajoitta­
via määräyksiä mm. tekstiili- ja vaatetustuottei­
den kaupasta.

2.6. Maatalouden kauppapolitiikka

EY:n yhteinen maatalouspolitiikka on eräs
yhteisön peruspilareista tulliliiton tapaan. Maa­
talouspolitiikka muodostaa integroidun koko­
naisuuden, jonka ytimenä ovat maataloustuot­
teiden vapaa liikkuminen yhteisön sisällä, kes­
keisten maataloustuotteiden yhteisötasolla mää­
rättävät tuottajahinnat, hintatason ylläpitämi­
seksi ylläpidettävä interventiovarasto ja -osto­
järjestelmä, ylijäämien vienti vientituen avulla ja
yhtenäinen, pääosin muuttuviin tuontimaksui­
hin perustuva tuontisuoja.

Rooman sopimuksessa ei ole nimenomaisia
määräyksiä maatalouden kauppapolitiikasta,
vaan se on muotoutunut toisaalta varsinaisen
yhteisen kauppapolitiikan (ml. GATT-velvoit­
teet) ja itse maatalouspolitiikan sisällön seurauk­
sena nykyisekseen.

Tässä yhteydessä annetaan yleiskuva EY:n
tuonti- ja vientijärjestelmästä sekä maatalous­
sopimuksista kolmansien maiden kanssa.

2.6.1. Tuonti- ja vientijärjestelmä

Noin 80 prosenttia EY:n maataloustuotan­
nosta kuuluu ns. yhteisten markkinaorganisaa­
tioiden piiriin. Näiden tuotteiden tuontisuoja
perustuu pääosinjoko muuttuviin tuontimaksui­
hin tai tullien ja tuontimaksujen yhdistelmiin.
Eräiden tuotteiden tuontisuoja on järjestetty pel­
kän tullin varaan.

Muuttuvien tuontimaksujen taso määräytyy
kyseisen maataloustuotteen maailmanmarkki-

nahinnan ja ns. kynnyshinnan välisestä erosta.
Maailmanmarkkinahintanoteerauksia tehdään
hyvin lyhyin aikavälein kansainvälisten raaka­
ainepörssien hintanoteerausten pohjalta, tarvit­
taessa jopa päivittäin. Kynnyshinta taas määrä­
tään ko. tuotteen tuottajahinnasta käsin siten,
että väliin jää ns. yhteisöpreferenssi. Tämä ta­
kaa, että tuontimaksun taso estää käytännössä
tuonnin.

Tuontisuojan taso määräytyy näin ollen tuon­
timaksutuotteissa maatalouspolitiikan tarpeista
eikä kauppapoliittisilla näkökohdilla ole sen
kannalta keskeistä merkitystä. Tuontisuojan
osalta kauppapoliittiset näkökohdat tulevat nä­
kyviin yhteisön tekemissä sopimuksissa kolman­
sien maiden kanssa. Niihin yleensä sisältyy tuon­
timaksutuotteissa preferenssikohtelu, joka mah­
dollistaa markkinoillepääsyn yli yhteisöprefe­
renssin muodostaman kynnyksen.

Tulleilla suojattujen tuotteiden osalta tuonti­
suoja on luonnollisesti suuremmassa määrin
kauppapoliittinen kysymys, vaikka maatalous­
poliittiset näkökohdat vaikuttavat yhteisön ha­
luun tehdä niitä koskevia myönnytyksiä.

Yhteisen maatalouspolitiikan markkinaorga­
nisaatioihin kuulumattomien tuotteiden liikku­
mista yhteisön sisällä säätelevät Rooman sopi­
muksen yleiset määräykset. Niiden tuontikohte­
lu perustuu tulleihin ja eräissä suhteellisen harvi­
naisissa tapauksissa lisensiointiin. Määrällisillä
tuontirajoituksilla ei ole yhteisössä maatalous­
tuotteissa samanlaista keskeistä merkitystä kuin
Suomessa.

Uruguayn kierroksen kauppaneuvottelujen
piirissä on eräänä keskeisenä asiakohtana maa­
taloustuotteiden määrällisten tuontirajoitusten
ja tuontimaksujen muuntaminen tulleiksi eli ns.
tariffikaatio, jonka yhteydessä olisi samalla
myös tuontisuojaa alennettava. Toteutuessaan
tämä merkitsisi muutosta EY:n maataloussuo­
jan perusteisiin. Yhteisö on tähän asti lähtenyt
siitä, että ainakin jonkinlainen maailmanmark­
kinahintojen vaihtelua ehkäisevä muuttuva ele­
mentti olisi tariffikaationkin yhteydessä säilytet­
tävä.

Uruguayn kierroksen tuloksilla voi olla muu­
tenkin kuin tuontimaksujen ja jälleentasapainot­
tamisen osalta suuri merkitys EY:n maatalous­
kauppajärjestelmälle. Ne tullevat näkymään
sekä minimituontivelvoitteina, vientituen rajoit­
tamisvelvoitteina ja erilaisten sisäisten tukien
rajoittamisvelvoitteina. Kyse on siten koko maa­
talouspolitiikan perusteisiin käyvistä sopeutu­
mispaineista.

EY:n tekemiin preferenssisopimuksiin, mm.
vapaakauppasopimuksiin EFTA-maiden kans­
sa, tuleviin assosiaatiosopimuksiin Itä-Euroo­
pan maiden kanssa ja Välimeren maiden sopi­
muksiin kuuluu ns. hinnanerokorvausjärjestel­
mä. Sen mukaan voidaan kompensoida maa­
talousraaka-aineista tuotettuihin, teollisesti pit­
källe jalostettuihin elintarvikkeisiin sisältyvien
raaka-aineiden hinnanerot Saman periaatteen
mukaisesti voidaan näille tuotteille myöntää
vientitukea. Tavoitteena on eriyttää näiden tuot­
teiden teollinen jalostusprosessi vapaakaupan
piiriin samalla kun erilaisista maatalouspolitii­
koista johtuvat perustuotteiden hinnanerot tasa­
taan.

EY:n maataloustuotteiden vientijärjestelmä
tavoitehintatuotteissa on myös enemmän -
ehkä vieläkin enemmän kuin tuontijärjestelmä
- maatalouspolitiikan kuin kauppapolitiikan
instrumentti. Viennin tarpeen määrittelee yli­
tuotannon määrä suhteessa interventio-ostojen
takia kasvaneisiin varastoihin.

EY -jäsenyys merkitsisi Suomelle maatalous­
tuotteiden hintatason alentumista ja asettumista
lähemmäksi muualla Euroopassa vallitsevaa
hintatasoa ja maataloustuotteiden tullitonta
kauppaa yhteisöalueen sisällä. Nykyisestä
tuontilisensiointijärjestelmästä luovuttaisiin ja
maataloustuotteiden kauppa suhteessa EY:n
nykyisiin jäsenvaltioihin vapautettaisiin. Käyn­
nissä olevalla GA TTin neuvottelukierroksella
ta-voiteltavan maatalouden tariffikaatiouudis­
tuksen seurauksena Suomen nykyinen järjestel­
mä joutuu joka tapauksessa perusteellisen uudis­
tuksen kohteeksi.

Kalan tuontisuoja on EY:ssä järjestetty tul­
lein. Tuonnissa sovelletaan eräisiin tuotteisiin
myös ns. referenssihintajärjestelmää, jota nou­
dattamalla voi suojautua polkumyyntitutkimuk­
silta. Oleellinen osa EY:n kauppapolitiikkaa täl­
lä alla on kalastusoikeudet, joita EY yleensä
vaatii vastasuoritukseksi markkinoillepääsyn
helpottamisesta. Kalastusoikeussopimuksia
EY:llä on EFTA-maista Islannin, Norjan ja
Ruotsin kanssa. Lisäksi kalastussopimuksia on
Kanadan ja kaikkien Afrikan mantereen rannik­
kovaltioiden kanssa Välimeren maita lukuunot­
tamatta.

2.6.2. Eläinlääkintä- ja kasvinsuojelulain­
säädäntö

EY:n eläinlääkintä- ja kasvinsuojelulainsää­
däntö sisältä yli kolmesataa säädöstä, joista

51

kuitenkin suurehko osa on kokonaan tai osittain
uudistettavana sekä vanhentuneisuuden että
sisä- markkinaohjelman toteuttamisen takia.
ETA-sopimuksen myötä tämä lainsäädäntö ote­
taan osittain käyttöön myös Suomessa. EY­
jäsenyyden kannalta tärkeä tähän lainsäädän­
töön liittyvä kolmansien maiden yhtenäinen
kohtelu ja siihen liittyvät rahoitusjärjestelmät
jäävät kuitenkin ET An ulkopuolelle. Suomi ja
muut EFTA-maat saavat myös eräitä poikkeuk­
sia ETAssa tämän alan EY-lainsäädäntöön. Jä­
senenä poikkeukset eivät olisi mahdollisia.

2.6.3. Kansainväliset sopimukset

Luvussa 2.5. selostettuihin EY:n kansainväli­
siin sopimuksiin kol-mansien maiden kanssa si­
sältyy myös maatalouskauppaa koskevia mää­
räyksiä. EFTA-maiden kanssa tehtyihin vapaa­
kauppasopimuksiin sisältyy jalostettuja maata­
loustuotteita. Myös erillisiä, vapaakauppasopi­
muksiin nojautuvia maataloussopimuksia on
voimassa. Samoin tullee olemaan asian laita Itä­
Euroopan maiden kanssa tehtävissä assosiaatio­
sopimuksissa. Välimeren maiden sopimuksissa
on EY myöntänyt tullipreferenssejä näille maille
tärkeissä tuotteissa, erityisesti sitrushedelmissä.
ACP-Lome -mailla on erityisen laajat prefe­
renssijärjestelyt maataloustuotteiden tuonnissa
EY:hyn, mukaanlukien myös yhteisten markki­
naorganisaatioiden piiriin kuuluvat tuotteet sekä
ruokosokeri ja banaanit.

EY:n jäsenenä Suomi soveltaisi maatalous­
tuotteita koskeviin sopimuksiinsa kolmansien
maiden kanssa samaa periaatetta kuin ylipäänsä
kauppapoliittisiin sopimuksiin. Ne sopeutettai­
siin yhteisöjärjestelmään. Suomen merkittävin
tämän alan järjestely on juustosopimus Yhdys­
valtain kanssa.

Jäsenenä Suomi sopeutuisi EY:n sopimuksiin
kolmansien maiden kanssa. Yhteiseen maata­
louspolitiikkaan sopeutumisen kokonaiskuvassa
tämä tuskin olisi ratkaiseva tekijä.

2.7. Yhteenveto

Jäseneksi liittyvän maan on ryhdyttävä sovel­
tamaan EY:n yhteistä tulli- ja kauppapolitiik­
kaa. Sen päämäärät eivät perusteiltaan poikkea
Suomen päämääristä. Esimerkiksi GATTin

52

kauppaneuvottelukierroksilla EY:n ja Suomen
(Pohjoismaiden) edut ovat aina käyneet hyvin
yksiin eräitä yksittäisiä kysymyksiä lukuunotta­
matta.

Kauppapolitiikan käytännön soveltamisessa
erot ovat kuitenkin usein suuremmat. EY:n suuri
kotimarkkina-alue ja jäsenmaiden erilaiset kan­
salliset edut ovat omiaan lisäämään yhteisössä
protektionistisia paineita.

EY on kauppapoliittinen suurvalta. Sen toi­
mintaa ohjaa laajempi ajattelu kuin yksittäisen
maan toimintaa. Kansallisten etujen tehokas
ajaminen EY:ssä edellyttää, että tämä otetaan
huomioon. Kauppapoliittisena suurvaltana EY
pystyy tehokkaasti puolustamaan jäsenmaitten­
sa etuja. Sen neuvotteluvoima on merkittävästi
suurempi kuin yksittäisten jäsenmaiden.

Suhteissa kolmansiin maihin kauppapoliitti­
nen toimivalta siirtyy jäsenmailta EY:lle. EY­
jäsenyys merkitsee, että kansallista kauppa­
politiikkaa harjoitetaan EY:n jäsenyyden puit­
teissa.

Käytännössä tämä merkitsee, että uusi jäsen­
maa ottaa käyttöön yhteisön tullitariffin,
GATT -sidontaluettelon ja eri syistä (väliaikaiset
tullihelpotukset, tullikiintiöt, GSP, polkumyyn­
titullit, suojatoimenpiteet jne.) siihen tehdyt
muutokset. Yhteinen tullitariffi merkitsee, ettei
ETA-sopimuksen edellyttämiä alkuperäsääntöjä
tarvita ja että rajatarkastuksista voidaan luopua
siinä vaiheessa kun ne eivät enää ole tarpeen
vero- tai muista syistä. Jäsenmaa voi vaikuttaa
yhteisön tullirajaan yhteisen kauppapolitiikan
suomilla menettelytavoilla.

Yhteisen kauppapolitiikan perustana on ko­
mission aloiteoikeus ja neuvoston määräenem­
mistöllä tekemät päätökset siltä osin kuin komis­
siolla ei ole suoraa päätösvaltaa.

EY-jäsenyys merkitsee yhteisön kauppapoliit­
tisten sopimusten omaksumista. Jokainen jäsen­
maa luopuu omista kauppapoliittisista sopi­
muksistaan siltä osin kuin ne kattavat yhteisen
kauppapolitiikan alan. Sama koskee uusien sopi­
musten tekemistä.

EY:n tullisuojan rakenne poikkeaa monilta
osin Suomen vastaavasta. Eroja on sekä varsi­
naisessa tullitariffissa että siihen tehdyissä poik­
keuksissa. Erityisen tärkeä on tässä suhteessa
EY:n ja Suomen erilainen tarve suoda erilaisia
tullietuuksia kotimaisen tuotannon tarvitsemille
raaka-aineille ja komponenteille, mikä johtuu
kotimarkkinoiden ja kotimaisen tuotannon
koko- ja monipuolisuuseroista. EY-jäsenyys
merkitsisi Suomen e- ja t-tullietujen mukautu-

mista EY-järjestelmään (ks. kohta 2.3.4.). Eräillä
ns. aroilla aloilla EY:n tullisuoja on selvästi
alempi kuin Suomen. Myös EY:n GSP-järjestel­
mä poikkeaa monilta osin Suomen järjestelmäs­
tä.

EY on käyttänyt polkumyyntitoimenpiteitä
herkemmin kuin Suomi. EY:n jäsenenä Suomi
soveltaisi yhteisötoimenpiteitä.

EY on tavalla tai toisella laajasti mukana
monenkeskisen sopimusjärjestelmän raja-alueil­
la olevissa ns. harmaan vyöhykkeen sopimusjär­
jestelyissä, toisin kuin Suomi, jolla on niitä vain
vähän, ja niistäkin useat EY:n itsensä kanssa. On
ajateltavissa, että sisämarkkinoiden luominen
aiheuttaa lisääkin paineita tehdä tällaisia järjes­
telyjä. Toisaalta sisämarkkinoiden myötä pois­
tuvat jäsenmaiden väliset raja tarkastukset, joten
uudenjäsenmaan voi olla vaikea saada hyväksy­
tyksi kansallisten rajoitusten ylläpitämistä, mikä
on tähän asti ollut mahdollista.

EY -jäsenenä toiminta kansainvälisissä kaup­
papoliittisissa järjestöissä, ennen muuta GAT­
Tissa, tapahtuisi EY:n kannanottojen muovau­
tumiseen vaikuttamalla yhteisön sisällä.

Suomen ja EY:n suhdejärjestelyt itäisen Kes­
ki-Euroopan maiden kanssa ovat neuvoteltava­
na olevan uuden sopimusjärjestelmän myötä
muotoutumassa samankaltaisiksi. Sama koske­
nee aikanaan Baltian maita.

Tilanne on erilainen entisen Neuvostoliiton
suhteen, sillä EY ei ainakaan vielä suunnittele
sen tilalle tulleen IVY n tai sen jäseninä olevien
valtioiden kanssa tullittomaan kauppaan johta­
via järjestelyjä. Tämä merkitsee, että mikäli
Suomi liittyy EY :n jäseneksi tulevat EY :n
yhteiset ulkotullit sovellettaviksi myös kau­
passemme itäisen naapurimme kanssa. Tähän
asti noudatetusta tullittomuudesta olisi siis luo­
vuttava.

Toisaalta on huomattava, että Neuvostoliiton
hajottua sen kanssa tehdyt kauppapoliittiset so­
pimukset eivät enää ole sovellettavissa. Venäjän
kanssa neuvotellaan parhaillaan uudesta kaup­
pa- ja taloussopimuksesta. Siinä yhteydessä on
käsiteltävänä myös Suomen ja Venäjän välisen
kaupan tullikohtelu.

EY-jäsenyys ei estä läheistä taloudellista yh­
teistyötä ja yhteydenpitoa esimerkiksi talousko­
mission puitteissa.

EY:n ylläpitämä ACP-Lome -sopimusjärjes­
telmä merkitsisi Suomelle huomattavaa tuonti­
suojan liberalisointia ko. maiden (69 kappaletta)
suuntaan. EY:n MFA-järjestelmä on laajempi ja
rajoittavampi kuin Suomen.

Maataloustuotteiden tuontisuojan perusteet
ovat EY:ssä samankaltaiset kuin Suomessa. Ne
perustuvat maailmanmarkkinahintoja korkeam­
pien tuottajahintojen ylläpitämiseen. Tuontisuo­
ja on tärkeimmissä tuotteissa varsin tehokas ja
käytännössä tuontia estävä ja tuontia sallitaan
vain joko erillisillä sopimuksilla tai autonomisin
päätöksin. Erilaisista tuotanto-olosuhteista joh­
tuen EY:n tuontisuojan tarve on kuitenkin huo­
mattavasti alempi kuin Suomen.

Maatalouden tuontisuojan muoto muuttuisi
Suomessa perusteellisesti EY-jäsenyyden myötä.
EY:n järjestelmä perustuu ensisijaisesti muuttu­
ville tuontimaksuille, Suomen taas määrärajoi­
tuksille. Toisaalta saatetaan joutua Uruguayn
kierroksen tuloksena muuttamaan eri tuontisuo­
jamuodot joko täysin tai osittain tulleiksi. Tuon­
tisuojan tason muutos olisi kuitenkin ratkaise­
vampi kuin sen muodon muutos.

3. M a a t a 1 o u s p o Ii t i i k k a

3.1. Yleistä

3.1.1. Yhteisen maatalouspolitiikan tavoitteet ja
keinot

EY:n yhteisen maatalouspolitiikan tavoitteet
kiljattiin jo Rooman sopimuksessa. Niitä ovat
maatalouden tuottavuuden nostaminen ja sen
myötä kohtuullisen tulo- ja elintason takaami­
nen maanviljelijöille, maataloustuotteiden mark­
kinoiden vakauttaminen sekä kohtuuhintaisten
elintarvikkeiden saatavuuden varmistaminen
kuluttajille. Tavoitteet muistuttavat useimpien
läntisten teollisuusmaiden maatalouspoliittisia
tavoitteita.

Yhteinen maatalouspolitiikka kattaa mm.
kaikki tärkeimmät Suomessa viljelyksessä olevat
maataloustuotteet sekä hedelmät, maljat ja vi­
hannekset sekä niiden ulkomaankaupan kannal­
ta merkittävimmät jalosteet. Perunoille ja rehuk­
si viljeltäville hemeille ja pavuille on erilliset
jäljestelmät.

Yhteisen maatalouspolitiikan tavoitteisiin on
pyritty luomalla yhteiset maataloustuotteiden
markkinat, mikä tarkoittaa maataloustuotteiden
vapaata kulkua jäsenmaasta toiseen. Samalla
merkittävimmille maataloustuotteille on määri­
tetty takuuhinnat, joita sovelletaan kaikissa jä­
senmaissa. Yhteinen hintataso on pääsääntöises-

53

ti varmistettu rajasuojan avulla asettamalla
muuttuvia tuontimaksuja yhteisön ulkopuolelta
tapahtuvalle tuonnille ja myöntämällä vientitu­
kikorvauksia maataloustuotteiden viennille. Yh­
tei-seen maatalouspolitiikkaan sisältyy myös pe­
riaatteet, joiden mukaan maataloustuotekaupas­
sa suositaan yhteisön jäsenmaiden omaa tuotan­
toa ja rahoitusvastuu maatalouspolitiikan kus­
tannuksista on yhteinen. Maataloustuotteiden
yhtenäisen hintatason katsottiin olevan ensiaskel
teollisuuden palkkakustannusten yhtenäistämi­
selle ja edelleen teollisuustuotteiden yhteisille
markkinoille.

Käytännön maatalouspolitiikassa jäsenmai­
den hallituksilla on tietyissä rajoissa mahdolli­
suus täydentää yhteisön maataloustukea omilla
tukiaisinaan ja saada joissain tapauksissa tähän
toimintaan myös avustusta yhteisestä budjetista.
Tuki on tavallisesti suuntautunut rakenneratio­
nalisointiin. Jotta tuki ei vääristäisi yhteisön
sisäistä kauppaa, erilaiset tukimuodot on alistet­
tava EY:n komission hyväksyttäväksi. Kauppaa
vääristävät ylimääräiset hintatuet on kielletty.
Suoran tulotuen tyyppiset tuet, esimerkiksi heh­
taarituki ja kotieläinten lukumääriin perustuva
tuki, sekä rakennetuki annetaan vain osana yh­
teistä maatalouspolitiikkaa. EY:n komission te­
kemässä ehdotuksessa yhteisen maatalouspolitii­
kan uudistamiseksi maatalouden tukea suunna­
taan aikaisempaa enemmän suoran tulotuen
tyyppisiin tukimuotoihin. Puhtaasti kansallisiin
tukimuotoihin on luettu esimerkiksi erilaiset so­
siaaliset tukimuodot ja vero tuki, joiden merkitys
mm. Saksassa on suuri.

Yhteisön sisäisessä maataloustuotteiden kau­
passa on käytetty ns. maatalousvaluuttajäljestel­
mää ja erityisesti ns. vihreitä valuuttakursseja.
Jäljestelmän tavoitteena on ollut se, että maata­
lous on suojattava valuuttakurssien muutoksen
aiheuttamaita kilpailuaseman muutokselta. Vih­
reiden kurssien avulla on käytännössä kuitenkin
myös ohjattu kansallisten takuuhintojen kehitys­
tä enemmän kuin valuuttakurssimuutokset olisi­
vat antaneet aihetta. Jäljestelmän lakkauttami­
sesta vuoden 1993 alusta on olemassa periaateso­
pimus. Toistaiseksi ei ole tietoa siitä kuinka se
tullaan toteuttamaan.

Maataloustuotteiden kauppapolitiikkaa
(tuonti ja vienti) suhteessa EY:n ulkopuolisiin
maihin on selostettu tulliliittoa koskevassa osas­
sa.

Kasvituholaisten ja eläintautien toljunnasta
on EY:n sisällä myös yhteiset säännökset. Nämä
yhtenäistetään pääosin jo ET A:n puitteissa.

54

3.1.2. Yhteinen kalastuspolitiikka

EY:ssä sovelletaan yhteistä kalastuspolitiik­
kaa. Oleellisina tekijöinä siinä ovat yhteinen
hinta- ja markkinapolitiikka, kalastuksen sääte­
lypolitiikka ja rakennetuki politiikka. Hintapoli­
tiikka perustuu takuuhintoihin, joita on ylläpi­
detty interventio-ostoin sekä rajasuojan avulla.
Yhteinen kalastuspolitiikka on kehitetty laaja­
mittaista valtamerikalastusta varten, mikä ei
sellaisenaan sovellu Suomen verrattain pieni­
muotoiseen kalastuselinkeinoon ja kalakaup­
paan. Lohen ja turskan kalastuskiintiöiden mah­
dollinenjako Itämerellä ja Suomen mahdollisuu­
det saada kalastuskiintiöitä EY:n kalastusvesiltä
olisivat neuvotteluissa selvitettäviä kysymyksiä.
Myönteisenä seikkana voidaan pitää kirjolohen
esteetöntä pääsyä EY:n markkinoille. Toisin
kuin maataloudessa ja puutarhatuotannossa
kalastuselinkeinon sopeutuminen EY:n hinta­
tasoon ei aiheuta merkittäviä sopeutumisongel­
mia.

3.2. Suomen maatalous EY :n jäsenenä

Arvio Suomen maatalouden tulevaisuudesta
EY:n jäsenenä voi parhaimmillaankin olla suun­
taa-antava, koska lähivuosien kehitykseen tulee
vaikuttamaan useita eri muuttujia, joiden voi­
makkuutta on vaikea ennustaa. Kuitenkin se
lainsäädäntö, jonka puitteissa maatalous toimii,
muuttuu oleellisilta osiltaan täysin. Nykyiset
maataloustulolaki, sokerilaki ja erityiskasvilaki
ja niiden edellyttämät valtion tukijärjestelmät
korvataan EY:n yhteisillä tuotekohtaisilla mark­
kinajärjestelyillä. Samoin yhteisön rakennera­
hastoihin, erityisesti maatalouden tuki- ja oh­
jausrahastoon (FEOGA) liittyvä lainsäädäntö
korvaa maaseutuelinkeinolain. Niiden sisältö
poikkeaa etenkin markkinajärjestelyjen osalta
monessa yksityiskohdassa radikaalisti Suomen
nykyisin harjoittamasta maatalouspolitiikasta.

EY :n yhteisessä maatalouspolitiikassa ja Suo­
men maatalouspolitiikassa on kuitenkin se oleel­
linen yhtäläisyys, että maataloustuotteilla on
hintatakuu ja sen myötä niiden markkinointi on
- tietyin ehdoin - taattu. Tämän vuoksi maa­
taloudessa ei ole kilpailua sen perinteisessä mer­
kityksessä esimerkiksi suurten tai pienten tilojen
välillä, eikä takuuhintojen asetannassa tulopo­
liittisena kriteerinä ole kaikkein tehokkaimpien
tilojen kustannustaso. Pikemminkin takuuhin­
nat asetetaan keskimääräistä heikompien ja te-

hottomimpien maatilojen kustannustason mu­
kaan. On arvioitu, että 80 % yhteisen maatalous­
politiikan mukaisesta tuesta kanavoituu vain
noin 20 %:He yhteisön maatiloista.

3.2.1. Tuottajahinnat

Suomessa vallitsevaan tuotantopanosten
hintatasoon ja kus-tannusrakenteeseen verrattu­
na eurooppalainen tuottajahintataso on tällä
hetkellä hyvin alhainen, useissa tapauksissa jopa
muuttuvien kustannusten suhteen. Vielä 1970-
luvun lopulla Suomen tuottajahintataso oli lähes
kaikissa maataloustuotteissa samalla tasolla EY­
maiden vallitsevan hintatason kanssa, joten hin­
tatasot ovat voimakkaasti eriytyneet vasta 1980-
luvulla. Nykyinen tuottajahintataso on Suomes­
sa karkeasti ottaen noin kaksinkertainen esimer­
kiksi pohjoisten EY-maiden vastaaviin hintoihin
verrattuna. Tuottajahintojen voimakas nousu
Suomessa ei luonnollisesti ole ollut erillinen
ilmiö, vaan se on maataloustulolain mahdollista­
man automatiikan turvin osapuilleen seurannut
yleistä hintakehitystä. Osatekijänä 1980-luvulla
on myös ollut Suomen markan revalvoituminen
useimpiin EY -maiden valuuttoihin verrattuna.
Poikkeuksen muodostaa Saksan markka, jonka
suhteen markkamme on devalvoitunut. Kuiten­
kin Saksan tuottajahintataso ei Saksassa maata­
lousvaluuttajärjestelmästä huolimatta eroa mer­
kittävästi muista pohjoisen EY:n maista, aina­
kaan Suomen hintatason näkökulmasta katsot­
tuna.

3.2.2. Tuotantopanosten hinnat

Suomen maatalouden sopeutuminen EY:n
tuottajahintatasoon riippuisi olennaisesti siitä,
kuinka sen kustannusrakennetta kyetään so­
peuttamaan uuteen tilanteeseen. Jos EY-jäse­
nyyden myötä hinta- ja palkkataso sopeutuu
eurooppalaiselle tasolle, myös tuotantopanosten
hinnat joustavat tällöin alaspäin. Eräänä edelly­
tyksenä palkkojen joustamiselle alaspäin on
puolestaan elintarvikkeiden hintojen lasku.

Hintatason joustaminen alaspäin ei kuiten­
kaan tapahtuisi samassa tahdissa kaikkien maa­
talouden tuotantopanosten osalta. Yleinen hin­
tojen sopeutuminen olisi suhteellisen nopeaa
avoimella sektorilla. Suljetulla sektorilla hinto­
jenjoustaminen tulisi olemaan vähäisempää ja se
on lähinnä välillistä. Tuotantopanosten hintata-

so tulisi kuitenkin alenemaan lisääntyvän kilpai­
lun ja kysynnän heikentymisen myötä. Muun
muassa maatalouskoneiden hintoja kontrolloi
tietyissä rajoissa rinnakkaistuonnin mahdolli­
suus. Korkoero muihin EY-maihin nähden hävi­
äisi talous- ja rahaunionissa kokonaan. Toisaal­
ta edellytykset saada valtion korkotukea piene­
nisivät nykyiseen verrattuna.

Maatalousmaan hinta yhtenä tuotannonteki­
jänä joutuisi myös sopeutumaan eurooppalaisel­
le tasolle. Tämä saattaa edellyttää muutoksia
esimerkiksi perintöverotuskäytäntöön, mikä ny­
kyisin osittain ehkäisee maan hinnan laskua
sukupolvenvaihdoksessa. Yleisesti ottaen koko
sisarosuuskäytännön on todennäköisesti muu­
tuttava, koska se aiheuttaa tilan kehittämisen
kannalta liian suuren ylimääräisen kustannus­
erän. Esimerkiksi Saksassa sukupolven vaihdos
rasittaa verrattain vähän tilan taloutta. Sisarus­
ten (ja verottajan) oikeudet pitäisi turvata tilan
mahdollisen jälleenmyynnin yhteydessä. Maati­
lojen verotus on järjestettävä siten, että siitä ei
aiheudu maataloudellemme ylimääräistä kilpai­
luhaittaa.

3.2.3. Maatalouden rakenteen sopeutuminen

Tuotteiden ja tuotantopanosten hintojen
muutosten myötä tulisi maatalouden tuotannon
ja tuotantopanosten käytön rakenne muuttu­
maan merkittävästi. Hintamuutokset ovat niin
suuria, että historiallisen aineiston perusteella on
verrattain vaikea rakentaa luotettavaa mallia
muutosten määrälliseksi mittaamiseksi. Seuraa­
vassa on tarkasteltu kvalitatiivisesti EY -jäsenyy­
destä seuraavaa maatalouden rakenteen sopeu­
tumisuraa. Maatalouden kokonaistuki supistu­
nee merkittävästijos GATT:n Uruguayn kierros
johtaa tuloksiin. Sen seurausvaikutukset tulisi­
vat olemaan samansuuntaisia kuin EY -jäsenyy­
destä koituvat vaikutukset. Samalla tosiasialli­
nen ero jäsenyyden ja EY:n ulkopuolelle jäämi­
sen välillä pienenisi, vaikka EY joutuu myös
sopeutumaan GATT-kierroksen tuloksiin. Viit­
teitä GATT-ratkaisun mukanaan tuomista muu­
toksista on nähtävissä komission ehdotuksessa
yhteisen maatalouspolitiikan uudistamisesta.

3.2.3.1. Tuotannon rakenne

Viljanviljelyyn kohdistuvat muutokset olisi­
vat kaikista suurimpia. Vilja-ala tulisi painottu-

55

maan entistä enemmän Etelä- ja Lounais-Suo­
meen.

Taajamien reuna-alueita lukuunottamatta
maatalousmaalle on näköpiirissä vaihtoehtoista
käyttöä vain metsätaloudessa. Sen kannattavuus
positiivisten reaalikorkojen vallitessa ja puun
hintatason laskiessa näyttää kuitenkin heikolta.
Lisäksi peltojen metsittäminen on osoittautunut
käytännössä hankalaksi ja suhteellisen kalliiksi.
Tämän vuoksi tulee viljelytoiminta muodossa tai
toisessa jatkumaan etenkin niillä alueilla, joissa
osa-aikatyö on mahdollista. Uudessa tilanteessa
myös nykyisin suhteellisen kannattamattomaksi
jäänyt muu avoin elintarvikkeiden tuotanto voi
vallata uusia alueita siltä osin kuin se ei perustu
yhteisen maatalouspolitiikan alaisiin tuotteisiin.

Vuokraviljely saattaisi myös lisääntyä merkit­
tävästi. Sen avulla voitaisiin tilakokoa kasvattaa
vähäisin pääomapanoksin. Samoin kiinteän pää­
oman uusintainvestoinneissa olisi kustannuste­
hokkuutta parannettava. Investoinnit esimerkik­
si maidontuotannon siirtämiseksi Etelä-Suo­
meen ja yleensä kotieläintuotannon yksikkö­
koon kasvattamiseksi ovat luonnollisesti mah­
dollisia. Yhteiskunnan osallistuminen tämän
tyyppisten hankkeiden rahoittamiseen riippuu
siitä, mitä tehtäviä maataloudelle jatkossa anne­
taan. Erittäin suuret kotieläintuotantoyksiköt,
jotka sijaitsevat lähellä rehun tuontisatamia,
nostavat Suomen saamaa EY:n maatalouspoliit­
tista tukea siltä osin kuin tuotanto suuntautuu
vientiin tai vientituotteiden raaka-aineeksi. Maa­
talouteen usein liitettyjä tavoitteita esimerkiksi
maaseudun asuttamisen suhteen tämän tyyppiset
suuret yksiköt eivät täytä. Kansantalouden kan­
nalta niillä on positiivinen vaikutus vain silloin,
jos niiden mukana maahan muodostuu suhteel­
linen etu viljapohjaisten kotieläintuotteiden tuo­
tantoon. Tällöin ne ovat periaatteessa myös
liiketaloudellisesti kannattavia.

Tärkeimpien elintarvikkeiden omavaraisuus­
tasommetulisi laskemaan nykyisestä huomatta­
vasti. Toisaalta yhteisen maatalouspolitiikan
luonteeseen kuuluu elintarvikehuollon turvaa­
minen koko EY:n puitteissa. Kuitenkin kansal­
lista maatalouden huoltovarmuuskapasiteettia
voidaan ylläpitää tarvittaessa erityistoimin. Esi­
merkiksi voidaan huolehtia huoltovarmuuden
edellyttämän konekapasiteetin ja muiden tuo­
tantopanosten riittävyydestä. Jos nykyisenkal­
taiset markkinajärjestelytjatkuvat EY:ssä, ei ole
mahdotonta, että monissa kotieläintuotteissa
tuotanto sopeutumisjakson jälkeen kääntyisi jäl­
leen nousuun.

56

3.2.3.2. Maatalouden työllisyysvaikutukset

Maataloustuotannon vähenemisestä seuraisi,
että maataloudesta pääasiallisesti elantonsa saa­
vien lukumäärä tulee edelleen vähenemään mer­
kittävästi. Tämä muutos olisi suhteellisesti voi­
makkaampaa Etelä-Suomessa, jossa osa-aikavil­
jely tulisi lisääntymään. Tilan ulkopuoliset an­
siomahdollisuudet etenkin Etelä-Suomessa voi­
vat pitkälti turvata maatilan säilymisen asumis­
käytössä. Itä- ja Pohjois-Suomessa muutokset
viljelijöiden kokonaislukumäärässä olisivat puo­
lestaan eteläistä Suomea voimakkaampia. Vilje­
lijöiden kokonaislukumäärän supistuessa muu­
tokset ikärakenteeseen tulevat olemaan suhteelli­
sen pieniä. Maatilan tuotanto lopetetaan pääasi­
assa eläkkeelle siirtymisen yhteydessä. Muutok­
set koskisivat myös voimakkaasti maatalouden
tarviketeollisuutta ja -kauppaa ja niiden työlli­
syyttä.

3.2.4. Kansallinen maatalousbudjetti

Suomen kansallisen maatalousbudjetin suu­
ruudesta EY-jäsenyydessä on vaikea tehdä yksi­
tyiskohtaista selvitystä. Nykyisin budjettiin sisäl­
tyvistä maatalouspolitiikan aiheuttamista netto­
menoista arviolta 8,5 mrd mk liittyy sellaisiin
maatalouspoliittisiin toimenpiteisiin, jotka tule­
vat uudelleenarvioinnin ja muutosten kohteeksi
yhteisen maatalouspolitiikan alaisuudessa. Tä­
hän ei sisälly esimerkiksi lomitus- ja sijaisapujär­
jestelyyn ja maatalouden eläketukeen liittyvää
valtion tukea, jotka ovat yhteensä noin 3 mrd
mk.

OECD:n mukaan eräiden EY-jäsenmaiden
kansalliset maatalouden budjettimenot ovat
1-3% kansallisista kokonaisbudjeteista. Haa­
rukan alapäässä on mm. Saksa, jossa huomatta­
va osa maatalouden tuesta kanavoidaan sosiaa­
litukena sekä osavaltioiden kautta. Haarukan
yläpäässä on Ranska. Molemmissa maissa bud­
jetin loppusumman osuus BKT:sta on suurempi
kuin Suomessa, joten maatalousmenojen pieni
osuus ei johdu budjetin suhteellisesta pienuu­
desta.

3.2.5. Maatalouden pääomakanta

Rakenteen sopeutumisen kannalta tärkeää on
myös se, että Suomessa nykyinen maatalouden
työkonekanta ja osittain myös rakennuskanta

on eurooppalaisittain suhteellisen uutta ja nyky­
aikaista. Suurelta osalta se voidaan käsittää ns.
uponneiksi kustannuksiksi, jolloin niillä, kuten
myös maatalousmaalla, ei käytännössä ole vaih­
toehtoista käyttöä. Siirtymävaiheessa lienee syy­
tä pohtia mahdollisuutta vakautusjärjestelyyn
ainakin osalle tällaisen pääoman hankintaan
hankituille lainoille. Maatilojen investoinnit vä­
henevät oleellisesti siitä huolimatta, että inves­
tointeja tarvitaan kustannusten karsimiseksi.
Tämä heijastuu maatalouden tarvikekauppaan.
Maatilojen nykyinen työkone-ja traktorikanta
suhteessa niihin sidotun pääoman tuottavuuteen
edellyttäisi jo nyt investointitahdin voimakasta
hidastumista.

Maatilaan sidotun kiinteän pääoman alueelli­
nen sijoittuminen tulisi myös ilman erityistoimia
määräämään vähintään keskipitkällä aikavälillä
maatalouden alueellisen rakenteen. Kotieläin­
tuotannon, erityisesti lypsykarjatalouden, paino­
piste tulisi näin ollen edelleen olemaan Keski- ja
Itä-Suomessa. Pellon käyttö muuttuu entistä
nurmivaltaisemmaksi (todennäköisesti alhai­
semmalla lannoitustasolla), koska viljan ja val­
kuaisrehun hinta tulee olemaan alhainen.

3.3. EY :n maatalouspolitiikan erityisjärjestelyt

EY -jäsenyyden vaikutuksia maataloudessa
on tässä vaiheessa mahdotonta määritellä tar­
kasti. Tämä johtuu mm. siitä, että EY:n maata­
louspolitiikkaa ei missään noudateta sellaise­
naan vaan sitä on kaikissa jäsenmaissa pehmen­
netty mm. maatalouden kansallisilla tukijärjeste­
lyillä. Nämä samoin kuin siirtymäkausien järjes­
telyt ovat neuvottelukysymyksiä, jotka selviävät
vasta jäsenyysneuvotteluissa.

Norja sai aikanaan liittymispöytäkirjaan siir­
tymäkausijärjestelyjen lisäksi pysyvän poikkeus­
järjestelyn maitohuollon turvaamiseksi. Yhtei­
sön asenne pysyviä poikkeuksia kohtaan on
muuttunut yhä kielteisemmäksi. Aikaisemmissa
EY:n laajentumisneuvotteluissa on EY:n maata­
louspolitiikkaan kuitenkin tehty eräitä korjauk­
sia, joilla on pyritty huomioimaan liittyvän
maan erityispiirteitä. Mahdolliset muutokset tu­
levat koskemaan periaatteessa kaikkia EY -mai­
ta.

Jos yhteinen maatalouspolitiikka johtaisi
maataloussektorin jatkuvuuden ja maaseudun
elinvoimaisuuden kannalta selvästi kestämättö­
mään tilanteeseen jossain jäsenmaassa, se olisi
vastoin Rooman sopimuksen ja monien

yhteiseen maatalouspolitiikkaan liittyvien sää­
dösten perusteluiden henkeä. Tämän vuoksi tu­
lisi edelleen olla mahdollista luoda nykyisestä
käytännöstä poikkeaviakin menetelmiä, joiden
perusteella sopeutumisongelmia voidaan pienen­
tää.

Maatalouden rakenteen sopeutumisen kan­
nalta riittävä siirtymäaika ja siihen liittyvät siir­
tymämekanismit olisivat Suomen kannalta erit­
täin tärkeitä.

3.3.1. Siirtymäkauden järjestelyt

Rakenteen sopeutumisen kannalta riittävä
siirtymäaika ja siihen liittyvät siirtymämekanis­
mit ovat Suomen kannalta erittäin tärkeitä. Por­
tugalissa ja Espanjassa, joissa eräiden maata­
loustuotteiden hintataso oli ennen jäseneksi liit­
tymistä EY:n vastaavaa hintatasoa korkeampi,
oli siirtymävaiheen aikana käytössä nk. "liitty­
misvajausmaksut" (Accession Compensatory
Amounts, ACA) sekä "ylimääräiset kaupan me­
kanismit" (Supplementary Trade Mechanisms,
STM). Näistä edellinen merkitsi käytännössä
vientituen maksua viennille ja tuontimaksujen
keräämistä tuonnin yhteydessä. Siirtymäjakson
aikana yksikkömaksujen suuruutta alennettiin
ennalta määrätyn ohjelman mukaisesti. Jälkim­
mäinen merkitsi puolestaan määrällisiä tuontira­
joituksia, joiden koko suureni samoin ennalta
määrätyn ohjelman puitteissa. Näiden tuonti­
suojamekanismien puitteissa markkinahinnan
tuli saada muotoutua vapaasti. Portugali sai itse
asiassa eräissä tuotteissa (mm. maito ja sianliha)
säilyttää vanhan järjestelmänsä ensimmäisen vii­
den vuoden aikana. Koska viljan hintaero Portu­
galin ja muun EY:n välillä on osoittautunut
aivan liian suureksi, jotta siihen voisi sopeutua
siirtymäajan puitteissa, portugalilaisille tuottajil­
le maksetaan asteittain alenevaa lisävajausmak­
sua vuoteen 1999/2000 asti. Tuen kustannuksista
EY maksaa 65 %.

Espanjan ja Portugalin siirtymävaiheen pi­
tuus määriteltiin useimmille tuotteille 10 vuo­
deksi, joskin se on jakautunut kahteen vaihee­
seen yleensä siten, että markkinajärjestelyjen
vaatimat instituutiot tulevat toiminnallisiksi vii­
meistään viiden vuoden kuluttua, mutta yllämai­
nitut rajasuojamekanismit säilyivät osittain toi­
sessa vaiheessa. Siirtymävaiheen pituuteen vai­
kutti todennäköisesti kyseisten maiden suhteelli­
nen köyhyys ja se, että maatalouden työllistävä
vaikutus maassa on hyvin suuri. Vaikka Suomes-

8 320131T

57

sa vastaavat argumentit eivät koko maata ajatel­
len ole yhtä merkittäviä, olisi Suomen korostet­
tava maatalouden alueellista merkitystä työllis­
täjänä ja maaseudun asuttajana.

3.3.2. Rakennetukialueiden merkitys

Yllä mainittujen argumenttien ohella Suomen
epäedullista ilmastollista sijaintia (lyhyt kasvu­
kausi ja alhainen lämpötilasumma) voitaisiin
käyttää perusteena Suomen saamiselle EY:n
maatalouden aluetukien (tavoitteen 5(b) ja ta­
voitteen 5(a) epäsuotuisten tuotantoalueiden
tuet) piiriin. Esimerkiksi Saksassa (Liittotasaval­
lassa) noin 53 %maatalousmaasta luetaan epä­
suotuisiin tuotantoalueisiin. Toisaalta selkeänä
periaatteena aluetukia kehitettäessä on ollut se,
että ne eivät kohdistu tuottajahintaan. Aluetuki,
kuten myös Euroopan maatalouden ohjaus- ja
takuurahaston, FEOGA:n muu rakenteellinen
tuki, suunnataan ensisijaisesti investointeihin,
jotka edistävät tuotannon tehostumista, kuiten­
kin niin, että tuotannon määrä ei nouse. Tämän
lisäksi aluetukena maksetaan FEOGA:n taholta
jonkin verran suoran tulotuen tyyppisiä tukia
hehtaaritukena ja kotieläinten (märehtijät) luku­
määrän mukaisena tukena. Niitä voidaan tietyis­
sä rajoissa täydentää valtion budjetista.

EY on uudistamassa maatalouspolitiikkaan­
sa. Keskeisenä piirteenä on tuottajahintatason
alentaminen ja suoran tulotuen lisääminen. Ko­
mission ehdotuksessa yhteisen maatalouspolitii­
kan uudistamiseksi esitetään suoraa tulotukea
koko yhteisön alueelle. Se tulee edelleen olemaan
alueellisesti erilaistettua. Oleellista on, että osa
tuesta siirtyy hintatuesta budjetin kautta annet­
tavaan tukeen. Uudistussuunnitelmassa painote­
taan maatalouden roolia alueellisen tasapainon
säilyttäjänä ja ympäristön hoitajana. Suomen
kannalta tämä merkitsisi sitä, että uuden järjes­
telmän mukaan Suomi tulisi saamaan EY:n
maatalouden tukea enemmän kuin nykyjärjestel­
män puitteissa voisi saada.

3.3.3. Siirrot EY:n budjetista

Tässä yhteydessä ei voi mennä seikkaperäi­
seen analyysiin Suomen maataloussektorin saa­
masta tuesta EY:n budjetista, koska analyysi
sisältäisi niin paljon epävarmoja, vasta varsinai­
sissa jäsenyysneuvotteluissa varmistuvia teki­
jöitä.

58

EY:n komission ehdotuksessa yhteisen maa­
talouspolitiikan uudistamiseksi on tehty selkeä
linjavalinta maatalouden saaman tuen siirtämi­
seksi hintatuesta eri tyyppisiin suoriin tukiin
tavalla, joka suosisi keskimääräistä tehotto­
mampia tiloja tehokkaiden tilojen kustannuksel­
la. Tuet maksettaisiin EY:n budjetista.

3.4. Metsäpolitiikka

Metsätalous ja siihen liittyvä teollisuus on
Suomen talouden perusta. Vientiteollisuutemme
selvästi tärkein ala on edelleen puunjalostus.
Kansalliset metsien hoito-ohjelmat ja rahoitus­
järjestelmät ovat välttämättömiä hyvän puuraa­
ka-aineen tuottamiseksi myös integraation sy­
ventyessä. Metsien omistamiseen kuten muihin­
kaan omistuksiin liittyviin järjestelyihin ei EY­
jäsenyys merkitsisi muutoksia ETA-tilanteeseen
verrattuna.

4. T e o lli s u u s p o Ii t ii k k a

4.1. Yleistä

Toistaiseksi ilman varsinaista sopimuspohjaa
harjoitettu EY:n teollisuuspolitiikka muodostuu
yhtäältä osista, joita säädellään (yhtiöoikeus,
standardit, julkiset hankinnat), ja toisaalta osis­
ta, jotka ovat enemmän harkinnanvaraisia (ra­
hoitustuki, tutkimus- ja kehittämistoimintaan
kuuluvat sekä inhimilliset resurssit). EY:n lähtö­
kohta, joka korostaa markkinavoimien merki­
tystä ja jatkuvan rakenteellisen soputumisen tär­
keyttä, ei Suomen teollisuuspolitiikan kannalta
sinänsä ole uusi. Yleisesti voidaan todeta, että
säädösten ja käytäntöjen yhtenäistäminen (esim.
yhtiöoikeus, standardit) avaavat Suomelle voit­
topuolisesti enemmän mahdollisuuksia kuin
asettavat uhkia. Julkisten hankintojen avautu­
minen luonnollisesti asettaa kotimaiset toimitta­
jat kilpailutilanteeseen, jonka myönteisenä puo­
lena voidaan nähdä mahdollis1,1us hyödyntää
puolestaan koko EY -alueen julkiSia hankintoja.
Nämä edut toteutuvat jo ET An · kautta. EY­
jäsenyyden yhteydessä poistuisivat · alkuperä­
säännöistä johtuvat hankaluu'det.

Teollisuuspolitiikan harkinnanvar · ella loh­
kolla tutkimuksen, kehittämistoiminna ja kou­
lutuksen aloilla avautuu yhteistyömahdo · suuk-

sia, joiden hyödyntäminen edellyttää valmiutta
ohjata voimavaroja näille alueille. Yritystuen
käyttämiselle EY -jäsenyys asettaa selkeät rajat
kuten myös ETA-sopimus, mutta toisaalta jäse­
nenä Suomella olisi suurempi mahdollisuus vai­
kuttaa tukiasioita koskeviin päätöksiin. Toisaal­
ta saattaa liikkumavara esim. vaikeuksissa ole­
vien yritysten tukemisessa vähetä.

Teollisuuspolitiikka otetaan Maastrichtissa
hyväksytyssä Euroopan Unionia koskevassa so­
pimuksessa uutena alana yhteisötoiminnan pii­
riin. EY ja jäsenvaltiot tähtäävät teollisuuden
sopeuttamiseen, rakennemuutokseen, suotui­
saan yritysympäristöön etenkin pk-yritysten ta­
solla, yritysten väliseen yhteistyöhön ja teolli­
suuspotentiaalin parempaan hyväksikäytöön in­
novaatio- ja t&k -politiikassa.

Jäsenvaltiot ja komissio konsultoivat ja, mi­
käli tarpeellista, koordinoivai toimintaansa. Ta­
voitteisiin pyritään käyttämällä hyväksi EY:n
toimenpiteitä muilla aloilla. Tällä tarkoitetaan
mm. sisämarkkinoita ja t&k -politiikkaa. Neu­
vosto voi päättää yksimielisesti erityistoimenpi­
teisiin ryhtymisestä.

EY:n periaatteet ja lähtökohdat, jotka koros­
tavat markkinavoimien merkitystä ja jatkuvan
rakenteellisen sopeutumisen tärkeyttä, vastaavat
pitkälti teollisuuspolitiikassamme noudatettuja
lähtökohtia ja tavoitteita. Suomessa käytössä
oleva teollisuuden tuki ei ole ollut niin laajaa
kuin monissa EY-maissa, joten sen rajoittami­
nen ei aiheuta erityisiä ongelmia.

Integraation syventymisellä on vaikutuksensa
koko teollisuuteen. ETA-sopimuksella luodaan
jo yhteiset toimintasäännöt koko Iänsi-Euroo­
pan teollisuudelle. EY -jäsenyys ei tältä osin
muuttaisi toimintaedellytyksiä.

Suljetuilla toimialoilla mm. elintarviketeolli­
suudessa ETA- ja EY-jäsenyys vaikuttavat suo­
raan toimintaympäristöön kauppapoliittisten
muutosten myötä. Kilpailusuoja vähenee asteit­
tain. Muutokset ovat huomattavia ja paineet
sopeutumiseen suuret. Toimialojen suhteellinen
koko ja yritysrakenne muuttuvat voimakkaasti.

Avoimilla toimialoilla muutos toimintaympä­
ristössä on vähäisempi. Vaikutukset voidaan
johtaa lähinnä markkinoiden laajentumisesta ja
kilpailun kiristymisestä. Kilpailun voidaan odot­
taa kiihtyvän vähäistenkin kilpailuesteiden ku­
ten teknisten standardien, rajamuodollisuuksien
yms. poistuessa. Siten avoimillakin toimialoilla
tehokkuusvaatimus nousee. Tehokkuuden li­
sääntyminen merkitsee kuitenkin kokonaista­
louden vahvistumista.

Entistä avoimemmat markkinat taijoavat kil­
pailukykyiselle teollisuudelle huomattavasti ai­
empaa paremmat kasvumahdollisuudet. Yh­
teisön laajeneminen merkitsee koko yhteisön
alueella todennäköisesti suhteellisen nopeaa
teollisuuden rakennerationalisointia. Mahdolli­
suudet toimialarationalisointiin yli rajojen pa­
rantuvatkin kun monet yritystoimintaa säätele­
vät jäijestelmät kuten verotus, omistusoikeudet,
yritysinformaatio yms. yhdenmukaistuvat ajan
myötä.

ETA- ja EY-jäsenyys taijoaisivat Suomen
teollisuudelle jokseenkin yhdenvertaisen toimin­
tasäännöstön entistä avoimemmilla eurooppa­
laisilla markkinoilla. Säännöstön ohella yritys­
toimintaan vaikuttaa kuitenkin myös Suomen
asemaan Euroopan integraatiossa liittyvä mieli­
kuva, imago. Tällä voidaan arvioida olevan
merkitystä sekä suomalaisten että ulkomaa­
laisten teollisuusyritysten investointipäätöksille.
Suomalaisten yritysten mieltäminen täysin tasa­
vertaisiksi ja syijimättömässä asemassa oleviksi
eurooppalaisiksi yrityksiksi voisi tämän katsan­
non pohjalta olla mahdollista vain silloin kun
Suomi olisi EY:njäsen. Investointien suuntautu­
misen lisäksi EY -jäsenyys voisi vaikuttaa myön­
teisesti myös yritysten mahdollisuuksiin solmia
läheisiä yhteistyösuhteita EY-maiden yritysten
kanssa mm. tutkimus- ja kehityshankkeissa.

EY:n jäsenenä Suomi olisi mukana EY:n
teollisuuspolitiikkaan vaikuttavassa päätöksen­
teossa. Tällä olisi merkitystä mm. metsäteolli­
suudellemme, koska voisimme vaikuttaa esim.
EY:n paperia-ja paperituotantoa koskeviin ym­
päristömääräy ksiin.

4.2. EY -jäsenyyden vaikutus eräisiin teollisuuden
toimialoihin

Seuraavassa on arvioitu EY-jäsenyyden vai­
kutuksia eräillä toimialoilla, joilla toimintaym­
päristön muutokset ET A:an verrattuna ovat
suurimmat.

4.2.1. Telakkateollisuus

EY:ssä maksettavasta suorasta tuotantotues­
ta on muodostunut Suomen laivanrakennusteol­
lisuudelle merkittävä kilpailukykyyn heikentä­
västi vaikuttava tekijä.

EY :n jäsenenä Suomi tulisi automaattisesti
mukaan laivanrakennusdirektiiviin, mikäli sel-

59

lainen on edelleen voimassa EY:ssä liittymis­
ajankohtana. Tällöin Suomea ei EY:n sisäisessä
kilpailutilanteessa voitaisi valtion tuilla syijiä.

4.2.2. Tevanake-teollisuus

EY-jäsenyys merkitsisi suomalaiselle tevana­
keteollisuudelle entistä voimakkaampaa kilpai­
lua mm. EY:n eteläisten, vielä alhaisen palkka­
tason jäsenmaiden Kreikan, Espanjan, ja Portu­
galin teollisuuksien kanssa. Toiseen suuntaan
vaikuttaisi mm. se, että jäsenyys mahdollistaisi
suomalaiselle yritykselle OPT (outward proces­
sing traffic = ulkoinen jatkojalostusliikenne)
-valmistuksen ja tällaisten tuotteiden tasa-arvoi­
sen kohtelun EY-markkinoilla.

EY:n jäsenmaiden yritysten kilpailukykyä on
parantanut oikeus teettää EY -maissa valmiste­
tuista kankaista tuotteita yhteisön ulkopuolella
ja tuoda ne tullitta takaisin. ETA-sopimuksessa
Suomi eivätkä muutkaan EFTA-maat saaneet
ainakaan toistaiseksi vastaavaa mahdollisuutta
OPT-valmistukseen EY-maiden valmistamista
kankaista.

4.2.3.Elintarviketeollisuus

Suomen liittyminen Euroopan Yhteisön jäse­
neksi merkitsisi varsin huomattavia muutoksia
elintarvikemarkkinoillamme ensinnäkin tuonti­
suojajäijestelmämme muuttumisen vuoksi ja toi­
saalta elintarvikemarkkinoiden kilpailuolosuh­
teiden muuttumisen vuoksi.

Tuontisuojajäijestelmä muuttuisi toisaalta si­
ten, että nykyisin voimassa olevat määrälliset
tuontirajoitukset jouduttaisiin siirtymäajan jäl­
keen purkamaan ja tuontiverot (tullit, tuonti­
maksut, valmisteverot) asettuisivat siirtymäjak­
son jälkeen EY:n soveltamalle tasolle. Mikäli
GATT:n piirissä käytävien neuvottelujen tulok­
sena myös EY:n nykyisin soveltamia tuontivero­
ja joudutaan alentamaan tulisi tämäkin alennus
sovellettavaksi Suomessa.

Tuontisuojajärjestelmään jäsenyyden myötä
tehtävät muutokset vaikuttaisivat elintarvikete­
ollisuuteemme kahdella tavalla. Ensinnäkin elin­
tarviketeollisuuden ostamat maatalousperäiset
raaka-aineet halpenisivat huomattavasti, lisäksi
myös raaka-ainevalikoima ja laatu monipuolis­
tuisi. Toiseksi elintarviketeollisuuden valmista­
mien tuotteiden hintataso alenisi lähelle euroop­
palaista tasoa samanaikaisesti kun elintarvike-

60

tarjonta ja -valikoima markkinoilla lisääntyisi­
vät.

Lisääntynyt tarjonta elintarvikemarkkinoilla
johtaisi jo siirtymävaiheen aikana kiristyvään
hintakilpailuun ja sen seurauksena laskevaan
hintakehitykseen. Kiristyvä kilpailutilanne ilme­
nisi todennäköisesti myös valikoimalaajuudessa
ja laadussa.

Elintarvikemarkkinoiden rakenne Suomessa
on verrattuna moniin Euroopan Yhteisön jäsen­
maihin varsin keskittynyt. Rajasuojassa tapah­
tuvat muutokset vaikuttavat todennäköisesti
varsin nopeasti elintarvikemarkkinoiden raken­
teeseen Suomessa.

Elintarvikkeiden välillisen verotuksen muut­
taminen Suomessa EY:n direktiivin mukaiseksi
kaikkien elintarvikkeiden liikevaihtoverorasitus­
ta nykyisestään ja poistaisi nykyisen eri tuottei­
den välillä vallitsevan diskriminatoorisen vero­
kohtelun.

Teollisuudenaloistamme mahdollisen EY-jä­
senyyden vaikutukset näkyvät voimakkaimmin
elintarviketeollisuudessa johtuen pitkälti siitä,
että teollisuudenalan asema, mm. ulkomaankau­
pan erityiskohtelun ja julkisen säätelyn suhteen,
on ollut poikkeuksellinen muihin teollisuuden­
aloihin nähden.

Elintarviketeollisuuden ostamien maatalous­
peräisien raaka-aineiden hintojen alentuessa
teollisuudenalan tuotannon bruttoarvo alenee
vastaavasti.

Suomen elintarviketeollisuuden mahdollisuu­
det sopeuttaa toimintansa ja kustannuksensa
avautuviin eurooppalaisiin ja kansainvälisiin
markkinoihin edellyttävät rakenteellisia muu­
toksia elintarviketeollisuudessa. Eräät viime
vuosina tehdyt selvitykset osoittavat, että jalos­
tuskustannukset tutkituissa tapauksissa ovat eu­
rooppalaisiin vertailumaihin nähden korkeam­
mat. Eräissä tapauksissa erot ovat merkittäviä.

Elintarviketeollisuudessamme on sekä erittäin
keskittyneitä aloja että aloja joissa on lukuisia
yrityksiä. Keskittymisaste on korkea aloilla, joil­
la tuontisäännöstely on ollut tuontia estävä.
Elintarviketeollisuuden tuotannon bruttoarvos­
ta noin puolet tuotetaan toimialoillaan määrä­
vissä markkina-asemassa olevissa yrityksissä tai
yritysryhmissä. Jalostustoiminnan keskittymi­
nen on kuitenkin luonut yrityksiä joiden koko on
eurooppalaista keskikokoa, mikä on omiaan
helpottamaan sopeutumista avautuviin markki­
noihin jakovenevaan kilpailuun. Toimipaikko­
jen lukumäärä on silti huomattava ja useilla
toimialoilla onkin tarvetta vähentää toimipaik-

kojen lukumäärää skaalaetujen saavuttamiseksi
ja pääomakustannusten alentamiseksi.

Useilla elintarviketeollisuuden toimialoilla on
ylikapasiteettia. Ylikapasiteetti alentaa tuotan­
tolaitosten käyttöastetta ja nostaa toiminnan
pääomakustannuksia. Ylikapasiteetin asteittain
tapahtuvasta purkamisesta seuraa, että alan työ­
voimatarve vähenee.

Elintarvikemääräyksiä koskeva harmonisoin­
ti on pitkälle toteutettu jo ETA-sopimuksen
myötä jolloin täysjäsenyyden vaikutukset ovat
vähäiset elintarviketeollisuudelle.

4.2.4. Valtionyhtiöt

Rooman sopimuksen mukaan julkisia ja yksi­
tyisiä yrityksiä tulee kohdella yhdenvertaisesti.
Valtion ja niiden julkisten yritysten läheisestä
suhteesta johtuen on Rooman sopimuksessa
kuitenkin yritetty varmistaa, ettei tätä suhdetta
käytetä kaupan ja kilpailun estämiseen.

Julkiset yritykset asetetaan Rooman sopi­
muksessa kahteen luokkaan. Ensimmäiseen ~
kuuluvat kaikki tavallisilla markkinoilla kilpai­
levat valtionyritykset. Ne ovat kaikilta osiltaan
kilpailulainsäädännön alaisia, eivätkä jäsenvalti-
ot saa luoda kilpailunrajoituksia niiden eduksi.
Toiseen ryhmään kuuluvat yritykset, joille valtio
on uskonut tärkeän yhteiskunnallisen palvelu­
tehtävän tai veromonopolin. Näiden yritysten
tulee noudattaa EY:n kilpailusääntöjä siinä
määrin, kuin näiden sääntöjen soveltaminen ei
ehkäise niille uskottujen erityistehtävien hoitoa.

Suomessa valtionyhtiöt toimivat osakeyhtiö­
lain mukaan kuten vastaavat yksityisetkin yh­
tiöt. Ainoastaan muutamista valtionyhtiöistä,
joille on annettu jokin yhteiskunnallinen palve­
lu- tms. tehtävä, on säädetty erityislailla. Näistä
yhtiöistä Oy Alko Ab ja Oy Veikkaus Ab osallis­
tuvat verotulojen keräämiseen niille annetun
monopoliaseman turvin.

Valtionyhtiöitä koskeva yleinen lainsäädäntö
ei ole ristiriidassa EY -säännösten kanssa.

Osakepääoman sijoituskäytäntöä joudutaan
kuitenkin arvioimaan Rooman sopimuksen no­
jalla. Heikosti kannattavien ja vanhoilla toimi­
aloilla toimivien valtionyhtiöiden osakemerkin­
nöissä jouduttaneen olemaan entistäkin pidätty­
väisempi. ETA-sopimus vastaa valtionyrityksiä
ja kilpailupolitiikkaa koskeviita osilta EY:n
säännöksiä, joten Suomen EY-jäsenyys ei toisi
enää olennaisia muutoksia Euroopan talous­
alueesta tehtyyn sopimukseen verrattuna.

4.3. Terästeollisuus

Liittyessään Euroopan yhteisöön Suomi liit­
tyisi myös Euroopan hiili-ja teräsyhteisöön.

Terästeollisuuden kohtelun lähtökohtana
ETA-sopimuksessa on teräskauppaa koskevien
kahdenvälisten vapaakauppasopimusten säily­
minen sellaisenaan voimassa. ETA-sopimusta
sovelletaan siltä osin kuin vapaakauppasopi­
musten määräykset eivät sisällä riittäviä määrä­
yksiä.

Tämän vuoksi ETA-sopimukseen sisältyy
erillinen terästuotteita koskeva pöytäkiija, jonka
mukaan ETA:ssa noudatetaan hiili- ja teräsyh­
teisön kilpailu- ja valtiontukisääntöjä. Sopimus­
puolet sitoutuvat myös pidättäytymään kaikesta
keskinäisen kauppansa rajoittamisesta. Lisäksi
on sovittu tietojen vaihdon tiivistämisestä. Tieto­
jenvaihto perustuu EY:ssä voimassa oleviin jär­
jestelmiin. Ne eivät kuitenkaan ole niin yksityis­
kohtaisia kuin EY:n sisäiset järjestelyt, joilla
komissio seuraa terästeollisuuden tilaa. Tietojen­
vaihtoa hintakehityksestä jatketaan vapaakaup­
pasopimuksen pohjalla.

ETA-sopimus ei sen sijaan sisällä määräyksiä,
jotka oikeuttaisivat ETA:nelimet EY:n instituu­
tioiden mahdollisuuksia vastaavalla tavalla tar­
vittaessa rajoittamaan tuotantoa ja ryhtyä mui­
hin kriisitoimenpiteisiin.

Vaikka Suomi solmikin 1970-luvulla vapaa­
kauppasopimuksen Hiili- ja teräsyhteisön kans­
sa, joutui se useimpien muiden terästuottajien
tavoin suostumaan ns. vapaaehtoisiin vienninra­
joitussopimuksiin 1970-luvulla. Näitä sopimuk­
sia jatkettiin 1980-luvulla vuosittain. Nyt voi­
massa oleva kirjeenvaihtojärjestely Suomen ja
EY:n välillä sisältää EY:n terästeollisuuden pa­
rantuneen tilanteen vuoksi enää vain varsin ylei­
siä kohtia teräskaupan tasapainoisesta kehittä­
misestä.

Suomen liittymisestä EY:öön tulee teollisuu­
den kannalta yksi keskeinen käytännön muutos
ETA-sopimukseen verrattuna olemaan erilaisten
(tilasto)tietojen antamisvelvollisuuden lisäänty­
minen. Uutena elementtinä tulee myös yrityksil­
tä hiili- ja teräsyhteisön budjettiin kerättävät
maksut, jotka vuonna 1990 olivat 0.31 %hiilen,
raudan ja raakateräsken tuotannosta. Suomalai­
sille yrityksille tämä merkitsisi n. 34 miljoonan
markan kustannuksia.

Harjoitettavaa teollisuuspolitiikkaa säätele­
vät hiili- ja teräsyhteisön määräykset tulevat
käytännössä sovellettaviksi jo ETA-sopimuksen
myötä.

61

5. MUU YHTEISÖPOLITIIKKA

5.1. Kilpailupolitiikka

ETA-sopimuksessa on otettu lähtökohdaksi
EY :n kilpailusäännöstö ja sitä koskeva oikeus­
käytäntö. Näin sekä EY:n että ETA:n kilpailuoi­
keuden tavoitteena on yksityisoikeudellisten
kaupan esteiden poistaminen jäsenvaltioiden
välisestä kaupasta. ETA-sopimukseen ei kuiten­
kaan ole täysimääräisesti otettu maataloutta
eikä eri kuljetusmuotoja koskevia kilpailusään­
töjä.

Verrattaessa ETA-sopimuksen ja EY:n kilpai­
lusääntöjä keskenään voidaan siten todeta, että
asiasisältönsä puolesta kilpailuoikeuden ala ja
kilpailupoliittisten keinojen tehokkuus tullevat
olemaan suurelta osin toistensa kaltaisia, lu­
kuunottamatta edellä mainittuja sektoreita.
EY:n kilpailupolitiikan soveltamisella maatalo­
ussektoriin voidaan olettaa olevan kilpailua Suo­
messakin tehostava vaikutus vaikkakin on sel­
vää, että ensisijaisesti maataloussektorin kilpai­
lutilanteeseen vaikuttaa Suomessa nyt sovelletta­
van korkean rajasuojan purkaminen.

On myös ilmeistä, että ETA-sopimuksen seu­
rauksena luotava ns. kahden pilarin järjestelmä
kaksinkertaisine valvontamekanismeineen mo­
nimutkaistaa kilpailupolitiikan soveltamista yri­
tysten kannalta. EY-jäsenyyden toteutuessa suo­
malaistenkin yritysten olisi tarpeen asioida vain
yhden viranomaisen, EY:n komission kanssa.

Vakavimpana puutteena ETA-sopimuksen
kilpailusäännösten alueella voidaan pitää sitä,
että kompetenssi yrityskeskittymien valvontaan
on käytännössä vain EY:n komissiolla. EY­
jäsenyyden kautta valvontaan olisi - vaikkakin
pieni - vaikuttamismahdollisuus erityisesti sitä
kautta että Suomi voisi osallistua EY:n asian­
omaisen komitean työskentelyyn täysivaltaisena
jäsenenä eikä huomioitsijan asemassa, kuten on
asian laita ETA-sopimuksessa.

Selkeänä ja oleellisena erona ETA-sopimuk­
sen tuomien ja EY -jäsenyyden tarjoamien etujen
välillä on täysipainoinen osallistuminen ja vai­
kuttaminen Eurooppaan luotavien säännösten
valmisteluun ja lopulta päätöksentekoon. Vaik­
ka EY:ssä komissiolla onkin runsaasti itsenäistä
lainsäädäntövaltaa kilpailupolitiikan alueella,
perustuvat sen valtuudet lähes poikkeuksetta
jäsenvaltioiden erillisellä asetuksella antamaan
valtuutukseen. Täysimääräistä osallistumista
EY:n sisäiseen päätöksentekoon on tälläkin kil­
pailupolitiikan alueella pidettävä erittäin merki-

62

tyksellisenä parannuksena verrattuna ETA-sopi­
muksen tilanteeseen.

5.2. Valtiontuki

Suomi on ETA-sopimuksella sidottu EY:n
valtiontukea koskeviin säännöksiin pääosiltaan.
Keskeiset muutokset nykykäytäntöön joudu­
taan siis toteuttamaan jo ETA-sopimuksen astu­
essa voimaan. Samalla varmistetaan suurelta
osin se, että ETA-alueen välinen kauppa ei
vääristy EY:n valtiontukipolitiikan vuoksi.

Keskeinen ETA-sopimuksen valtiontukisään­
töjen soveltamisen ulkopuolelle jäävä alue on
EY:n seitsemännen telakkatukidirektiivin sovel­
taminen ETA-alueella. Lisäksi ETA-sopimuksen
perusteella merenkulun osalta noudatetaan ylei­
siä valtiontukiartikloja ja ulkopuolelle jää me­
renkulkua koskeva EY-alueella sallittavaa me­
renkulun tukea määrittelevä komission suositus.

Valtiontukea koskevien säännösten sovelta­
mista ei voida täysin erottaa asiaan liittyvistä
valvontakysymyksistä ja tulevan EFTA-pilarin
toimivaltakysymyksistä. Kun ETAsopimus pe­
rustuu sille periaatteelle, että EFTA valtiot eivät
suoranaisesti osallistu sen enempää EY:n sisäi­
seen päätöksentekoon kuin EY:n komission
työskentelyynkään, on epäselvää, miten laajassa
määrin ETA-sopimuksen avulla EFTA-maat
voivat tosiasiassa vaikuttaa EY:ssä tehtäviin val­
tiontukea koskeviin päätöksiin. EY:n jäsenenä
Suomen mahdollisuudet paranisivat tässä suh­
teessa ETA-sopimukseen verrattuna merkittä­
västi.

EY -jäsenyys merkitsisi telakkateollisuuden
osalta EY-alueen yhteisen laivanrakennuksen
tukikaton piiriin kuulumista, mikä tarjouskilpai­
luissa saattaisi suomalaiset ja EY-alueen tarjo­
ajat tasavertaiseen asemaan. EY-markkinoita
ajatellen tämä olisi erittäin toivottava kehitys.
EY:n jäsenenä Suomella olisi nykyistä huomat­
tavasti paremmat mahdollisuudet valvoa teolli­
suutensa etuja EY:n sisällä sekä vaikuttaa myös
EY:n politiikkaan suhteessa kolmansiin maihin.

Jäsenyyden vaikutuksia kansallisen aluepoli­
tiikan harjoittamiseen tarkastellaan tässä selvi­
tyksessä jäljempanä.

Valtiontukia koskevat EY:n säännökset kos­
kevat myös pk-yrityksille myönnettävää tukea.
Säännösten yleislinjan mukaan pk-yrityksille
suunnattuun tukeen suhtaudutaan kuitenkin
olennaisesti sallivammin kuin yritystukiin yleen­
sä.

5.3. Julkiset hankinnat

ETA-sopimuksessa on jo sovittu julkisia han­
kintoja koskevien lainsäädäntöjen harmonisoin­
nista siten, että EFTA-maat saattavat voimaan
EY:n direktiivejä vastaavat määräykset. Samalla
on sovittu siitä, että syrjivät hankintakäytännöt
ovat ET Assa kiellettyjä.

Puolustusvoimien hankinnat eivät suurelta
osin kuulu ETA-sopimuksen määräysten piiriin.
EY:n jäsenenä laajenisi julkisia hankintoja kos­
kevien sääntöjen soveltamisala koskemaan ny­
kyistä useampia puolustusvoimille hankittavia
tarvikkeita. Varsinaisia puolustusvälineitä (asei­
ta, ammuksia, jne.) koskevat hankinnat jäisivät
periaatteessa tällöinkin julkisia hankintoja kos­
kevien sääntöjen ulkopuolelle.

Myös julkisten hankintojen osalta EY-jäse­
nyys parantaisi oleellisesti Suomen mahdolli­
suuksia osallistua julkisia hankintoja koskevan
politiikan valmisteluun.

5.4. Kaupan tekniset esteet

ETA-sopimukseen on otettu jo kattavasti
EY:n kaupan teknisiä esteitä (TBT) koskeva
lainsäädäntö. Näin ollen Suomen kaupan tekni­
siä esteitä koskeva lainsäädäntö tulee sopeutetta­
vaksi EY:n järjestelmään jo ETA-sopimuksen
nojalla. Tämä koskee myös elintarvikkeiden val­
mistusta ja markkinointia koskevia sääntöjä
lukuunottamatta tiettyjä maataloustuotteita.
EY:n jäsenenä tulisivat myös näitä tuotteita
koskevat määräykset sovellettaviksi Suomessa.

Poikkeusmääräyksiä ongelmallisemmiksi
koettiin ETA-neuvottelujen yhteydessä tbt­
sektoriin liittyvät horisontaaliset näkökohdat.
ETA-sopimus ei ratkaissut Suomen ja muiden
Efta-maiden tavoittelemaHa tavalla EFT A-mai­
den mahdollisuuksia osallistua EY:n komiteoi­
hin, joka tälläkin sektorilla on korostuneen tär­
keä. Teknisen kehityksen turvaaminen kansalli­
sella tasolla onnistuu parhaiten osallistuttaessa
ja vaikutettaessa teknisen normiston syntyyn.
Osallistumisen kautta voidaan myös välttää tul­
kintaerimielisyyksiä yhteisten määräysten toi­
meenpanossa ja hallinnoinnissa. EY:n jäsenenä
Suomi pääsisi täysipainoisesti osallistumaan
EY:n lukuisien tbt-alan komiteoiden työsken­
telyyn, mikä ETA-sopimuksen perusteella ei olisi
mahdollista.

EY-jäsenyydessä ja ETA-sopimuksessa ei ole
varsinaisia eroja tarkastustulosten vastavuoroi-

sen tunnustamisen suhteen. EY -jäsenyys ratkai­
sisi kuitenkin ETA-neuvotteluissa keskeisesti
esillä olleen ongelman, joka liittyy testaus- ja
tarkastustulosten vastavuoroisiin hyväksymisso­
pimuksiin kolmansien maiden kanssa. ET A-so­
pimuksen ratkaisu rajaa tosiasiallisesti Suomen
ja muiden EFTA-maiden itsenäisyyttä solmia
tällaisia sopimuksia kolmansien maiden kanssa.
ETA-sopimukseen ei onnistuttu saamaan
EFTA-maille tasavertaisia mahdollisuuksia
osallistua EY:n teknisten määräysten tietojen­
vaihtojärjestelmään. Jäsenyys poistaisi tämänkin
epäkohdan.

Yhteenvetona voidaan todeta, että EY-jäse­
nyys merkitsisi kaupan teknisten esteiden osalta
myös niiden tavoitteiden toteutumista joita ei
saavutettu ETA-neuvotteluissa. Sen sijaan se ei
aiheuttaisi mitään mainittavia lisävelvotteita.

5.5. Ulkomaalaisomistusoikeus

ETA-sopimus merkitsee kansainvälisoikeu­
dellista velvollisuutta poistaa ulkomaalaisomis­
tusrajoitukset viimeistään vuoden 1996 alusta.
EY-jäsenyys ei merkitsisi muutosta tähän tilan­
teeseen. EY:n jäsenenä, Suomella olisi pääoma­
direktiiviin sisältyvän poikkeuksen perusteella
oikeus vastaisuudessakin rajoittaa vapaa-ajan
asuntojen ja virkistysalueiden siirtymistä maan
rajojen ulkopuolella asuvien haltuun. Maastrich­
tin huippukokouksessa hyväksyttyihin tekstei­
hin kuuluu pöytäkirja, joka sallii Tanskan ylläpi­
tää voimassaolevan, ei-vakituisten asuntojen ra­
joittamista koskevan lainsäädäntönsä.

5.6. Tutkimus- ja kehitystyö

ETA-sopimuksen nojalla Suomi osallistuu
EY:n tutkimuksen ja teknologisen kehitystyön
puiteohjelmaan (1990-1994) liittymällä sen osa­
ohjelmiin. ETA-sopimuksen artiklan 69 mukaan
myös muunlaiset yhteistyön muodot tulevat ky­
symykseen. Osallistumisen laajuuteen mahdolli­
nen EY-jäsenyys ei näin ollen toisi olennaisia
lisiä.

Merkittävin ero ETA-sopimuksen ja jäsenyy­
den välillä on osallistuminen päätöksentekoon
tutkimuksen ja teknologisen kehitystyön puite­
ohjelman ohjelmakomiteoissa ja laajemminkin
EY -järjestelmässä. ETA-sopimuksen nojalla ei
ole pääsyä muodolliseen päätöksentekoon.
Maastrichtissa hyväksytyissä teksteissä ei nykyi-

63

siin sopimusartikloihin verrattuna ole paljoa­
kaan eroja. Suurin eroavuus on päätöksenteko­
menettelyssä.

Tutkimuksen ja teknologisen kehitystyön pui­
teohjelmien (esim. IV puiteohjelma) sekä muiden
ohjelmien ja yhteistyömuotojen valmistelu ta­
pahtuu pitkälti EY:n komissiossa virkamiesvoi­
min. Merkittävä ero ETA-sopimuksen ja EY­
jäsenyyden välillä on se, että jäsenenä voisimme
saada suomalaisia ja muita EFTA-maiden hen­
kilöitä komission val-mistelukoneistoon.

EY -jäsenyydessä poistuisi 1 + 1 -sääntö, jonka
nojalla projektiosallistumisessa EFTA-maan or­
ganisaation lisäksi projektissa täytyy olla muka­
na vähintään yksi osallistuja EY-maasta. Tällöin
myös nykyisten EFTA-maiden organisaatioiden
väliset tutkimusprojektit ovat mahdollisia. Suo­
mi osallistuisi myös ydinenergia-alan tutkimus­
ohjelmiin.

5.7. Energiapolitiikka ml. Euratom

5. 7.1. Yleinen energiapolitiikka

Euroopan yhteisössä on ollut pyrkimyksiä
luoda yhteisötason energiapolitiikkaa. Ilmeisesti
yhteisön jäsenmaiden erilaisista lähtökohdista ja
perinteisestä kansalliseen omavaraisuuteen no­
jaavan energiapoliittisen ajattelun voimakkuu­
desta johtuu, että tulokset yhteisötason energia­
politiikan luomisessa ovat jääneet suhteellisen
vähäisiksi. Tähän lienee osasyynä myös jäsen­
maiden erimielisyys joidenkin energiapolitiikan
peruskysymysten kuten ydinvoiman suhteen.

Uusia mahdollisuuksia yhteisen energiapoli­
tiikan kehittämiselle Euroopan yhteisössä tar­
joaa sisämarkkina-ajattelun ulottaminen ener­
giaa koskevaksi. Energiasisämarkkinoiden luo­
miseen tähtäävä työ käynnistyi EY:ssä vuonna
1988 ja seuraavana vuonna komissio julkaisi
neljä sisämarkkina-aloitetta. Näistä kolme on
tullut hyväksytyksi ja ne koskevat sähkön ja
kaasun siirtoa yhteisömaiden välillä ja teollisuu­
den sähkön ja kaasun hintojenjulkistamisvelvol­
lisuutta. Nämä säädökset ovat mukana ETA­
sopimuksessa.

Energian säästö on nousemassa myös
EY:n energiapoliittisten pyrkimysten painopis­
tealueeksi. Yhteisön SA VE-ohjelma tuottanee
lähivuosina joukon uutta energiankäytön tehok­
kuutta ja laitteita koskevaa normistoa.

ETA-sopimusta koskevissa neuvotteluissa
EY:n komissio tarjosi merkittävää osaa

64

yhteisön energiapolitiikan alaan kuuluvasta
normistosta sisällytettäväksi Euroopan talous­
aluetta koskevaan sopimukseen. EFT A-osapuo­
li torjui komission vaatimuksen ottaa ETA­
sopimukseen EY:n öljykriisinormisto, koska täl­
lä ei katsottu olevan merkitystä tavaroiden va­
paan liikkuvuuden kannalta. Useimmat EFTA­
maat nojaavat öljyhuoltonsa varmistamisessa
OECD:n energiajär-jestö IEA:n jäsenyyteen.
IEA:n jäsenyysvelvoitteisiin kuuluu EY:n sää­
döksiä vastaavat öljyn varmuusvarastoja koske­
vat velvoitteet.
. EY:~ jäsenyys merkitsisi myös EY:n öljykrii­

smonmston hyväksymistä Suomessa. Tämä ei
olisi ongelmallista, koska Suomi jo voimassa
olevien kansallisten säädösten nojalla ylläpitää
EY:n velvoitteita vastaavia öljyn varmuusvaras­
toja. EY:n jäsenenä Suomi voisi osallistua kan­
sallisten intressien kannalta merkittävään kriisi­
ajan öljyhuoltoa koskevaan operatiiviseen pää­
töksentekoon. Toisaalta öljyvarastojen käyttöä
sääteleviä lakeja olisi muutettava vastaamaan
EY-normiston vaatimuksia. Lisäksi Suomelle
tulisi velvoite EY:n normien mukaisten ener­
giansäästötoimien toteuttamiseen.

Tällä hetkellä EY:ssä valmistellaan uusia
energiasisämarkkinoita koskevia aloitteita. En­
nakkotietojen mukaan nämä koskisivat muun
muassa sähkö- ja kaasuverkostojen käytön va­
pauttamista kilpailun edistämiseksi. Näiden uu­
sien säädösten vaikutusten ja hyväksyttävyyden
arvioiminen on vaikeaa, koska säädöksistä on
':asta _julkisuuteen vuotaneita ennakkotietoja ja
hsäk~1 kysymys on komission ehdotuksista, joi­
den s1sältö voijatkokäsittelyssä oleellisesti muut­
tua. Suomessakin on energiapolitiikan tavoittee­
na _parantaa energia-alan kilpailuolosuhteita.
Yle1seurooppalaisten periaatteiden ja säädösten
omaksuminen ei ilmeisesti tuottaisi ongelmia
v~an pi~emminkin EY-jäsenyys voisi tukea pyr­
kimykslä Suomen energia-alan kilpailun edistä­
miseksi.

Yhteenvetona voidaan todeta, että EY:n ener­
giapolitiikkaa ei voida luonnehtia kovin kat­
tavaksi eikä voimakkaaksi. Siltä osin kuin yh­
teisötason normistoa on olemassa tai valmis­
teilla, EY:n energiapolitiikan tavoitteet ovat
varsin pitkälle samoilla linjoilla kuin Suomen
energiapolitiikan. Tämä koskee etenkin kilpai­
lun edistämistä ja energian säästöä. Näin ollen
EY -jäsenyys voisi energiapolitiikan osalta pi­
kemminkin tukea kuin vaikeuttaa Suomen kan­
sallisten linjanvalintojen edellyttämiä toimenpi­
teitä.

5. 7.2. Euratom-sopimus

Euroopan atomienergiayhteisön, Euratomin
perustamissopimus allekirjoitettiin 25.3.1957
Roomassa samaan aikaan EEC-sopimuksen
kanssa. Sopimuksen mukaan Euratomin tavoit­
teena on luoda edellytykset ydinenergian nopeal­
le käyttöönotolle ja ydinenergiateollisuuden kas­
vulle EY -maissa.
. Euratom-sopimukseen perustuvat järjestelyt

e1vät kuulu ETA-sopimuksen piiriin. Merkittä­
vimmät vaikutukset jäsenyydestä Suomelle ai­
heutuvat tutkimusyhteistyötä, ydinmateriaali­
valvontaa (safeguards-valvonta) ja Supply
Agency:ä (hankintajärjestö) koskevista artiklois­
ta.

EY-maiden yhteistyönä toteuttama ydinener­
giatutkimus on osa EY:n T &K-puiteohjelmia.
Ydinenergia-alan tutkimusohjelmat jätettiin
ETA-sopimuksen ulkopuolelle sillä perusteella,
että ne perustuvat Euratom-sopimukseen. Sa­
malla perusteella jätettiin ET A:n ulkopuolelle
JRC:stä (Joint Research Center) ydinenergiatut­
kimuksen osuus.

Suomelle Euratomista aiheutuvat erilliskus­
tannukset EY-jäsenyydessä olisivat vuosina
1996-2000 yhteensä noin 90 Mmk ja kokonais­
kustannukset noin 97 Mmk. EY:lle maksettava
puiteohjelmamaksu olisi tästä noin 80 Mmk.

Euratomin piirissä on voimassa neljä direktii­
viä, jotka koskevat säteilysuojelua. Suomessa
säteilylaissa määritelty tyyppihyväksyntä on sä­
teilyasetusehdotuksessa tarkemmin määritelty
siten, että se vastaa EY:n käytäntöä. Samoin
laitteille asetettuja teknisiä vaatimuksia on pyrit­
ty harmonisoimaan olemassa olevien EY-stan­
dardien kanssa. Säteilyn alaisen toiminnan har­
joittaminen edellyttää Suomessa EY:tä tiukem­
pien vaatimusten täyttämistä.

Suomen nykyiset ydinturvallisuusjärjestelyt
ovat sopusoinnussa EY:n antamien suositusten
kanssa.

Supply Agencyn oikeuksia, erityisesti omis­
tusoikeutta, koskevat määräykset edellyttäisivät
merkittäviä muutoksia ydinenergialakiin ja
mahdollisesti muihinkin lakeihin.

EY-jäsenyys edellyttäisi liittymistä Euratomin
ydinmateriaalin valvonta-järjestelmään, minkä
vaikutukset olisivat ensisijaisesti hallinnollisia.

5.8. Huoltovarmuus

EY:ssä on suhteellisen vähän kriisiajan sää­
dössuunnittelua ja poikkeusoloja koskevaa pri-

määrilainsäädäntöä. Lisäksi soveltavaa huolto­
varmuutta koskeva sekundäärinen lainsäädäntö
puuttuu yhteisöstä lähes kokonaan. Ainoastaan
öljyn ja hiilen osalta on erityismääräyksiä. Nii­
den noudattamista ei voida pitää Suomen kan­
nalta ongelmallisena, sillä Suomi pitää jo nykyi­
sin voimassaolevan kansallisen lainsäädännön
pohjalta EY:n velvoitteita vastaavia varmuusva­
rastoja. Lisäksi EY:n energiapolitiikan tavoitteet
ovat varsin pitkälti yhteneviä Suomen energia­
politiikan tavoitteiden kanssa. Tämä koskee
sekä kilpailun edistämistä että energian säästöä.

Kansainvälistymiskehityksen ja niin muodoin
myös taloudellisen integraation on eräissä selvi­
tyksissä todettu pikemminkin parantavan kuin
heikentävän huoltovarmuutta. Tämä johtuu
kansainvälisen yhteistyön ja yhteyksien tiivis­
tymisestä, alueellisten riippuvuuksien vähene­
misestä ja yhteistoiminnan tehokkuuden kas­
vusta.

On perusteltua olettaa, että sisämarkkinake­
hityksen myötä rakennemuutokset teollisuudes­
samme merkitsevät jo ennestään vientiorientoi­
tuneiden yritysten aseman vahvistumista ja toi­
saalta monien tuonnin kanssa kilpailevien yritys­
ten aseman vaikeutumista. Samanaikaisesti tuo­
tantoa siirrettäneen kasvavassa määrin lähelle
suuria markkinoita EY:ssä. Huoltovarmuuden
kannalta toivottava, suhteellisen monipuolinen
ja muuntautumiskykyinen teollisuuspohja voi
alkaa kaventua. Tämä voisi kompensoitua sillä,
että ulkomaankaupan varmuus integraation
mukana kasvaa, tuotteiden saatavuus paranee ja
niiden valikoima vielä ehkä entisestäänkin moni­
puolistuu.

5.9. Kuluttajapolitiikka

ETA-neuvotteluissa otettiin sopimuksen poh­
jaksi EY:n voimassa oleva kuluttajalainsäädäntö
kokonaisuudessaan. Suomi harmonisoi kansalli­
sen kuluttajalainsäädäntönsä EY:n vastaavan
lainsäädännön kanssa. EY-lainsäädännön asial­
lisen ulottuvuuden (sitovuus acquis'n pohjalta)
ja sen implementoinnin suhteen EY-jäsenyys ei
aiheuttaisi Suomelle muutoksia verrattuna ETA­
sopimuksesta meille aiheutuviin kustannuksiin.

EY -jäsenyys antaisi osallistumisoikeuden asi­
oiden valmistelun lisäksi myös itse päätöksente­
koon, mitä ETA-sopimus ei tee, sekä parantaisi
vaikuttamis- ja osallistumismahdollisuuksiam­
me neljän vapauden ulkopuoliseen yhteistyöhön,
kuluttajatutkimusyhteistyöhön ja komitealai-

9 320131T

65

tokseen sen laajassa merkityksessä. Maastrich­
tissa sovitun mukaisesti EY:n toimivalta laajenee
myös kuluttajansuojeluun, jossa pyritään suoje­
lun korkeaan tasoon. EY:n toimivalta ei estä
jäsenvalioita ylläpitämästä tai ottamasta käyt­
töön korkeampaa suojelutasoa edellyttäen, että
se ei ole ristiriidassa unionisopimuksen määräys­
ten kanssa.

5.10. Matkailu

ETA-sopimuksen mukaisesti sopimuspuolet
edistävät yhteistyötä tietyillä erityisaloilla, joihin
kuuluu myös matkailu. Sopimuksessa määritel­
lään lähtökohdat tehokkaan yhteistyön toteutta­
miseksi ja riittävän tiedonsaannin varmistami­
seksi sopimusosapuolten välillä. ETA-sopimuk­
sella luodaan lisääntyviä mahdollisuuksia osal­
listua matkailua koskeviin kehittämishankkei­
siin ja ohjelmiin.

Suomeen suuntautuvan matkailun kannalta
on tärkeää, että Suomen hintataso on mahdolli­
simman lähellä eurooppalaista hintatasoa. Pi­
demmällä aikavälillä yhteisen maatalouspolitii­
kan soveltaminen todennäköisesti alentaisi elin­
tarvikkeiden hintatasoa. Tätä rakenteellista teki­
jää on pidettävä matkailun kannalta merkityk­
sellisenä.

5.11. Immateriaalioikeudet

Immateriaalioikeuksia koskeva suojataso on
nykyisin teollisuusmaissa melko yhtenäinen. Jo
aiemmin immateriaalioikeuden sääntelyssä on
otettu huomioon kansainvälisten yleissopimus­
ten lisäksi vallitseva tilanne Euroopassa. ETA­
sopimuksella suoja ja sen toteuttaminen harmo­
nisoidaan tätä pidemmälle. EY-jäsenyys ei joh­
taisi ETA-sopimukseen verrattuna oleellisesti
erilaisiin ratkaisuihin suojattujen tuotteiden ja
palveluiden kaupassa ja kilpailussa tai suojata­
sossa.

Nykytilanteessa Suomi ei voi osallistua yhtei­
sön tuleviin suojajärjestelmiin (mm. yhteisöpa­
tenttisopimus). ETA-sopimus ei velvoita liitty­
miseen, mutta todennäköisimmin mahdollistaa
sen. EY-jäsenyys johtaisi järjestelmiin liittymi­
seen.

ETA-sopimuksen myötä mahdollisuudet vai­
kuttaa tulevaan sääntelyyn ovat rajalliset. Käy­
tännössä tulevaan sääntelyyn useimmiten sopeu­
duttaneen. EY-jäsenyys mahdollistaisi täysipai-

66

noisen osallistumisen valmisteluun ja päätöksen­
tekoon.

Aiemmin suhteita kolmansiin maihin ei ole
koordinoitu yhteisön kanssa. ETA-sopimus joh­
taa molempia hyödyttävään koordinaatioon.
EY -jäsenyyden myötä osa toimivallasta siirtyisi
yhteisölle ja muukin koordinaatio saisi sitovam­
man luonteen.

5.12. Koulutuspolitiikka

ETA-sopimuksessa sovitaan koulutusyhteis­
työn merkittävästä laajentamisesta ja syventämi­
sestä EFTA-maiden ja EY:n välillä. Yhteistyös­
sä EFTA-maat eivät kuitenkaan ole samassa
asemassa kuin EY:n jäsenmaat. Keskeisin ero
koskee osallistumista koulutuspoliittiseen pää­
töksentekoon. ETA-sopimus antaa mahdolli­
suuden asettaa EFTA-maiden osallistumiselle
koulutusohjelmiin erilaisia ehtoja kuin EY:n jä­
senmaille. Lisäksi sopimus mahdollistaa sellais­
ten koulutushankkeiden toteuttamisen, joihin
toinen osapuoli ei saa osallistua.

Koulutusyhteistyön kannalta EY-jäsenyyden
tärkein myönteinen vaikutus olisi mahdollisuus
osallistua EY:n koulutuspoliittiseen päätöksen­
tekoon. Se varmistaisi myös jäsenmaiden kanssa
tasa-arvoiset mahdollisuudet osallistua koulu­
tusyhteistyöhön. EY:n jäsenenä Suomi olisi mu­
kana kaikessa EY:n koulutusyhteistyössä ilman,
että siitä tarvitsisi erikseen sopia, kuten ETA:ssa.

EFTA-maiden rahoitusosuuden EY:n koulu­
tusohjelmista ja muista koulutusyhteistyön kus­
tannuksista arvioidaan ETA-sopimuksen perus­
teella vastaavan jäsenmaiden rahoitusosuutta.
Siten EY:njäsenyys ei ETA-järjestelyihin verrat­
tuna aiheuttaisi muutoksia Suomelle aiheutuviin
kustannuksiin.

ETA-järjestelyihin verrattuna EY -jäsenyyden
voidaan arvioida keventävän koulutusyhteis­
työn hallintoa. EFTA-mailta edellytetään ETA­
yhteistyössä yksimielisyyttä, jonka saavuttami­
seksi saatetaan tarvita pitkiä neuvotteluja ja
näkökantojen sovittelemista.

Maassamme harjoitettavan koulutuspolitii­
kan näkökulmasta EY:njäsenyydellä ei arvioida
olevan kielteisiä vaikutuksia. Koulutusjärjestel­
mien yhdenmukaistaminen ei ole EY:n tavoit­
teena.

Työntekijän ja ammatinharjoittajan sekä hei­
dän perheenjäsentensä oikeus koulutukseen to­
teutetaan ETA-sopimuksessa samalla tavoin
kuin EY:ssä.

Sen sijaan opiskelijat ovat opiskelusta perittä­
vien maksujen suhteen ETA-alueella erilaisessa
asemassa kuin Euroopan yhteisössä. EY-jäse­
nyydellä olisi myönteinen merkitys Suomelle,
josta lähtee paljon opiskelijoita ulkomaille ja
jossa ulkomaalaisten opiskelijoiden määrän ar­
vioidaan tulevaisuudessakin jäävän suhteellisen
pieneksi.

EY:n rakennerahastoista rahoitetaan run­
saasti myös koulutustoimintaa. Käytettävissä
olevien tietojen perusteella ei voida arvioida,
mikä vaikutus olisi sillä, että EY:n jäsenenä
Suomi tulisi mukaan EY:n rakennerahastoista
rahoitettavaan koulutustoimintaan rahoittajana
ja mahdollisena tuen vastaanottajana.

Maastrichtin tuloksena myös koulutuskysy­
mykset tulevat EY:n toimivallan piiriin. Kyse ei
ole kuitenkaan koulutuspolitiikan yhtenäistämi­
sestä. Yhteisötoiminnalla pyritään edistämään
jäsenmaiden välistä yhteistyötä kunnioittaen nii­
den omaa vastuuta opetuksen sisällöstä ja koulu­
tuksen järjestämisestä.

5.13. Kulttuuripolitiikka

ETA-sopimuksessa kulttuuripoliittinen yh­
teistyö koskee vain audiovisuaalista sektoria.
Sopimukseen liittyvässä yhteisessä julistuksessa
osapuolet ilmoittavat aikeestaan vahvistaa ja
laajentaa yhteistyötään myös perinteisen taiteen
ja kulttuurin alueella.

EY-jäsenyys merkitsisi Suomelle mukaan
pääsyä EY:n nykyisiin kulttuuriohjelmiin ilman
rahoitukseen ja hallintoon liittyviä erityisjärjes­
telyjä. Se avaisi Suomelle paikan EY:n kult­
tuuriministereiden neuvostossa, joka päättää
yhteisön kulttuuripolitiikan suuntaviivoista ja
uusien ohjelmien perustamisesta. Suomi voisi
myös osallistua jäsenmaiden hallitusten edustaji­
en pysyvän kulttuuriasioiden komitean ja mui­
den kulttuuripoliittisten elinten työhön ja vai­
kuttaa näissä asioiden valmisteluun ja päätök­
sentekoon.

Jäsenyyden kulttuuripoliittisia vaikutuksia
tulisi arvioida nykyisen EY:n lisäksi myös näkö­
piirissä olevien muutosten valossa. Maastrichtin
huippukokouksessa hyväksyttiinkin Euroopan
unionin peruskirjaan sisällytettävä kulttuuripoli­
tiikkaa koskeva artikla. Uudistus antaa oikeu­
dellisen pohjan kulttuurihankkeiden merkittä­
välle laajentamiselle ja lisää todennäköisesti
EY:n painoa Euroopan kulttuuriyhteistyössä.

Yhteisön tavoitteena on tukea jäsenmaiden
kulttureja kunnioittaen niiden kansallista ja alu­
eellista moninaisuutta samalla tuoden esiin yh­
teistä kulttuuriperinnettä. Jäsenyys tekisi Suo­
melle mahdolliseksi pääsyn mukaan osallistu­
maan yhteisön kulttuuriyhteistyöhön ja päättä­
mään EY:n uusien ohjelmien sisällöstä ja tavoit­
teista.

5.14. Aluepolitiikka

Yritystoiminnan alueellisten tukitoimien käy­
tölle EY -jäsenyys luo samanlaiset puitteet, jotka
syntyvät jo ETA-ratkaisun tuloksena. ETA:ssa
jäsenmaiden alueelliset tuet muiden yritystukien
tavoinjoudutaan sovittamaan yhteisten kilpailu­
olosuhteiden varmistamiseksi luotujen valtion­
tukisääntöjen puitteisiin. ETA-sopimuksen pe­
rusteella EFTA-maissa sovellettavat aluetukea
koskevat säännöt poikkeavat EY:n säännöistä
vain teknisissä yksityiskohdissa. Suomelle tärkeä
harvan asutuksen huomioon ottaminen myös
EY:n aluetuen kriteerinä on ETA-sopimuksessa
erikseen todettu, eikä jäsenyys merkitse tässä
suhteessa asiallista muutosta sovellettaviin sään­
töihin.

Aluepoliittista lainsäädäntöä ollaan Suomes­
sa parhaillaan uudistamassa. Valmistelutyössä
otetaan huomioon ET A:n valtiontukisääntöjen
asettamat rajoitukset ja mm. sovellettaville alue­
jaotuksille asetetut vaatimukset. Uudistuksen
yhteydessä myös yksittäisiin tukimuotoihin on
tarkoitus tehdä muutoksia.

Julkisen sektorin sisällä toteutettaviin aluepo­
liittisiin toimenpiteisiin EY -jäsenyys ei vaikuta.
Siten esimerkiksi kuntien valtionosuusjärjestel­
mä kantokykyluokituksineen samoin kuin jul­
kisten infrastruktuuri-ym investointien suuntaa­
minen alueeliisin perustein ovat edelleen täysin
kansallisesti päätettä vissä.

EY :n jäsenenä Suomi pääsee osalliseksi EY :n
ylikansallisista aluepoliittisista tukiohjelmista,
jotka rahoitetaan EY:n yhteisistä budjettivarois­
ta kolmen ns. rakennerahaston kautta. Jäsenval­
tiot osallistuvat hankkeisiin yleensä 50 %:n mak­
suosuudella. EY:n aluepolitiikan päätavoite on
yhteisön sisäisten kehityserojen tasaaminen, jo­
ten pääosa varoista suuntautuu eteläisille jäsen­
maille ja Irlannille. Varoja käytetään julkisiin
investointi- ja kehittämishankkeisiin ja lisäänty­
vässä määrin myös yritystoiminnan kehittämi­
seen.

67

Rakennerahastojen varoja saataisiin Suo­
meen lähinnä maaseudun kehittämisohjelmien
toteuttamiseen. Hankkeet on koordinoitava ko­
timaisten ohjelmien kanssa. Nykyisistä tukimuo­
doista yhteensovittamistarve koskee mm. maa­
seutuelinkeinolain perusteella myönnettävää
maatalouden sivuelinkeinojen rahoitusta, mutta
jossain määrin myös muita tukimuotoja sekä
infrastruktuurimenoja. Suomi olisi EY:n yhtei­
sessä aluepolitiikassa nettomaksaja.

On ollut nähtävissä, että partnership-periaat­
teen voimakas painottaminen synnyttää paineita
kehittää ja vahvistaa aluehallintoa sellaisissa
maissa, joissa se on heikosti kehittynyt. Suomen
valtionhallintoon perustuvan aluehallinnon ke­
hittämistarpeita tulisi arvioida myös tästä näkö­
kulmasta. EY:n parlamentti on kolmen vuoden
takaisessa päätöslauselmassa nähnyt maakun­
nallisen itsehallinnon erääksi keskeiseksi edelly­
tykseksi toteuttaa menestyksellistä aluepolitiik­
kaa.

ETA-sopimuksen EFTA-maille antamat
mahdollisuudet vaikuttaa ETA-alueen valtion­
tukisääntöjen muotoutumiseen ja komission so­
veltamiskäytäntöön ovat vähäiset. Jäsenenä var­
sinkin yhdessä muiden Pohjoismaiden kanssa
Suomella on paremmat mahdollisuudet vaikut­
taa sovellettavaan politiikkaan. Suomen etujen
mukaistahan on pyrkiä poistamaan kilpailija­
maissa myönnettäviä meille haitallisia tukia.

Toisaalta tukisääntöjen samanlaisuudesta
huolimatta voidaan otaksua, että komission so­
veltamiskäytäntö, joka Suomeen jäsenyystilan­
teessa kohdistuisi, voi poiketa EFTAn valvonta­
viranomaisen käytännöstä. Erojen laatua on
kuitenkin mahdotonta arvioida. ETA-sopimuk­
sen perusteella komissiolla on joka tapauksessa
mahdollisuus vaikuttaa siihen, etteivät EFT An
valvontaviranomaisen käytännöt sanottavasti
poikkea komission omaksumista linjoista. Kun
tuomioistuinkäytäntö valtiontukitapauksissa jo­
ka tapauksessa on koko ETA-alueella yhden­
mukainen, voidaan lähteä siitä, että kansallisen
aluetuen ja aluepolitiikan olosuhteet eivät EY­
jäsenyyden johdosta muutu.

EY -jäsenyyden yleisistä vaikutuksista Suo­
men alueelliseen kehitykseen ei voida esittää
täsmällisiä arvioita. Näyttää kuitenkin siltä, että
jäsenyys saattaa vaikuttaa eri alueiden suhteelli­
seen asemaan. Alueelliset vaikutukset riippuisi­
vat kuitenkin ennen kaikkea siitä, missä määrin
jäsenyys vaikuttaa maamme taloudelliseen kas­
vuun, työllisyyteen ja muihin hyvinvoinnin osa­
tekijöihin.

68

5.15. Henkilöiden rajatarkastukset

ETA-sopimus ei koske henkilöihin kohdistu­
via rajatarkastuksia. Sopimukseen liittyy kuiten­
kin EY:n jäsenvaltioiden ja EFTA-maiden halli­
tusten yhteinen julistus, joka koskee henkilöiden
vapaata liikkuvuutta. Julistuksen mukaan EY:n
jäsenvaltiot ja EFTA-maat ovat henkilöiden va­
paata liikkuvuutta edistääkseen yhteistoimin­
nassa helpottaakseen kyseisten maiden kansalai­
siin ja heidän perheenjäseniinsä kohdistuvia
maiden välisillä rajoilla tapahtuvia tarkastuksia.

EY:n jäsenenä Suomi pääsisi mukaan henki­
löiden rajatarkastuksia koskevaan päätöksente­
koon. Suomi voisi myös osallistua lukuisiin tältä
alueelta oleviin yhteistyöelimiin. EY:n ja Euroo­
pan neuvoston piirissä tapahtuva turvapaikan­
hakijoita ja ulkomaalaisia koskeva valmistelutyö
on tosin osittain päällekkäistä, joten osassa toi­
mintaa Suomi on jo mukana Euroopan neuvos­
ton jäsenenä.

EY:n jäsenenä Suomi liittyisi Dublinin turva­
paikka-asioita käsittelevään sopimukseen, mikä­
li sopimukseen liittymistä ei olisi tehty mahdolli­
seksi EY :n ulkopuolisille valtioille jo aiemmin ja
mikäli Suomi ei olisi jo tällöin liittynyt ko.
sopimukseen.

EY:n ulkorajasopimuksen johdosta Suomelle
tulisi merkittävä asema. Suomen maa- ja merira­
ja Venäjän kanssa ja meriraja Viron kanssa
muodostuisi EY:n ulkorajaksi. EY:n jäsenenä
Suomi mukautuisi EY:n viisumi- ja maahantulo­
politiikkaan. Ulkorajasopimuksen mukaan EY­
valtioilla on yhteinen maahantulokieltoluettelo,
viisumien osalta ns. negatiivinen lista eli lista
valtioista, joiden kansalaisilta kaikkien jäsenval­
tioiden tulee vaatia viisumi. Lisäksi EY:n piirissä
suunnitellaan yhteistä kauttakulkuviisumia sekä
hätätilanteissa annettavaa passin korvaavaa
asiakirjaa, jonka toisen EY-valtion edustusto
voisi antaa toisen jäsenvaltion kansalaiselle.

Yhteisen viisumipolitiikan noudattamiselle ei
ole Suomen kannalta teknisiä esteitä. EY-mai­
den yhteinen viisumipolitiikka merkitsisi aluksi
yksimielisesti ja 1.1.1996 lähtien enemmistöllä
tehtyjä viisumivaatimuksia koskevia päätöksiä.

EY-maiden yhteiseen viisumipolitiikkaan liit­
tyvät poikkeussäännökset, jotka koskevat huo­
mattavia maahanmuuttajien määriä ja lain ja
järjestyksen sekä sisäisen turvallisuuden turvaa­
mista näyttävät Suomen kannalta olevan riittä­
viä.

EY-maiden hahmottelema turvapaikkapoli­
tiikka antaa mahdollisuuden kansallisten intres-

sien ja erityispiirteiden huomioon ottamiseen.
Yhteisen toimintasuunnitelman laatiminen tur­
vapaikkapolitiikan harmonisoimiseksi edesaut­
taa estämään turvapaikkasäännösten väärin­
käyttöä.

EY:ssä siirtolaisuus- ja pakolaispolitiikka
ovat kansallisen päätösvallan asioita. Paine
politiikan harmonisointiin on kuitenkin kasva­
nut.

Jäämällä EY:n ulkopuolelle Suomen ja
Ruotsin välisestä rajasta tulisi samalla EY:n
ulkoraja, mikäli Ruotsi olisi hyväksytty EY:n
jäseneksi.

Tämä merkitsisi ainakin tarvetta ryhtyä
Ruotsin-Suomen rajan osalta samanlaisiin jär­
jestelyihin, joista nyt on sovittu Tanskan-Saksan
rajan osalta tai mahdollisesti tarvetta muuttaa
pohjoismaista passintarkastussopimusta, jos
kaikki EY:n jäsenvaltiot omaksuvat Rooman
sopimuksen 8 artiklan tulkinnan, jonka mukaan
vapaa liikkuvuus koskee myös jäsenvaltioiden
alueella laillisesti oleskelevia kolmansien valtioi­
den kansalaisia.

5.16. Pelastuspalvelu

Suomessa on jo valmisteltu siirtymistä sa­
maan hätänumeroon 112, johon EY on siirty­
mässä. EY -jäsenyyden vaikutukset sen osalta
kohdistuisivat lähinnä hätäkeskusten henkilös­
tön kielikoulutukseen.

EY:n neuvoston päätös pelastuspalvelun tie­
tojärjestelmän ja tietopankin käyttöönotosta ei
aiheuttane kovin suuria toimia Suomessa, ja
tietojärjestelmän hyväksikäyttö tullee kysymyk­
seen jo ETA-sopimuksen piirissä.

Avunautoon katastrofitapauksissa Suomi voi
osallistua oman kansainvälisen pelastuskomen­
nuskuntansa avulla. Pelastuskomennuskunnan
operatiivisen valmiuden kohottaminen nykyises­
tään vaatii resurssien kohdentamista sen toimin­
taan.

5.17 Yhtiölainsäädäntö

ETA-sopimuksen myötä Suomen ja muiden
EFTA-maiden tulee sovitun siirtymäkauden ai­
kana yhdenmukaistaa yhtiölainsäädäntönsä si­
ten, että lainsäädäntö koko ETA-alueella täyttää
kaikkien voimassa olevien yhtiöoikeudellisten
direktiivien vaatimukset.

Arvopaperimarkkinoita koskevat säännökset
kuuluvat ETA-sopimuksen piiriin. Näin ollen
ETA-sopimuksen ja EY:n jäsenyyden välillä ei
tämän hetken tilanteen mukaan ole osoitettavis­
sa eroja, joilla olisi suoranaisia taloudellisia vai­
kutuksia.

Sekä yhtiöoikeuden että arvopaperioikeuden
osalta EY-jäsenyys ETA-sopimukseen verrattu­
na merkitsisi lähinnä tietojensaanti- ja vaikutus­
mahdollisuuksien lisääntymistä.

5.18 Liikennepolitiikka

Elinkeinopoliittisesti ETA-sopimuksen ja
EY -jäsenyyden ero ei maantieliikenteessä olisi
merkittävä. Maantien tavaraliikenteessä kilpai­
lun kiristyminen ja siitä seuraavat markkina­
muutokset tapahtuvat jo ETA-ratkaisun seu­
rauksena. Jäsenyyden selvä hyöty olisi pääsemi­
nen mukaan päättämään EY:n tulevasta lainsää­
dännöstä.

ETA-ratkaisun ja EY-jäsenyyden välinen ero
ei ole Valtionrautateiden toimintaedellytysten
kannalta merkittävä. Rautatieinfrastruktuurin
kehittämisen sekä yhdistettyjen kuljetusten osal­
ta Suomen EY-jäsenyys olisi arvioitava myöntei­
seksi.

EY:ssä ilmaliikenteen liberalisoinnista anne­
tut säädökset liitettäneen jo ETA-sopimukseen.
Tällöin ETA-ratkaisun ja Suomen EY-jäsenyy­
den välinen ero ei olisi merkittävä.

Koska EY:n merenkulkupolitiikka seuraa
kansainvälistä käytäntöä, EY-jäsenyys ei aiheut­
taisi Suomessa huomattavia muutoksia. Uutena
tekijänä ETA-järjestelyihin nähden olisivat yhte­
näiset suhteet kolmansiin maihin. Käytännössä
tämä koskee ainoastaan toimenpiteitä epäter­
veen rahtikilpailun estämiseksi.

5.19. Viestintäpolitiikka

Suomessa telealan liberalisointi on edennyt
keskimäärin pidemmälle kuin useimmissa EY­
maissa. Lisäksi viranomaistehtävät on erotettu
teletoiminnasta. ETA-neuvotteluissa Suomen
televiestintäsektorin sopeutumisongelmat ovat
olleet vähäisiä.

ETA-ratkaisun ja EY-jäsenyyden välinen ero
ei olisi merkittävä. EY-jäsenyys antaisi Suomelle
kuitenkin mahdollisuuden vaikuttaa EY:n tule­
viin ratkaisuihin.

69

5.20. Audiovisuaaliset palvelut

EY:n audiovisuaalisen politiikan keskeisim­
mät välineet ovat TV-direktiivi ja MEDIA-toi­
mintaohjelma. Nämä sisältyvät ETA-sopimuk­
seen. Suomella on siten mahdollisuus osallistua
ETA-sopimuksen turvin keskeisimpään osaan
EY:n toimintaa audiovisuaalisella sektorilla.
EY:n jäsenyyden myötä toiminta-alue jonkin
verran laajenisi esimerkiksi tekniikan alueella.

EY-jäsenyys mahdollistaisi Suomelle rajoit­
tamattoman osallistumismahdollisuuden EY :n
MEDIA-ohjelmaan. Myös Suomen vaikutus­
mahdollisuudet HDTV:n (teräväpiirtotelevisio)
standardeista päätettäessä paranisivat merkittä­
västi. Alkoholimainontaan liittyvä ongelma olisi
kuitenkin EY-jäsenyysvaihtoehdossa ratkais­
tava.

EY:n jäsenyys merkitsisi Suomelle parempia
vaikutusmahdollisuuksia EY :n audiovisuaalises­
sa politiikassa. EY:njäsenyys takaisi osallistumi­
sen kaikkiin niihin elimiin, joissa EY:n audio­
visuaalista politiikkaa luodaan.

5.21. Sosiaali- ja terveyspolitiikka

ETA-sopimuksessa on määräykset yhteisistä
tavoitteista ja menettelyistä ns. neljään vapau­
teen liittyvillä sosiaalipolitiikan alueilla, joihin
kuuluu työntekijöiden työterveyden ja -turvalli­
suuden parantaminen sekä miesten ja naisten
samapalkkaisuus ja tasa-arvoinen kohtelu.
ETA-sopimuksella näillä aloilla vallitsevat EY­
määräykset tulevat sitomaan myös EFTA-mai­
ta. EY-jäsenyys merkitsisi yhteistyön syvenemis­
tä ja mahdollisuutta osallistua tulevia asetuksia
ja direktiivejä koskevaan päätöksentekoon ja
EY:n ohjelmiin.

ETA-sopimuksella sovitaan lisäksi yhteistyön
vahvistamisesta ja laajentamisesta eräillä neljän
vapauden ulkopuolisilla alueilla, joihin kuuluu
myös sosiaalipolitiikka. ETA:npuitteissa sosiaa­
lipoli-tiikassa ei kuitenkaan ole kysymys kiin­
teästä ohjelmaosallistumisesta vaan väljemmäs­
tä, tiettyjä EY:n sosiaalipolitiikan osa-alueita
koskevasta yhteistoiminnasta EY:n asettamien
rajoitusten puitteissa. EY:njäsenenä Suomi olisi
tiiviimmin mukana yhteisön sosiaali- ja terveys­
poliittisissa toiminnoissa ja täysivaltaisena osan­
ottajana eri ohjelmissa. Sosiaali- ja terveyspoli­
tiikassa EY:ssä alan ministerikokouksilla on toi­
minnan ohjauksen kannalta erityinen merkitys.
Osallistuminen EY:n sosiaali- ja terveysministe-

70

rikokouksiin antaisi mahdollisuuden vaikuttaa
EY:n sosiaalipolitiikan kehitykseen. Sosiaalisella
ulottuvuudella ymmärretään EY:ssä kaikkia nii­
tä tekijöitä, jotka vaikuttavat ihmisten asemaan
ja olosuhteisiin EY -maissa. Suomalaisen ja poh­
joismaisen sosiaalipolitiikan näkökulmasta
EY:n sosiaalipolitiikka kuitenkin painottuu voi­
makkaasti työelämään ja työlainsäädäntöön.
EY:ssä on vallinnut erilaisia näkemyksiä siitä,
pitäisikö EY:n omaksua sosiaalipolitiikassa ak­
tiivinen rooli, tulisiko sen keskittyä vain kilpailu­
vinoutumien estämiseen vai jättää so­
siaalipolitiikka kokonaisuudessaan jäsenvaltioi­
den hoidettavaksi kansallisella tasolla. Sosiaali­
politiikan osalta on EY:ssä voimakkaasti koros­
tettu ns. subsidiariteetti- eli toissijaisuuden peri­
aatetta, jonka mukaan yhteisötason toimenpi­
teet voivat tulla kysymykseen vain silloin kun
kansallisen tason toimia ei voida pitää riittävinä.

EY-maiden valtionpäämiehet (Iso-Britanniaa
lukuunottamatta) hyväksyivät vuoden 1989 lo­
pulla Strasbourgissa pidetyssä huippukokouk­
sessa "Yhteisön julistuksen työntekijöiden sosi­
aalisista perusoikeuksista". Sosiaalisiin perusoi­
keuksiin luettavia tavoitteita on julistuksessa
asetettu seuraavilla aloilla:

- työntekijöiden vapaa liikkuminen
-elin- ja työolosuhteiden parantaminen
- sosiaaliturva
-miesten ja naisten yhdenvertainen kohtelu-

työterveys ja -turvallisuus työpaikoilla- lasten ja
nuorten suojelu

- vanhukset ja vammaiset
Iso-Britannian vastustuksen vuoksi julistuk­

sesta ei tullut juridisesti sitovaa asiakirjaa. Sen
vuoksi sovittiin, että EY-komissio laatisi erillisen
julistusta täydentävän toimintaohjelman, jonka
mukaisesti voitaisiin edetä julistuksen toimeen­
panossa antamalla direktiiviehdotuksia julistuk­
sen kattamilta aloilta. Käytännössä julistuksen
toimeenpano on edennyt vaivalloisesti, mikä on
synnyttänyt lisävaatimuksia EY:n päätöksente­
ko- ja valmistelumekanismin kehit-tämiseksi so­
siaalipolitiikkaan liittyvissä kysymyksissä.

Sosiaaliset kysymykset olivatkin esillä
Maastrichtin huippukokouksessa. Euroopan
unionin peruskirjaan hyväksyttiin erillinen artik­
la, joka tuo terveyspolitiikan EY:n toimivallan
piiriin elimellisenä osana muuta EY:n toimintaa.
Uuden artiklan nojalla EY sitoutuu pyrkimään
pitkälle menevään ihmisten terveyden suojeluun
edistämällä tätä koskevaa jäsenvaltioiden yhteis­
toimintaa ja tarvittaessa tukemalla jäsenvaltioi­
den terveyspoliittisia toimia. Pääpaino tullaan

asettamaan ehkäisevään terveydenhuoltoon ja
yleisimpien kansantautien torjumiseen. Tavoit­
teena ei ole jäsenvaltioiden terveydenhuoltoa
koskevan lainsäädäJJnön ja määräysten yhte­
näistäminen. EY voi vastaisuudessa määräenem­
mistöllä hyväksyä suosituksia terveyden suoje­
lun edistämiseksi.

Sosiaali- ja työmarkkinapolitiikan osalta
Maastrichtin kokoukselle asetetut tavoitteet jäi­
vät Iso-Britannian vastustuksen takia puolitie­
hen. Euroopan unionin peruskirjaan ei tullut
uusia määräyksiä sosiaalipolitiikasta ja sitä kos­
kevasta päätöksentekomenettelystä vaan Roo­
man sopimuksen määräykset jäivät edelleen voi­
maan sellaisenaan. Kun jäsenmaiden valtaenem­
mistö työmarkkinaosapuolten tukemana kuiten­
kin piti etenemistä sosiaalisen ulottuvuuden ky­
symyksistä välttämättömänä, päädyttiin erikois­
laatuiseen ratkaisuun, joka salli Iso-Britannian
jäädä ulkopuolelle. Erillisellä Euroopan unionin
peruskirjaan liitettävällä pöytäkirjalla sovittiin,
että 11 EY-maata voivatjatkaa yhteistyön kehit­
tämistä ja sosiaalisia perusoikeuksia koskevan
peruskirjan toimeenpanoa. Pöytäkirjassa helpo­
tetaan päätöksentekomääräyksiä aiemmasta si­
ten, että pääsääntöisesti 44 äänen määräenem­
mistö riittää. Pöytäkirjan mukaan Iso-Britannia
ei osallistu valmistelu- ja päätöksentekoproses­
siin.

Yksimielisesti hyväksyttyä pöytäkirjaa täy­
dentää 11 EY-valtion sopimus, jossa asetetaan
tavoitteeksi työympäristön ja työolosuhteiden
parantaminen, työntekijöiden informointi ja
kuuleminen, miesten ja naisten tasa-arvo työelä­
mässä sekä työelämästä syrjäytyneiden integ­
rointi työmarkkinoille. Tavoitteiden saavuttami­
seksi voidaan määräenemmistöllä hyväksyä mi­
nimidirektiivejä, jotka eivät kuitenkaan saa estää
korkeampaa tasoa kansallisesti. Yksimielisyys
11 valtion kesken kuitenkin vaaditaan osassa
kysymyksiä (mm. sosiaaliturva). Työmarkkina­
järjestöjen kuulemista ja niiden keskinäistä kans­
sakäymistä korostetaan ja todetaan, että se voi
johtaa niiden keskeisiin sopimussuhteisiin EY­
tasolla. Lisäksi sopimus sisältää määräyksiä
tasa-arvosta. Rooman sopimuksesta poiketen
niissä todetaan erikseen, ettei sopimuksen mää­
räyksillä saa estää jäsenvaltioita omaksumasta
sellaisia toimenpiteitä, joilla on tarkoitus edistää
naisten ammatissatoimimista tai ehkäistä hanka­
luuksia ammatissa etenemisen suhteen.

Maastrichtin huippukokouksessa löydettyä
ratkaisua sosiaalipoliittisten kysymysten hoidol­
le EY:ssä on pidettävä välivaiheena. Nähtäväksi

jää, millä tavoin tämä poikkeuksellinenjärjestely
tulee toimimaan käytännössä. Huippukokouk­
sen keskustelut kuitenkin osoittavat, että sosiaa­
liset kysymykset ovat asioiden hitaasta etenemi­
sestä ja Iso-Britannian harjoittamasta jarrutuk­
sesta huolimatta saamassa lisääntyvää merkitys­
tä EY :ssä. Tätä voidaan pitää Suomen ja poh­
joismaidenkannalta myönteisenä kehityskulku­
na. Jatkossa olisi EY:n jäseninä olevilla pohjois­
mailia mahdollisuus tukea niitä tahoja, jotka
korostavat sosiaalipoliittisten asioiden painoar­
voa integraa- tiokehityksessä. Pohjoismaat voisi­
vat myös aktiivisesti tuoda EY:n päätöksenteko­
ja valmistelukoneistossa esiin uusia, omasta hy­
vinvointipolitiikastaan nousevia aloitteita.

Puhuttaessa sosiaaliturvamme tasosta ja mah­
dollisesta EY -jäsenyydestä voidaan todeta, että
EY:ssä ei yleisesti ottaen toistaiseksi ole määrä­
yksiä kansallisesta sosiaaliturvasta siltä osin
kuin on kysymys järjestelmistä tai etuuksien
tasosta. Jäsenyys EY:ssä ei merkitsisi välittömiä
muutoksia kansalliseen sosiaaliturvajärjestel­
määmme.

Yhdentymiskehityksen voidaan kuitenkin ar­
vioida vaikuttavan välillisesti suomalaisen sosi­
aaliturvan järjestämiseen. Vapaampi kilpailu ja
verotuksen yhtenäistämispaineet heijastuvat
yleensä ensin sosiaaliturvan rahoitukseen ja sen
jälkeen itse sosiaaliturvaan. Suomessa sosiaali­
menojen suhde BKT:een ei ole tällä hetkellä
korkeampi kuin EY-maissa keskimäärin, joten
sosiaaliturvan leikkaamisen ei näyttäisi olevan
yritysten kilpailukyvystä johtuvia paineita. Sen
si-jaan saattaa olla tulevaisuudessa tarvetta tar­
kistaa rahoitusmuotojen keskinäistä suhdetta.
Kotitalouksien välittömien maksujen osuuden
kasvattamiseen saattaisi myös olla paineita, jos
kokonaisveroaste halutaan alhaiseksi suhteessa
kilpailijamaihin.

EY:ssä on maita, jotka käyttävät sosiaalitur­
vaansa huomattavasti enemmän varoja kuin
Suomessa, ja maita, joissa sosiaaliturvan taso on
selvästi alhaisempi ja vastaavasti rahoitus myös
kevyempi. Sosiaaliturvan rahoitusperiaatteissa
on suuria eroja jäsenmaiden kesken. Eräissä
maissa sosiaaliturvasta rahoitetaan työnantaja­
maksuilla valtaosa, kun taas joissakin maissa
rahoitus tulee suurimmaksi osaksi valtion ja
muiden julkisten budjettien kautta.

On syytä kuitenkin todeta, että edellä seloste­
tut, sosiaaliturvaan ja sen rahoitukseen kohdis­
tuvat paineet ovat seurausta yleisestä integraa­
tio- ja talouspolitiikasta ja siten nähtävissä ilman
mahdollisen EY -jäsenyydenkin vaikutusta.

71

On esitetty arvioita, että mahdollinen EY­
jäsenyys voisi vaikuttaa myönteisesti korkeata­
soisen sosiaaliturvan ylläpitämiseen. Tätä perus­
telisi ensinnäkin se, että jos EY-jäsenyys paran­
taisi yritysten ja kansantalouden toimintaedelly­
tyksiä, myös sosiaaliturvan rahoitusmahdolli­
suudet olisivat paremmat kuin taantuvan talou­
den olosuhteissa. Toiseksi mahdollinen jäsenyys
EY:ssä voisi antaa Suomelle ja muille pohjois­
maine tilaisuuden tukea EY:ssä virinneitä pyrki­
myksiä nostaa sosiaaliturvan tasoa niissä mais­
sa, joissa se tällä hetkellä on alhainen. Minimita­
son kohoaminen alhaisen kustannustason mais­
sa merkitsisi, että paineet sosiaaliturvan rahoi­
tuksen vähentämiseen korkean kustannustason
maissa voisivat alentua. Toisaalta on myös epäil­
ty, että yhdentyminen voi tulla merkitsemään
pohjoismaisen sosiaaliturvan tason laskemista.

EY-jäsenyyden vaikutukset maatalouden har­
joittamiseen olisivat Suomessa ilmeisen merkit­
tävät. Tämä saattaa lisätä tarvetta erityisiin
uusiin maatalousyrittäjiä koskeviin toimeentulo­
järjestelmiin. Toimeentulojärjestelmien kehittä­
misen tarve ja sisältö voidaan kuitenkin arvioida
vasta sitten, kun tiedetään, mitä mahdollinen
EY -jäsenyys maatalouden osalta edellyttää.

Sosiaalivakuutuksen osalta Suomi ottaa jo
ETA- sopimuksessa täysimääräisesti käyttöön
liikkuvien työntekijöiden sosiaaliturvaa koske­
van EY-säännöstön (asetus 1408 ja sitä täyden­
tävät määräykset). ETA-sopimuksen kautta
Suomi ei kuitenkaan pääse osallistumaan EY:n
sosiaaliturva-asetusten toimeenpanossa keskei­
sen, jäsenmaiden yhteisen hallintokomitean ja
muiden elinten päätöksentekoon. Jäsenyys
EY:ssä merkitsisi ETA-sopimusta parempaa
mahdollisuutta päästä vaikuttamaan sosiaalitur­
va-asetuksia koskevaan hallintoon ja päätöksen­
tekoon.

ETA-sopimuksessa on pysyvä poikkeus, joka
koskee työntekijäin eläkelaissa ja siihen liittyväs­
sä lainsäädännössä tarkoitettua eläkevakuutus­
yhtiöiden eli TEL-vakuutusyhtiöiden toimintaa.
Mikäli Suomi päättää liittyä EY:öön, tulee edel­
lä mainittu, Suomen työeläkejärjestelmän muista
EY-maista poikkeavaan luonteeseen perustuva
ratkaisu toteuttaa jäsenyyteen sopivalla järjeste­
lyllä.

Naisten ja miesten tasa-arvon kannalta EY­
jäsenyys ei toisi uusia velvoitteita, koska ETA­
sopimuksella Suomi sitoutuu jo noudattamaan
EY:n tasa-arvodirektiivejä ja suhteessa niihin
noudatettavaa oikeuskäytäntöä. EY -jäsenyys
antaisi mahdollisuuden osallistua tasavertaisesti

72

tasa-arvoa koskevien normien valmisteluun ja
päätöksentekoon sekä EY:n tasa-arvo-ohjelmiin
ja tiedonvaihtoverkostoihin.

5.22. Työvoimapolitiikka

Työvoiman liikkuvuuden osalta jäsenyys tuo
muutoksen vain ammatillista koulutusta koske­
viita osin, joka ETA-sopimuksessa jäi suhteelli­
sen väljän yhteistyötä korostavan deklaraation
varaan. Jäsenyys parantaisi tältä osin merkittä­
västi työvoiman liikkuvuuden ehtoja. Työoikeu­
den sekä työpaikan olosuhteita ja työssä käytet­
täviä tavaroita koskevien säädösten osalta ETA­
sopimus kattaa olennaisen osan voimassaolevaa
yh teisölainsäädän töä.

ETA-sopimuksen mukaan EFTA-maat eivät
pääse täysimääräisesti mukaan kaikkeen toimin­
taan. Jäsenyys sen sijaan takaa osallistumisen
kaikkeen toimintaan. Kaikki ohjelmat rahoite­
taan yhteisöbudjetista, EFTA-maat voivat
ET A:ssa päästä mukaan osuutensa maksamalla.

EY :n rakennerahastoista sosiaalirahastolla
on työpolitiikan alueella suuri merkitys. Kaikki
jäsenmaat pääsevät osallisiksi rahaston käyttö­
varoista (v. 1993 5.2 mrd. ECU) ja vaikka
pääosa tämänkin rahaston käyttövaroista koh­
dentuu heikoimpiinjäsenmaihin, voivat muutkin
jäsenmaat hakemuksesta saada tukea esim. työl­
lisyyden hoitamiseen.

Työllisyyden taustatekijöitä ovat talouskasvu,
harjoitettava talouspolitiikka, pääomien liikku­
vuus, talouden rakennemuutos ja ulkomaan­
kauppa. Hatjoitettua talouspolitiikkaa lukuun­
ottamatta eivät näiden taustatekijöiden vaiku­
tukset työllisyyden kannalta näyttäisi olennai­
sesti erilaisilta ETA- ja EY -jäsenyysratkaisuissa.

Työntekijöiden vapaan liikkuvuuden periaate
toteutuu ETA:ssa samoin ehdoin kuin EY:ssä.
Liikkuvuus EY :ssä on alhainen eikä ole erityistä
syytä olettaa, että sen enempää ETA kuin EY­
jäsenyys asettaisivat Suomen jotenkin muista
EY-maista poikkeavaan asemaan. Todennäköis­
tä on, että meilläkin liikkuvuus kohdentuu kor­
keastikoulutettuun, kielitaitoiseen, suhteellisen
nuoreen väestönosaan, joka hakeutuu määräai­
kaiseen työskentelyyn tai opiskeluun ulkomailla
saadakseen kansainvälistä kokemusta ja haas­
teellisia (esim. tutkimukseen liittyviä) tehtäviä.

Todennäköistä on, että EY:n sisällä vastai­
suudessa kilpaillaan samasta työvoimasta mihin
Suomessakin on syytä varautua.

Työvoimapolitiikkaa ei ohjata yhteisölainsää-

dännöllä, kukin jäsenmaa voi toteuttaa valitse­
maansa linjaa. EY:ssä on kuitenkin työvoimapo­
litiikkaa käsitteleviä komiteoita, jotka toimivat
kokemusten- ja informaationvaihtoforumeina ja
siten ne vaikuttavat politiikan yhteensovittami­
sen suuntaan.

EY:ssä meneillään oleva työnvälitysjätjestel­
män uudistustyö asettaa uusia vaatimuksia Suo­
men työnvälitykselle.

5.23. Ympäristöpolitiikka

Vuonna 1987 voimaan tullut Euroopan yhte­
näisasiakitja kitjaa EY:n perustavoitteet ympä­
ristönsuojelussa. EY:n ympäristönsuojelutavoit­
teet ovat myöhemmin laajentuneet ja syventy­
neet yhtenäisasiakitjan asettamista poliittisista
tavoitteista. EY:n viisivuotiset ympäristönsuoje­
lun tavoiteohjelmat ovat ohjanneet ja jäsentä­
neet ympäristönsuojelua yhteisötasolla. Ympä­
ristönsuojelusta on tullut si-sämarkkinapolitii­
kan keskeinen elementti, jolla on vaikutusta
paitsi ympäristön tilan yleiseen kehitykseen
myös laitteita ja valmisteita koskeviin laatuvaa­
timuksiin.

ETA-sopimukseen verrattuna EY -jäsenyys ei
toisi sovellettavaksi uusia ilmansuojelua, melun­
totjuntaa, jätehuoltoa ja kemikaalivalvontaa
koskevia normeja lukuunottamatta EY:ssä tällä
hetkellä vireillä olevia tai ennen liittymistä vireil­
le saatettavia uusia ympäristönsuojelunormeja.
Mahdollisista uusista ympäristönsuojelunor­
meista tultaisiin tekemään päätöksiä ETA-sopi­
muksen mukaisesti.

ETA-sopimuksen ulkopuolelle jäävät eräät
ympäristönsuojelun osa-alueet eli luonnonsuoje­
luasiat sekä eräitä vähäisiä osia vesiensuojelusta.
EY:n luonnonvaraisen eläimistön ja kasviston
sekä niiden elinympäristöjen suojelua koskevien
nykyisten ja valmisteilla olevien direktiivien ja
asetusten määräykset poikkeavat eräiltä osin
Suomen vastaavasta lainsäädännöstä, mikä edel­
lyttää Suomen luonnonsuojelu- ja metsästyslain­
säädännön tarkistamista. Suomessa ei ole myös­
kään voimassa tiettyjen hyljelajien poikasten
nahkojen tuontikieltoa.

Enin osa EY:n vesiensuojeludirektiiveistä on
otettu huomioon ETA-sopimukseen. EY:n ui­
maveden laatua koskevan direktiivin tavoitteet
on jo pyritty Suomessa täyttämään eikä nilviäis­
ten, äyriäistenja makean veden kalojen elinehto­
ja koskevilla direktiiveillä liene käytännössä
merkitystä Suomen lainsäädännön kannalta.

EY -jäsenyys mahdollistaisi täysivaltaisen
osallistumisen EY:n päätöksenteko- ja valmiste­
luetimien toimintaan. EY -jäsenyys johtaisi myös
täysivaltaiseen jäsenyyteen Euroopan ympäris­
tökeskuksessa ja eri ympäristönsuojeluohjelmis­
sa. Lisäksi jäsenyys saattaisi parantaa edellytyk­
siä hyödyntää ympäristönsuojeluun tarkoitettu­
ja EY:n rahoitusjärjestelyjä ja (mm. LIFE ja
ACNAT) oman maamme ympäristönsuojelussa.

Maastrichtin huippukokouksessa hyväksyt­
tiin uuteen unionisopimukseen sisällytettävät pe­
rusartiklat ympäristöstä. Tavoitteeksi asetetaan
ympäristön laadun ylläpitäminen, suojeleminen
ja parantaminen, terveyden suojeleminen, luon­
nonvarojen harkittu ja järkevä käyttö ja kan­
sainvälisten toimenpiteiden edistäminen alueel­
listen ja maailmanlaajuisten ympäristöongel­
mien käsittelyssä. Yhteisön ympäristöpolitiikan
tavoitteeksi asetetaan korkea suojataso. Ympä­
ristönsuojeluvaatimusten tulisi sisältyä myös
muun yhteisötoiminnan määrittelyyn ja sovel­
tamiseen.

5.24. Kehitysyhteistyö

Keskimäärin 14 % EY -maiden kaikesta kehi­
tysavusta kanavoidaan EY-komission kautta.
EY:n kautta kanavoitu apu vastaa 0.07% EY­
maiden yhteenlasketusta bkt:sta.

Pääosa EY:n kehitysyhteistyöstä tapahtuu
Lomen sopimuksen puitteissa, johon kuuluvat
EY:n jäsenmaiden ohella 69 Afrikan, Länsi­
Intianja Tyynenmeren alueen valtiota (nk. ACP­
maat). Ensimmäinen tämänniminen sopimus al­
lekirjoitettiin v. 1975 ja äskettäin allekirjoitettiin
Lome IV, joka kattaa vuodet 1990-99. Sopimus
takaa ACP-maille ensimmäisinä viitenä vuonna
12 mrd ecu:ta kehitysapuna ja joukon ulko­
maankauppaan liittyviä etuja. Lomen sopimus
rahoitetaan ohi EY:n budjetin nk. European
Development Fundin (EDF) kautta, jollainen
perustetaan viisivuotiskaudeksi kerrallaan. On
tärkeätä huomata, että Lomen so-pimus on
enemmän kuin kehitysyhteistyöjärjestely. Siinä
on pyritty ottamaan huomioon kehitysmaapoli­
tiikka paljon laajemmin kuin esim. Suomen yh­
teistyöjärjestelyissä kehitysmaiden kanssa.

Elintarvikeapu on aina ollut keskeinen osa
EY:n kehitysyhteistyötä vaikka sen osuus on
vähitellen laskenut 1960-luvun jälkipuolen
50 %:sta n. 25 %:iin. Huomattava osa EY:n apua
on luonteeltaan katastrofiapua, ml. pakolais­
apua.

10 320131T

73

EY:n sääntömääräisestä budjetista makse­
taan tukea joukolle Välimeren ja Lähi-Idän alu­
een maita, Itä-Euroopan maille ja Neuvostolii­
tolle.

Huomattava osa sääntömääräisestä budje­
tista maksettavaa kehitysapua menee eräille
Aasian ja Latinalaisen Amerikan maille, erityi­
sesti Intialie ja Bangladeshille. Myös Keski­
Amerikan rauhanprosessi on saanut aineellista
tukea tätä kautta.

Jos oletettaisiin, että Suomen osuus EY-avus­
sa vastaisi EY-maiden EY:n kautta kanavoiman
avun keskimääräistä osuutta niiden kehitys­
yhteistyöbudjeteista, olisi osuus 14% koko
Suomen kehitysyhteistyöbudjetista. V:n 1992
TMAE:n mukaan laskien tämä osuus olisi 337.4
mmk. Kun on kuitenkin selvää, että Suomi
antaa kehitysapua jatkossakin bkt-osuutena
enemmän kuin EY-maat keskimäärin, muodos­
tunee EY:n kautta annettavan avun osuus koko
kehitysyhteistyössä vähäisemmäksi. Ruotsin
osalta on laskettu sen olevan 7 %. Tämä osuus
Suomen kehitysavusta v:n 1992 TMAE:ssa olisi
168.7 mmk. Täten lienee turvallista arvioida, että
Suomi joutuisi kanavoimaan nykynäkymillä
EY:n kautta kehitysapuun summan, joka olisi
jossain 170 ja 350 mmk:n välillä. Tämä olisi n.
1.5%-3% EY:n kehitysavusta 1990.

EY:n kehitysyhteistyön hallinto on antaja­
maan kannalta hyvin verrattavissa apuun mo­
nenkeskisten järjestöjen (YK-järjestöt ja kv. ke­
hityspankit) kautta. Käytännön työ tehdään
ministerineuvoston työryhmissä, joissa edustau­
dutaan yleensä Brysselissä olevien pysyvien
edustustojen kautta ja komission alaisissa hallin­
tokomiteoissa, joihin taas osallistutaan pääkau­
pungeista käsin.

Tavaroiden ja palvelusten (urakointi, konsult­
tipalvelut) hankinnat EY:n kehitysyhteistyön
piirissä on järjestetty melko monimutkaisesti.
Seuraavassa selvitysvaiheessa on pyrittävä yksi­
tyiskohtaisemmin selvittämään missä määrin
mahdollinen jäsenyys vaikuttaa suomalaisten
yritysten mahdollisuuksiin päästä tarjoamaan
EY:n kehitysyhteistyöhankkeisiin ja mikä vaiku­
tus ETA- sopimuksella on tässä suhteessa.

Euroopan Investointipankki (EIB) voi tietyin
edellytyksin rahoittaa hankkeita sekä ACP­
maissa että muissa EY:n yhteistyömaissa. Lome
IV:ään on otettu mukaan uusi elementti, joka
merkitsee kansallisten kehitysrahoituslaitosten
(Development Finance Institutions, DFI) tuen
kohdistamista EIB:n kautta vastaanottajamai­
den pienen ja keskisuuren teollisuuden tukemi-

74

seen. Myös Latinalaisen Amerikan, Aasian
ja Välimerenmaiden osalta on kansallisilla
DFI:eilla roolinsa EIB:n rahoituksen välittäjinä.
Suomessa lähinnä FINNFUND edustaa DFI:ta.
Pohjoismailla on yhteisesti myös Nordic Invest­
ment Bank ja Nordic Development Fund, jotka
ovat tyypillisiä DFI:eja. Niiden mukaantulo
Interactiin ja toimiminen EIB:n kanssa yhteis­
työssä saattaa avata uusia mahdollisuuksia.

EY:n kehitysavusta, varsinkin katastrofi- ja
pakolaisavusta kanavoidaan yhä suurempi osa
kansalaisjärjestöjen (non-governmental organi­
sations, NGO) kautta.

EY:llä on laaja tukiohjelma kehitysmaita ja
kehitystä koskevan tutkimuksen alalla. Se ja­
kaantuu kahteen osaan:

- STD (Sciences and Technologies for Deve­
lopment), joka tukee tutkimusa lähinnä maata­
louden ja terveyden alalla. Käynnissä on kolmas
tämänlaatuinen ohjelma (STD III), joka koskee
vuosia 1991-94.

- ISC (International Scientific Co-operati­
on), jonka puit-teissa tuetaan tieteellistä ja tek­
nologista yhteistyötä Aasian, Latinalaisen Ame­
rikan ja Välimeren alueen maiden kanssa.

STD III on sikäli erityisasemassa EFTA­
maiden kannalta, että ETA-sopimuksessa on
sovittu EFTA-maiden tulevan siihen mukaan
v:sta 1993 alkaen.

Päätöksenteko EY:n kehitysyhteistyöasioissa
muuttunee poliittista yhteistyötä koskevien sopi­
musmuutosten yhteydessä niin, että määräenem­
mistöpäätökset tulevat mahdollisiksi.

Poliittisen koordinaation tiivistyessä ja var­
sinkin unioniajatusten konkretisoituessa on aja­
teltavissa kehitysmaakysymysten nousevan yhä
enemmän esille EY:n piirissä.

Tietyissä multilateraalisen avun elimissä esiin­
tyy EY:n komissio itsenäisesti jäsenmaiden rin­
nalla. Vaikka koordinaatiossa saattaa lähivuosi­
na tapahtua muutoksia, on selvää, että jäsenyys
kaventaisi Suomenkin toimentavapautta multi­
lateraaliapua käsittelevillä foorumeilla.

5.25. Unionin kansalaisuus

Maastrichtissa hyväksytyssä sopimustekstissä
on oma osa unionin kansalaisuudesta. Sen mu­
kaan jokainen jäsenmaan kansalainen on myös
unionin kansalainen. Unionin kansalaisella on
oikeus liikkua ja oleskella vapaasti jäsenmaiden
alueella sopimuksen asettamin ehdoin ja rajoi­
tuksin. Unionin kansalaisella on oikeus änestää

ja asettua ehdok-kaaksi paikallisvaaleissa siinä
jäsenmaassa missä hän asuu. Tätä oikeutta kos­
kevat yksityiskohtaiset järjestelyt on määrä so­
pia neuvoston yksimielisellä päätöksellä ennen
vuoden 1994 loppua. Vastaavista EY:n parla­
menttivaaleja koskevista äänestys- ja ehdok­
kuusoikeuksista on määrä sopia ennen vuoden
1993 loppua. Unionin kansalaisen oikeuksiin
tulee kuulumaan myös oikeus saada kolmansissa
maissa turvaa minkä tahansa jäsenmaan diplo­
maattisilta edustustoilta. Tätä koskevista järjes­
telyistä on määrä aloittaa neuvottelut ennen
vuoden 1993 loppua.

6. V e r o p o Ii t i i k k a

6.1. EY:n veropolitiikka

ETA-sopimukseen ei sisälly velvoitteita vero­
tuksen harmonisointiin. Sen sijaan EY:n jäsene­
nä maa sitoutuu yhteisesti päätettyihin harmoni­
sointitoimenpiteisiin.

Verotuksen harmonisointikysymykset EY:ssä
voidaan jakaa nykyisin kuuteen ryhmään:

1. Välillisen verotuksen (arvonlisävero, val-
misteverot) harmonisoin ti

2. Korkotulojen verotuksen harmonisointi
3. Yhtiöverotuksen harmonisointi
4. Liikenteen verotuksen harmonisointi
5. Ympäristöverotuksen harmonisointi
6. Leimaverotuksen harmonisointi.
Välillisen verotuksen harmonisoinnissa on

päätavoitteena EY:njäsenmaiden rajoilla tapah­
tuva verokontrollin poisto EY:n sisämarkkina­
ohjelman mukaisesti 1.1.1993 alkaen. Välillinen
verotus käsittää sekä arvonlisäverotuksen että
valmisteverotuksen. Valmisteveroista harmoni­
soinnin kohteena ovat alkoholin, tupakan ja
öljytuotteiden verotus.

Korkotulojen verotusta pyritään harmonisoi­
maan, jotta se mahdollisimman vähän vinouttai­
si pääoman liikkeitä niiden vapauduttua täydel­
lisesti 1. 7.1990 alkaen. Pääomatulojen verohar­
monisoinnissa EY on pitänyt ensisijaisena kor­
kotulojen verotuksen yhtenäistämistä siksi, että
erot tässä ovat suuret jäsenmaiden kesken. Osin­
kotulojen verotus on yhtenäisempää ja on kat­
sottu, että tämä kysymys on parhaiten ratkais­
tavissa yhtiöverotuksen harmonisoinnin yhtey­
dessä.

Yhtiöverotuksen harmonisoinnilla pyritään
toisaalta siihen, että monikansallisen yrityksen
tuloa verotettaisiin vain kertaalleen ja toisaalta

siihen, että rajojen yli tapahtuvat yritysjärjestelyt
(fuusiot, jakamiset tms.) olisivat verotuksellisesti
neutraalissa asemassa maan sisällä tapahtuvien
yritysjärjestelyjen kanssa. Näin verotus ei vai­
keuttaisi tehokkaiden yritysten muodostumista.

Liikenteen verotuksen harmonisoinnilla pyri­
tään poistamaan verotuksen aiheuttamat vääris­
tymät kuljetusmarkkinoilla ja rahoittamaan lii­
kenneverkkojen rakentamista.

Uusimpana harmonisointikohteena on ympä­
ristöverotus, jossa yhdistetyllä energia-hiilidiok­
sidiverona pyritään jarruttamaan mm. hiilidiok­
sidipäästöjen kasvua.

Harmonisoinnin ulkopuolelle jää henkilökoh­
tainen tuloverotus ja sosiaaliturvamaksut. Hen­
kilökohtaisen tuloverotuksen sääntöjä joudu­
taan yhtenäistämään vain siltä osin, kun työvoi­
ma liikkuu rajan yli ja on päätettävä, minkä
maan verotusta kulloinkin sovelletaan. Jäsen­
maiden budjeteissa on lisäksi lukuisa joukko
sekalaisia erityisveroja, joita ei ole tarkoitus
yhtenäistää.

Rooman sopimuksessa on tärkeä perussääntö
verotukselle EY- jäsenmaiden kesken: verotuk­
sellisesti toisen jäsenmaan kansalaiset ja yrityk­
set tulee saattaa samaan asemaan kotimaan
vastaavien verovelvollisten kanssa. Verotuksel­
lista diskriminointia ei sallita.

Veroharmonisoinnin tekee tarpeelliseksi sisä­
markkinaohjelman tavoitteiden kannalta liian
suuret erot eri maiden nykyisissä verotasoissa,
verotuslainsäädännössä ja verotuskäytännössä.

Eteneminen verokysymyksissä on hidasta, sil­
lä ainakin toistaiseksi ratkaisut edellyttävät yksi­
mielisyyttä ministerineuvostossa. Siten mikä ta­
hansa jäsenmaa voi estää harmonisointiehdo­
tuksen voimaantulon. Päätöksentekojärjestel­
män muuttaminen ei ollut esillä Maastrichtin
huippukokouksessa.

6.2. EY -jäsenyyden vaikutukset Suomelle

6.2.1. Arvonlisäverotus

ETA-sopimus ei aiheuta muutoksia nykyiseen
liikevaihtoverojärjestelmään. EY-jäsenyys edel­
lyttää arvonlisäverotukseen siirtymistä. Tämä
sinänsä aiheuttaa laajaa lainsäädännön uudista­
mista, joka on jo muista syistä käynnistetty.
Arvonlisäverotus voi tulla voimaan aikaisintaan
vuoden 1994 alusta. Suomi lienee siirtynyt ar­
vonlisäverojärjestelmään ennen mahdollista jä-

75

senyyttä. Tuolloin EY -jäsenyyden vaikutukset
arvonlisäverotukseen olisivat välillisiä ja ilmeni­
sivät muutospaineina ja -tarpeina uudistettuun
arvonlisäverojärjestelmään.

ETA-sopimukseen verrattuna EY-jäsenyys
merkitsisi arvonlisäverotuksen kannalta raja­
muodollisuuksien poistumista EY- maiden välil­
tä, välillisten verojen harmonisointitarpeiden ja
-paineiden kasvua ja siirtymistä alkuperämaave­
rotukseen (1.1.1997) sekä verovapaan myynnin
lakkaamista sisämarkkinoilla alustavien tietojen
mukaan vuoden 1999 kesäkuusta lähtien. Raja­
kontrollien poistaminen siirtäisi 1.1.1993 vero­
kontrollin rajoilta yrityksiin ja poistaisi tullira­
jat, mikä puolestaan mahdollistaisi mm. kulutta­
jien suoraostot muista jäsenmaista. Verokont­
rollin muutokset merkitsisivät huomattavia
muutoksia verohallintoon sekä yritysten että
viranomaisten osalta.

EY-jäsenyys toisi todennäköisesti muutoksia
hyödykemarkkinoihin. Nämä voisivat ilmetä
mm. kuluttajien lisääntyneinä suoraostoina ul­
komailta, mikäli eri maiden verotukset poikkeai­
sivat toisistaan oleellisesti. Vuoden 1991 arvon­
lisäverotusta koskevat EY:n päätökset sisältävät
henkilöautojen ja postimyynnin osalta erityisme­
nettelyn, jonka mukaan niiden verotus määräy­
tyy sen maan mukaan, jossa tuotteita käytetään.
Mikäli siirtymäkaudenjälkeen (1.1.1997lähtien)
ei enää sovelleta erityismenettelyjä, paineet välil­
lisen verotuksen tason harmonisointiin voivat
kasvaa suuriksi. Verovapaan myynnin lakkaa­
misella on vaikutusta kansainvälisen liikenteen
yrityksiin, joille verovapaa myynti on ollut kil­
pailuasemaa parantava tekijä. Tällaiset yritykset
joutuisivat kehittämään tuotteitaan ja kilpaile­
maan muilla tekijöillä kuin verovapaalla myyn­
nillä.

Välillisen verotuksen tason harmonisointi luo
paineita alentaa arvonlisäverotuksen verokanto­
ja ja valmisteveroja. Valmisteverojen alentami­
nen pienentäisi myös arvonlisäverotuksen tuot­
toa, sillä arvonlisäverotuksen veropohja pieneni­
si samalla määrällä kuin valmisteverojen tuotto.

Suomessa voimassa oleva liikevaihtovero­
kanta (22 %) on korkea verrattuna Euroopan
Yhteisön jäsenmaissa sovellettaviin verokantoi­
hin. Normaaliverokanta on ainoastaan Tanskas­
sa (22 %) samalla tasolla. Lisäksi Euroopan
maista korkeita verokantoja on Ruotsissa ja
Unkarissa (25 %). EY:n päättämää vähimmäis­
verokantaa (15 %) alempi verokanta on tätä
nykyä vielä kolmessa maassa: Saksassa (14 %),
Espanjassa ja Luxemburgissa (12 %).

76

Arvonlisäverotuksen verokannan alentamisen
tekee ongelmalliseksi se, että valtion talous on
lähivuosina runsaasti alijäämäinen. Tätä kautta
julkisten menojen supistamiseen kohdistuu erit­
täin suuria paineita.

Alkuperämaaverotukseen siirtyminen merkit­
see veron koontitavan muutosta. Tämä edellyt­
tää verotuottojen clearing-järjestelmän luomista
verotuottojen ohjaamiseksi lopulliseen kulutus­
maahan ja verohallinnollisten järjestelmien uusi­
mista. Samalla kuitenkin verokontrolli helpot­
tuu. Alkuperämaaverotuksessa myös vienti toi­
seen jäsenmaahan olisi verollista ja siihen koh­
distuisi tässä vaihdannan vaiheessa tuottaja­
maan verotus. Kulutusmaassa tämä vero voitai­
siin kuitenkin seuraavissa vaihdannan vaiheissa
vähentää arvonlisäverotuksen periaatteiden mu­
kaisesti, joten tuotteeseen lopulta kohdistuisi
kulutusmaan verotuksen mukainen vero.

Arvonlisäverojärjestelmään perustuu kunkin
jäsenmaan maksuosuus EY:n budjetista. Tosin
tätä perustetta on viime vuosina arvosteltu ja
haluttu siirtyä BKT-pohjaiseen jäsenmaksuun.

Vakuutusmarkkinoiden liberalisointi aiheut­
taa paineita vakuutusmaksuveron (arvioitu tuot­
to vuodelle 1992 1.87 mrd mk) pienentämiseen
tai poistamiseen verokilpailusyistä.

6.2.2. Valmisteverot

Verotuksen rajalla tapahtuvan kontrollin
poistaminen edellyttää myös valmisteverojen
harmonisointia EY -maiden kanssa.

EY:ssä on tehty päätökset öljytuotteiden, tu­
pakan ja oluen veroista 1.1.1993 alkaen. Sen
sijaan alkoholijuomien verotus on avoinna.

Suomessa kannettavista valmisteveroista eri­
tyisesti olut- ja alkoholijuomat ovat korkeita
verrattuna EY:n keskimääräiseen tasoon. Tosin
EY:n sisälläkin on nykyisin huomattavia eroja
näiden verojen tasoissa.

Osa Suomessa kannettavista valmisteveroista
liittyy maatalouden rajasuojaan. Nämä verot
tulevat poistumaan siirryttäessä EY- jäsenyyden
myötä yhtenäiseen maatalouspolitiikkaan.

Jos oletetaan, että EY-jäsenyys merkitsee tu­
pakan, oluen, alkoholijuomien ja polttoaineve­
rojen harmonisointia EY-tasolle ja muiden val­
misteverojen kannon lopettamista, valtio menet­
täisi verotuloja 14 miljardia markkaa vuoden
1992 tasolla. Määrä on 12% valtion verotulois­
ta. Tällöin ei ole vielä huomioitu sitä, että
valmisteverot sisältyvät liikevaihtoverotuksen

veropohjaan ja siten nostavat liikevaihtoveron
tuottoa. Kaavamaisesti laskien valmisteverojen
vähentyminen 14 miljardilla markalla vähentää
nykyisen liikevaihtoveron tuottoa runsaat 3 mil­
jardia markkaa. Tämä liikevaihtoverovaikutus
huomioon ottaen valtion verotulot pienenisivät
noin 14% vuoden 1992 tasolla. Jos laskelmaan
sovelletaan EY-maiden keskimääräistä arvon­
lisäveroprosenttia, valtion verotulot pienentyisi­
vät arvonlisävero huomioiden noin 13 %vuoden
1992 tasolla.

Kokonaismenetyksestä noin 6 mrd.mkjohtuu
voimaan jäävien valmisteverojen harmonisoin­
nista ja 8,5 mrd.mk muista valmisteveroista
luopumisesta. Näistä noin 2 mrd. mk vähenee
yhteiseen maatalouspolitiikkaan siirtymisen
vuoksi. Auto- ja moottoripyöräveron tuotto­
arvio vuodelle 1992 on 2,7 mrd mk. Tällöin on
otettava huomioon, että autoverotusta voidaan
jatkaa rekisteröintimaksutyyppisenä ainakin
niin kauan kuin EY:n järjestelmä pysyy väli­
aikaisena.

EY-jäsenyydestä aiheutuvat valmisteveron
menetykset ovat huomattavia. Pitkällä aikavälil­
lä kilpailu pakottanee luopumaan useista Suo­
messa nyt perittävistä valmisteveroista sen lisäk­
si, että useimpien voimaanjäävien valmistevero­
jen harmonisointi yksinäänkin merkitsee huo­
mattavaa lovea valtion verotuloihin.

Harmonisoitavista valmisteveroista yksittäi­
sesti merkittävin on olut- ja alkoholijuomavero.
Toisin kuin EY-jäsenyys ETA-jäsenyys ei mer­
kitse harmonisoinnin pakkoa näiden verojen
kohdalla. EY -jäsenyys vähentää valtion alkoho­
lijuomista saamia tuloja noin 7 miljardilla mar­
kalla vuoden 1992 tasolla, jos Oy Alko Ab:n
ylijäämä otetaan huomioon. EY ei kuitenkaan
ole vielä päässyt yksimielisyyteen alkoholijuomi­
en verotuksen harmonisoinnista. Mikäli harmo­
nisointia ei tapahdu, Suomi voinee ylläpitää
jonkin asteista veroa aiheuttamatta laajamittais­
ta veroeroista aiheutuvaa rajakauppaa.

Moottoriajoneuvovero (dieselvero) ei ole mu­
kana edellä käsitellyssä laskelmassa. Veron tuo­
toksi arvioidaan 885 mmk vuonna 1992. Veroa
käsitellään tarkemmin liikenteen verotuksen yh­
teydessä.

6.2.3. Korkotulojen verotus

Korkotulojen verotukseen ei kohdistu välittö­
miä muutospaineita harmonisoinnin vuoksi, sillä
komission lähdeveroesitys on jäänyt ministeri-

neuvoston pöydälle epämääräiseen tulevaisuu­
teen.

EY:n komissio on tehnyt direktiiviehdotuk­
sen,jonka mukaan kaikkiin EY:njäsenvaltioihin
maksettu korkotulot olisivat vähintään 15 %:n
lähdeveron alaisia. Näillä näkymin ehdotusta ei
tulla hyväksymään, mutta siinä mainittu vähim­
mäislähdeveroaste saavutetaan Suomessa jo ny­
kyisillä säännöksillä. Koska Suomesta ulkomail­
le maksetut korot ovat yleensä verovapaita,
direktiiviehdotuksen mukaisesti korkotulojen
lähdevero tulisi Suomessa säätää koskemaan
kaikkia EY:n jäsen-valtioihin (henkilölle tai yri­
tykselle) maksettavia korkoja. Clearing-menette­
lyllä voitaisiin sopia jäsenvaltioiden välillä siitä,
miten lähdevero jaettaisiin niiden kesken. Direk­
tiiviehdotuksen soveltaminen Suomen verolain­
säädäntöön aiheuttaisi muutoksia erityisesti yri­
tysten saamien korkojen verokohteluun. Ehdo­
tuksen yleisluonteisuuden takia taloudellisia vai­
kutuksia on kuitenkin vaikea arvioida.

Suomessa on vireillä pääomatulojen verotuk­
sen uudistaminen ja lainsäädännön muutokset
on tarkoitus saattaa voimaan vuoden 1993 alus­
ta. Ilmeisesti uudistuksessa nostetaan korkotulo­
jen lähdeveroastetta. Ulkomaille maksettavien
korkojen verovapautta tulo- ja varallisuusvero­
laissa tullaan supistamaan, mikä muuttaisi Suo­
men lähdeverolainsäädäntöä direktiiviehdotuk­
sen suuntaisesti.

6.2.4.]{ritysverotus

Yritysverotusta koskevat EY:n direktiivit ja
direktiiviehdotukset koskevat kapeahkoja yri­
tysverotuksen osa-alueita. Näiden osa-alueiden
sisällä ne aiheuttaisivat merkittäviä periaatteel­
lisia muutoksia Suomen verolainsäädäntöön.
Lähtökohdiltaan ne ovat kuitenkin hyväksyttä­
vissä. Direktiivit olisivat sopusoinnussa hallitus­
ohjelmassa esitetyn yritysveropohjan laajentami­
sen ja verokannan alentamisen kanssa. Yritysjär­
jestelyjä, konserniavustusta sekä tytäryhtiöiden
osakkeiden arvonalentamista koskevia vero­
säännöksiä jouduttaisiin tarkastelemaan uudes­
sa valossa.

EY on hyväksynyt kaksi yritysverotuksen di­
rektiiviä sekä kansainvälisen sopimuksen väli­
mieslautakunnasta. Niiden lisäksi käsittelyssä on
kaksi direktiiviehdotusta.

Ulkomaisten tytäryhtiöiden tappioiden vä­
hentämistä koskeva direktiiviehdotus sekä yri­
tysjärjestelyjä koskeva direktiivi ovat Suomen
kannalta kriittisimmät.

77

Suomen verojärjestelmä sisältää vanhastaan
paljon tuloksentasauskeinoja, mistä syystä suo­
malaisilla yrityksillä on runsaasti veroluottoja.
Nykyisen käytännön mukaan veroluotot eivät
ole kansainvälisissä fuusioissa siirrettävissä
maan rajojen yli. Direktiivin edellyttämä tasejat­
kuvuus tekisi mahdolliseksi niiden siirtämisen
ulkomaisille yrityksille, jolloin veroluotoista tu­
levaisuudessa saatavat verotulot lopullisesti me­
netettäisiin. Jos veropohjaa laajennetaan ja vero­
kantaa alennetaan Suomen nykyisen hallitus­
ohjelman mukaisesti, direktiivin soveltamisesta
aiheutuvat ongelmat vähenisivät.

Yritysryhmän tappioiden vähentämistä kos­
keva direktiiviehdotus aiheuttaisi periaatteelli­
sesti merkittäviä muutoksia Suomen verolain­
säädäntöön. Direktiivin välitön vaikutus olisi
verotulojen väheneminen niistä suomalaisista
emoyhtiöistä, joilla on ulkomaisia tytäryrityksiä.
Käytännössä direktiivin vaikutusta lieventäisi
Suomessa jo omaksuttu käytäntö suhtautumi­
sessa ulkomaisiin tytäryhtiöihin. Niihin suunna­
tun konsernituen tyyppisen avun suhteen oikeus­
käytäntö on Suomessa ollut varsin sallivaa. Li­
säksi elinkeinotuloverolaki on antanut emoyh­
tiölle mahdollisuuden tehdä vähennyksiä tytär­
yrityksen osakkeiden arvonalentumisen takia.
Direktiivi edellyttäisi sen arvioimista, onko sekä
tytäryhtiön tappion että sen osakkeiden ar­
vonalentumisen vähentäminen emoyhtiön ve­
rotuksessa tarkoituksenmukaista. Direktiivillä
saattaisi ilmeisesti olla vaikutusta myös ulko­
maisten yritysten Suomessa sijaitsevien tytäryh­
tiöiden verosuunnitteluun, mikäli yritysverotuk­
semme sisältäisi huomattavia veroetuja verrattu­
na EY:n jäsenmaiden verolainsäädäntöön.

Osinkotulojen verotusta koskeva direktiivi ja
sitä täydentävä korkojen ja rojaltien verotusta
koskeva direktiiviehdotus ovat sopusoinnussa
Suomen nykyisen verosopimuspolitiikan kanssa.
Direktiivit eliminoivat yritysryhmän sisällä voi­
tonjaon taloudellinen kaksinkertaisen verotuk­
sen ja estävät sen lähdeverottamisen. Suomeen
ulkomailta kotiutettavat osingot suorista sijoi­
tuksista ovat jo nykyisin verosta vapaita. Vero­
sopimuspolitiikassa on myös pääsääntöisesti
valmistauduttu poistamaan lähdevero Suomesta
ulkomaille maksetuilta osingoilta. Verosopi­
muksiin, joissa yhtiöveron hyvitys on myönnetty
ulkomaisille osingoille, on yleensä myös sisälly­
tetty lähdevero. Lähdeveron poistaminen saat­
taa näissä tilanteissa jonkin verran vähentää
verotuloja. Toisaalta verottomuus voi lisätä
Suomeen kotiutettavien osinkojen määrää, mikä

78

sinänsä olisi Suomelle edullista. Näiden osinko­
jen edelleenjako lisäisi myös verotuloja.

6.2.5. Liikenteen verotus

Moottoriajoneuvoveroa kerätään varsinaise­
na ajoneuvoverona ja lisäverona. Varsinaista
ajoneuvoveroa kerätään dieselöljyä, mootto­
ripetrolia tai sähköä käyttämään tarkoitetusta
taikka nestekaasua käyttävästä moottoriajoneu­
vosta. Veroluokkia on viisi riippuen ajoneuvo­
tyypistä ja ajoneuvon painosta. Lisäveroa on
suoritettava silloin, kun ajoneuvoa käytetään
muulla lievemmin verotetuna polttoaineena,
kuin mille se on rekisteröity. Lisäveron suuruus
on varsinainen ajoneuvovero kerrottuna 20:11ä,
mutta vähintään 5 000 mk bensiiniä käyttämään
tarkoitettujen ajoneuvojen osalta. Muista moot­
toriajoneuvoista lisävero on 5 000 mk. Linja­
auton lisävero on 60 000 markkaa. Moottoriajo­
neuvoveron tuotoksi arvioidaan 885 mmk vuon­
na 1992.

Tieliikenneverotuksen jatkokehittelyssä Suo­
mi tulee EY:njäsenenä mukaan EY:ssä toteutet­
tavaan liikenteen verotuksen harmonisointiin.
Raskaan liikenteen osalta EY:n verojärjestelmän
tavoitteena on kattaa maanteiden infrastruktuu­
riin kohdistuvat kokonaiskulut ajoneuvoluokit­
tain. Moottoriajoneuvoveron taso riippuu
maantien infrastruktuuriin käytetyistä vuosi-in­
vestoinneista ja myös polttoaineveron tasosta.
Suomessa vero 38-40 tonnin ajoneuvolle on
pienempi kuin EY:n komission samalle akseliyh­
distelmälle vuodeksi 1994 määrittämä moottori­
ajoneuvovero. EY:n mukainen moottoriajoneu­
vovero nostaisi moottoriajoneuvoveron tuottoa
noin 100 mmk.

6.2.6. Leimaverotus ja muut verot

EY:n komission direktiiviehdotuksen mu­
kaan Suomen tulisi poistaa siirtoleimavero osak­
keilta, optioilta ja futuureilta. Periaatteessa tämä
vaatimus kohdistunee myös luottoveroon. Pois­
tamisella varmistettaisiin kotimaisen arvopape­
rikaupan kilpailukyky vapautuneiden pääoma­
markkinoiden Euroopassa ja kansainvälisillä
rahoitusmarkkinoilla. Leimaverotuksen kerty­
män väheneminen on suoraan sidoksissa yleiseen
kansantalouden tilaan ja erityisesti arvopaperi­
pörssin toimeliaisuuteen. Markkamääräisesti
kertymä pienenisi 300-500 milj. markkaa.

Yhdistetystä energia- ja hiilidioksidiverosta
komissio on antanut tiedonannon. Tämä ympä­
ristöverotus on uusi verotuksen muoto, joten jos
se tullaan hyväksymään se kohdistuu samalla
tavalla kaikkiin vanhoihinkin jäsenmaihin eikä
aiheuta neutraalisuusongelmia maiden kesken.
Energiavaltaiselle tuotannolle tästä aiheutuu jos­
sain määrin sopeutumisongelmia.

EY:n talouspoliittinen koordinaatio ja sisä­
markkinaohjelman toteutuminen lisännevät pai­
neita myös välittömän verotuksen ja sosiaalitur­
van sekä sosiaaliturvamaksujen lähentämiseen
siinäkin tapauksessa, ettei aktiiviseen haemoni­
sointiin pyrittäisi. Suomella tällä hetkellä oleva
liikkumavara sosiaaliturvamaksuissa pääosin
menee työeläkemaksujen nousuun.

Suomen EY -maita korkeammat välittömät ja
välilliset verot luovat paineita näiden veromuo­
tojen keventämiseen. Osittain veropohjan laaje­
nemista tapahtuu demograafisista syistä, koska
väestön ikääntymisestä ja työeläkejärjestelmän
täyteen tavoitetasoon kypsymisestä johtuen
eläkkeet ovat suurempia kuin nykyisillä eläkeläi­
sillä. Saman välittömien verojen bruttokansan­
tuoteosuuden saavuttamiseksi voidaan verokan­
toja vastaavasti alentaa. Muutosten suuruuksis­
ta ei voida tarkempia arvioita tässä vaiheessa
esittää.

7. Ta 1 o u s p o Ii t iikka

7.1. Talous- ja rahapoliittinen yhteistyö

Taloudellisen yhdentymisen syventäminen li­
sää tarvetta yhteensovittaa siihen osallistuvien
maiden talouspolitiikkaa. Euroopan yhteisön
integraatiotavoitteet eivät ole toteutettavissa il­
man huomattavaa kansallisen päätöksenteon
yhdenmukaistamista. Rooman sopimuksen ar­
tiklan 2 mukaan yhteisön tehtävät ovat:

- taloudellisen toiminnan harmoninenkehit­
täminen yhteisön piirissä,

-jatkuvan ja tasapainoisen kasvun edistämi-
nen,

- vakauden lisääminen,
- elintason nousun nopeuttaminen sekä
- suhteiden lähentäminen yhteisöön kuulu-

vienvaltioiden kesken.
Samassa artiklassa mainitaan kaksi keinoa,

joilla tavoitteisiin pyritään: yhteismarkkinoiden
perustaminen ja jäsenmaiden talouspolitiikan
asteittainen lähentäminen.

EFT An kaltaisessa vapaakauppaliitossa kan­
sallista talouspolitiikkaa on tarvinnut muuttaa
vain niiltä suhteellisen suppeilta osin, jotka ovat
liittyneet välittömästi vapaakaupan toteutumi­
seen. Euroopan talousalueessa ET A:ssakin ylei­
nen talouspolitiikka on periaatteessa kansalli­
nen asia. Taloudellinen yhdentyminen etenee
ET A:sta ja EY:stä riippumatta ja yhdentyminen
vähentää talouspolitiikan itsenäisyyttä. Yhden­
tyminen luo myös harmonisointipaineita julki­
seen sektoriin ja kansantalouden "kokonaiskil­
pailukyvyn" merkitys korostuu.

EY:n talouspoliittisen yhteistyön päämäärinä
ovat jäsenmaiden talouskehityksen lähentämi­
nen toisiinsa, korkea kasvu ja matala työttö­
myys. Ministerineuvoston alaisuudessa seura­
taan monenkeskisesti taloudellista kehitystä ja
talouspolitiikkaa yhteisön alueella. Jäsenmaiden
talouksia tutkitaan ja annetaan suosituksia ta­
louspolitiikan hoidosta.

Eurooppalaisen valuuttajärjestelmän (EMS)
osana olevalla valluuttakurssimekanismilla
(ERM) on perustamisestaan vuodesta 1979 läh­
tien ollut keskeinen osa EY-maiden talous- ja
rahapoliittisessa yhteistyössä. EMS:n tarkoituk­
sena on luoda vakaa rahapoliittinen vyöhyke,
jossa inflaatio on matala ja valuuttakurssit ovat
vakaat. Valuuttakurssimuutokset ovatkin tulleet
yhä harvinaisemmiksi EMS-maissa. Syynä va­
luuttakurssien vakauteen on ollut yhteinen käsi­
tys inflaation vastustamisen suotavuudesta ja
aiemmin myös mahdollisuus turvautua pääoma­
liikkeiden rajoituksiin valuuttapaon estämiseksi.
EY:n paistettua vuoden 1990 puolivälissä kaikki
pääomaliikkeiden rajoitukset (Espanjassa, Irlan­
nissa, Kreikassa ja Portugalissa vasta v. 1992)
talous- ja rahapoliittisen yhteistyön edellytykset
ovat muuttuneet. Yksittäinen maa ei voi saman­
aikaisesti sallia pääomien liikkuvan vapaasti,
ylläpitää kiinteätä valuuttakurssia ja säilyttää
itsenäisyyttään rahapolitiikassa. Kiinteät valuut­
takurssit ja pääomaliikkeiden vapaus pakottavat
maat harjoittamaan yhteistä rahapolitiikkaa.

EY:ssä on viime vuosina keskusteltu
tarpeesta kehittää EMS-yhteistyötä eurooppa­
laisen keskuspankin ja yhteisen valuutan
suuntaan. Jäsenmaiden valmiudet osallistua
näin pitkälle menevään yhteistyöhön ovat kui­
tenkin hyvin vaihtelevat. Kreikka ja Portugali
eivät ole mukana valuuttakurssimekanismissa;
Espanja ja Iso-Britannia taas soveltavat leveäm­
pää vaihteluväliä kuin muut maat. Talouden
tasapainottamuuksissa on myös suuria eroja
maiden kesken.

79

7 .2. Euroopan talous- ja rahaunioni EMU

EY:n talouspoliittisessa yhteistyössä siirryt­
tiin uuteen vaiheeseen, kun Maastrichtin huip­
pukokouksessa hyväksyttiin Euroopan talous- ja
rahaunionin (EMU) perustamista koskeva sopi­
mus. EMU:n toteuttaminen perustuu ns. Delor­
sin komitean mietinnössä 1989 esitettyyn suunni­
telmaan. Kolmivaiheisesti toteutettavan suunni­
telman ensimmäinen vaihe alkoi 1. 7.1990, jolloin
lopullisesti vapautettiin pääomaliikkeet. Toisen
vaiheen tavoitteena on yhteisömaiden keskus­
pankkien yhteistyön tiivistäminen ja talouspoli­
tiikan aikaisempaa läheisempi koordinointi
1.1.1994 alkaen. Tässä vaiheessa luodaan Euroo­
pan keskuspankkijärjestelmä ESCB, jonka muo­
dostavat kansalliset keskuspankit ja Euroopan
valuuttainstituutti, EMI. EMI on yhteisen kes­
kuspankin eräänlainen esiaste, jonka pääasialli­
sia tehtäviä tulevat olemaan kansallisten keskus­
pankkien yhteistyön tiivistäminen ja mm.
ECU:n käytön helpottaminen. Kolmannessa
vaiheessa perustetaan Euroopan valuuttainsti­
tuutin tilalle yhteinen keskuspankki, ECB ja
siirrytään yhteiseen valuuttaan.

EMU on luonteeltaan nimenomaan jäsen­
maille tarkoitettu talous- ja rahaunioni. Taustal­
la on se tosiasia, että sisämarkkinoiden perusta­
minen neljine vapauksineen sekä valuuttojen
sitominen toisiinsa ERM-järjestelmällä merkit­
see lähes täysin integroituja rahatalouksia ja sen
katsottiin edellyttävän rinnalleen pitkälle mene­
vää talouspolitiikan koordinointia.

EMU:ssa tapahtuva yhteistyö velvoittaa jä­
senmaita ja EMU tekee sitovia, ylikansallisia
enemmistöpäätöksiä etenkin raha- mutta myös
muussa talouspolitiikassa. EY:n ulkopuoliset
maat eivät näin ollen voi olla mukana EMU:ssa.

EMU poikkeaa luonteeltaan EMS:sta. EMS
on valuuttapoliittinen yhteistyöjärjestelmä, jossa
kaikki EY-maat eivät ole olleet mukanajajohon
EY:n ulkopuolisetkin maat ovat voineet osallis­
tua.

Siirtyminen täysin vapaisiin pääomanliikkei­
siin EY:n sisällä merkitsee kiinteiden valuutta­
kurssien vallitessa korkotason yhdenmukaistu­
mista jäsenmaissa. Kun EMU:n puitteissa siirry­
tään yhteiseen valuuttaan, valuuttakurssipolitii­
kan ja kansallisten vaihtotaseiden merkitys hä­
viävät lopullisesti. EY:öön perustettavan yhtei­
sen keskuspankkijärjestelmän (European System
of Central Banks, ESCB) ja yhteisen keskuspan­
kin (European Central Bank, ECB) myötä raha­
politiikkaa koskevat päätökset siirtyvät ylikan-

80

sallisiksi ja myös muu talouspolitiikka yhdenmu­
kaistuu.

Maastrichtin joulukuisessa huippukokouk­
sessa sovittiin tarkemmin EMU:n aikatauluista
ja yhteiseen liittoon siirtymisen ehdoista. Merkit­
tävää kokouksen tuloksissa oli, että siirtymis­
päätökset voidaan tehdä määräenemmistöpää­
töksinä. Toisaalta, Englannille ja Tanskalle an­
netut poikkeamat antavat näille maille mahdol­
lisuuden jäädä ulos siirtymisen kolmannesta vai­
heesta.

Yhdentymisen edellytysten toteutumista seu­
rataan neljällä keskeisellä kriteerillä, jotka hy­
väksyttiin Maastrichtissa.

1) Yksittäisen maan kuluttajahintaindeksillä
mitattu inflaatio ei saisi tarkasteluvuoden aikana
poiketa kolmen parhaiten inflaatiota vastusta­
neen maan hintojen nousuvauhdista huonom­
paan suuntaan enempää kuin 1,5 prosenttiyksik­
köä.

2) Julkisen talouden toteutunut tai suunnitel­
tu alijäämä saa olla korkeintaan 3 prosenttia ja
vaihtoehtoisesti julkisen sektorin velka korkein­
taan 60 prosenttia markkinahintaisesta brutto­
kansantuotteesta.

3) Korkotaso, pitkillä koroilla mitattuna, ei
saisi olla 2 prosenttia korkeampi kuin kolmen
matalimman inflaation maan korkotaso.

4) Valuuttakurssien vakauskriteeri puolestaan
edellyttää, että maa on pysynyt vähintään kah­
den edellisen vuoden ajan annetussa vaihteluvä­
lissään ilman devalvaatiota minkään muun jä­
senvaltion valuutan suhteen.

Talous- ja rahaunionin toteuttamisen jatkoai­
kataulu riippuu siitä, miten jäsenmaat täyttävät
em. kriteerit.

Valtiovarainministereiden neuvosto (ECO­
FIN) yhdessä EMI:n kanssa tekee arvion ja
suosituksen näiden kriteerien perusteella. Eu­
rooppaneuvosto (eli valtioiden tai hallitusten
päämiesten neuvosto) tekee tämän suo-situksen
perusteella, viimeistään vuoden 1996 lopussa,
päätöksen siitä, täyttääkö suurin osa jäsenmais­
ta yhdentymiskriteerit ja voidaanko kolmanteen
vaiheeseen siirtyä ja missä aikataulussa.

Jos siirtymäpäätöstä ei ole tehty vuoden 1997
loppuun mennessä, kolmas siirtymävaihe alkaa
vuoden 1999 alusta. Eurooppaneuvosto päättää,
ennen heinäkuun 1. päivää vuonna 1998, mitkä
maat täyttävät siirtymiskriteerit ja minkälaisia
poikkeamia muut jäsenmaat tarvitsevat.

Niille maille, jotka eivät kolmanteen vaihee­
seen siirryttäessä täytä edellämainittuja kriteere­
jä, annetaan poikkeus, eli ne jäävät osittain

kolmannen vaiheen ulkopuolelle. Niitä eivät
koske EMU :n kolmannen vaiheen oikeudet ja
velvoitteet. Sitä mukaa kun ne täyttävät em.
kriteerit ne voidaan ottaa täysivaltaisina jäseninä
mukaan EMU:un.

Talous- ja rahaunioni ei välttämättä edes
pitkällä tähtäyksellä ole koko EY:n kattava.
Englannille myönnettiin oikeus olla osallistu­
matta prosessin kolmanteen vaiheeseen, jos
maan parlamentti näin päättää. Tanskan perus­
tuslakiin sisältyy määräys, mikä saattaa merkitä,
että siirtyminen kolmanteen vaiheeseen edellyt­
tää kansanäänestystä. Jos kansanäänestyksen
tulos on kielteinen, Tanskalle myönnetään poik­
keama. Jos Englanti käyttää oikeuttaan ja Tans­
kalle myönnetään poikkeama, näitä maita ei
lasketa mukaan määriteltäessä liittymisen kritee­
rejä ja tulkittaessa enemmistösäännöksiä.

EMU johtaa eräänlaisen maailmanlaajuisen
valuuttojen kolmikantajärjestelmän syntymi­
seen. EMU ja yksi ainut EY-valuutta toimivat
järjestelmän yhtenä pilarina, joka poistaa kurssi­
riskit EY:n nykyisten valuuttojen väliltä.

EMU-suunnitelmien toteutuminen merkitsee
sitä, että rakennetaan instituutiot ja laaditaan
suunnitelmat uuden liiton toiminnalle, raha- ja
talouspolitiikan pitkälle menevälle sitovalle
koordinaatiolle. Sisämarkkinoiden syntyminen
merkitsee sellaisenaankin talouspolitiikan tosi­
asiallisen yhdenmukaistumisen huomattavaa li­
sääntymistä.

EMU:n toteutuminenjohtaa siihen, ettei kan­
sallisten keskuspankkien tarvitse tukea kansallis­
ten valuuttojensa arvoa korkojen avulla. Keski­
määrin jäsenmaiden korkotaso laskee, mikäli
Euroopan keskuspankkijärjestelmä ECB onnis­
tuu - ainoassa varsinaisessa tavoitteessaan -
inflaation ja inflaatio-odotusten pitämisessä ma­
talana. Tämä edellyttää luonnollisesti sitä, että
ECB onnistuu jäsenmaittensa talouspolitiikan
uskottavuuden lisäämisessä ja oman uskotta­
vuuden luo-misessa. Viimeksi mainittu riippuu
täysin johtokunnan toimien uskottavuudesta;
mitään automaattista normia tai ankkuria ei ole
olemassa.

Tämä onkin keskeinen ongelma arvioitaessa
EMU:n vaikutuksia. Ei voida kovin tarkasti
ennakoida, miten yhteinen keskuspankki rupeaa
toimimaan. On nimittäin mahdollista, että se
rahapolitiikka, jota harjoitetaan EY -alueella,
olosuhteiden pakosta elijäsenmaiden painostuk­
sesta, on löysempää kuin tällä hetkellä EMS­
yhteistyössä Bundesbankin johdolla harjoitetta­
va politiikka.

Ei myöskään ole itsestään selvää, että kansal­
listen hyödyke- ja työvoimamarkkinoiden integ­
roituminen sinänsä saa aikaan vakaan talous­
kasvun, vaikka inflaatio säilyisikin alhaisena.
EMU tukee vakaata rahataloudellista kehitystä
vain, mikäli sopeutuminen kaikilla markkinoilla
tapahtuu nopeasti. Toisaalta voidaan olettaa,
että poistaessaan turhia esteitä ja riskejä ja
lisätessään kilpailua sisämarkkinoiden syntymi­
nen saa aikaan kustannusten alentumistaja tuot­
tavuuden nousua, mikä on omiaan voimista­
maan markkinoiden autonomista sopeutumis­
kykyä.

EMU:n toteuttamiseen liitetään EY-maiden
budjettipolitiikkaa ja budjettialijäämien suu­
ruutta koskevia rajoituksia. Selvää kuitenkin on,
että finanssipolitiikan koordinointiin tullaan
kiinnittämään aiempaa suurempaa huomiota ja
että Euroopan keskuspankkijärjestelmä ei tule
suoraan rahoittamaan jäsenvaltioiden budjetti­
alijäämiä.

Suomelle EY -jäsenyys aiheuttaisi samoja seu­
raamuksia, joiden on edellä sanottu koskevan
kaikkia jäsenmaita. Seuraukset ovat pitkälle sa­
moja myös ETA-vaihtoehdossa lisättynä mar­
kan ECU-kytkennällä sen vuoksi, että se liittää
Suomen Euroopan taloudelliseen yhdentymi­
seen. Lisäksi ETA-sopimuksen "relevanttiin yti­
meen" kuuluva Rooman sopimuksen määräys
rajoittaa jo nyt EY:n ulkopuolella olevien mai­
den valuut-takurssipolitiikan käyttöä kilpailua
vääristävänä välineenä.

Nykyisenkaltainen yksipuolinen ECU-sidon­
naisuus on periaatteessa riittävä viimeksi mainit­
tuun tarkoitukseen, koska sekin sitoo valuutta­
kurssipolitiikan eikä hyväksy aggressiivisten
kurssitoimien käyttöä. Toisaalta yksipuolinen
sidonnaisuus voi tehdä valuutan alttiiksi koti­
maisista syistä johtuville spekulatiivisille hyök­
käyksille kuten Suomessa kävi syksyllä 1991. Sen
torjumiseksi tarvitaan sellaista pitkäjänteistä ta­
louspolitiikkaa, joka alusta pitäen on yhden­
mukainen alhaisen inflaatiotavoitteen kanssa ja
edistää integroitumisen edellyttämiä rakenne­
muutoksia.

EY- ja EMU-jäsenyys tuo lopullisen ratkai­
sun tämän asian järjestämiselle; kurssia ei voida
muuttaa EMU:n etenemisen aikana ilman lupaa
ja EMU:n kolmannen vaiheen toteuduttua va­
luuttakurssimuutokset eivät tule ylipäätään
ajankohtaisiksi. EMU-jäsenyys antaisi myös
mahdollisuuden osallistua päätöksentekoon.
Välivaiheena EY:n ulkopuoliset ETA-maat saat­
tavat päätyä omasta tahdostaan harkitsemaan

11 320131T

81

EMS:in kaltaista monenkeskistä valuuttayhteis­
työtä EY-maiden kanssa.

Valtaosa Euroopan yhdentymisen vaikutuk­
sista Suomen taloudelle syntyy sisämarkkinoi­
den toteutumisesta. Talouden kasvu Euroopassa
perustuu yhä enemmän suurtuotannon etuihin ja
tekniseen kehitykseen sekä kilpailun lisääntymi­
seen. Myös pienen maan kansainvälisesti ottaen
pienet yritykset hyötyvät tästä, kun yhteisten
standardien hyödyntäminen mahdollistaa ny­
kyistä suurempien sarjojen valmistamisen. EMU
tukee markkinoiden laajenemista ja siten EY­
maiden kasvua. Tällöin myös Suomessa tuotet­
tavien tuotteiden kysyntä kasvaa. Tämä heijas­
tuisi myönteisesti myös Suomen talouteen edel­
lyttäen, että suomalaisen tuotannon kilpailu­
kyky pidetään riittävänä.

Tavaroiden, palvelusten, pääoman ja työvoi­
man vapaa liikkuvuus sekä kiinteät valuutta­
kurssit merkitsevät jo itsessään huomattavaa
talouspoliittista sitoutumista kansainväliseen ta­
louteen. EMU sinänsä tuo hyvin vähän lisää
tähän sitoutumiseen.

Neljä vapauttaja valuutan sitominen ECU:un
merkitsevät tosiasiallista sopeutumistarvetta
EY:ssä harjoitettuun talouspolitiikkaan. Kun
mahdollisuudet käyttää valuuttakurssi- ja kor­
kopolitiikkaa suhdannepolitiikan välineenä ra­
hataloudellisen integraation myötä kaventuvat,
tulo- ja finanssipolitiikan merkitys korostuu,
vaikkakin kansallisella tasolla sen toimintavapa­
us nykyiseen verrattuna supistuu.

7.3. Yhteen valuuttaan siirtyminen ja työmark­
kinoiden sopeutuminen

EMU merkitsee sitä, että inflaation täytyy
muodostua samanlaiseksi koko alueella; poikke­
amat johtavat työttömyyteen.

Valuuttakurssien muuttamisen mahdollisuus
ja se, että tätä mahdollisuutta on toistuvasti
käytetty, on Suomessa johtanut siihen, ettei
inflaatio-odotuksille ole ollut luotettavaa kiinto­
pistettä. Palkat ovat nousseet nopeasti nousu­
kaudella, mutta ovat laskukaudella jäykkiä alas­
päin. Tällainen palkkakäyttäytyminen on ollut
omiaan voimistamaan suhdannevaihteluja.

EMU:ssa lähdetään siitä, että rahan arvon
säilyttäminen on keskeinen rahapolitiikan tehtä­
vä. Palkkojen määräytymisessä on otettava huo­
mioon se, että yksittäisen jäsenmaan nimellis­
palkkojen nousu ei voi ylittää selvästi palkkojen
nousuvauhtia muissa jäsenmaissa. Jos näin ta-

82

pahtuu ilman, että erot työn tuottavuudessa sitä
kompensoivat, seurauksena on työttömyyden
lisääntyminen ko. jäsenmaassa. Mitä paremmin
nämä pelisäännöt ymmärretään ja ylisuurista
palkankorotuksista pidättäydytään, sitä pie­
nemmiksi muodostuvat työttömyysluvut.

Työmarkkinat toimivat sitä paremmin, mitä
joustavammat ne ovat sekä palkkojen että työ­
voiman liikkuvuuden suhteen. Yrityskoon kasvu
ja kansainvälistyminen helpottavat työvoiman
kansainvälistä liikkuvuutta. Toisaalta EY:n ko­
mission tutkimuksen mukaan kulttuurisyyt, kie­
livaikeudet ja olemassa oleva sosiaaliturva ai­
heuttavat sen, ettei laajamittaista työvoiman liik­
kumista maasta toiseen ole odotettavissa.

Työmarkkinoiden toiminnan tehostuminen
jää siten palkkojen joustavuuden lisääntymisen
varaan. Erilaiset tuotantorakenteet eri aloilla,
erilainen kannattavuus ja erilainen alueellinen
suhdannetilanne vaikuttaa siihen, että tiettyjä
alueellisia reaalipalkkaeroja säilyy. Aktiivinen
palkkatasojen lähentäminen nopeammin kuin
mitä todellinen taloudellinen kehitys sallii, nä­
kyisi ennen pitkää EMU:ssa alueellisten työttö­
myyserojen kärjistymisenä.

Kun EMU:ssa rahapolitiikalla keskitytään
inflaation torjuntaan, suhdanteiden tasaaminen
jää vähemmälle huomiolle. Keskimääräistä suu­
remmat kokonaiskysynnän aluekohtaiset vaihte­
lut näkyvät joko alueellisina työttömyyseroina
tai edellyttävät keskimääräistä ja nykyistä suu­
rempaa joustoa työmarkkinoilla. Tämä asettaa
myös tiukat rajat tulopoliittisille ratkaisuille.

Rahapolitiikan mahdollisuudet suhdanne­
vaihtelujen tasaamiseen ovat rajoitetut. Vaikka
finanssipolitiikan mahdollisuuksia vähentävät
sekä verokilpailu että kansallisille budjettivajeil­
le asetettavat rajoitukset, jää kansalliselle fi­
nanssipolitiikalle kuitenkin jotain liikkumava­
raa. Kansallisten erityispiirteiden huomioonot­
taminen yleisen fmanssipolitiikan mitoittamises­
sa sekä siihen myönnettävissä poikkeamissa,
lienee helpompaa kuin rahapolitiikassa. Elvyttä­
vään finanssipolitiikkaan liittyy kuitenkin vaara
inflaation kiihtymisestä.

Suomi on metsäteollisuudesta riippuvana ta­
loutena periaatteessa haavoittuvainen ulkoisille
shokeille, esim. maailmanmarkkinahintojen hei­
lahteluille. Yhteisen valuutan tapauksessa edel­
lytetään nykyistä suurempaa joustoa panos­
hinnoilta.

Toisaalta EY:n sisämarkkinakehitys ja EMU
eivät ilmeisesti lisäisi olennaisesti talouden häi­
riöalttiutta. Integraatiolla odotetaan olevan suh-

teellisen neutraali vaikutus metsäteollisuuden
kehitykseen, koska metsäteollisuuden hyödyt on
jo saatu toteutuneen yhdentymisen kautta.
Muun teollisuuden kehitysmahdollisuudet sen
sijaan riippuvat olennaisesti integraatioratkai­
susta. Näiden alojen tärkeimmät markkina­
alueet ja liikesuhteet (osto-myynti-rahoitus) on
sidottu Eurooppaan.

EY-jäsenyys tukisi koko teollisuuden kasvu­
mahdollisuuksia ja helpottaisi ongelmia myös
työmarkkinoilla. Julkisen sektorin sopeutumi­
nen on joka tapauksessa välttämätöntä. On
tärkeää, että työmarkkinamekanismi tukee so­
peutumisprosessia.

7.4. Talouspoliittinen päätöksenteko

ETA-sopimus ei sulje EY:n ulkopuolisilta
ETA-mailta pois mahdollisuutta pyrkiä liitän­
näisjäseneksi monenkeskiseen valuuttakurssijär­
jestelmään. Paineet näiden maiden kannalta saa­
da aikaan nykyisen EMS:in tapaisia järjestelyjä
ovatkin kohtalaisen suuret. EY-jäsenyys ja sen
kautta mukaan pääseminen EMU-prosessiin
vievät parhaassakin tapauksessa useita vuosia.
Elleivät EY-jäsenyyteen pyrkivät maat sitä en­
nen järjestä valuuttasuhteitaan EY:hyn ja sen
valuuttakurssijärjestelmään millään muodolli­
sella tavalla, talouspoliittinen uskottavuus saat­
taisi joutua koetukselle ja siten vaikeuttaa integ­
raatioon sopeutumista.

EY:n ulkopuolisten ETA-maiden valuut­
takurssipoliittinen yhteistyöjärjestely EMU:n
kanssa antaisi mahdollisuuksia osallistua pää­
töksenteon valmisteluun. Samalla se tekisi mah­
dolliseksi etukäteisinformaation saamisen ja
kannanottojen esittämisen jo valmisteluvaihees­
sa. Tällainen yhteistyöjärjestely ei sellaisenaan
merkitse muutosta keskuspankin asemassa tai
tehtävissä.

Vaikka kiinteäkurssijärjestelmässä valuutta­
kurssi- ja korkopoliittinen itsenäisyys häviävät­
km, keskuspankin tehtäviksi jää päätöksenteon
valmistelu tulevissa valuutta- ja rahapoliittisissa
yhteistyöelimissä. Tältä osin vaikutusmahdolli­
suudet ovat suuremmat silloin, kun yhteistyö on
jo varhaisessa vaiheessa järjestetty EMS:iä vas­
taavalle multilateraaliselle sopimukselle.

Muilta osin kansallisen keskuspankin tehtä­
viksi jäävät rahaolojen vakauteen sekä maksu­
järjestelmän tehokkuuteen ja turvallisuuteen liit­
tyvät tehtävät. Myös normaali likviditeetin oh­
jaus säilyy kansallisen keskuspankin tehtävänä

niin kauan kuin kansallinen raha on olemassa.
Muodollisesti keskuspankilla säilyy mahdolli­
suus suunnitella likviditeetti- ja interventiojärjes­
telmänsä kansallisiin olosuhteisiin sopivalla ta­
valla. Tässä rajoituksena kuitenkin tulee vastaan
se, että kotimaiselle pankkisektorille ei integroi­
tuneissa oloissa voida asettaa suurempia rasittei­
ta kuin muissakaan maissa. Toisaalta näihin
järjestelmiin ei voida liittää sellaisia subventio­
elementtejä, jotka voitaisiin tulkita elinkeino­
tueksi.

EMU:n toteuttamisesta seuraavat EY-maiden
budjettipolitiikkaa ja budjettialijäämien rahoi­
tusta koskevat rajoitukset eivät sinänsä sido
EY:n ulkopuolisia ETA-maita. EY-jäsenyys tuo
tähän muutoksen, koska EMU:n puitteissa myö­
hemmin sovittavat budjettisäännöt tulevat vel­
voittaviksi. Välillinen, myös ETA-maihin ulottu­
va riippuvuus kuitenkin lisääntyy jo neljän va­
pauden toteutumisen myötä.

EY-maiden finanssipolitiikkaan EMU:n
myötä kohdistuvat suorat rajoitukset tulevat
todennäköisesti koskemaan lähinnä mahdolli­
suuksia rahoittaa budjettialijäämiä keskuspank­
kirahoituksella. Lisäksi on selvää, että finassi­
politiikan koordinointiin tullaan kiinnittämään
varsin suurta huomiota. Koordinointia tullaan
osittain harjoittamaan myös EY:n yhteisen bud­
jetin kautta. Näiltä osin EY-jäsenyys antaa mah­
dollisuudet vaikuttaa päätöksentekoon. Muilta
osin muodollinen finanssipoliittinen itsenäisyys
säilyy maan hallituksella ja eduskunnalla. Välil­
linen riippuvuus kuitenkin lisääntyy jo pelkäs­
tään neljän vapauden toteutumisen myötä.

Rahoitusmarkkinoiden integroituminen aihe­
uttaa tarpeen harmonisoida verotusta. Voimak­
kaimmat paineet verotuksen harmonisointiin
tulevat vastaan pääomaverotuksen puolella.
Muilta osin verotukseen voi jäädä eroja, mutta
niiden vastapainona aikaisempaa enemmän jou­
dutaan kiinnittämään huomiota verovaroilla ra­
hoitettujen julkisten palvelujen laatuun ja kus­
tannustehokkuuteen. Fiskaalisten järjestelmien
välinen kilpailu tulee siten vastaan paitsi vero­
tuksessa myös julkisten palvelujen hinta/laa­
tusuhteessa.

Yritysten ja työvoiman aikaisempaa jousta­
vampi liikkuminen korostaa tarvetta pitää kan­
sainvälisen kilpailun alaisen tuotannon toimin­
taedellytykset riittävinä sekä suhteessa muihin
maihin että kotimaiseen suljettuun sektoriin.

Julkisen sektorin koko ja tehtävänjako julki­
senja yksityisen sektorin kesken on aikaisempaa
selkeämmin sovitettava yhteen EY:ssä tapahtu-

83

van kehityksen kanssa. Integraatio ei anna julki­
selle sektorille pelkästään uusia reunaehtoja,
vaan ulkopuolelle jääminen merkitsisi kansain­
välisen työnjaon etujen osittaista poisjäämistä ja
siten heikompia edellytyksiä myös julkisen sek­
torin toiminnalle.

8. V a 1 t i o n t a 1 o u d e II i s e t v a i k u t u k­
set

8.1. EY:n budjetti

EY:n budjetin menot olivat vuonna 1990
46,9 mrd ecua (n. 261 mrd mk), mikä oli 1,0%
jäsenmaiden yhteenlasketusta bruttokansan­
tuotteesta ja 2,1% julkisista menoista. EY:n
menoista valtaosa, noin 80 %, kului EY:n sisäi­
siin tulonsiirtoihin, tästä suurin osa maatalou­
delle. Hallintomenojen osuus oli noin 5 %.

Pitkäänjatkuneiden EY:n budjettia koskenei­
den kiistojenjälkeen vuonna 1988 saatiin aikaan
päätöksiä, jotka koskivat budjetin kokoa vuo­
teen 1992 saakka. Menojen katoksi päätettiin
1,2% yhteisömaiden bruttokansantuotteesta.

Komissio tekee kunkin vuoden budjettiesityk­
sen, jonka esittämisestä parlamentille päättää
neuvosto määräenemmistöllä. Parlamentti voi
monivaiheisessa käsittelyprosessissa esittää bud­
jettiin muutoksia, ja viime kädessä parlamentti
budjetin vahvistaa. Parlamentti voi vaikuttaa
EY-lainsäädännön määräämiin ns. pakollisiin
menoihin vähemmän kuin ei-pakollisiin. Edel­
listen osuus vuonna 1990 oli 65 %.

Euroopan hiili- ja teräsyhteisön tulot kootaan
edelleen kuten sen perustamisesta (1951) lähtien
tämän alan yrityksille määrätyllä maksulla, joka
oli vuonna 1990 0,31% hiilen, raudan ja raaka­
teräksen tuotannon arvosta. Jäsenmaiden edelly­
tetään varaavantietyn summan yhteisön reservi­
varannoksi.

Euroopan talousyhteisön (EEC) ja Euroopan
atomienergiayhteisön (EURATOM) menot ka­
tettiin alunperin jäsenvaltioiden maksuin, jotka
jaettiin lähinnä bruttokansantuotteiden suhteis­
sa. EY:n kehityttyä tulliliitoksi, yhteisestä ulko­
tullista kertyviä tuloja siirrettiin asteittain yhtei­
sön budjettiin. Nykyisin yhteisölle maksetaan
90 % tulleista, ja tullitulot ovat runsas viidennes
budjetin tuloista.

Yhteisöjen yleisbudjetti kattaa sekä EEC:n
että EURATOMin. Tietoja vuoden 1990 tuloista

84

ja vuodelle 1992 budjetoiduista tuloista esitetään
taulukossa 1.

Maataloustuotteiden tuontimaksuista ja so­
kerimaksusta kertyy noin 5 % budjetin tuloista.

Arvonlisäverojärjestelmien harmonisointi on
yksi EY:n tärkeistä alueista. Jäsenmaiden arvon­
lisäveropohjaan perustuvat maksut ovat nykyi­
sin yli puolet EY:n tuloista.

Vuonna 1988 tehdyllä päätöksellä jäsenmaat
alkoivat maksaa myös bruttokansantuotteisiinsa
(GNP) perustuvaa maksua. Tämä erä joustaa
budjettia tasapainotettessa, joten se on vaihdel­
lut paljon. Vuoden 1989 budjetissa se oli noin
0, 1 % bruttokansantuotteesta, mutta vuonna
1990, kun vuodelta 1989 oli kertynyt ylijäämää,
se oli lähes olematon. Vuoden 1992 budjettiesi­
tyksen mukaan tämä erä nousisi 0,243 pro­
senttiin bruttokansantuotteesta, ja sen osuus
tuloista olisi viidennes.

Suurin osa EY:n menoista käytetään yhteisen
maatalouspolitiikan vaatimaan hinta- ja vienti­
tukeen sekä muuhun maatalouden ja kalastuk­
sen rahoitukseen (taulukko 2).

Toiseksi suurin menoerä on ns. rakennerahas­
tojen kautta ohjattava aluepoliittinen tuki. Vuo­
sina 1989-1993 rakennerahastojen käyttämät
varat kaksinkertaistetaan. On todennäköistä,
että näitä varoja tullaan vielä huomattavasti
lisäämään.

Lukuisiin tutkimus- ja kehitysohjelmiin, ener­
giasektoriin ja koulutukseen yms. osoitetaan
vuoden 1992 budjetissa noin 7% menoista. Näi­
täkin menoja on tarkoitus tulevaisuudessa kas­
vattaa.

Kolmansien maiden avustamiseen käytetään
noin 4% budjetin menoista.

EY:n budjetin tulot jakautuvat suurinpiirtein
jäsenmaiden kansantalouksien suhteissa, mutta
koska menot kohdentuvat paljolti maatalouden
ja aluepolitiikan mukaan, jäsenmaihin palautuu
hyvin erisuuruisia summia.

Seuraava EY:n budjetin vuosia 1993-97 kos­
keva viisivuotisohjelma valmistellaan vuonna
1992. Siinä heijastuvat menopaineet, jotka ai­
heutuvat sekä EY:n sisäisestä aluepolitiikasta
että suunnitelmista lisätä apua Keski- ja Itä­
Eurooppaan. Todennäköisesti EY:n menoille
asetettua kattoa, 1,2% bruttokansantuotteesta,
nostetaan. Espanjan muuttuminen nettomaksa­
jaksi EY:n budjettiin on lisännyt paineita alueel­
listen erojen tasoittamiseen sekä rakennerahas­
toja kasvattamalla että muuttamalla EY:n tulo­
perusteet joiltakin osin nykyistä progressiivisem­
miksi.

8.2. EY :n muut rahoitusmekanismit

Euroopan investointipankin (EIB) perusta­
minen sisältyi Rooman sopimukseen. Se antaa
lainoja ja takuita sekä julkisen vallan että yksi­
tyisen sektorin investointeihin yhteisömaissa,
kehitysmaissa ja Keski- ja Itä-Euroopassa.

EIB:n pääoman, joka on nyt 57,6 mrd ecua,
ovat merkinneet jäsenmaat suunnilleen kansan­
tuotteiden suhteissa. Merkitsemästään pääomas­
ta jäsenmaat ovat maksaneet pankille 7,5 %.

Euroopan kehitysrahasto (EDF) on EY:n
budjetin ulkopuolinen rahasto, joka jakaa kehi­
tysyhteistyövaroja. Vuonna 1990 se käytti 1,4
mrd ecua.

8.3. Vaikutukset Suomen valtiontalouteen

Seuraavassa arvioidaan, kuinka paljon Suo­
men valtio EY-jäsenyyden toteutuessa maksaisi
EY:n budjettiin ja kuinka paljon se saisi EY:n
budjetista takaisin lähinnä maatalouden ja alue­
politiikan rahoittamiseen. Tarkastelu koskee
myös eräitä sellaisia valtion maksuja ulkomaille,
joihin EY-jäsenyys välittömästi vaikuttaisi. Sen
sijaan tässä esitettävä laskelma ei koske EY­
jäsenyyden aiheuttamia sellaisia suoria ja epä­
suoria vaikutuksia valtiontalouteen, jotka liitty­
vät valtiontalouden ja Suomen yksityisen sekto­
rin välisiin tulonsiirtoihin, kuten veroihin ja
maatalousmenoihin.

Laskelma perustuu seuraaviin kaavamaisiin
oletuksiin:

a. Lähtökohtana on EY:n vuoden 1992 bud­
jetti; maatalouteen ja ulkomaankauppaan liitty­
viä seikkoja arvioidaan myös EY:n suunnitellun
maatalouspoliittisen reformin pohjalta.

b. Suomen kansantalouden koko vuonna
1992 oletetaan pääpiirteittäin valtiovarainmiste­
riön viimeisimmän ennusteen mukaiseksi.

c. Vertailukohtana on ETA-sopimuksen to­
teutuminen.

d. Ecun markkakurssina käytetään 15.11.
1991 päätettyä uutta keskuskurssia 5,55841.

8.3.1. Maksut EY:n budjettiin

Arvio Suomen valtion maksuista EY:n bud­
jettiin esitetään taulukossa 3.

Ensimmäisenä erana esitetään EY:lle tu­
loutettavat tullit, jotka kertyisivät teollisuus-

tuotteiden tuonnista sellaisista kolmansista
maista, joiden kanssa EY:llä ei ole vapaakaup­
pasopimusta. Arvio perustuu Suomen vuoden
1990 tuontiin. Karkeasti arvioiden EY:n budjet­
tiin tuloutuisi 1 mrd mk. Nettomääräinen lisä­
meno valtiolle jäisi kuitenkin noin 600 milj. mk,
koska EY-budjettiin tuloutettavasta määrästä n.
400 milj. mk johtuisi jäsenyydestä seuraavasta
tullin kannon nettolisäyksestä.

Taulukon 3 toiseen erään on sisällytetty maa­
taloustuotteisiin kolmansista maista tuotaviin
tuotteisiin kohdistuvat tullit ja tuontimaksut
sekä kotimaiseen sokerintuotantoon perustuva
maksu. Karkean arvion mukaan Suomen elin­
tarviketuonnista kolmansista maista tuloutuisi
EY:lle suunnilleen Suomen nykyisiä tulleja ja
tuontimaksuja vastaava määrä.

Suomen EY:n budjettiin maksamat sokeri­
maksut olisivat nykyisen tuotannon määrän
mukaan arvioituina 40 milj. mk. Maatalouteen
liittyvien maksujen yhteismääräksi arvioidaan
edellisen perustella 200 milj. mk.

Koska Suomen arvonlisäverojärjestelmä ei
vastaa EY:n järjestelmää, joudutaan arvonlisä­
veropohjaan perustuvan maksun arvioimiseksi
ensin olettamaan, mikä Suomen arvonlisävero­
pohja olisi EY -lainsäädäntöä noudatettaessa.
Näin päädytään 3,4 mrd markan suuruiseen
maksuun.

Suoraan bruttokansantuotteesta (GNP) riip­
puvan maksun peruste on vuonna 1992 0,243 %.
Tämä merkitsisi Suomelle 1,25 mrd markan
maksua.

Yhteensä maksut EY:n budjettiin olisivat n. 6
mrd mk, mikä on 1,1-1,2% Suomen brutto­
kansantuotteesta. Tämä vastaa varsin tarkasti
EY:n keskiarvoa vuonna 1992.

Kun vertailukohtana Suomen EY -jäsenyy­
den vaikutuksia selvitettäessä on ETA-sopi­
muksen toteutuminen, on valtiontaloudellisten
vaikutusten arvioinnissa otettava huomioon,
että ETA-sopimuksen mukaan Suomi osallis­
tuu EY:n kanssa yhteiseen tutkimusrahoituk­
seen.

ETA-sopimuksen mukaiseksi Suomen osuu­
deksi arvioitu summa menossa olevan III puite­
ohjelman pohjalta noin 120 milj. mk vuo­
dessa ohjautuisi jäsenyyden toteutuessa EY:n
budjetin kautta. EY-jäsenyyden valtiontaloudel­
lisia vaikutuksia arvioitaessa se on siten vähen­
nettävä yllä esitetystä noin kuudesta miljar­
dista. Suomi osallistuisi sekä ETA-sopimuksen
mukaan että EY:n jäsenenä myös sellaiseen
tutkimuksen rahoitukseen, johon varat eivät

85

kulje EY:n budjetin kautta. Tässä suhteessa
jäsenyys ei siten vaikuttaisi valtiontalouteen.
EFT An jäsenyysmaksut loppuisivat ja vähentäi­
sivät menoja noin 30 milj. mk (TTS-arvio vuo­
delle 1995).

EY:n vuoden 1992 budjettiin on merkitty
kehitysyhteistyövaroja ja apua Keski- ja Itä­
Euroopan maille runsas kaksi miljardia ecua. Jos
Suomi olisi EY:n jäsen, tästä noin 250 milj.
markkaa olisi Suomen antama osuus. Koska
Suomen kehitysyhteistyövaroja ja apua Keski- ja
Itä-Eurooppaan voidaan pitää EY-jäsenyydestä
riippumattomina, on mainittu 250 milj. mk otet­
tava huomioon vähentävänä eränä, kun arvoi­
daan EY:njäsenyyden Suomen valtiontaloudelle
aiheuttamaa lisärasitusta.

Suomi osallistuu ETA-sopimuksen mukaan
ns. koheesiorahaston kautta EY:n eteläisten jä­
senmaiden aluepoliitiseen rahoitukseen noin 100
miljoonalla markalla vuosittain vuosien 1993-
1997 aikana. Jäsenyyden toteutessa tämä meno
jäisi todennäköisesti pois.

8.3.2. EY:n budjetista saatava tuki

Suomeen EY:n budjetista ohjautuva tuki pe­
rustuisi pääasiassa maatalouden rahoitukseen ja
rakennerahastoihin. Molemmista on esitettävis­
sä vain pääpiirteittäisiä näkökohtia ja karkeita
arvioita.

EY:n maatalousreformin täsmällinen sisältö
on vielä avoin ja nykyinen rakennepoliittinen
ohjelma ulottuu vuoteen 1993, eikä senjälkeisis­
tä tuen perusteista ole päätetty. Lisäksi korostet­
takoon, että aluetukien perusteet ovat olleet
aikaisemminkin EY :n jäsenyysneuvotteluissa
olennaisia kysymyksiä, joten Suomenkin mah­
dollisesti saarnat tuet riippuvat neuvottelujen
tuloksista.

Maataloustukea arvioitessa on aluksi lasket­
tu, kuinka paljon Suomen vuoden 1990 maatalo­
ustuotannolle saataisiin tukea, jos EY:n komis­
sion tämänhetkinen maatalouspoliitiikan uudis­
tamista koskeva ehdotus toteutuisi. Tämän pe­
rusteella päädyttäisiin arvioon, että EY osallis­
tuisi Suomen maatalouden rahoitukseen jopa
kolmella miljardilla markalla. Laskentaperustee­
na olevasta Suomen tuotannosta on kuitenkin
perusteltua vähentää maidon ja sianlihan ylituo­
tanto, jolloin arvio saatavasta tuesta alenee noin
kahteen miljardiin markkaan.

EY-jäsenyyteen sopeuduttaessa maatalous­
tuotanto ilmeisesti alenee, mutta koska EY :n

86

maatalouspolitiikan painopiste siirtyy hintatues­
ta suoraan tulotukeen, Suomen saaman maata­
loustuen arvioidaan jatkossakin olevan kahden
miljardin markan luokkaa.

EY:n rakennerahastojen antamasta tuesta
valtaosa suuntautuu alueille, joilla tulotaso on
alle 75 % EY:n keskiarvosta. Suomi jää tämän
tuen ulkopuolelle. Suomeen rakennerahastoista
saatava tuki koskisi lähinnä heikentyville teolli­
suusalueille (tavoite 2) ja maaseutualueiden ke­
hittämiseen (tavoite 5 b) suunnattavaa tukea.
(Vrt. aluepolitiikkaa koskeva selvitys).

Yhteensä rakennerahastoista saatava tuki oli­
si karkeasti arvioiden 300-600 milj. mk. Tämän
ja maataloustuen yhteismäärää olisi noin 2,5
mrd mk.

8.3.3. EY:n muiden rahoitusmekanismien
vaikutukset

Euroopan investointipankin takuupääomasta
Suomen valtion tulisi merkitä bruttokansantuot­
teen perusteella arviolta 1,4 mrd ecua. Suomen
valtion tulisi sijoittaa pankkiin noin 100 milj. mk
vuodessa 5-6 vuoden aikana.

Euroopan kehitysrahaston vuoden 1992 me­
noista 1,85 mrd ecua Suomen osuudeksi voitai­
siin katsoa noin 200 milj. mk. Tämä määrä
Suomen kehitysyhteistyömäärärahoista voitai­
siin kanavoida Euroopan kehitysrahaston kaut­
ta, jolloin valtiontaloudelle ei aiheutuisi lisärasi­
tusta.

Taulukko 1.

Euroopan hiili- ja teräsyhteisöllä on oma
budjettinsa, johon varat kerätään yrityksiltä raa­
karaudan ja -teräksen tuotannon perusteella.
Suomen nykyisen tuotannon perustella nämä
maksut olisivat noin 34 milj. mk. Yrityksille
tämä olisi veronluontoinen maksu, mutta se ei
kulkisi Suomen valtion budjetin kautta. Valtio
joutuisi maksamaan kertatuontoisena suorittee­
na n. 120 miljoonaa markkaa hiili- ja teräsyhtei­
sön reservivarantoon.

8.4. Yhteenveto

Suomen maksut EY:lle ja yhteisöitä saatava
rahoitus maatalouteen ja rakennepolitiikkaan
on arvioitu pääasiassa vuotta 1992 koskevien
tietojen ja ennusteiden pohjalta. EY :n budjetin
suuruuden ja rakenteen muutokset ja etenkin
mahdollisten jäsenyysneuvottelujen tulokset vai­
kuttavat maksujen ja saatavien tasoon ja niitä
koskeviin siirtymäaikoihin.

Vuoden 1992 perusteiden mukaan Suomen
maksut EY:n budjettiin olisivat noin 6 mrd mk.
Maatalouden rahoitukseen ja aluetukeen saatai­
siin takaisin arviolta 2,5 mrd. markkaa. Lisäksi
EY:n jäsenyyden vuoksi eräitä tutkimuksen ra­
hoitukseen ja ulkomaanapuun sekä EFTA
-jäsenmaksuun liittyviä menojajäisi valtion bud­
jetista pois. EY-jäsenyydestä aiheutuvat valtion
lisämenot olisivat näin ollen noin 3 mrd mk eli
vähän yli puoli prosenttia Suomen bruttokan­
santuotteesta.

EY:n budjetin tulot ja niiden jakauma v. 1990 ja 1992
1990 1992

Yhteensä, mrd. ECU 46,5 62,6

Jakauma%:
Tullit .. . 22,1 18,5
Maatalous- ja sokerimaksut 4,0 3,7
Arvonlisäveromaksut 59,1 55,6
Kansantuotemaksut 0,2 20,0
Muut .. . 14,6 2,2

Yhteensä .. . 100,0 100,0

Taulukko 2.

EY:n menot ja niiden jakauma v. 1990 ja 1992

Yhteensä, mrd. ECU

Jakauma,%:
Maatalous ja kalastus
Rakennerahastot .. .
Tutkimus ja kehitys, energia ym
Palautukset jäsenmaille .. .
Yhteistyö kolmansien maiden kanssa .. .
Hallinto .. .

Yhteensä .. .

Taulukko 3.

Suomen valtion maksut EY:n budjettiin vuoden 1992 perustein, milj. mk

Tullit teollisuustuotteista
Maataloustuotteiden tullit ja tuontimaksut sekä sokerimaksut
Arvonlisäveromaksu .. .
Bkt-maksu .. .

Yhteensä .. .

1990

44,4

55,7
24,5

5,3
5,2
4,2
5,1

100,0

87

1992

62,4

56,8
26,4

6,9
1,4
3,8
4,7

100,0

1 000
200

3 400
1 250

5 850

9. K a n s a n t aIo u d e II i se t v a i kutu k­
set

EY-jäsenyyden kansantaloudellisia vaikutuk­
sia on käsitelty Valtion taloudellisen tutkimus­
keskuksen (V ATT) tekemässä selvityksessä (lii­
te). Vaikutuksia on tutkittu valtiovarainminis-

teriön KESSU IV mallilla. Laskelmat ovat alus­
tavia ja tulosten luotettavuus riippuu sekä lähtö­
kohtien että oletusten pitävyydestä kuin myös
siitä, kuinka hyvin malli pystyy kuvaamaan
talouden käyttäytymistä varsinkin EY -jäsenyy­
den mukaisessa tilanteessa.

88

m SUOMEN OIKEUSJÄRJESTYS JA POLIITTINEN PÄÄTÖKSEN
TEKOJÄRJESTELMÄ SEKÄ EY

1. Euroopan yhteisön toimielimet ja päätöksen­
teko

Euroopan yhteisön toimielinten valtaoikeudet
määräytyvät Euroopan hiili- ja teräsyhteisöä
koskevan sopimuksen (hiili- ja terässopimus),
Euroopan atomienergiayhteisöä koskevan sopi­
muksen (Euratomsopimus) sekä Euroopan ta­
lousyhteisöä koskevan sopimuksen (Rooman
sopimus) ja sopimusten myöhempien muutosten
perusteella. Sopimukset asettavat äärirajat yhtei­
söjen toimielinten toimivaltuuksille. Lisäksi so­
pimukset sisältävät määräyksiä EY:n toimielin­
ten välisestä tehtävän- ja vallanjaosta.

Maastrichtin huippukokouksessa 10.-11.12.
1991 poliittisesti hyväksytyt sopimukset Euroo­
pan poliittisesta unionista sekä talous- ja raha­
unionista on tarkoitus yhdistellä ja viimeistellä
allekirjoitettavaksi helmikuussa 1992.Uusi unio­
nisopimus, jonka nykynäkymillä arvioidaan tu­
levan voimaan vuoden 1993 alusta jäsenvaltioi­
den ratifioitua sen, täydentää merkittävällä ta­
valla em.EY :n perussopimuksia laajentamalla ja
määrittelemällä uudet integraatiotavoitteet ja -
menettelyt ulko-ja turvallisuuspolitikan ja ta­
lous- ja rahapolitiikan aloilla sekä luomalla ny­
kyistä selkeämmät puitteet EY:n toiminnalle
useilla jo vireillä olevilla alueilla. Unionisopimus
ei ratkaisevasti kajoa yhteisön nykyisiin toimieli­
miin tai sen päätöksentekomenettelyihin, joskin
se sisältää eräitä uudistuksia. Näistä tärkeimmät
liittyvät Euroopan parlamentin asemaan ja pää­
töksentekoon eräissä asioissa.

EY:n tärkeimmät toimielimet ovat neuvosto,
komissio, parlamentti ja tuomioistuin.

EY:ssä vallanjako sen toimielinten välillä ei
ole suoraan verrannollinen Suomessa noudatet­
tuun valtaoikeuksien kolmijakoon. Jäsenvaltioi­
den hallinto mm. panee täytäntöön merkittä­
vän osan EY:ssä tehdyistä päätöksistä. Jäsen­
valtioiden tuomioistuimet ratkaisevat valtaosan
Euroopan yhteisön oikeudesta aiheutuvista rii­
doista.

EY:n parlamentti ei ole lakia säätävä, vaan
olennaisesti lausuntoja antava toimielin. Lain­
säädäntövalta kuuluu pääosin neuvostolle, jos­
kin myös komissiolla on määrättyä lainsää­
däntövaltaa. Toiseksi komissio ei ole samalla
tavalla riippuvainen lakia säätävästä neuvos­
tosta kuin Suomen hallitus eduskunnasta. Toi­
saalta neuvosto on riippuvainen komission aloit­
teesta lainsäädäntöasioissa. Tuomioistuin puo­
lestaan ratkaisee myös EY:n toimielinten valta­
oikeuksia koskevia kysymyksiä. Kolmanneksi
tehtäviä on EY:ssä jaettu EY:n toimielinten ja
jäsenvaltioiden kesken.

Vuoden 1965 ns. fuusiosopimuksen perusteel­
la hoitavat nämä toimielimet EY:n kolmen pe­
russopimuksen edellyttämiä tehtäviä.

EY:n neuvosto on yhteisön korkein päätök­
sentekoelin, joka päättää kaikista yhteisön sisäi­
seen kehitykseen tai sen ulkosuhteisiin liittyvistä
asioista, joita ei perussopimuksissa tai muissa
EY-säädöksissä ole muulle toimielimene uskot­
tu. Neuvosto päättää useimmista lainsäädäntö­
asioista. Se päättää myös yhteisön kansainvälis­
ten sopimusten tekemisestä sekä määrää, yhdes­
sä parlamentin kanssa, yhteisön budjetista. Kul­
lakin jäsenmaalla on neuvostossa edustaja, jon­
ka tulee olla hallituksen jäsen. Maat päättävät
itse mikä hallituksen jäsen neuvoston kokouk­
siin osallistuu.

Käytännössä jäsenmaita edustavat jäsenmai­
den ulkoministerit tai asian luonteesta riippuen
siitä vastaava ammattiministeri. Neuvoston is­
tunnot ovat suljettuja eikä istuntojen pöytäkirjo­
ja julkaista. Neuvosto kokoontuu vuosittain eri
kokoonpanoissa noin 80 kertaa. Neuvoston pu­
heenjohtajuus vaihtuu jäsenmaiden kesken kuu­
den kuukauden välein. Puheenjohtajana toimiva
ulkoministeri edustaa poliittisella tasolla yhtei­
söä myös ulospäin.

Puheenjohtajamaa vastaa neuvoston toimin­
nan suunnittelusta ja voi täten vaikuttaa yhtei­
sön toiminnan painopistealueisiin huomattavas­
sakin määrin toimikautensa aikana. Neuvoston

työjärjestyksen mukaan päätöksistä ääneste­
tään puheenjohtajan ehdotuksesta. Jäsenmaiden
enemmistö voi tästä huolimatta vaatia päätöstä
äänestykseen, mikä kuitenkin edellyttää mainin­
taa etukäteen jaetussa kokouksen asialuettelos­
sa. Työjärjestyksen noudattamattajättämisen on
katsottu voivan aiheuttaa päätöksen pätemättö­
myyden.

Jäsenvaltioiden valtionpäämiesten ja komissi­
on puheenjohtajan muodostama Eurooppaneu­
vosto (European Council) kokoontuu vähintään
kahdesti vuodessa. Se päättää EY:n yleisen kehi­
tyksen ja politiikan suuntaviivoista. Eurooppa­
neuvoston päätökset panee toimeen EY :n edellä­
mainitut toimielimet niille kuuluvan toimival­
tansa puitteissa. Jäsenvaltioiden poliittista yh­
teistyötä (EPC) toteutetaan sen sijaan jäsenvalti­
oiden ulkoministereiden ja komission ulkosuh­
teista vastaavan jäsenen kokouksissa, joita pide­
tään vähintään 4 kertaa vuodessa.

EPU-sopimuksen mukaisesti siirtyy yhteisen
ulkopolitikan muokkaaminen neuvoston Ga Eu­
rooppaneuvoston) tehtäväksi. Neuvoston alai­
suuteen on tarkoitus perustaa pysyvä valmiste­
luelin eli poliittinen komitea. Sen tehtävistä ja
työnjaosta COREPER:in kanssa ei vielä ole
sovittu.

EY:n neuvoston päätökset valmistelee jäsen­
maiden pysyvien edustajien komitea, josta yleen­
sä käytetään ranskalaista lyhennettä CORE­
PER. Komitea voi muodostaa työryhmiä kes­
kuudessaan. Komitean merkitys yhteisön käy­
tännön työssä on huomattava. COREPERissa
yhteensovitetaan jäsenmaiden kannat mahdolli­
simman pitkälle sekä valmistellaan myös neu­
voston kokousten asialuettelot ja jäsenmaiden
väliset kompromissiratkaisut ottaen huomioon,
että neuvostossa yleensä käsitellään useita eri
asioita samaan aikaan. Tapana onkin, että pää­
tösvalmiit asiat kootaan neuvoston kokousten
asialuettelossa ns. A-listaan ja jäsenmaiden väli­
siä keskusteluja vaativat asiat ns. B-listaan.

Komissiota voidaan pitää EY:n keskeisim­
pänä toimeenpanoelimenä. Tämän lisäksi ko­
missiolla on huomattavia valtuuksia, joista tär­
keimmät ovat yksinomainen aloiteoikeus lain­
säädäntöä ja muita neuvoston . päätöksiä
edellyttävissä asioissa sekä velvollisuus valvoa
EY -oikeuden noudattamista jäsenmaissa. Ko­
missiolla on myös EY -säädöksiin perustuvaa
norminantovaltaa eräissä tapauksissa. Lisäksi
komissiolla on kilpailuasioissa yksityisiä välit­
tömästi velvoittavaa päätöksentekopanovaltaa.
Komissiolla on vahva asema EY :n ulkosuhteissa

12 32013IT

89

ja vastaa mm. yhteisön tekemien kansainvälisten
sopimusten toimeenpanosta ja noudattamisesta
EY:n ulkopuolisiin sopimuspuoliin nähden.
EPU-sopimuksessa komissiolle ei ole uskottu
aloiteoikeutta ulko- ja turvallisuuspolitiikan
alalla.

Komission 17 jäsentä nimitetään neljäksi
(v .1995 alkaen viideksi) vuodeksi jäsenvaltioiden
yhteisellä sopimuksella. He eivät edusta kotival­
tioitaan vaan johtavat itsenäisinä komissiota
yhteisön edun mukaisesti. Komissiossa on oltava
jäsen kustankin jäsenvaltiosta, mutta mistään
valtiosta ei saa olla useampia kuin kaksi jäsentä.
Käytännössä viidellä suurimmalla jäsenmaalla
on kullakin ollut kaksi jäsentä ja muilla yksi.
Toimikaudet päättyvät yhtäaikaa, jolloin koko
komissio nimitetään uudelleen. Komissiossa rat­
kaisut tehdään enemmistöpäätöksinä, jolloin
vähintään 9 jäsenen on kannatettava ehdotusta.

Komission puheenjohtaja valitaan sen jäsen­
ten joukosta jäsenvaltioiden yhteisellä päätöksel­
lä. Komissio kokonaisuudessaan voidaan erot­
taa vain EY:n parlamentin päätöksellä. Tätä
koskevat vaatimukset eivät ole käytännössä me­
nestyneet. Komission yksittäinen jäsen voidaan
erottaa EY:n tuomioistuimen päätöksellä. Ko­
missio on jakaantunut 23 pääosastoon, jotka
ovat verrattavissa kansallisvaltion ministeriöi­
hin. Komissiossa on lisäksi erityisyksikköjä,
joista voidaan mainita oikeudellinen yksikkö,
kielipalveluyksiköt sekä yleinen sihteeristö, joka
avustaa komission puheenjohtajaa ja vastaa
yhteydenpidosta muihin toimielimiin ja jäsen­
maihin. Komission palveluksessa työskentelee
noin 16 000 virkamiestä, josta n. neljäsosa on
kääntäjiä ja tulkkeja.

Euroopan parlamentin EY:n perussopimuk­
siin perustuvat valtaoikeudet ovat epäluotta­
muslauseen esittäminen komissiolle, komission
toiminnan valvonta, osallistuminen EY:n lain­
säädäntötyöhön antamalla ehdotuksista lausun­
toja, EY:n budjetin hyväksyminen ja nykyään
myös budjetin ei-pakollisten menoerien (pl. maa­
talous) lopullinen päätösvalta. Parlamentin
suostumus ehdottamalla äänten enemmistöllä
on edellytys uusien jäsenvaltioiden liittymiseksi
EY:ön. Sama pätee EY:n Rooman sopimuksen
238 artiklan mukaisten assosiaatiosopimusten
tekemiseen.

Ehdoton äänten enemmistö tarkoittaa 269
puoltavaa ääntä. Euroopan parlamentti on voi­
makkaasti vaatinut vaikutusmahdollisuuksiensa
lisäämistä lainsäädäntöasioissa, jossa se toimii
lausunnonantajana ja painostusryhmänä, mutta

90

ei omaa mitään varsinaista päätösvaltaa. Sen
tavoitteita ovat mm. aloiteoikeus ja suorat neu­
vottelut neuvoston kanssa lainsäädäntöasioissa
sekä valta hylätä neuvoston lainsäädäntöpää­
töksiä, jos sen muutosehdotuksia ei ole neuvos­
tossa hyväksytty.

Parlamentin asemaa on Maastrichtin koko­
uksessa jossakin määrin voitu vahvistaa. Parla­
mentille tulee oikeus pyytää komissiota teke­
mään ehdotuksiajotka parlamentin käsityksen
mukaan ovat välttämättömiä yhteisön tavoittei­
den toteuttamiseksi. Lainsäädäntöasioissa parla­
mentin asemaa on vahvistettu suhteessa neuvos­
toon luomalla uudenlainen päätöksentekome­
nettely, johon jäljempänä palataan. Uusi ulottu­
vuus parlamentin työssä olisi sen valta, neljäs­
osan parlamentinjäsenten niin vaatiessa, asettaa
väliaikainen tutkintakomitea (Committee of
Enquiry) selvittämään parlamentin tietoon tul­
leita epäkohtia yhteisöoikeuden toimeenpanos­
sa. Tutkinta olisi luonteeltaan poliittista eikä
voisi tulla kysymykseen asioissa,jotka yhteisön
muissa toimielimissä tai jäsenvaltiossa olisivat
oikeuskäsittelyn alaisia. Parlamentin tulee myös
perustaa itsenäisesti toimivan ns. oikeusasiamie­
hen (Ombudsman) virka, joka selvittäisi yhtei­
sön toimielinten päätösten laillisuutta oma-aloit­
teisesti tai yksityisen tahon asiamiehelle tekemän
valituksen johdosta. Asiamies ei voisi puuttua
EY :n tuomioistuimen tai ensimmäisen oikeusas­
teen ratkaisuihin. Asiamies toimittaisi selvityk­
sensä tulokset parlamentille ja ao. toimielimelle.
Asiamiesinstituution merkitystä tai suhdetta ko­
mission omiin valvontatehtäviin ei voida vielä
arvioida.

Euroopan parlamentissa on 518 jäsentä (Sak­
salle tulee 18lisäedustajaa),jotka valitaan viiden
vuoden välein suorilla vaaleilla. Parlamentin jä­
senet voivat olla jäsenmaiden kansanedustajia,
ellei jäsenvaltion omat määräykset sitä estä.
Neljällä suurimmalla jäsenvaltiolla on kullakin
81 edustajaa, keskikokoisilla 24-25, Tanskalla
16 ja pienimmälläjäsenvaltiolla Luxemburgilla 6
edustajaa. Vaalit toimitetaan toistaiseksi kunkin
jäsenvaltion oman vaalilainsäädännön mukai­
sesti. Parlamentilla on 18 pysyvää valiokuntaa,
mm. poliittinen valiokunta ja ulkoisia taloussuh­
teita käsittelevä valiokunta (ns. REX-komitea).
Parlamentti on ryhmittynyt poliittisin eikä kan­
sallisin tunnuksin.

EY:n talous- ja sosiaalikomitea on neuvoa­
antava toimielin, jolta on pyydettävä lausunto
kaikissa Rooman sopimuksen edellyttämissä ta­
pauksissa. Tällaisia ovat mm. lainsäädäntöehdo-

tukset (direktiivit), joiden toimeenpano edellyt­
täisi yhdessä tai useammassa jäsenmaassa lain­
säädännön muuttamista (100 art.) sekä sisä­
markkinoiden luomista eli tavaroiden, palvelu­
jen, ihmisten ja pääoman vapaata liikkumista
koskevat lainsäädäntöehdotukset (100a art.).
Komitean lausunto on hankittava myös päätet­
täessä mm. sosiaalipolitiikan, ympäristöpolitii­
kan sekä tutkimusyhteistyön kehittämisestä.

EY:n talous- ja sosiaalikomiteassa on 189
jäsentä. Komiteassa ovat edustettuna mm. työn­
tekijä- ja työnantajapiirit, teollisuus ja kulutta­
jat. Komitean jäsenet nimittää neuvosto neljän
vuoden toimikaudeksi. Suurimmilla jäsenmailla
on komiteassa 24 edustajaa, keskisuurilla 12 tai
9 jäsentä ja pienimmällä jäsenmaalla Luxembur­
gilla 6 jäsentä. Rooman sopimuksessa mainitaan
lisäksi tilintarkastustuomioistuin, jonka tehtävät
rajoittuvat yhteisön tilien laillisuusvalvontaan.
Sillä on nykyisin 12 jäsentä. Jäsenet nimittää
neuvosto kuuden vuoden toimikaudeksi. Se
avustaa lähinnä parlamenttia, joka myöntää vas­
tuuvapauden edellisvuoden varainkäytöstä ko­
missiolle.

EY:n perussopimuksilla on perustettu eräitä
itsenäisesti toimivia laitoksia, kuten Euroopan
investointipankki, sosiaalirahasto ja ns. rakenne­
rahastot. EY:n toimielimistä ja jäsenvaltioista
täysin itsenäisesti tulee toimimaan Euroopan
keskuspankki (Eurofed). Yhteisön toimintapii­
rin laajentuessa sisäasiain- (maahanmuutto-,
turvapaikka-, viisumipolitiikka jne) ja oikeushal­
linnon (rikollisuus, oikeusapu jne) osa-alueille
on tarkoitus perustaa yhteinen poliisielin (Euro­
pol) sekä sisä- ja oikeusasiain yhteistyökomitea
(Co-ordination Committee).Talous-ja sosiaali­
komitean rinnalle on tarkoitus perustaa uusi
neuvoa-antava alueellisen yhteistyön komitea
(Committee of the Regions). Aluekomitean lau­
sunto olisi pakollinen päätettäessä "alueiden
Eurooppaa" koskevista asioista esim. talouden,
ympäristön, sosiaali- ja teollisuuspolitiikan aloil­
la. Aluekomiteassa olisivat edustettuina jäsen­
valtioiden paikallis- ja aluehallinnon viranomai­
set siten, että kullakin jäsenvaltiolla olisi sama
jäsenmäärä kuin talous-ja sosiaalikomiteassa.

EY:n tuomioistuin on EY-oikeuden noudat­
tamisen ylin valvoja ja ratkaisee muiden toimi­
elinten, jäsenvaltioiden ja eräissä tapauksissa
yksilöiden nostamat EY-oikeuden rikkomus­
kanteet. Yhteisön perussopimusten ja lainsää­
dännön yhdenmukainen tulkinta ja soveltami­
nen koko EY -alueella on pitkälti johtunut tuo­
mioistuimen ennakkoratkaisukäytännöstä.

Tuomioistuimessa on kolmetoista tuomaria,
joiden on oltava riippumattomia ja omassa
kotivaltiossaan täytettävä kelpoisuusvaatimuk­
set korkeimpiin tuomarinvirkoihin tai jotka
ovat muuten tunnetusti päteviä oikeusoppi­
neita. Tuomareita avustaa kuusi julkista asia­
miestä, joita koskevat samat vaatimukset. Julki­
sen asiamiehen tehtävänä on laatia riippuma­
ton ja puolueeton ratkaisuehdotus käsiteltä­
vänä olevassa asiassa. Julkiset asiamiehet osal­
listuvat myös tuomioistuimen hallinnollisiin is­
tuntoihin.

Tuomarit ja julkiset asiamiehet nimitetään
jäsenmaiden yhteisellä sopimuksella kuuden
vuoden toimikaudeksi. Vaikka kelpoisuusehdot
eivät sisällä mainintaa kansalaisuudesta tuomio­
istuimessa on tuomari jokaisesta jäsenvaltiosta.
Tuomioistuimessa on julkinen asiamies neljästä
suuresta jäsenvaltiosta kahden muun tehtävien
kiertäessä muiden jäsenvaltioiden kesken.

EY:n ensimmäisen oikeusasteen tuomiois­
tuimessa on kaksitoista jäsentä, joiden on oltava
riippumattomia ja omassa kotivaltiossaan täy­
tettävä tuomarinviran kelpoisuusehdot Käytän­
nössä siinä on tuomari kustakin jäsenvaltiosta.
Ensimmäisen oikeusasteen tuomioistuin käsitte­
lee mm. yrityksiä koskevia kilpailuasioita sekä
henkilöstö riitoja.

1.1. Lainsäädäntövalta

EY:n lainsäädäntövallan perustana voidaan
pitää ensisijaisesti Rooman sopimuksen mää­
räyksiä, vaikka kahdessa muussakin perussopi­
muksessa on EY:n toimielimille annettu normi­
nantovaltaa. Rooman sopimuksen 189 artiklassa
määrätään, että yhteisön lainsäädäntövaltaa
käyttävät neuvosto ja komissio antamalla ase­
tuksia, direktiivejä ja tekemällä päätöksiä sekä
määritellään kunkin säädösmuodon oikeudelli­
set vaikutukset jäsenmaissa. Euroopan parla­
mentin asemaa lainsäädäntömenettelyssä vah­
vistettiin vuoden 1986 yhtenäisasiakirjassa sää­
tämällä pakolliseksi ns. yhteistoimintamenette­
lyn (co-operation procedure) käyttäminen EY­
lainsäädännön keskeisillä aloilla (149 art.). Lain­
säädäntövallan sisältö eli aineellinen ulottuvuus
määräytyy sen sijaan useiden Rooman sopimuk­
sen määräysten, jo toteutuneen lainsäädännön
sekä myös EY:n tuomioistuimen oikeuskäytän­
nön perusteella. Rooman sopimuksessa määri­
tellään yhteisön perustavoitteet 2 ja 3 artiklassa,

91

joita täydentävät useat sopimuksen aineelliset
määräykset, kuten yhteistä kauppapolitiikkaa
koskevat 113 artikla, kilpailuoikeuden osalta 87
artikla, valtiontukitoimenpiteiden osalta 94 ar­
tikla, työvoiman vapaan liikkumisen osalta 49
artikla jne.

Itsenäisenä lainsäädäntöperusteena on toimi­
nut Rooman sopimuksen 100 ja 100a artiklat,
joiden perusteella jäsenmaiden lainsäädäntöä on
yhtenäistettävä, milloin yhteismarkkinoiden to­
teuttaminen sitä edellyttää. Etenkin jäsenmaiden
välisen kaupan esteiden poistamiseen liittyvä
runsas EY-lainsäädäntö perustuu 100 artiklaan.
Artiklan edellyttämästä yksimielisestä päätök­
senteosta luovuttiin vuonna 1986 hyväksymällä
lOOa artikla, jonka mukaisesti valtaosa sisä­
markkinoiden toteuttamista koskeva lainsää­
däntö voidaan hyväksyä määräenemmistöpää­
töksin.

EY-lainsäädäntö voidaan perustaa myös
Rooman sopimuksen 235 artiklaan, joka mah­
dollistaa lainsäädäntötoimiin ryhtymisen yhtei­
sön tavoitteiden toteuttamiseksi, vaikka siihen
valtuuttavaa nimenomaista määräystä ei ole.
Sen käyttö edellyttää neuvoston yksimielisyyttä.
Vuoden 1986 jälkeen artiklaa ei ole suuremmas­
sa määrin käytetty.

Lisäksi on jäsenmaiden mahdollista sopia yh­
teisistä määräyksistä ja menettelytavoista yhtei­
sön toimivaltaan kuulumattomilla aloilla teke­
mällä keskenään kansainvälisiä sopimuksia.
Rooman sopimuksen 220 artiklassa veivoitetaan
jäsenmaat, tarpeen mukaan, neuvottelemaan täl­
laisia sopimuksia kansalaisuuteen perustuvan
syrjinnän poistamiseksi, kaksinkertaisen vero­
tuksen poistamiseksi yhteisössä, liikkeen perus­
tamiseen liittyvien esteiden poistamiseksi sekä
kansallisten tuomioiden ja välitystuomioiden
vastavuoroisen tunnustamisen ja täytäntöönpa­
non helpottamiseksi. Jäsenmaat ovat tehneet
useita 220 artiklaan perustuvia sopimuksia.
EY:n ulkopuoliset maat eivät yleensä voi niihin
liittyä.

1.1.1. Komission aloitevalta ja ehdotusten
valmistelu

Rooman sopimuksen mukaan EY:n komis­
siolla on yksinoikeus lainsäädäntöaloitteen te­
kemiseen. Se voi muuttaa tai peruuttaa teke­
mänsä ehdotukset ennnen neuvoston lopullista
päätöstä. EY:n jäsenvaltioilla tai muilla EY:n
toimielimillä ei ole siten oikeutta lainsäädäntö-

92

aloitteiden tekemiseen. Neuvosto voi kuitenkin
pyytää komissiota esittämään sille ehdotuksia
(152 art.), mutta tämä ei velvoita komissiota.
Maastrichtin päätösten mukaisesti myös parla­
mentti voisi pyytää komissiota tekemään ehdo­
tuksia.

Vaikka aloitevalta uusien EY -säädösten teke­
miseksi kuuluu komissiolle, on tapana, että ko­
missio ehdotuksia valmistellessaan kuulee jäsen­
maiden asiantuntijoita esimerkiksi asettamalla
puheenjohdollaan toimivia työryhmiä. Komissio
kuulee usein myös muita asiantuntijoita, kuten
etujärjestöjä. Näin komissio pyrkii varmista­
maan lakiehdotustensa hyväksymisen myöhem­
min neuvostossa.

1.1.2. EY:n parlamentin sekä talous- ja sosiaali­
komitean kuuleminen

Komission tehtyä ehdotuksensa neuvostolle
tämä lähettää sen edelleen EY-parlamentille.
Parlamentin keskeisin tehtävä on lausuntojen
antaminen neuvostolle komission tekemistä lain­
säädäntöehdotuksista. Parlamentin saatua lain­
säädäntöehdotuksen se nimittää raportoijan ja
pyytää lausunnon ainakin yhdeltä valiokunnis­
taan. Ehdotusta käsittelevässä parlamentin is­
tunnossa on läsnä myös vastaava komission
jäsen. Kyseiselle käsittelylle ei ole asetettu yleistä
määräaikaa.

Neuvoston saatua komission alkuperäisen
ehdotuksen se lähetetään myös talous- ja sosiaa­
likomitealle. Komitea käsittelee ehdotuksen yk­
sityiskohtaisesti ja tekee päätöksensä äänestä­
mällä. Saatuaan parlamentin sekä talous- ja
sosiaalikomitean lausunnot ja ennen asian käsit­
telyn alkamista neuvostossa komissio voi vielä
tehdä muutoksia ehdotukseensa.

Noudatettaessa yhteistoimintamenettelyn mu­
kaista järjestystä palaa ehdotus parlamentti­
käsittelyyn vielä uudelleen (ns. toinen käsittely).
Tämä tapahtuu sen jälkeen kun neuvosto on
omaksunut asiaa koskevan yhteisen kannan
(common position). Parlamentilla on tällöin kol­
me kuukautta aikaa hyväksyä ehdotus taikka
esittää siihen muutoksia tai sen hylkäämistä.
Käsittely tapahtuu samoja muotoja noudat­
taen kuin ensimmäinen käsittely. Muutokset
edellyttävät parlamentin jäsenten yksinkertaista
enemmistöä. Jos parlamentti ehdottaa muutok­
sia, asia on palautettava komissiolle sen ehdo­
tuksen mahdollisia tarkistuksia varten. Esityk­
sen ei välttämättä ole noudatettava parlamentin

kantaa. Yhteistoimintamenettelyä noudatetaan
asioissa, jotka liittyvät sisäisten markkinoiden
toteuttamiseen, ympäristöpolitiikkaan sekä tut­
kimus- ja kehitystyöhön.

1.1.3. Neuvoston päätöksenteko

Komission tehtyä mahdolliset muutokset asia
menee neuvoston lopulliseen käsittelyyn. Neu­
vostolla on silloin myös parlamentin sekä ta­
lous- ja sosiaalikomitean lausunnot. Jos erimieli­
syyksiä ei ole saatu ratkaistua jo COREPERin
tasolla, niistä neuvotellaan ja päätetään neu­
voston istunnossa. Komissio osallistuu nor­
maalisti COREPERissa, neuvostossa ja niiden
muodostamissa työryhmissä tapahtuvaan käsit­
telyyn.

Useimmissa tapauksissa ehdotus voidaan hy­
väksyä määräenemmistöllä komission ehdotuk­
sen pohjalta. Äänestys on nykyisessä järjestel­
mässä jyvitetty siten, että Saksalla, Ranskalla,
Italialla ja Yhdistyneellä kuningaskunnalla on
kullakin 10 ääntä, Espanjalla kahdeksan, Bel­
gialla, Kreikalla, Hollannilla ja Portugalilla kul­
lakin viisi, Tanskalla ja Iriannilla kummallakin
kolme ja Luxemburgilla kaksi. Ehdotuksen hy­
väksyminen vaatii 54 äänen enemmistön, äänten
yhteismäärän ollessa 76. Tämä merkitsee käy­
tännössä sitä, että viisi suurinta jäsenvaltiot eivät
voi toimia vastoin pienempien tahtoa.

Rooman sopimuksen mukaan eräät päätökset
on aina tehtävä neuvostossa yksimielisesti. Tämä
koskee ennen muuta pakottavan EY-lainsää­
dännön hyväksymistä (lakien harmonisointi)
muilla aloilla kuin niillä, joiden katsotaan kuulu­
van sisämarkkinoiden (tavarat, palvelut, ihmi­
set, pääoma) toteuttamiseen (100 ja lOOa art.).
lOOa artiklassa edellytetään edelleen yksimieli­
syyttä fiskaalisissa asioissa, henkilöiden vapaata
liikkumista sekä työntekijäin oikeuksia koske­
vissa asioissa. Yksimielisyyttä edellytetän myös
lainsäädäntöpäätöksiä varten kysymyksissä,
joissa Rooman sopimuksessa ei ole nimenomais­
ta valtuutusta (235 art.), sekä kolmanneksi ulko­
puolisten valtioiden kanssa tehtävien ns. liitän­
näissopimusten hyväksymisessä (238 art.) Asias­
ta riippumatta päätökset on lisäksi aina tehtävä
yksimielisesti, jos ne poikkeavat komission eh­
dotuksesta. Käytännössä yksimielisyyttä pyri­
tään noudattamaan laajemmalti kuin mitä Roo­
man sopimus välttämättä edellyttäisi. Yksinker­
taisella enemmistöllä päätetään lähinnä menet­
telytapakysymykset.

1.1.4. EY:n oikeusjärjestys ja jäsenvaltioiden
lainsäädäntö

EY:n oikeusjärjestyksen muodostavat yhtääl­
tä EY:n lainsäädäntö ja toisaalta lähinnä EY:n
tuomioistuimen oikeuskäytäntö ja siinä kehite­
tyt yleiset periaatteet.

EY :n lainsäädännön päämuodot ovat asetus
(regulation) ja direktiivi (directive). Asetukset
voivat kohdistua EY:n toimielimiin, jäsenval­
tioihin, yksilöihin tai yrityksiin. Ne ovat sellai­
sinaan sovellettavia säädöksiä kaikkialla EY­
alueella. Asetukset eivät edellytä kansallisia voi­
maansaattamistoimia, eivätkä jäsenvaltiot edes
saa ryhtyä sellaisiin toimiin.

Direktiivit kohdistuvat valtioon ja velvoitta­
vat sitä ainoastaan päämäärän suhteen, jonka
sen on saavutettava tietyn määräajan kuluessa.
Käytettävän lainsäädäntötekniikan ne kuitenkin
jättävät valtion itsensä valittavaksi. Direktiivit
edellyttävät aina valtion sisäisiä täytäntöönpa­
notoimia.

Rooman sopimuksessa mainitaan myös pää­
tös (decision). Neuvoston tai komission tekemä
päätös on yksityistapausta koskeva sitova mää­
räys. Päätökset voivat kohdistua valtioihin taik­
ka luonnollisiin tai oikeudellisiin henkilöihin, ja
ne voivat luoda välittömiä oikeusvaikutuksia.

EY:n lainsäädännön suhdetta jäsenvaltioiden
sisäiseen oikeuteen säätelee kaksi läheisesti toi­
siinsa liittyvää periaatetta, jotka antavat EY­
oikeudelle sen erityisen luonteen. Molemmat
periaatteet ovat tuomioistuimen kehittämiä. Ne
ovat EY-oikeuden ensisijaisuutta (primacy) kos­
keva oikeusperiaate ja EY -oikeuden suoria oike­
usvaikutuksia (direct effect) koskeva periaate.

EY:n jäseneksi tullessaan valtio luovuttaa
osan lainsäädäntövaltaansa yhteisölle. Yhteisön
käytettyä tätä valtaa antamalla jäsenmaita vei­
voittavia EY -säädöksiä on näitä myös ehdotto­
masti noudatettava. EY:n toimivaltaan kuluvilla
aloilla yhteisön lainsäädännöllä katsotaan ole­
van etusija kansalliseen oikeuteen nähden. Kan­
sallisten viranomaisten ja myös tuomioistuinten
on käytännössään sovellettava ensi-EY-säädök­
siä, mikäli näiden ja kansallisten lakien tai alem­
manasteisten säädösten välillä ilmenee ristiriita.
Ensisijaisuusperiaate täydentää lainsäädäntöval­
lan luovuttamista koskevaa lähtökohtaa, jonka
mukaan jäsenvaltio ei voi säätää kansallisia
lakeja tai saattaa voimaan muita määräyksiä,
jotka ovat EY-velvoitteiden vastaisia.

Vastaavasti on katsottu, että yksityisillä ja
yrityksillä on oikeus jäsenmaiden viranomaisissa

93

ja tuomioistuimissa vaatia EY -säädösten suoraa
soveltamista silloin kuin näillä säädöksillä vei­
voitetaan jäsenvaltioita turvaamaan yksityisille
oikeuksia tai etuja. Direktiivien määräyksiin
voidaan vedota kansallisten viranomaisten ja
tuomioistuinten edessä, jos määräykset ovat eh­
dottomia, täsmällisiä ja yksityiskohtaisia. Samaa
periaatetta sovelletaan myös arvioitaessa sitä,
onko itse perussopimusten sekä EY:n ulkopuo­
listen valtioiden kanssa solmittujen kansainvälis­
ten sopimusten määräyksillä suoraa oikeusvai­
kutusta.

EY-oikeuden suoraa oikeusvaikutusta koske­
va periaate vahvistaa yksilöiden ja yritysten
oikeudellista asemaa jäsenmaissa. Sen mukaan
jäsenvaltio ei myöskään voi vedota EY-direktii­
vien puuttuvaan kansalliseen voimaansaattami­
seen perusteena sille, ettei tiettyä EY-oikeuden
yksilöoikeutta turvattaisi. EY:n tuomioistuin on
myös katsonut, että jäsenvaltion on korvattava
yksilöille ja yrityksille vahinko, jonka ne kärsivät
direktiivin voimaansaattamisen tai sovel-tami­
sen laiminlyönnistä.

EY -oikeuden ensisijaisuus ei kuitenkaan so­
vellu samalla tavoin jäsenvaltioiden valtiosään­
töihin siltä osin, kun kysymyksessä ovat yksilöi­
den perusoikeuksia koskevat aineelliset sään­
nökset. Etenkin niissäjäsenvaltioissa, kuten Sak­
san liittotasavanassa ja Italiassa, joiden oikeus­
järjestelmä mahdollistaa lakien perustuslaillisuu­
den tuomioistuinvalvonnan, on korostettu val­
tiosäännön määräysten erityisasemaa yksilön
oikeuksien turvaajana.

Lainsäädännön ohella EY:n tuomioistuimen
kehittämät yleiset oikeusperiaatteet muodosta­
vat osan EY:n oikeusjärjestyksestä. Niidenkin
rikkominen saattaa johtaa siihen, että EY:n
toimielinten päätökset julistetaan pätemättö­
miksi tai että jäsenvaltion katsotaan rikkoneen
jäsenyydestä johtuvia velvoitteita. Tällaisia peri­
aatteita ovat hallinto- ja lainkäyttöön liittyen
rehdin oikeudenkäynnin takaaminen, oikeus
muutoksenhakuun, oikeusvarmuuden periaate,
ja velvollisuus perustella päätöksiä sekä suhteel­
lisuusperiaate. Yksilön perusoikeuksien suojaa
koskevasta periaatteesta on muun muassa tehty
se johtopäätös, että EY :n toimielinten päätökset
ja toimenpiteet voivat olla pätemättömiä, jos ne
ovat perusoikeuksien vastaisia.

Myös lainsäädännöstä on johdettavista eräitä
keskeisiä yleisiä oikeusperiaatteita. Rooman so­
pimuksen mukaan kansallisuuteen perustuva
syrjintä on kielletty (7 art.). Kauaskantoisia
johtopäätöksiä on tehty määräyksestä, joka kos-

94

kee jäsenvaltioiden velvollisuutta täyttää jäse­
nyydestä johtuvia velvollisuuksiaan ja olla ryh­
tymättä toimenpiteisiin, jotka vaarantaisivat
EY:n tavoitteiden saavuttamista (5 art.). Periaat­
teesta on katsottu seuraavan muun muassa, että
tuomioistuimet eivät saa soveltaa kansallisen
lainsäädännön säännöksiä, jotka ovat ristiriidas­
sa jäsenyydestä johtuvien velvoitteiden kanssa.
Tästä ns. lojaalisuusperiaatteesta voi aiheutua
rajoituksia jäsenmaiden toimintaan myös aloilla,
jotka kuuluvat EY:n toimivallan piiriin vaikka
EY ei ole käyttänyt lainsäädäntövaltaansa kun­
han komission omaksuma politiikka on selvä.
Jäsenvaltiot eivät myöskään saa saattaa EY:n
oikeuteen perustuvien oikeuksien toteuttamista
niin hankalaksi, ettei niihin voida käytännössä
vedota.

Maastrichtin huippukokouksessa 1 0.-11.12.
1991 sovittiin EPUn ja EMUn ohella myös
muista EY:n perussopimuksia täydentävistä
määräyksistä. Eräät yhteisön toiminnassa jo vi­
reillä olevat yhteistyöalat päätettiin mm. korot­
taa ns. yhteisöpolitiikan osa-alueiksi. Tällaisia
uusia aloja edustavat mm. "kansalaisten Eu­
rooppaa" koskevat määräykset eurooppalaises­
ta kansalaisuudesta, yhteinen maahantulo- ja
viisumipolitiikka, yhteistyö sisä- ja oikeusasiain
aloilla, kulttuuri- ja ympäristöyhteistyö, ym.
Useimmissa tapauksissa tapahtuu päätöksente­
ko neuvostossa yksimielisesti, kuitenkin siten,
että siirtymäajanjälkeen neuvosto päättää missä
asioissa päätökset voidaan tehdä määräenem­
mistöllä.

Päätöksentekoon liittyen sovittiin Maastrich­
tissa myös lainsäädäntöasioissa noudatettavan
Rooman sopimuksen 149 artiklaan perustuvan
ns. yhteistoimintamenettelyn osittaisesta muut­
tamisesta. Muutoksen tarkoituksena on taata
parlamentille oikeus neuvotella yhdessä neuvos­
ton kanssa ehdotuksista, joissa parlamentilla ja
neuvostolla on eriäviä mielipiteitä. Neuvottelu
tapahtuu perustettavassa neuvoston ja parla­
mentin yhteisessä neuvotteluelimessä (Concilia­
tion Committee) määräaikoja noudattaen. Mi­
käli asiasta ei pystytä sopimaan neuvosto ei voi
vastoin parlamentin ehdotonta enemmistöä edes
yksimielisesti tehdä lopullista päätöstä, vaan eh­
dotus katsotaan rauenneeksi. Uutta menettelyä
on tarkoitus noudattaa pääsääntöisesti samassa
laajuudessa kuin nykyistä yhteistoimintamenet­
telyä.

Maastrichtissa sovittiin myös eräiden uusien
oikeusperiaatteiden ottamisesta osaksi EY :n
perussopimuksia.Rooman sopimukseen lisätään

erityinen ns. toissijaisuusperiaatetta (subsidiari­
ty) koskeva artikla. Sen mukaan yhteisön tasolla
ryhdytään toimiin, esim. lainsäädäntöön, aino­
astaan ja vain siinä laajuudessa kuin yhteisön
tavoitteet ovat tehokkaammin toteutettavissa
koko yhteisöä kattavan lainsäädännön puitteissa
kuin jäsenvaltioiden itsensä toimesta. Periaate
rajoittuu aloihin, joissa yhteisö ei ole yksin
toimivaltainen. Neuvoston on määrä vuoden
1996loppuun mennessä arvioida mitä aloja tois­
sijaisuusperiaate koskee.

Maastrichtin päätösten perusteella vahviste­
taan EY:n perussopimusten määräyksissä myös
ns. yhteisökansalaisuus jäsenvaltioiden kansalai­
sille kuuluvana oikeutena. Siihen kuuluvat mm.
vuoteen 1994 mennessä toteutettava kunnallinen
äänioikeus,oikeus äänestää ja asettua ehdok­
kaaksi Euroopan parlamentin vaaleihin ,oikeus
esittää omassa asiassa vetoomuksia parlamentil­
le sekä oikeus valittaa parlamentin toimesta
nimitettävälle oikeusasiamiehelle EY:n toimi­
elinten (tuomioistuin pl.) toiminnasta.

1.2. Hallinto- ja toimeenpanovalta

EY:n lainsäädäntö on usein puitelainsäädän­
töä, joka edellyttää yksityiskohtaisten määräys­
ten antamista, yhteydenottoa jäsenvaltioiden vi­
ranomaisiin ja muita toimeenpano- ja hallinto­
tehtäviä. Toimeenpano- ja hallintovalta kuuluu
Rooman sopimuksen 145 artiklan mukaan ko­
missiolle. EY:n lainsäädäntö sisältää usein myös
valtuudet komissiolle sopeuttaa lainsäädäntö
asianomaisen alan kehityksen edellyttämällä
tavalla. Komissio hoitaa itsenäisesti myös hallin­
totehtäviä monella EY:n perussopimuksen alal­
la, kuten esimerkiksi maatalouspolitiikan toi­
meenpanossa sekä hiili- ja terässopimuksen ja
Euratom-sopimuksen puitteissa. Lisäksi komis­
sio vastaa yhteisön budjetti- ja finanssihallinnos­
ta siltä osin kuin ei ole kysymys EY:n erillisistä
rahoitusinstituutioista.

1.2.1. EY-oikeuden valvonta

Keskeinen Rooman sopimuksen 155 artik­
laan perustuva komission toimeenpanovaltaan
luettava tehtävä on EY:n perussopimusten ja
lainsäädännön noudattamisen valvonta. Komis­
siolle yksin uskottu valvontavalta koskee käy­
tännössä pitkälti sitä, että jäsenvaltiot panevat
oikeassa ajassa ja oikealla tavalla täytäntöön

EY:n direktiivit ja että kansalliset viranomaiset
soveltavat EY:n säädöksiä oikein. Komissio on
velvollinen omasta aloitteestaan tai kenen tahan­
sa valituksesta, joka katsoo EY-säädöksiä vää­
rin sovelletun, selvittämään epäillyt EY-oikeu­
den rikkomukset.

EY:n tuomioistuin on vahvistanut, että ko­
missiolla on oikeus saada jäsenmaiden viran­
omaisilta kaikki tarpeelliset tiedot rikkomuksen
selvittämiseksi ja suorittaa tarpeellisia tutkimuk­
sia, esim. kirjanpidon ym. osalta, myös paikan
päällä. Yleensä komissio pyrkii yhdessä asian­
omaisenjäsenvaltion kanssa neuvottelemalla sel­
vittämään epäilty rikkomus. Jos asiaa ei saada
vapaaehtoisesti hoidetuksi, komission tulee an­
taa perusteltu lausunto ja kehottaa jäsenvaltio
korjaamaan EY:n oikeuden vastaiset toimet tai
laiminlyönnit. Ellei tämä auta, komissio nostaa
jäsenvaltiota vastaan kanteen EY:n tuomiois­
tuimessa (169 artikla). Komissio julkaisee vuo­
sittain raportin EY-oikeuden rikkomuksista jä­
senvaltioissa.

Yleisen EY-oikeuden valvontamenettelyn li­
säksi on eräillä aloilla omat menettelyt. Tämä
koskee mm EY:n kilpailusääntelyä, jonka toi­
meenpanosta komissio vastaa yksin. Komissiol­
la on valta päättää kilpailuoikeuden soveltami­
sesta yrityksiin, ratkaista väitettyjä rikkomuksia
sekä langettaa yrityksille sakkoja. Komission
päätökset ovat jäsenvaltioita ehdottoman vel­
voittavia, eivätkä nämä saa komission päätök­
siin puuttua.

Myös eräillä muilla aloilla, kuten valtiontuki­
toimenpiteiden käytössä jäsenvaltioissa sekä
jäsenvaltioiden julkisten hankintojen alalla, on
komissiolla erityisiä oikeudellisia valvontatehtä­
viä.

1.2.2. EY:n komiteat

Komission toimeenpanovaltaa EY:n perusso­
pimusten nojalla annettujen asetusten ja direktii­
vien osalta on usein rajoitettu siten, että komis­
sion päätöksenteko tehdään riippuvaiseksi kon­
sultaatioiden käymisestä jäsenvaltioiden edusta­
jien muodostamien komiteoiden kanssa. Tällai­
sia komiteoita perustetaan lähes säännönmukai­
sesti merkittäviä asetuksia tai direktiivejä annet­
taessa.

Neuvosto on vuonna 1987 hyväksynyt pää­
töksen, jolla pyrittiin yhtenäistämään komiteoi­
den kanssa käytävissä konsultaatioissa nouda­
tettavia menettelytapoja. Päätöksen jälkeen on

95

asetettu yli 100 komiteaa. Neuvoston päätökses­
sä ei ole säännelty kysymystä, missä ajassa siinä
määrättyjä menettelytapoja pitäisi saattaa sovel­
lettaviksi aikaisemmin asettettuihin komiteoihin.
Tästä syystä EY:n komiteoita koskevat mää­
räykset ovat varsin hajanaiset ja vaikeasti hal­
littavissa.

Päätöksen mukaan komiteoille voidaan antaa
neuvoa-antavia, hallinnollisia tai säänteleviä
tehtäviä. Samalla komitealla saattaa olla useita
erilaisia tehtäviä. Käsiteltävinä olevat komiteat
toimivat komission puheenjohdolla.

Neuvoa antavat komiteat ovat puhtaasti neu­
voa antavia. Komissio voi siten toteuttaa aikeen­
sa vaikka komitean kanta olisi toinen. Hallinnol­
lisia komiteoita on perustettu ensisijaisesti maa­
talouspolitiikan hallintoa varten. Niitä ja säänte­
leviä komiteoita koskevan sääntelyn mukaan
komissio ei ole velvollinen noudattamaan komi­
tean kantaa, joka syntyy noudattamalla neuvos­
ton äänestysmenettelyä. Jos komissio on poi­
kennut komitean kannasta asia on saatettava
neuvoston käsiteltäväksi. Vuoden 1987 päätök­
sen mukaan komission pitäisi voida toteuttaa
kantansa, jollei neuvosto määräajassa hyväksy
toisenlaista kantaa. Komiteoita koskevat sään­
nökset sisältävät kuitenkin usein kohdan,
jonka mukaan komissio toimenpide-ehdotus
raukeaa, jollei neuvosto tee määräajassa pää­
töstä asiassa.

1.3. Tuomiovalta

EY:ssä toimii EY:n tuonuOistuin ja EY:n
ensimmäisen oikeusasteen tuomioistuin. Ne rat­
kaisevat rinnan jäsenvaltioiden tuomioistuinten
kanssa EY-oikeudesta johtuvat erimielisyydet.
Valtaosa riidoista, joissa yksilö tai yritys esittää
yhteisön oikeusjärjestykseen perustuvia vaati­
muksia, ratkaistaan jäsenvaltioiden tuomiois­
tuimissa. Tapaukset joissa yksilö tai yritys rii­
tauttaa heihin kohdistuvan tai heidän oikeuksi­
aan välittömästi koskevan EY:n toimielimen
normin tai päätöksen pätevyyden, voidaan kui­
tenkin saattaa EY:n tuomioistuimen käsiteltä­
väksi. EY:n tuomioistuin ratkaisee sen sijaan
EY :n jäsen valtioiden, EY :n toimielinten ja jäsen­
valtioiden sekä EY:n toimielinten väliset riidat.
Tuomioistuimen toimivalta on yksinomainen.
Jäsenvaltiot eivät voi sopia EY:n oikeutta kos­
kevien keskinäisten riitojensa ratkaisemisesta
muulla tavalla.

96

1.3.1. EY:n tuomioistuin

Organisaatio

Tuomareiden ja julkisten asiamiesten riippu­
mattomuutta turvataan sillä, että heillä ei saa
olla eivätkä erottuaan saa ottaa vastaan tehtä­
viä, jotka voisivat vaarantaa ri~ppumattomuut­
ta. He ovat myös erottamattomm. Syytteen nos­
taminen heitä vastaan edellyttää EY:n tuomiois­
tuimen päätöstä. Tuomareiden riippumatto­
muutta edistää myös se, että tuomioistuimen
päätöksistä ei ilmene ovatko ne yksimielisiä vai
äänestyksen tulos. Tuomareiden kotivaltiot ei­
vät siten saa tietää, onko tuomari äänestänyt
niiden mahdollisesti edustamien kantojen mu­
kaisesti.

Tuomarit (Maastrichtin päätösten perusteella
myös julkiset asiamiehet) valitsevat kesh~udes­
taan tuomioistuimen presidentin kolmeksi vuo­
deksi kerrallaan. Tuomioistuimen hallinnosta ja
yhteydenpidosta juttujen. o~apuoliin v:a~taa.pre­
sidentin alaisuudessa tmmlVa, tuom1mstmmen
valitsema kirjaaja.

Juttuja käsitellään kaikilla EY:n jäsenvaltioi­
den virallisilla kielillä, joilla ratkaisut myös jul­
kaistaan. Tuomioistuimessa on tämän vuoksi
sekä simultaanitulkkauksen että kääntämiseen
tarvittava henkilöstö. Tuomioistuimen sisäinen
työkieli on ranska.

Asiat käsitellään tuomwistmmessa täysistun­
nossa tai viiden tai kolmen tuomarin jaostossa.
Täysistunnon muodostaa vähintään seitsemän
tuomaria. Jaostossa voidaan käsitellä ennakko­
ratkaisuasioita sekä asioita, joissa yksilö tai
yritys on kantajana. Asian s~a~ta~isesta jaoston
käsiteltäväksi päättää tuoffiloistmn.

Toimivalta

Hiili- ja terässopimuksen 31 artiklan, Ro~­
man sopimuksen 164 artiklan ja Eu~a~om~opi­
muksen 136 artiklan mukaan tuomimstmmen
tehtävänä on taata lain noudattaminen sopimus­
ten ja niiden täytäntöönpanemiseksi annettujen
säännösten tulkinnassa ja soveltamisessa.

EY:n tuomioistuimen käsiteltäväksi voi tulla
seuraavanlaisia asioita:

1) Kanne, jolla komissio Rooman sopimu~­
sen 93 tai 169 artiklan taikka EY:n jäsenvalt10
170 artiklan nojalla vaatii sen seikan vahvista­
mista, ettei jäsenvaltio ole täyttäny jäsenyydes­
tä johtuvia velvoitteitaan. EY-tuomioistuimen
päätös 169 tai 170 artiklan nojalla ajetussa

jutussa on muodoltaan toteava eikä sisällä lausu­
maa jäsenvaltion velvollisuudesta korjata epä­
kohtaa. EY:n tuomioistuin ei esimerkiksi voi
kumota kansallisen lainsäädännön säännöksiä,
jotka ovat EY:n oikeuden vastaisia. Korjausvel­
vollisuus seuraa kuitenkin 171 artiklasta. EY:n
oikeuden vastaisesta menettelystä saattaa myös
seurata velvollisuus korvata vahinko, joka rik­
komuksesta on aiheutunut yksilölle tai yrityksel­
le. Tuomioistuimen tuomiosta on luettavissa,
mitä jäsenvaltion pitäisi tehdä velvoitteensa täyt­
tämiseksi. Tuomion noudattamatta jättäminen
merkitsee 171 artiklan rikkomista ja saattaa
johtaa uuteen oikeudenkäyntiin.

Rooman sopimuksen valtiontukea koskevan
93 artiklan mukainen menettely eroaa edellä
kuvatusta menettelystä siinä, että komissio val­
tiontukitapauksissa voi tehdä päätöksen, jonka
mukaan jäsenvaltion on lopetettava Roo~an
sopimuksen vastaisen valtiontuen maksa~is~n.
Jollei jäsenvaltio noudata päätöstä, kom1sswn
on saatettava asia tuomioistuimen käsiteltä­
väksi.

Hiili- ja terässopimuksen 88 artiklan mukaan
komissio tekee päätöksen siitä, onko jäsenvaltio
rikkonut sopimuksesta johtuvat velvollisuuten­
sa. Jäsen valtion, joka ei hyväksy komission kan­
taa on saatettava asia tuomioistuimen käsiteltä­
väksi. Rikkomukseen saattaa liittyä jäsenvaltiol­
le suoritettavien maksujen lykkääminen.

2) Kanne, jolla Rooman sopimuksen. 173
artiklan tai hiili- ja terässopimuksen 33 artlklan
nojalla vaaditaan neuvoston tai komission pää­
töksen laillisuuden tutkimista. Kanne saattaa
koskea direktiivejä, asetuksia ja päätöksiä, mut­
ta myös esimerkiksi neuvoston päätöksen p~~s­
tetta. Jos neuvosto on tehnyt päätöksen yksimie­
lisyyttä edellyttävän 235 artiklan perusteella,
tuomioistuin saattaa päätyä siihen, että päätös
on EY-oikeuden vastainen, koska se olisi ollut
tehtävissä enemmistöpäätöksenä.

Kanteen voi myös nostaa yksilö tai yritys,
jolle päätös on osoitettu tai jota päät~s välittö­
mästi tai yksilöllisesti koskee. Tältä osm kanne­
oikeus on hiili- ja terässopimuksen mukaan ra­
joitetumpi, sillä kanneoikeus on ainoastaan hiil-
tä ja terästä tuottavilla yrit~k~illä. .

Kanne voi perustua tmmivallan puuttuffil­
seen, olennaisen menettelytapamääräyksen rik­
komiseen, Rooman sopimuksen taikka hiili- ja
terässopimuksen tai sen soveltamiseen liittyvän
määräyksen rikkoiseen tai vallan väärinkäyttä­
miseen. Kanne on nostettava kahden kuukauden
kuluessa siitä kun riitautettu päätös julkistettiin

tai annettiin tiedoksi kantajalle. Hiili- ja terässo­
pimuksen mukaan aikaa on kuukausi.

Olennaisena menettelytapamääräysten rikko­
misena on pidetty muun muassa sitä, että komis­
sio ei ole 190 artiklan edellyttämällä tavalla
perustellut päätöstään, että parlamenttia ei ole
kuultu kun näin olisi pitänyt tehdä, ja sitä, että
osapuolta ei ole kuultu ennen päätöstä. Rooman
sopimuksen 176 artiklan sekä hiili- ja terässopi­
muksen 34 artiklan mukaan toimielimen, jonka
päätös on julistettu pätemättömäksi, on ryhdyt­
tävä toimenpiteisiin tuomioistuimen päätöksen
noudattamiseksi.

3) Kanne, jolla Rooman sopimuksen 175
artiklan tai hiili- ja terässopimuksen 35 artiklan
nojalla vaaditaan sen toteamista, että neuvosto
tai komissio on laiminlyönyt sille kuuluvan vel­
vollisuuden toimia. Kanteen voi nostaa jäsenval­
tio ja yhteisön toimielin mukaanluettuna EY:n
parlamentti. Kanteen voi myös nostaa yksilö ja
yritys sillä perusteella, että EY:n toimielimen on
laiminlyönyt tehdä niitä koskeva muu päätös
kuin suositus tai lausunto.

Rooman sopimuksen 184 artiklan sekä hiili­
ja terässopimuksen 36 artiklan mukaan asian­
osainen voi 173 artiklassa määrätystä kahden
kuukauden määräajasta riippumatta vireillä ole­
vassa oikeudenkäynnissä vaatia, ettei neuvoston
tai komission antamaa asetusta saada soveltaa.
Tällä tavalla asianosainen voi saada kumotuksi
sen määräyksen, jonka nojalla häneen kohdistu­
va päätös on tehty.

4) Kanne,jolla vaaditaan muutosta komission
määräämiin sakkoihin.

5) Kanne, jolla yhteisöitä muulla kuin sopi­
muksen perusteella vaaditaan vahingonkorvaus­
ta. Jos korvausvaatimus perustuu sopimukseen
kanne nostetaan jäsenvaltion tuomioistuimessa.

6) Kanne, joka perustuu EY :n tekemään sopi­
mukseen sisältyvään tuomioistuimen toimival­
taa koskevaan lausekkeeseen.

Kanteiden lisäksi EY:n tuomioistuin käsitte­
lee eräitä muita asioita. Se muun muassa antaa
Rooman sopimuksen 228 artiklan mukaan lau­
sunnon siitä, onko EY:n tai jäsenvaltion kol­
mannen kanssa tekemä sopimus yhteisöjä koske­
vien sopimusten mukainen. Lausunnon voi pyy­
tää neuvosto, komissio tai jäsenvaltio.

Ennakkoratkaisut

Jäsenvaltioiden tuomiOistuimet voivat pyy­
tää, ja ovat eräissä tapauksissa velvolliset pyytä­
mään, Rooman sopimuksen 177 artiklan nojalla

13 320131T

97

EY:n tuomioistuimen ennakkoratkaisua siitä,
miten EY-oikeutta on tulkittava niiden käsiteltä­
vinä olevissa asioissa. Hiili- ja terässopimuksen
41 artiklan mukaan lausuntoa voidaan pyytää
ainoastaan EY -säädöksen pätevyydestä. Mah­
dollisuutta ei juuri ole käytetty.

Ennakkoratkaisua voidaan Rooman sopi­
muksen 177 artiklan mukaan pyytää:

- Rooman sopimuksen tulkinnasta,
- EY:n toimielimen päätösten, mukaanluet-

tuna direktiivien ja asetusten, pätevyydestä ja
tulkinnasta, sekä

-neuvoston päätöksellä perustettujen toimi­
elinten statuuttien tulkinnasta, jos statuutit näin
määräävät.

Menettely lisää EY-oikeuden tulkinnan yh­
denmukaisuutta. Se johtaa myös siihen, että
jäsenvaltioiden tuomioistuimet eivät voi ratkais­
ta kysymystä EY -säädösten pätevyydestä.

Ennakkoratkaisumenettely on keskeisiä kei­
noja, joiden avulla yksilöt ja yritykset voivat
turvata EY -oikeuden niille suomia oikeuksia. Se
on käytettävissä myös silloin, kun jäsenvaltion
kansallinen oikeusjärjestys ei sisällä EY -oikeu­
den määräystä vastaavaa säännöstä sekä ristirii­
dan vallitessa EY -oikeuden ja kansallisen oike­
usjärjestyksen kesken. Ennakkoratkaisumenet­
tely saattaa myös johtaa siihen, että EY:n tuomi­
oistuin toteaa EY:n säädöksen laittomaksi.

Ennakkoratkaisumenettely saattaa ajankoh­
taistua sekä riita- että rikosasian ja hallintoasian
käsittelyssä. Ennakkoratkaisun voi pyytää jäsen­
valtion tuomioistuin eikä jutun asianosainen.
EY:n tuomioistuin antaa termille "tuomioistuin"
(court or tribunal) itsenäisen, kansallisesta ter­
minologiasta erillisen sisällön. EY:n tuomiois­
tuin on ottanut käsiteltäväksi lausuntopyyntöjä,
jotka esitti toimielin, joka ei jäsenvaltion oikeus­
jätjestyksen mukaan ollut tuomioistuin mutta
joka toimi lakia soveltavana elimenä, jonka
jäsenet olivat ministeriön määräämiä ja jonka
menettelytapasäännöistä ministeriö päätti.

Rooman sopimuksen 177 artiklan mukaan
jokainen tuomioistuin voi pyytää ennakkorat­
kaisua. Tuomioistuin, jonka päätökseen ei voida
kansallisen oikeusjärjestyksen mukaan hakea
muutosta, on velvollinen pyytämään ratkaisua,
jos se katsoo, että kysymyksen ratkaiseminen on
päätöksen välttämätön edellytys. Velvollisuus
pyytää lausunto saattaa siten johtua siitä, ettei
esillä olevassa asiassa voida hakea muutosta
päätökseen esimerkiksi riidan kohteena olevan
rahamäärän pienuuden takia. Jos muutoksenha­
ku riippuu ylemmän oikeusasteen harkinnasta,

98

alempi oikeusaste olisi ilmeisesti velvollinen pyy­
tämään lausuntoa.

Ennakkoratkaisun pyytämisestä päättää jä­
senvaltion tuomioistuin, joka myös muotoilee
kysymyksensä. Se voi pyytää lausunnon asian­
osaisten tahdosta riippumatta. Pyyntö johtaa
menettelyn keskeytymiseen jäsenvaltion tuomio­
istuimessa siihen saakka kunnes ennakkoratkai­
su saadaan. Keskimääräinen odotusaika on noin
16 kuukautta. EY:n tuomioistuin varaa niille
toimielimille, joita asia koskee, sekä jäsenvalti­
oille että kyseisen asian asianosaisille mahdolli­
suuden lausua käsityksensä asiasta kirjallisesti ja
suullisesti.

Ennakkoratkaisu sitoo sitä pyytänyttä tuo­
mioistuinta. Jollei se noudata ratkaisua, kysei­
nen valtio on rikkonut EY-sopimuksista johtu­
via velvoitteitaan. Komissio on kuitenkin välttä­
nyt puuttumista rikkomuksiin, jotka johtuvat
jäsenvaltioiden tuomioistuinten toiminnasta.
Ennakkoratkaisu ei ole muita tuomioistuimia
sitova siinä mielessä, etteivät ne voisi pyytää
uutta ennakkoratkaisua asiassa, josta EY:n tuo­
mioistuin on jo lausunut. Jos EY:n tuomioistuin
on todennut EY -säädöksen laittomaksi, ratkaisu
on lopullinen. Se seikka, että EY:n tuomiois­
tuimelle ei ole esitetty perusteita säädöksen julis­
tamiseksi laittomaksi, ei estä uusien perusteiden
esittämistä vastaisuudessa.

Tuomioistuimen asema integraation kannalta

EY:n tuomioistuin on merkittävällä tavalla
myötävaikuttanut EY:n kehitykseen. Se on luo­
nut oikeuskäytäntöä, joka selkeyttää EY -oikeu­
den ja jäsenvaltioiden kansallisen oikeuden välis­
tä suhdetta. EY -oikeuden etusija kansalliseen
oikeuteen nähden ja EY-oikeuden suoraa vaiku­
tusta koskevat periaatteet ovat tuomioistuimen
kehittämiä. Tuomioistuin on myös kehittänyt
niitä periaatteita, jotka koskevat EY:n toimival­
taa tehdä kansainvälisiä sopimuksia. Se on tul­
kinnut EY:n perussopimuksia ennakkoluulotto­
masti kiinnittäen enemmän huomiota määräys­
ten tavoitteeseen kuin niiden pelkkään kirjai­
meen. Periaatteellista merkitystä omaavien rat­
kaisujen rinnalla tuomioistuin on kehittänyt EY­
oikeuden yksityiskohtia niin, että EY-oikeudesta
saa vääristyneen kuvan, jos oikeuskäytäntöä ei
oteta huomioon.

Maastrichtin huippukokouksessa hyväksytyt
EY:n tuomioistuinta koskevat päätökset ovat
suurelta osin teknisiä. Poikkeuksena on mainitta­
va Rooman sopimuksen 171 artiklan muutos,

jonka mukaan tuomioistuin voi määrätä jäsen­
valtion maksamaan rangaistussakkoa, jos jäsen­
valtio on jättänyt noudattamatta tuomioistui­
men päätöksen ja komissio nostaa tästä syystä
uuden rikkomuskanteen valtiota vastaan. Ko­
mission on kanteessaan määriteltävä tällaisen
sakon tai maksun määrä. 173 artiklan määräyk­
siä on päätetty täydentää siten, että neuvoston ja
komission lisäksi myös parlamenttia vastaan
voidaan nostaa laillisuuskanne. Edellytyksenä
on tällöin,että parlamentti on tehnyt päätöksen,
jolla on oikeusvaikutuksia. Myös parlamentti
voi nostaa 173 artiklan mukaisen laillisuuskan­
teen muita toimielimiä vastaan. Myös 175 artik­
lan mukaisia kanteita voidaan nostaa parla­
menttia eikä vain neuvostoa ja komissiota vas­
taan. Roman sopimuksen kanneperusteita kos­
kevia artikloita on lisäksi päätetty tarkistaa si­
ten, että Euroopan keskuspankki käytännössä
rinnastetaan EY:n muihin toimielimiin.

EY:n tuomioistuimen toimivallasta on EPU­
sopimuksessa määräysjonka mukaan tuomiois­
tuin ei ole toimivaltainen käsittelemään asioita,
jotka kuuluvat uuden ulko- ja turvallisuuspoli­
tiikan taikka, eräitä poikkeuksia lukuunotta­
matta, maahanmuutto, viisumi- ja turvapaikka­
kysymyksiä koskevan yhteistyön piiriin.

2. E Y : n u 1 k o s u h t e i d e n o i k e u d e 1-
liset perusteet

2.1. EY:n kansainvälinen toimikelpoisuus

Euroopan yhteisö on kansainvälisen oikeuden
tarkoittamassa mielessä itsenäinen subjekti, jolla
voi olla oikeuksia ja velvollisuuksia valtioihin
ja muihin kansainvälisiin järjestöihin nähden.
EY:n toimielinten toimivaltaa ulkosuhteissa
sääntelevät EY:n kolme perussopimusta ja se­
kundaarilainsäädännön myötä syntyneet lisä­
valtuudet. EY:n toimielinten ulkoinen toimi­
kelpoisuus on myös nykyään kansainvälisesti
laajalti tunnustettu.

EY:tä edustaa poliittisella tasolla neuvostossa
puheenjohtajan tehtäviä kulloinkin hoitavan
maan ulkoasiainministeri tai muu asianomainen
ministeri. Häntä avustaa tässä tehtävässä neu­
voston sihteeristö. Komission puheenjohtaja tai
asianomainen jäsen on oikeutettu osallistumaan
yhteisön ulkosuhteisiin ja esiintymään itsenäises­
ti kaikissa komission toimivaltaan kuuluvissa
asioissa. Komission vankkaan asemaan ulko­
suhteissa vaikuttavat ennen kaikkea komission

yksinoikeus valmistella neuvostolle esityksiä yh­
teisön toiminnan kehittämiseksi lainsäädännön
ja siihen liittyen myös ulkosuhteiden alalla. Yh­
teisön tekemien kansainvälisten sopimusten toi­
meenpanostakin vastaa komissio. Myös muilla
EY:n toimielimillä, kuten parlamentilla, talous­
ja sosiaalikomitealla sekä tuomioistuimella, on
kansainvälisiä yhteyksiä ja yhteistyötä. Ne eivät
kuitenkaan voi tehdä yhteisöä veivoittavia sitou­
muksia.

EY nauttii Euroopan yhteisöjen erioikeuksia
ja -vapauksia koskevan v. 1965 pöytäkirjan no­
jalla EY-maissa täydellisiä diplomaattisia erioi­
keuksia ja -vapauksia. EY:llä on jäsenmaiden
lisäksi oma edustusto eräissä EY:n ulkopuolisis­
sa maissa. Edustustot on perustettu komission ja
isäntämaan välisellä sopimuksella, joka takaa
EY-edustajille saman diplomaattisen aseman
kuin mitä isäntämaan edustajat nauttivat EY:n
jäsenmaissa. EY:n edustustot ovat asemapai­
koissaan toimivaltaisia kaikissa kysymyksissä,
joissa toimivalta Rooman tai muun perussopi­
muksen mukaan kuuluu yhteisölle. Yli sadalla
maalla ja järjestöllä arvioidaan oleva pysyvä
diplomaat-tinen edustusto EY:n päämajassa
Brysselissä. Myös Suomella on pysyvä edustusto
Euroopan yhteisöissä, ja komission odotetaan
perustavan Suomeen edustuston.

Arvioitaessa jäsenyyden vaikutuksia valtion
ulkosuhteisiin ovat lähtökohtia yhteisön itselleen
määrittelemät tavoitteet, toimivallanjako yhtei­
sön toimielinten ja jäsenvaltioiden välillä näiden
tavoitteiden toteuttamiseksi sekä ulkosuhteita
koskevissa asioissa noudatettavat päätöksente­
komenettelyt. EY:n käytäntö ja jäsenyyden vai­
kutukset ehdokkaan ulkosuhteisiin näkyvät sel­
vimmin EY:n kansainvälisessä sopimuskentässä,
johon jäljempänä keskitytään. Myös eräät muut
yhteisön toimenpiteet voivat vaikuttaa oikeudel­
lisesti kolmansiin valtioihin ja näiden kansalai­
siin ja yrityksiinkin. Tällaisia ulkopoliittisin pe­
rustein tehtyjä toimia ovat mm. talouspakotteet
Tässä yhteydessä ei käsitellä esimerkiksi EY:n
kilpailuoikeuden oikeusvaikutuksia suhteessa
EY:n ulkopuolisiin yrityksiin.

2.2. Kansainvälisten sopimosten asema EY:ssä

2.2.1. Yhteisön sopimuksentekovalta ja sopimus­
ten asema EY-oikeudessa

EY-oikeudessa erotetaan tavallisesti kolme
sopimusryhmää: ns. yhteisösopimukset, jotka

99

yhteisö tekee yksin jäsenmaidenkin puolesta, ns.
yhdistetyt sopimukset, joiden osapuolina ovat
sekä yhteisö että jäsenmaat, ja jäsenmaiden il­
man yhteisön myötävaikutusta tekemät sopi­
mukset. EY -oikeuden laillisuusperiaatteen on
tulkittu sisältävän sen, että yhteisön sopimuk­
senteko-oikeuden on perustuttava yhteisön pe­
rustamissopimusten nimenomaiseen valtuutuk­
seen tahi valtuutukseen, joka voidaan johtaa
EY:n neuvostolle jäsenmailta siirrettyyn toimi­
valtaan (implied powers). Yhteisösopimuksia
koskevat menettelysäännöt on Roomaan sopi­
muksen 228 artiklassa.

Yhteisösopimukset neuvottelee yleensä ko­
missio neuvoston antamien neuvotteluvaltuuksi­
en puitteissa. Neuvottelutulokset hyväksyy kaik­
kien jäsenmaiden puolesta neuvosto, jonka toi­
mesta sopimukset allekirjoitetaan ja ratifioidaan
EY:n nimissä. Yhteisösopimuksista tulee kaik­
kia jäsenmaita välittömästi veivoittavia neuvos­
ton hyväksymispäätöksen (asetus tai päätös)
myötä, ja ne julkaistaan EY:n virallisessa lehdes­
sä. Jäsenmaat eivät erikseen hyväksy yhteisöso­
pimuksia.

Yhdistetyissä sopimuksissa menettely eroaa
edellä selostetusta sikäli, että myös jäsenmaat
ovat sopimusten osapuolia, mutta vain siltä osin,
kuin sopimuksen sääntelemät asiat kuuluvat nii­
den toimivaltaan. Tällaiset sopimukset on jäsen­
maissa erikseen hyväksyttävä eli ratifioitava en­
nen kuin sopimus voi tulla voimaan. Myös nämä
voidaan kaikkien jäsenvaltioiden hyväksymisen
jälkeen julkaista EY:ssä neuvoston asetuksella,
jolloin sopimuksia ei saateta jäsenmaissa erik­
seen voimaan. Yhdistettyjä sopimuksia yhteisö
tekee silloin kun sopimukset koskevat myös
asioita, joissa yhteisö ei ole yksin toimivaltainen.

EY:n oikeuskäytännössä on katsottu, että
yhteisön tekemät sopimukset tulevat osaksi EY­
oikeutta. Tästä syystä sovelletaan niihin pää­
sääntöisesti EY-oikeuden johtavia periaatteita
kuten suoria oikeusvaikutuksia ja ensisijaisuutta
koskevia periaatteita. Täten on haluttu varmis­
taa yhteisön luotettavuus sopimuskumppanina
tilanteessa, jossa EY -oikeutta toimeenpanevat
jäsenmaiden kansalliset viranomaiset. Tämä ei
merkitse, että kaikkia EY:n sisäiseen oikeuteen
liittyviä aineellisia tulkintaperiaatteita sovelle­
taan sopimuksiin kolmansien maiden kanssa.
EY:n sopimusneuvottelukäytännössä on yhä
tärkeämmäksi tullut pyrkimys välttää kansain­
välisoikeudellisia sitoumuksia, jotka vaikeuttai­
sivat EY:n sisäisten integraatiotavoitteiden ja
lainsäädännön autonomista toteuttamista.

100

2.2.2. EY:n sopimuksentekovallan rajoista

Euroopan yhteisön perussopimuksissa on ul­
kosopimusten tekoon oikeuttavia valtuutusmää­
rä yksiä. Rooman sopimuksessa tärkeimpiä mää­
räyksiä on ns. assosiaatiosopimuksia koskeva
238 artikla, jonka perusteella EY on tehnyt
useiden maiden ja maaryhmien kanssa taloudel­
lisia sopimuksia. Assosiaatiosopimusten kirjo
ulottuu varsinaista jäsenyyttä edeltävistä sopi­
muksista, kuten Kreikan ja Espanjan kanssa
ennen niiden liittymistä tehdyistä sopimuksista
yleisiin tulli- ja yhteistyösopimuksiin eri maiden
ja maaryhmien kanssa. Myös ETA-sopimus tul­
laan EY:ssä käsittelemään 238 artiklan mukaise­
na sopimuksena. Oman kategoriansa muodosta­
vat assosiaatiosopimukset Afrikan, Tyynen me­
ren ja Karibian meren valtioiden kanssa, jotka
perustuvat Rooman sopimuksen IV lukuun.
Assosiaatiosopimukset 238 artiklan perusteella
on EY:n neuvostossa hyväksyttävä yksimielises­
ti, ja niihin tarvitaan myös Euroopan parlamen­
tin ehdottomalla äänten enemmistöllä antama
puoltava lausunto. EY:n yhteistä kauppapoli­
tiikka koskevista Rooman sopimuksen määrä­
yksistä 113 artikla valtuuttaa yhteisön tekemään
ulkosopimuksia asioissa, jotka ovat tarpeen yh­
teisen kauppapolitiikan toteuttamiseksi. Tällöin
riittää neuvostossa hyväksyminen määräenem­
mistöpäätöksellä. Artiklaan perustuu EY:n toi­
mivalta neuvotella ja tehdä taloudellisia sopi­
muksia muiden valtioiden kanssa samoin kuin
kansainvälisissä järjestöissä kuten GA TTissa,
OECD:ssa ja UNCT ADissa yhteisön yksin­
omaisen kauppapoliittiseen toimivaltaan kuulu­
vissa asioissa. Yhteisön nimenomaisia sopimuk­
sentekovaltuuksia laajenettiin v. 1986 yhtenäi­
syysasiakirjalla myös tutkimus- ja kehitysyhteis­
työn ja ympäristönsuojelun aloille.

Euratom-sopimuksen X luvussa on erityisiä
määräyksiä yhteisön ja jäsenmaiden sopimuk­
senteko-oikeudesta kolmansien valtioiden, halli­
tusten välistenjärjestöjen ja yksityisten yritysten­
kin kanssa. Määräyksillä säännellään, jäsenmai­
den sopimusvapautta kuitenkaan rajoittamatta,
EY:n ydinenergiaviraston ja komission erityis­
valtuuksia mm. Kansainvälisen ydinenergiajär­
jestön (IAEA) ydinsulkuturvallisuusvaatimusten
noudattamiseksi yhteisössä.

Hiili-ja terässopimukseen ei sisälly mitään
erityisiä so- pimusvaltuuksia yhteisölle. Sopimus
ei perustanut yhteistä tulli- tai kauppapolitiik­
kaa, joskin komissiolla on huomattavat val­
tuudet puuttua EY-markkinoiden hinnoitte-

luun, tuotantomäärin ja ulkomaankauppaan.
Käytännössä on yhteisö mm. eräiden EFTA­
maiden kanssa tekemin vapaakauppasopimuk­
sin (joiden osapuolina ovat myös EY-maat) ja
erityisin kiintiöjärjestelyin kehittänyt myös tällä
alalla sopimuksentekovaltaa. Tämän perussopi­
muksen voimassaolon päättyminen viimeistään
v. 2005 merkinnee yhteisön toimivallan lujittu­
mista hiilen ja teräksen alalla.

EY:n tärkeimpiä kauppapoliittisia sopimuk­
sia on selostettu edellä 2 osastossa kohdassa 5.

Edellä selostettujen määräysten lisäksi on
EY:n tuomioistuin eräissä periaateratkaisuis­
saan laajentanut EY:n yksinomaista sopimuk­
sentekovaltaa huomattavassa määrin. Pääsään­
tönä voidaan nykyisin pitää, että EY voi tehdä
pelkästään yhteisön nimissä sopimuksia ulkoval­
tioiden tai järjestöjen kanssa kaikissa asioissa,
joissa on olemassa EY:n sisäistä yhteisölainsää­
däntöä. EY-lainsäädännön kehittyessä laajenee
vastaavasti yhteisön ulkoinen sopimuksenteko­
valta. EY:n sopimustoiminta on vuosien mittaan
muodostunut huomattavan laajaksi. Yhteisö on
nykyään jäsenmaiden rinnalla useiden yleis­
sopimusten osapuolena. Kansainvälisissä järjes­
töissä on yhä tavallisempaa, että yhteisö esiintyy
yhtenäisesti.

Sopimuksenteko-oikeuden siirtyminen EY:n
jäsenmailta yhteisölle rajoittaa merkittävästi
jäsenmaiden toimintavapautta asianomaisilla
aloilla. Yhteisön sopimuksenteko-oikeudesta
seuraa käänteisesti, etteivät jäsenmaat saa tehdä
ulkovaltojen kanssa mitään sopimuksia, jotka
ovat ristiriidassa jäsenyydestä johtuvien velvoit­
teiden kanssa. EY:n tuomioistuin on useassa
ratkaisussaan todennut tämän rajoituksen seu­
raavaan jäsenmaiden yhteisön toimielimille luo­
vuttamasta toimivallasta. Sen sijaan jäsenmaat
voivat tehdä vapaasti ulkovaltojen kanssa sopi­
muksia sellaisista kysymyksistä, joita yhteisön
lainsäädännössä ei ole säännelty. Yhteisön sisäi­
sen lainsäädännön alati kehittyessä sopimusval­
lan määrittäminen on usein hankalaa.

Eräitä yleisiä johtopäätöksiä voidaan kuiten­
kin tehdä. Yhteisön yksinomainen ulkoinen toi­
mivalta on selkeästi vahvistettu kauppapolitii­
kan alalla. Jäsenyys sulkee tältä osin pois valtion
omat sopimukset. Pääsääntöisesti samaa peri­
aatetta noudatetaan muilla yhteisöpolitiikan
aloilla, joiden osalta yhteisö on käyttänyt lain­
säädäntövaltaansa.

Ongelmallisia ovat sen sijaan esim. alat, joissa
EY-sääntely perustuu osittaiseen harmonisoin­
tiin ja joissa jäsenmaille on jäänyt kansallista

lainsäädäntövaltaa. Jäsenvaltion sopimusva­
pautta näillä aloilla on arvioitava sen mukaan,
vaarantavatko jäsenvaltioiden kansainvälisoi­
keudelliset sitoumukset yhteisön tavoitteiden,
ml. lainsäädännön toteuttamista ja tehokasta
toimeenpanoa. Jäsenvaltioiden sopimusvapaut­
ta ei siis ole ehdottomasti kielletty, mutta ko­
missio voi puuttua sopimuksiin, joita se pitää
EY-velvoitteiden vastaisina, viime kädessä EY­
tuomioistuimessa nostettavalla kanteella.

2.2.3. Liittymisen vaikutukset

Yhteisöön liittyvä valtio omaksuu kaikki
jäsenyyden velvoitteet ml. EY:n kansainväliset
voimassa olevat sopimusvelvoitteet Sen on
myös hyväksyttävä, että yhteisön yksinomaiseen
sisäisen päätösvallan piiriin kuuluvissa asioissa
ulkoinen sopimuksentekovalta siirtyy yhteisölle.
Jäsenvaltio osallistuu neuvoston puitteissa yh­
teisön sopimuspolitiikan kehittämiseen.

Uusi valtio ei liity yhteisöön sopimuksetto­
masta lähtötilanteesta. Jäsenyyden vaikutukset
jäsenmaan aikaisempiin voimassa oleviin sopi­
muksiin ulkopuolisten valtioiden kanssa, joissa
EY ei ole osapuoli, on siksi tärkeä oikeusvar­
muuteenkin liittyvä kysymys. Toinen kysymys
koskee jäsenyyden vaikutuksia tapauksessa, jos­
sa sekä uusi jäsenvaltio että EY ovat saman
monenvälisen sopimuksen osapuolia.

Rooman sopimuksen 234 artiklassa on mää­
räykset ensimmäistä tilannetta varten. Sen mu­
kaan Rooman sopimuksen määräykset eivät vai­
kuta uuden jäsenvaltion aiempiin sopimusvel­
voitteisiin kolmansia valtioita kohtaan. Sääntöä
on pidetty viittauksena kansainvälisen sopimus­
oikeuden yleiseen periaatteeseen, jonka mukaan
sopimuksen osapuoli ei voi myöhemmin teke­
mällään sopimuksella yksipuolisesti muuttaa
sopimusvelvoitteitaan. Artiklassa veivoitetaan
kuitenkin jäsenvaltiot ryhtymään tarpeellisiin
toimiin sellaisten tilanteiden poistamiseksi, jotka
johtuvat Rooman sopimuksen ja aiempien sopi­
musvelvoitteiden välisestä ristiriidasta. Jäsenval­
tioiden on sovellettava ulkosopimuksiaan ottaen
huomioon jäsenyyden yhtäläiset edut kaikille
jäsenvaltioille samoin kuin yhteisön toimielinten
toimivaltaa koskevat määräykset.

Jäsenyysneuvottelujen yhteydessä on tapana
selvittää jäsenehdokkaiden ulkosopimukset, si­
käli kuin ne ovat merkityksellisiä jäsenyyden
kannalta. Tarkastelun tarkoituksena on selvit­
tää, missä määrin sopimukset ovat ristiriidassa

101

jäsenyydestä johtuvien velvoitteiden kanssa. Nii­
tä verrataan EY:n perussopimuksiin, sekundaa­
rilainsäädäntöön ja EY:n omiin sopimuksiin
ulkovaltojen kanssa. Mikäli ristiriita todetaan,
on uuden jäsenvaltion tehtävänä (usein määrä­
ajassa) joko neuvotella vanha sopimus EY-oike­
uden mukaiseksi tai sanoa se irti. Teoriassa ei ole
poissuljettua sekään, että vanhaan sopimukseen
perustuvat edut voitaisiin laajentaa koko yhtei­
söä koskeviksi, mikäli kaikki asianosaiset tämän
hyväksyvät. Tällainen ratkaisu olisi poikkeuk­
sellinen eikä tulisi kysymykseen asioissa, joissa
yhteisöllä on yksinomainen sisäinen ja ulkoinen
toimivalta.

Samojen periaatteiden nojalla ratkaistaan
myös sellaisten sopimusten kohtalo, jotka on
tehty EY:n vanhojen jäsenvaltioiden ja uuden
tulokkaan välillä. Jos EY:n sisäinen oikeus asial­
lisesti korvaa tällaisten sopimusten sisällön, so­
pimukset irtisanotaan tai niitä lakataan sovelta­
masta siltä osin kuin EY-säädökset korvaavat
ne. Ellei liittymisestä yhteisöön seuraa irtisano­
mispakkoa, voivat tällaiset kahdenväliset sopi­
mukset olla käyttökelpoisia jäsenmaiden viran­
omaisten välisten suorien yhteyksien vuoksi.

Käytännössä on EY:njäsenvaltioilla voimas­
sa melkoinen määrä sopimuksia keskenään ja
jopa kolmansien maidenkin kanssa. Komissio ei
ole niihin juuri puuttunut ainakaan milloin ne
eivät ole selvässä ristiriidassa EY-määräysten
kanssa.

Liittymisellä voi olla vaikutuksia myös siihen,
miten jatkossa valvotaan ja pannaan toimeen
monenvälistä sopimusta, jonka osapuolia sekä
EY tai sen jäsenmaat ja uusi jäsenvaltio ovat.
Tämä koskee eräitä järjestösopimuksia, jonka
osapuolina ovat EY ja sen jäsenmaat, mutta
joiden toimeenpano EY:n sisällä on kokonaan
tai osittain uskottu yhteisön toimielimille. Näillä
aloilla voi EY-jäsenyys merkitä muutoksia mo­
nenvälisten sopimusten toimeenpanossa joko li­
sävelvoitteiden muodossa myös EY:n suuntaan
tahi siten, että EY vastaa sopimuksen toimeen­
panosta vastaisuudessa.

2.3. Suhde eräisiin muihin kansainvälisön
perusvelvoitteisön

EY:n jäsenyydestä ei lähtökohtaisesti voi ai­
heutua ristiriitatilanteita jäsenvaltion kansainvä­
lisoikeudellisiin velvollisuuksiin nähden, joita
EY:n toimivalta ei suoranaisesti koske. EY:n
oikeuskäytännössä ja kansainvälisessä toimin-

102

nassa on kuitenkin jouduttu ottamaan huo­
mioon se tosiasia, että jäsenyys voi olla vai­
keasti yhteensovitettavissa eräiden jäsenmaita,
muttei yhteisöä sinänsä koskevien perustavaa
laatua olevien velvoitteiden kanssa, silloin kun
yhteisöllä on tarvetta esiintyä yhtenäisesti näitä
velvoitteita toimeenpantaessa. Ennen muuta
tämä on koskenut Euroopan neuvoston ihmis­
oikeussopimusta ja YK:n peruskirjaa.

EY:n tuomioistuin ja myöhemmin myös par­
lamentti, neuvosto ja komissio yhteisessä julki­
lausumassa vuodelta 1977 ovat vahvistaneet,
että jäsenmaiden perustuslakien ja Euroopan
neuvoston ihmisoikeussopimuksen mukaisia ih­
misoikeuksia ja perusvapauksia kunnioitetaan
kansainvälisen oikeuden velvoittavina periaat­
teina. EY-tuomioistuin tulkitsee kuitenkin itse­
näisesti yksilöiden perusvapauksien sisältöä siltä
osin kuin on kysymys EY-oikeuden soveltami­
sesta.

YK:n peruskirjan velvoitteita on peruskirjan
103 artiklan nojalla noudatettava ennen mitään
muuta YK:n jäsenvaltion sopimusvelvoitetta.
YK:n jäseniä ovat vain EY:n jäsenvaltiot eikä
yhteisö. YK:n turvallisuusneuvoston pakote­
päätökset ovat EY:n osalta olleet ongelmallisia,
koska talouspakotteiden toimeenpano EY:ssä
voidaan katsoa yhteiseen kauppapolitiikkaan eli
EY-toimielinten päätösvaltaan kuuluviksi.

YK:n turvallisuusneuvoston talouspakote­
päätöksistä (Rhodesia v. 1967, Etelä-Afrikka v.
1985 ja Irak v. 1990) ensimmäinen ja viimeinen
täyttivät YK:n peruskirjan edellytykset ehdot­
tomasta velvoittavuudesta keskimmäisen ollessa
suosituksenomainen. Kahdessa aiemmassa ta­
pauksessa EY:n neuvosto hyväksyi pakotteiden
toimeenpanoa koskevat periaatepäätökset yksi­
mielisesti Rooman sopimuksen 224 artiklan no­
jalla. Jäsenmaat vastasivat niiden täytäntöön­
panosta kansallisesti. Irakin tapauksessa oli yh­
tenäisasiakirjan 30 artiklan mukaisesti EY:n po­
liittinen yhteistyö (EPC) jo toiminnassa. EPC­
yhteistyön puitteissa tehdyn periaatepäätöksen
nojalla hyväksyi neuvosto Rooman sopimuksen
113 artiklan nojalla määräenemmistöllä toi­
meenpanopäätöksen (regulation). Jäsenvaltiot
ovat tarvittaessa myös kansallisesti antaneet täy­
täntöönpanomääräyksiä.

Tämä kuvaa käytäntöä, joka toistaiseksi tun­
tuu edellyttävän poliittisen tason yksimielisyyttä
YK:n pakotepäätöksiä toimeenpantaessa EY:n
toimielinten kautta. Pakotepäätösten ilmeisesti
katsotaan ilmentävän ulkopoliittisia pikemmin
kuin kauppapoliittisia tarkoitusperiä. Tästä

syystä niiden toimeenpano suoraan 113 artiklan
määräenemmistöpäätöksillä ei ole ollut mah­
dollista.

EY:n omat eli YK:hon perustumattomat ta­
louspakotepäätökset (esim. Argentiina Falk­
land-kiistan ja Neuvostoliitto Afganistanin ta­
pauksen yhteydessä sekä Jugoslavia, pl.YK:n
turvallisuusneuvoston asevientikielto) ovat läh­
tökohdiltaan toisenlaiset. Näissä tapauksissa on
noudatettu menettelyä, jonka mukaan poliitti­
sen yhteistyön puitteissa sovitaan yksimielisesti
linja, joka toteutetaan 113 artiklan mukaisena
määräenemmistöpäätöksenä.

YK:n sitovien talouspakotepäätösten käsitte­
ly EY:ssä ei vaikuttaisi sanottavasti Suomen
YK-politiikkaan. EY:n toimeenpanopäätösten
muodosta ei myöskään seuraa tarvetta muuttaa
Suomelle YK:n jäsenenä kuuluvien velvoitusten
täyttämisestä annettua lakia. YK-velvoitteisiin
perustumattomia talouspakotteita Suomen lain­
säädäntö ei tunne.

Maastrichtin kokouksen päätöksillä luodaan
muodollinen oikeudellinen perusta yhteisön
ulko- ja turvallisuuspolitiikan muotoutumiselle
ja noudatettaville menettelyille. Ratkaisevia ins­
titutionaalisia muutoksia ei syntynyt. Aloite- ja
päätösvalta yhteisön ulkopolitikassa on edelleen
jäsenvaltioilla neuvostossa ja Eurooppaneuvos­
tossa. Unionia edustaa ulospäin EY:n puheen­
johtajamaa. Päätöksenteon lähtökohtana on
edelleen yhteisymmärrys ulkopolitikan sisällös­
tä, joskin toimeenpanossa saatetaan käyttää,
mikäli neuvosto näin päättää, määräenem­
mistöpäätösmenettelyä. Nyt sovitut määräykset
arvioitaneen kokemustenkin valossa uudelleen
vuoden 1996 tarkistuskonferenssin yhteydessä.

Eräät Maastrichtissa tehdyt päätökset vai­
kuttavat EY:n so- pimusmenettelyihin ja EY­
oikeuden ja muiden kansainvälisten perusvel­
voitteiden välisiin suhteisiin. Yhteisösopimusten
tekemisessä noudatettavia menettelysäännöksiä
koskeva Rooman sopimuksen 228 artikla on
uudistettu vastaamaa yhteisössä noudatettavaa
käytäntöä selkeällä tavalla. Muutoksella ei ole
asiallisesti varsinaista uutta sisältöä, vaan on tek­
niseksi luonnehdittava tarkistus. Sen sijaan so­
vittiin uuden 228a artiklan lisäämisestä Rooman
sopimukseen,joka vastaisuudessa muodostanee
mm. talouspakotteita koskevien päätösten perus­
tan. Sen nojalla neuvosto voi päättää taloussuh­
teiden katkaisemisesta kokonaan tai osittain
kolmansiin valtioihin määräenemmistöllä ko­
mission ehdotuksesta. Edellytyksenä on kuiten­
kin, että on olemassa asiasta EPU:n puitteissa

tehty poliittinen päätös. T~~o~s~~kot~~-~ta kos­
kevia toimeenpanopäätöksta ei sns enaa perus­
teHaisi 224 tai 113 artiklaan.

3. V a i k u t u k s e t S u o m e n o i k e u s -
järjestykseen

3.1. Valtiosäännön säännökset Suomen täysival­
taisuudesta

Hallitusmuodon 1 §:n mukaan Suomi on täy­
sivaltainen tasavalta. Sen 2 §:n mukaan valtio­
valta kuuluu kansalle, jota edustaa valtiopäiville
kokoontunut eduskunta. Lainsäädäntöv~ltaa
käyttää eduskunta yhdessä tasavallan presiden­
tin kanssa. Presidentin asetuksenantavaliasta on
säännökset 28 §:ssä. Toimeenpanovalta on us­
kottu tasavallan presidentille ja valtioneu~ostol:
Ie. Hallitusmuodon 34 §:n mukaan p~esidentti
tekee päätöksensä valtioneuvostossa, Ja 36 §:n
mukaan valtioneuvoston jäsenten tulee nauttia
eduskunnan luottamusta. Tuomiovaltaa käyttä­
vät riippumattomat tuomioist:ui~et. Hallitus­
muodon 20 ja 28 §:n mukaan la1t Ja asetukset on
julkaistava Suomen säädöskokoelmassa.

Suomen suhteista ulkovaltoihin määrää 33 §:n
mukaan presidentti, kuitenkin niin, että sopi­
mukset ulkovaltojen kanssa ovat eduskunn~n
hyväksyttävät, mikäli ne sisältävät sää~nöks!ä,
jotka kuuluvat lainsäädännön alaan tai valtio­
säännön mukaan muuten vaativat eduskunnan
suostumusta.

Edellä mainituista säännöksistä seuraa muun
muassa että lainsäädäntövallan antaminen
muille kuin suomalaisille toimielimille edellyttää
perustuslain säätämisjärjestyksessä_ ~nnettua
säännöstä. Lisäksi niistä seuraa, ettei tOimenpa­
novaltaa ilman sellaista säännöstä voida antaa
ylikansallisill~ toimielimi~le mu:!toin k~in erit­
täin rajoitetum edellytyk~I~. Myos tu~n~uo':al~an
uskominen kansainvälisille tuomwistmmllle
edellyttää yleensä perustusla~ ~äät~misjärjes­
tyksessä annettua säännöstä sikäh kmn on k~se
tuomiovallasta, joka kuuluu Suomen tuomio­
istuimille.

3.2. EY -jäsenyyden vaikutukset suomalaiseen
päätöksentekoon

3.2.1. Yleiset vaikutukset

EY-jäsenyys vaikutta_a se~ä la~nsäädäntö- ja
tuomiovallan että osaksi myos t01meenpanoval-

103

lan käyttöön Suomessa. Lisäksi sillä on vaiku­
tuksia oikeusjärjestyksen aineelliseen sisältöön ja
sen tulkintaperiaatteisiin.

EY -jäsenyydellä on oikeud~~li~ia v~ikut~~sia
myös ulkosuhteiden alalla. Nnlla aloilla, JOist~
on olemassa yhteisölainsäädäntöä, on EY:lla
myös sopimuksentekovaltaa, joka sulkee jäsen­
maiden toimivallan pois.

Seuraavassa käsitellään EY-jäsenyyden vai­
kutuksia ensijaisesti Suomen valtiosäännön kan­
nalta. Kunjäljempänä verrata~njäsen~yden va~­
kutuksia ETA-sopimuksen vaikutuksiin, on pi­
dettävä mielessä, että ETA-sopimusta koskevat
neuvottelut ovat eräiden nyt esillä olevien kysy­
mysten osalta kesken.

3.2.2. Osallistuminen EY:n lainsäädäntöä
koskevaan päätöksentekoon

EY-jäsenyys merkitsisi osallistumista EY:n
päätöksentekoon. Kyse olisi osallistumise~ta
paitsi EY:n neuvoston ja s~n alaisten t~?ryhmien
toimintaan myös jäsenmmden edustaJista muo­
dostettujen komission alaisten komiteoiden työ­
hön.

Osallistuminen EY:n päätöksentekoon mer­
kitsisi sitä, että Suomen myötävaikutus olisi
välttämätön silloin kun neuvoston päätökset
edellyttävät yksimielisyyttä. Ku!l päätöks~t V<?i:
daan tehdä enemmistöpäätöksmä Suomi voisi
vaikuttaa niihin liittoutumalla asiasta riippuen
muiden jäsenvaltioiden kanssa.

Mahdollisuudet vaikuttaa EY:n päätöksente­
koon eroavat eräissä suhteissa mahdollisuuksis­
ta vaikuttaa ETA-sopimuksen perusteella. ETA­
sopimuksen mukaan Suomi voi vaikuttaa kehit­
teillä olevan EY-lainsäädännön sisältöön vain
välillisesti. Vaikuttaminen ET A:ssa edellyttää
käytännössä sitä, et~ä Suomen aja~i~le näkö:
kohdille saadaan mmden EFTA-valtiOiden tuki
sekä että niiden puolesta voidaan esittää _ni~n
vakuuttavia näkökohtia, että EY:n komiSSIO
ottaa ne ajettavakseen ainakin sen vuoksi, että
muussa tapauksessa ET A:n _sekakomitea~sa e~
synny hyväksyttävää normistoa. _Suonu y01
ETA-sopimuksen mukaan estää uusien no~Ien
hyväksymisen. Näin menetel~essää~ Suomi JOU­
tuisi todennäköisesti EY:n Ja mmden EFTA­
valtioiden painostamaksi. Uusien ETA-säädös­
ten hyväksymisen estäruisestä saattaisi myös seu­
rata ETA-sopimuksen osittainen raukeamin~~-

Suomen valtiosäännön kannalta olennalSln
ero Suomen asemassa ET A:n sopimusvaltiona

104

ja EY:n jäsenenä olisi siten ilmeisesti se, että
ET A:ssa mahdollisuudet vaikuttaa tulevan EY­
lainsäädännön sisältöön ovat vähäisemmät kuin
EY:n jäsenenä. ETA:ssa Suomi voisi estää sen
kannalta kielteisten päätösten syntymisen tämän
ollessa EY:n jäsenyyden perusteella mahdollista
vain silloin, kun päätös edellyttää yksimieli­
syyttä.

3.2.3. EY-jäsenyyden vaikutukset lainsäädäntö­
valtaan

Suomen liittyminen EY:hyn merkitsisi sitä,
että osa lainsäädäntövallasta siirtyy EY:n toimi­
elimille. Rooman sopimuksen 235 artiklan mu­
kaan EY:n toimivalta käsittää paitsi ne kysy­
mykset, joista sopimus sisältää nimenomaiset
määräykset, myös asiat, jotka ovat välttämättö­
miä EY:n tai Rooman sopimuksen jonkun ta­
voitteen saavuttamiseksi. Tästä seuraa, ettei ole
mahdollista esittää tarkaa arvioita siitä, missä
määrin EY:n toimielimille siirtyy jäsenyyden
perusteella lainsäädäntövaltaa eduskunnalta ja
tasavallan presidentiltä.

Jäsenyys merkitsisi myös sitä, että Suomessa
tulisi voimaan ei vain ne EY -säädökset, joiden
hyväksymistä Suomi on kannattanut, vaan myös
Suomen vastustamat säädökset sikäli kuin niistä
päätetään enemmistöpäätöksillä. EY:n hyväk­
symät asetukset tulisivat Suomessa voimaan il­
man lainsäädäntöelinten jälkikäteistä hyväksy­
mistä tai myötävaikutusta. Niissä säännellään
asioita, joista Suomessa säädettäisiin lailla, ase­
tuksella tai alemmanasteisella säädöksellä. EY:n
asetukset eivät tulisi minkään voimaansaatta­
mismenettelyn kohteeksi Suomessa vaan tulisi­
vat osaksi Suomen oikeusjärjestystä sillä, että ne
hyväksytään ja julkaistaan EY:ssä.

EY:n direktiivien valtionsisäinen voimaan­
saattaminen kuuluisi sen sijaan valtionsisäisen
toimivaltajaon mukaan toimivaltaiselle lainsää­
däntöelimelle. Koska direktiivi on EY:n jäsen­
valtioita ja sen ylimpiä valtioelimiä velvoittava,
Suomen lainsäädäntöelimillä ei kuitenkaan olisi
harkintavaltaa sen suhteen, säädetäänkö direk­
tiivin edellyttämä säädös vai ei. Suomen lainsää­
däntöelinten olisi hyväksyttävä direktiiviä vas­
taavat sisäiset säännökset tai määräykset direk­
tiivissä asetetussa määräajassa. Sisäinen harkin­
tavalta rajoittuisi siihen miten tällaiseen tulok­
seen parhaiten päästään. Direktiivin asianmu­
kaisen ja oikeanaikaisen voimaansaattamisen
laiminlyönnistä saattaisi aiheutua valtiolle vel-

vollisuus korvata vahinkoja, jotka laiminlyön­
nistä aiheutuvat yksilöille ja yrityksille.

EY-jäsenyys merkitsisi lisäksi sitä, että EY:n
säädöksillä olisi etusija muihin normeihin näh­
den. Myös eduskunnan EY-normien hyväksymi­
sen jälkeen päättämän uuden lain säännösten
olisi väistyttävä EY -säännösten tieltä.

Jäsenyydestä seuraisi siten eduskunnan ja ta­
savallan presidentin norminantovallan kaventu­
mista.

EY-ratkaisut vaativat nopeaa ja yksityiskoh­
taista ohjausta. EY-jäse-nyydestä saattaisi seura­
ta tarve tarkistaa hallitusmuodon 33 §:ää, jotta
osa eduskunnalle nykyään kuuluvasta lainsää­
däntövallasta ei jäisi kokonaan eduskunnan val­
vonnan ja parlamentaarisen vastuun ulkopuo­
lelle.

3.2.4. Suomen sisäinen päätöksenteko

Edellä esitetystä käy ilmi, että päätöksen­
teko Suomessa ei koskisi EY:ssä tehtyjen pää­
töstenjälkikäteistä hyväksymistä ja EY:n hyväk­
symien säädösten valtionsisäistä voimaansaatta­
mista vaan keskittyisi Suomen kannan muodos­
tamiseen neuvoteltavina olevista säädösehdo­
tuksista. EY:n neuvoston toimintaan Suomen
edustajat osallistuisivat neuvostossa ministerita­
solla sekä COREPERissa ja sen alaisissa työryh­
missä virkamiestasolla. Menestyksellinen toi­
minta edellyttäisi johdonmukaista ja varsin yksi­
tyiskohtaista ohjausta. Se asettaisi myös uusia
vaatimuksia eri ministeriöiden toiminnan koor­
dinoinnille sekä ulkopoliittisten ja sisällöllisten
näkökohtien koordinoinnille.

Edellä mainittuja kysymyksiä on pitkälti jou­
duttu ratkaisemaan jo ETA-sopimuksen asetta­
mien vaatimusten johdosta.

3.2.5. Säädösten julkaiseminen

EY-jäsenyys merkitsisi myös muutosta sää­
dösten julkaisemista koskeviin säännöksiin.
EY:n säädöskokoelmassa (Official Journal) jul­
kaistut säädökset olisivat osa Suomen oikeusjär­
jestystä, eikä siinä julkaistuja säädöksiä julkais­
taisi Suomen säädöskokoelmassa. EY:n säädös­
kokoelmassa säädökset julkaistaan kaikilla jä­
senvaltioiden virallisilla kielillä.

ETA-sopimus ei suoranaisesti vaikuta säädös­
tenjulkaisemista koskeviin Suomen säännöksiin.

3.2.6. Tuomiovalta

EY -jäsenyys merkitsisi sitä, että EY :n komis­
sio tai jäsenvaltio voisi haastaa Suomen EY:n
tuomioistuimeen sillä perusteella, ettei Suomi ole
täyttänyt EY:n jäsenyydestä seuraavia velvoit­
teitaan. Toiseksi jäsenyys merkitsisi Suomelle
mahdollisuutta nostaa vastaavia kanteita toisia
jäsenvaltioita vastaan. Suomi voisi myös nostaa
kanteen komissiota tai neuvostoa vastaan niiden
päätösten laillisuuden tutkintaa varten tai niiden
passiivisuuden perusteella.

EY -jäsenyys merkitsisi myös sitä, että Suo­
men tuomioistuimet ja tuomioistuimiin rinnas­
tettavat toimielimet voisivat niiden käsiteltävinä
olevissa asioissa pyytää EY:n tuomioistuimen
lausuntoa EY:n oikeuden tulkinnasta. Tuomio­
istuin, joka viime kädessä ratkaisee asian, olisi
yleensä velvollinen pyytämään lausuntoa. Täl­
lainen velvollisuus olisi ilmeisesti hovioikeuksilla
silloin kun muutoksenhaku edellyttää valitus­
lupaa. EY :n ennakkoratkaisu olisi pyytävää
tuomioistuinta sitova. Siitä poikkeaminen mer­
kitsisi sitä, että Suomi on rikkonut jäsenyydestä
johtuvia velvoitteitaan.

EY-jäsenyys merkitsisi sitäkin, että EY:n en­
simmäisen oikeusasteen tuomioistuimen toimi­
valta ulottuisi Suomeen. Verrattuna neuvotelta­
vana olevaan ETA-sopimukseen EY-jäsenyys
merkitsisi lähinnä kahdenlaista muutosta. En­
sinnäkin tuomiovalta siirtyisi ET A-tuomioistui­
milta EY:n tuomioistuimille. Toiseksi EY-oikeu­
den tulkintaa koskevat ennakkoratkaisut olisi­
vat pyytävää tuomioistuinta sitovia niiden olles­
sa ETA-sopimuksen mukaan vain lausuntoja.

3.2. 7. Sopimuksenteko-ja toimeenpanovalta

Kansainvälisten järjestöjen sopimustoimival­
ta määräytyy niiden sääntöjen mukaan. Se on
yleensä suppea ja rajoittuu sopimuksiin, jotka
ovat välttämättömiä järjestöjen päämäärien
edistämiseksi ja tehtävien toteuttamiseksi.

EY:n sopimuksentekovalta on poikkeuksellis­
ta, koska yhteisö käyttää valtaansa eräillä aloilla
poissulkien jäsentensä toimivallan kolmansiin
valtioihin nähden. EY:n sopimuksentekovalta
pohjautuu yhteisön lainsäädännölliseen toimi­
valtaan, ja se on kattava erityisesti kauppapoliit­
tisissa kysymyksissä. EY:n sopimuksentekovalta
poikkeaisi HM 33 :n mukaisista sopimuksente­
kovallan siirtämisperiaatteista, siten kuin niitä
on toistaiseksi sovellettu.

14 320131T

105

EY -jäsenyys merkitsisi sitä, että Suomen hal­
lintoviranomaisten tulisi huolehtia EY:n sää­
dösten ja päätösten toimeenpanosta Suomessa.
Hallintoviranomaisten olisi toiminnassaan so­
vellettava EY:n oikeutta siten, ettei sen yhden­
mukainen tulkinta vaarannu. Jäsenyydestä seu­
raa myös hallintoviranomaisille velvollisuus toi­
mia yhteistyössä EY :n ja erityisesti komission
kanssa.

EY:n komissiolla on varsinkin kilpailuoikeu­
den alalla hal- lintotehtäviä. EY:n kilpailuviran­
omaiset voivat suorittaa tutkimuksia siitä, nou­
dattavatko suomalaiset yritykset EY:n määräyk­
siä. Tutkimukseen saattaa sisältyä tarkastuksia
yritysten tiloissa, jolloin EY:n viranomaisilla on
valta perehtyä mm. yritysten kirjanpitoon. Jär­
jestely edellyttää perustuslain tasoista sääntelyä.
Koska ETA-sopimuksessa samanlaista valtaa
olisi kilpailuasioissa EFT A:an perustettavalla
valvontaelimellä, EY:n jäsenyydestä ei seuraisi
muuta kuin tämän toimivallan siirtyminen ko­
missiolle yksin.

Jäsenyys merkitsisi myös Suomen hallinto­
viranomaisille velvollisuutta toimitta EY:n ko­
missiolle erilaisia tietoja ja vastata komission
tiedusteluihin.

3.3. Eduskunnan aseman turvaaminen

ETA-sopimuksella perustetaan parlamentaa­
rinen komitea, jossa on jäseniä EFTA-maiden
kansallisista parlamenteista ja Euroopan parla­
mentista. Komitealla on lähinnä suosituksenan­
tovaltaa. EY-jäsenyyden seurauksena Suomesta
valittaisiin edustajat Euroopan parlamenttiin.
Vaalit ovat suorat, eikä edustajien tarvitse olla
kansanedustajia. Toisaalta EY-parlamenttiin on
usein valittu kansallisten parlamenttien nykyisiä
tai entisiä jäseniä. EY-jäsenmaissa ei ole kuiten­
kaan yhtenäistä Euroopan parlamenttia koske­
vaa vaalijärjestelmää.

EY-maiden ja kansallisten parlamenttien ja
Euroopan parlamentin suhteita hoidetaan mm.
valiokuntayhteistyön avulla. Lisäksi poliittiset
ryhmittymät pitävät yhteyksiä vastaaviin kan­
sallisiin puolueisiin. Eräät Suomen eduskunta­
ryhmät ovat saaneet tarkkailija-aseman EY­
parlamentin vastaavien ryhmien kokouksissa.

Eräissä EY-maissa kansanedustuslaitos osal­
listuu valtion kannanmuodostukseen EY:ssä
valmisteilla olevissa asioissa. Tanskan kansan­
käräjien markkinavaliokunnan valvontavalta on
osoittautunut käytännössä toimivaksi. Eri mai-

106

denkirjallisuudessa "Tanskan mallia" on pidetty
äärirajana, johon parlamentaarisessa valvon­
nassa voidaan päästä.

Markkinavaliokunnan käytännön toimivalta
muodostuu siitä, että ministeri on poliittisesti
velvollinen noudattamaan valiokunnan mieli­
pidettä. Valiokunnan kannanotot edustavat de­
legoinnin johdosta koko parlamentin kantaa, ja
ne ovat yleensä ratkaisevia Tanskan kannan
määrittelemiselle Brysselissä. Markkinavalio­
kunnan jäsenet neuvottelevat omien taustaryh­
miensä kanssa. Käytännössä puolueet ovat hy­
väksyneet edustajiensa valiokunnassa tekemät
ratkaisut ja sopimukset. Valiokunnan neuvotte­
luohjeiden mukaiset EY:n neuvoston päätökset
on poikkeuksetta hyväksytty kansankäräjillä.
Valiokunta pyytää lausuntoja kansankäräjien
muilta valiokunnilta. Lausunnot eivät sido
markkinavaliokuntaa.

Kansankäräjien täysistunnon osallistuminen
EY -asiohin rajoittuu yhteen tai kahteen yleis­
keskusteluun vuosittain. Yleiskeskustelun aluksi
hallitus esittää EY:n komission vuosiraportin
pohjalta selonteon EY:n piirissä tapahtuneesta
kehityksestä. Yleiskeskustelun voi aiheuttaa
myös eduskuntakysely tai välikysymys. Halli­
tukselta saamansa selvityksen jälkeen kansan­
käräjät voi myös äänestämällä päättää kantansa
EY -politiikkaan. EY -kysymyksistä keskustel­
laan yleisistunnossa yksityiskohtaisesti myös sil­
loin kun yksittäisten EY-päätösten voimaan­
saattaminen edellyttää kansankäräjien myötä­
vaikutusta.

Tanskan noudattama malli EY-asioiden kä­
sittelystä parlamentissa on muodostunut maan
oman perinteen pohjalta. Malli ei ole siten suo­
raan sovellettavissa erilaisissa olosuhteissa.

Se antaa kuitenkin vihjeitä siitä, minkälaisia
kysymyksiä olisi otettava huomioon eduskun­
nan aseman turvaamiseksi mahdollisen EY-jäse­
nyyden johdosta. Suomessa saataneen myös
ETA-jäsenyyden pohjalta luotua sellaisia toi­
mintamuotoja, joista olisi hyötyä EY -jäsenyy­
den yhteydessä.

Mikäli Suomi tulisi· EY:n jäseneksi ja osa
lainsäädäntövallasta siirtyisi EY:n toimielimille
on eduskunnan aseman turvaaminen hoidettava
EY:n lainsäädännön valmisteluvaiheessa. Edus­
kunta saisi tiedot kaikista EY:n neuvoston pää­
tösehdotuksista, jotka tulisivat toteutuessaan
suoraan sovellettaviksi Suomessa tai joiden voi­
maansaattaminen edellyttäisi eduskunnan myö­
tävaikutusta. Eduskunnalla tulisi olla mahdolli­
suus vaikuttaa Suomen päätöehdotusta koske-

viin neuvottelutavoitteisiin. Hallituksen tulisi
mahdollisuuksien mukan ottaa toiminnassaan
huomioon eduskunnan ilmaisemat käsitykset.
Jos nämä käsitykset tulevat sivuutetuksi, halli­
tuksen tulisi perustella toimensa. Toisaalta täl­
lainen eduskunnan ja hallituksen välinen yhteis­
työ edellyttää, että eduskunta antaa hallitukselle
riittävän liikkumavaran neuvotteluissa EY:ssä.

Eduskunnan osallistuminen neuvottelutavoit­
teiden syntyyn sisältää samalla sen, että edus­
kunta sitoutuu ennakolta ratkaisuun. Sitoutu­
minen olisi luonteeltaan poliittista. Ottaen huo­
mioon sen, että osa EY -säädöksistä ei edellytä
valtionsisäisiä voimaansaattamistoimia, lienee
tarpeellista, että ennakollinen sitoutuminen an­
netaan ennakkohyväksymisen muodossa. En­
nakkohyväksyminen sitoisi eduskuntaa oikeu­
dellisestikin. Koska EY-asioiden käsittelyyn liit­
tyy luottamuksellisuus- ja kiireellisyysnäkökoh­
tia, ennakkohyväksymisen antajaksi saattaisi
soveltua jokin täysistuontoa suppeampi edus­
kunnan toimielin.

Hallitusmuodon 33 §:ää ja valtiopäiväjärjes­
tyksen 69 §:ää on sovellettu sanamuotoaan laa­
jemmin kansainvälisiin velvoitteisiin ja myös
säännösmuotoisiin järjestöpäätöksiin. ETA­
säännökset rinnastetaan muodollisessa mielessä
kansainvälisiin sopimuksiin, vaikka ne ovat asia­
sisällöltään lähempänä lainsäädäntöä. Sen sijaan
edellä mainittujen lainkohtien soveltamisen laa­
jentaminen koskemaan myös EY-säädöksiä olisi
vaikea perustella.

Ensinnäkin Suomessa sovelletaan dualistista
periaatetta kansainvälisen oikeuden ja valtion­
sisäisen oikeuden väliseen suhteeseen. Sen mu­
kaan kansainvälisen velvoitteen hyväksyminen
ei saa aikaan sisäisiä vaikutuksia, vaan sitä
varten on tarpeen erillinen lainsäädäntötoimi.
Monistisen periaatteen mukaan tällaista tointa ei
tarvita velvoitteeseen sitoutumisen jälkeen. EY­
asetuksia ei voimaansaateta,ja myös direktiiveil­
lä voi olla suoria oikeusvaikutuksia. Niihin ei
siksi sovi kansainvälisiä sopimuksia koskeva
perinteinen oikeudellinen käytäntö.

Sisäisten lainsäädäntötoimien tarpeella on
voitu perustella päätösvallan säilymistä Suomen
valtioelimillä myös siinä tapauksessa, että kan­
sainvälisessä järjestössä on tehty Suomen vastus­
tama päätös. EY-jäsenyys merkitsisi nimen­
omaista päätösvallan siirtämistä EY:n toimi­
elimille osassa lainsäädäntöä.

Toiseksi EY-säädösten pitäminen kansainvä­
lisinä sopimuksina lisäisi muutosta valtioelinten
tosiasiallisiin toimivaltasuhteisiin ja ministeriöi-

den työnjakoon lainvalmistelussa ja siitä päättä­
misessä siihen nähden, mitä ETA-sopimuksen
voimaansaattamisesta mahdollisesti aiheutuisi.
EY :n toimiala on ET Aa laajempi, ja lisäksi EY :n
lain-säädäntövaltaa voidaan Rooman sopimuk­
sen 235 artiklan perusteella vielä lajentaa nykyi­
sestään.

Valtiopäiväjärjestyksen 69 § sisältää valtio­
sopimuksen voimaansaattamislain osalta lepää­
määnjättämiskiellon. Tämän säännöksen sovel­
taminen EY -säädöksiin olisi tarpeellista.

3.4. Ahvenanmaan itsehallinto ja EY -jäsenyys

Ahvenanmaan itsehallintolain mukaan, joka
on säädetty perustuslain säätämisjärjestyksessä
ja Ahvenanmaan maakuntapäivien suostumuk­
sella, Ahvenanmaalla on lainsäädäntövalta mm.
elinkeinoja ja elinkeinoveroa, maanviljelystä ja
kalastusta sekä luonnonsuojelua koskevissa asi­
oissa. Kiinteän omaisuuden hankkimista maa­
kunnassa on Ahvenanmaan itsehallintolailla tai
samassa järjestyksessä hyväksytyillä muilla
säännöksillä rajoitettu niin, että Ahvenanmaan
kotiseutuoikeutta vailla olevat henkilöt sekä yh­
tiöt ja muut oikeushenkilöt eivät saa omistaa tai
vuokrata Ahvenanmaalla kiinteää omaisuutta
ilman maakunnanhallituksen kussakon tapauk­
sessa antamaa lupaa. Kotiseutuoikeuden saami­
nen edellyttää Suomen kansalaisuutta ja asumis­
ta maakunnassa keskeytyksettä viisi vuotta.

EY:n lainsäädäntöön sisältyy säännöksiä, jot­
ka ovat ristiriidassa Ahvenanmaalla voimassa
olevan lainsäädännön kanssa.

Valtakunnan lainsäädäntövallan piiriin kuu­
luvat mm. kansainväliset sopimukset ja ulko­
maankauppa. Jos kansainvälinen sopimus sisäl­
tää määräyksiä, jotka merkitsevät Ahvenan­
maan itsehallintolain säännösten kumoamista,
muuttamista tai niistä poikkeamista, on myös
maakuntapäivien hyväksyttävä laki, jolla sopi­
mus saatetaan voimaan maakunnassa.

Sopimus, jolla Suomi liittyisi EY:n jäseneksi
edellyttäisi, että maakunta hyväksyy lain, jolla
sopimus saatetaan voimaan. Ilman tällaista hy­
väksymistä Suomi ei voi täyttää jäsenyydestä
johtuvia velvoitteitaan Ahvenanmaan osalta, jos
sopimus koskee myön Ahvenanmaan maakun­
taa.

Ahvenanmaan asemaa Suomen tullessa EY:n
jäseneksi voidaan järjestää eri tavalla. Suomen
jäsenyys voisi koskea Ahvenanmaata ilman ra­
joituksia. Tämä edellyttäisi sitä, että myös Ahve-

107

nanmaan maakunta luopuisi lainsäädäntövallas­
taan EY:n jäsenyyden edellyttämässä laajuudes­
sa ja muuttaisi lainsäädäntöään niin, että sen ja
EY:n lainsäädännön välillä ei vallitsisi mitään
ristiriitaa. Toinen vaihtoehto olisi se, että Suomi
liittyisi EY:n jäseneksi sulkien pois Ahvenan­
maan maakunnan. Kolmas vaihtoehto olisi se,
että Ahvenanmaan asemaa voitaisiin järjestää
samanlaisella tavalla kuin ETA-sopimuksella.
Sen mukaan sopimusta ei sovelleta Ahvenan­
maan maakuntaan, jollei Suomi sopimusta rati­
fioidessaan ilmoita, että sopimus koskee myös
maakuntaa. Jos näin ilmoitetaan ETA-sopimus­
ta sovelletaan Ahvenanmaan osalta kiinteän
omaisuuden hankintaa ja yrityksen perustamista
koskevin poikkeuksin.

3.5. Yhteisön perussopimusten voimaansaattami­
nen

EY:n perussopimukset sisätävät määräyksiä,
jotka poikkeavat Suomessa useasta perustuslain
tasoisesta säännöksestä. Valtiosopimuksen mää­
räyksen poiketessa perustuslain tasoisesta sään­
nöksestä, voidaan valtiopäiväjärjestyksen 69 §:n
mukaan soveltaa ns.supistettua säätämisjärjes­
tystä. Voimaansaattamislaki hyväksytään täl­
löin päätöksellä, jota on kannattanut vähintään
kaksi kolmasosaa annetuista äänistä. Ehdotusta
ei tarvitse julistaa kiireelliseksi, eikä sitä voida
jättää lepäämään.

Valtiosopimusten voimaansaattamisen yhtey­
dessä ei tähän mennessä ole jouduttu samalla
muuttamaan perustuslakien säännöksiä. EY:n
jäsenyysvelvoitteista seuraisi siksi olennaisia
poikkeuksia perustuslakien säännöksistä, että
olisi tarve muuttaa myös perustuslakien sään­
nöksiä. Jos perustuslain tasoisia säännöksiä
muutettaisiin perussopimusten voimaansaatta­
misen johdosta, olisi selvitettävä, voidaanko täl­
löin soveltaa VJ 69 §:n ja 67 §:n 1 momentin
säätämisjärjestystä.

3.6. EY :stä eroaminen

Rooman sopimus (240 artikla) ja Euratom­
sopimus (208 artikla) on tehty määräämättö­
mäksi ajaksi eivätkä ne sisällä mitään mää­
räystä, joka oikeuttaisi jäsenvaltion irtisano­
maan ne. Hiili- ja terässopimus (97 artikla) on
sen sijaan tehty 50 vuoden määräajaksi, joka
päättyy vuonna 2005.

108

EY:n perussopimusten, hiili- ja terässopimus
pl., syntyhistoriasta samoin kuin EY:n kehi­
tyksestä sen jälkeen on vaikea löytää perus­
tetta sille, että jäsenvaltiolla olisi ilman muuta
oikeus erota yhteisöstä. Päinvastoin valtio liittyy
selkeät integraatio- ja nykyään myös poliittiset
tavoitteet tunnustavaan yhteenliittymään, jolle
on tunnusomaista dynaamisuus ja jatkuva in­
tegraation syventäminen. Mikäli jokin jäsen­
valtio kuitenkin haluaisi erota EY:stä ja lo­
pettaisi osallistumasta sen toimintoihin muut
jäsenvaltiot eivät voisi tätä sinänsä estää. Sen
sijaan ne voisivat vaatia neuvotteluja suhteiden
lopettamisesta, rahoitusvastuukysymysten ym.
selvittämiseksi. Painavampi syy mahdollisten
eroaikeiden estämisessä on taloudellinen inte­
groituminen yhteisöön. Muiden jäsenvaltioiden
esittämien mahdollisten kompensaatiovaateiden
ohella, olisivat eroavan maan taloudelliset ra­
sitteet talouselämänsä ja ulkomaankauppaansa
uudestaan järjestämisestä todennäköisesti kor­
keat.

3.7. Johtopäätöksiä

EY-jäsenyydestä seuraisi, että lainsäädäntö-,
toimeenpano- ja tuomiovallan osalta tarvitaan
perustuslain tasoisia säännöksiä toimivallan siir­
tämiseksi EY:n toimielimille. Jäsenyydestä seu­
raisi myös muutoksia valtioelinten tosiasiallisiin
valtasuhteisiin, mikä aiheuttaa tarpeen muuttaa
valtiosääntöä valtasuhteiden säilyttämiseksi.

EY -säädökset eivät ole kansainvälisiä sopi­
muksia. Toisaalta niihin liittyy valtionsisäisestä
lainsäädännöstä poikkeavia piirteitä. EY-sää­
dösten käsittelyä ja soveltamista varten olisi sen
takia tarpeen säätää perustuslaintasoisia sään­
nöksiä.

3.8. Jäsenyyden vaikutukset Suomen muihin
kansainvälisoikeudellisiin sitoumuksiin

ETA-sopimusta varten on EFTA-maiden ja
EY:n väliset valtiosopimukset käyty lävitse tar­
koituksena löytää määräykset niihin tapauksiin,
joissa sopimukset ovat ristiriidassa ETA-sopi­
muksen kanssa. EY:n jäsenyyttä hakevan osalta
tarkastelun kohteena ovat periaatteessa kaikki
hakijaa sitovat ja EY:n toimialaa sivuavat kan­
sainväliset sopimukset.

Suomessa on selvitettävä tarkoin sopimus­
ryhmittäin jäsenyyden vaikutukset kansainvälis­
ten sopimusten tilaan. Alustavasti voidaan tode­
ta, että kolmansien maiden kanssa tehtyjä valtio­
sopimuksia yhteisön yksinomaiseen toimival­
taan kuuluvissa asioissa mm. kauppapolitiikan
alalla jouduttaisiin irtisanomaan. Suomi ei voisi
näissä asiossa neuvotella itselleen etuuksia, jotka
merkitsisivät muiden EY:n jäsenvaltioiden syr­
jintää. Sopimusten osalta, jotka eivät kuulu
edellä mainittuihin, olisi komission kanssa selvi­
tettävä niiden sopusointu liittymishetkenä voi­
massa olevan EY -oikeuden kanssa. Suomelta ei
voitaisi edellyttää pidemmälle meneviä myönny­
tyksiä kuin muilta EY:n jäsenmailta.

109

Liite

KANSANTALOUDELLISETVAIKUTUKSET

EY -jäsenyyden kokonaistaloudellisia vaiku­
tuksia on tutkittu valtiovarainministerion KES­
SU IV mallilla. Laskelmat ovat alustavia ja
tulosten luotettavuus riippuu sekä lähtökohtien
että oletusten pitävyydestä kuin myös siitä, kuin­
ka hyvin malli pystyy kuvaamaan talouden käyt­
täytymistä varsinkin EY-jäsenyyden mukaisessa
tilanteessa. Mallin hyöty on siinä, että kunkin
lähtökohtaoletuksen vaikutus voidaan esittää
erikseen että yhdistettynä. Eri vaikutusten suu­
ruuden havainnollistajana malli on paikallaan
joskin laskelmat paljastavat tulosten lisäksi
myös ongelmia.

EY-jäsenyyden aikataulua, maatalouden so­
peutumisen kestoa eikä muitakaan siirtymäkau­
den kysymyksiä ei ole tässä vaiheessa tarkastel­
tu. Laskelmilla on pyritty hakemaan kansanta­
louden uutta hypoteettista tasapainotilaa EY­
jäsenyyden toteuduttua ja vertaamaan sitä ETA­
ratkaisun vastaavaan tilanteeseen. KESSUN pit­
kän ajan ominaisuudet ovat riittävän tasapainoi­
sia tähän tarkoitukseen. Laskelmat on tehty
olettamalla täysjäsenyyden toteutuvan 1.1.1995,
vaikutukset on esitetty vertaamalla tasapainoti­
laa referenssiuraan eli ETA-vaihtoehtoon vuosi­
na 1999-2002.

Laskelmat perustuvat neljään lähtökohtaole­
tukseen: Maatalouden tuottajahinnat tulisivat
määräytymään EY:n normien mukaan, kilpai­
lun kiristyminen johtaisi monopolivoittojen su­
pistumiseen suljetussa sektorissa pööosin EY­
jäsenyyden myötä lähelle EY:n kuluttajahintata­
soa ERM-jäsenyysja rahaunionijohtaisivat kor­
kotason laskuun lähelle ankkurimaan Saksan
tasoa ja välillisen verotuksen harmonisointi las­
kisi hintatasoa mikäli valtiontalouteen syntyy
liikkumavaraa muiden vaiheiden tuloksena. Las­
kelmissa on lähdetty marraskuussa 1991 vallin­
neesta tilanteesta, jolloin devalvaation jälkeen
Suomen kuluttajahinnat olivat 27 prosenttia
korkeammat kuin EY:ssä.

Mallilaskelmien mukaan kaikkien mainittu­
jen tekijöiden yhteisvaikutuksesta bruttokansan­
tuote on yli 7 prosenttia ja työpaikkojen määra
noin 100 000 suurempi kuin ETA-vaihtoehdossa
ja vaihtotase paranee karkeasti 10 mrd mk.

Tulosta on pidettävä maksimaalisena hyötynä,
mikä jäsenyydestä on mahdollista saada . Las­
kelmien tulos on merkittävassä määrin ehdolli­
nen. Mikäli mallilaskelmissa käytetyt oletukset
eivät toteudu eli maatalouden tuotannon supis­
tuminen osoittautuu oletettua suuremmaksi, mi­
käli suljetun sektorin hinnoittelu ei muutu ja
mikäli nimellispalkat eivat sopeudu edes elintar­
vikkeiden hintojen laskuun, on syytä olettaa
korkoeron pyrkivän sailymään ja julkisen talou­
den kehnon tilanteen estävän välittömän vero­
tuksen harmonisoinnin ainakin verotusta netto­
määräisesti keventämällä. Edelleen hinta- ja kus­
tannustason muutospaineet pitäisi hoitaa jo en­
nen jäsenyyttä, sopeutuminen jäsenyyden jäl­
keen voi aiheuttaa enemmän sopeutumisongel­
mia.

Lähtökohtaoletukset

EY-jäsenyyteen yhdistetyt tekijät, (1.) maata­
louden hintataso, (2.) suljetun sektorin hintakil­
pailu ja palkkataso, (3.) korkoero ja (4.) valmis­
teverojen taso, ovat kokonaisuuksia, jotka tule­
vat muuttumaan myös muiden tekijöiden vaiku­
tuksesta tai joihin "pitäisi" vaikuttaa talouspoli­
tiikalla. Näin ollen niiden käsittely täysimääräi­
sesti EY-jäsenyyden yhteydessä voi yliarvioida
jäsenyyden vaikutuksia. Edelleen 14 prosentin
devalvaatio 15.11.1991 voi onnistuessaan kattaa
suuren osan oletetusta hintatason sopeutusvai­
kutuksesta, jolloin jäsenyydestä aiheutuva hyöty
jäisi pienemmäksi.

Lähtökohtaoletusten suurin epävarmuus kos­
kee Suomen hintatason ja EY-jäsenyyden yh­
teyttä. Maatalouden tilanne on yksikäsitteinen,
hintataso alenee ja rajasuoja poistuu vasta EY­
jäsenyyden myötä. Samoin tulopolitiikan sopeu­
tuminen EY:n hintanormiin vahvistunee merkit­
tävästi vasta jäsenyyden myötä, joskin Suomen
talouden selviytyminen jo siihenkin asti edellyt­
tää kustannustason sopeutumista. Kolmas hin­
tatasoa alentava tekijä eli kilpailun kiristyminen
lisääntyy jo ETA-ratkaisun tuloksena, mutta
merkittävästi vasta EY-ratkaisun myötä.

110

(1.) EY:n yhteisen maatalouspolitiikan koko­
naistaloudellisia vaikutuksia arvioitaessa on ole­
tettu tuottajahintojen puolittuvan EY:n tuotta­
jahintojen tasolle, valtion budjetin nykyisten tu­
kien 9 mrd markan erän poistuvan lähestulkoon
kokonaan ja suoran tulotuen kasvavan arviolta
5 mrd markalla. Valtion rahoitusasema paranee
siltä osin muutamalla miljardilla vuosittain,
maatalouden tuotannon on oletettu supistuvan
nykytasoon verrattuna 30 prosentilla ja 1/3 siitä
korvautuvan tuonnilla. Rajasuojan poistuessa
laskevat myös tuontihinnat ja ylituotannon pois­
tuessa katoaa myös vienti. Investointien lasku
mallin mukaan seuraa tuotannon kehitystä,
vaikka todennäköinen vaikutus onkin suurempi.
Maatalouden kustannukset alentuvat panoshin­
tojen mukaan ja erillisessä laskelmassa (tauluk­
ko 2.) kustannustaso laskee vain omien panos­
hintojen alenemisen vuoksi.

Elintarviketeollisuudesta on oletettu koko­
naistuotannon hinnan laskevan rajasuojan pois­
tuessa sekä kilpailun lisääntyessä 30 prosenttia.
Valmisteverojen alennukset tuovat toimialan
hintaan lisää laskua.

GA TT:in mahdollisia vaikutuksia ei ole arvi­
oitu tässä yhteydessä. EY:n ja GATT:in vaiku­
tukset ovat samansuuntaisia eikä yksikäsitteistä
erottelua voi tehdä, koska mm. GATT voi vai­
kuttaa myös EY:n tuottajahintatasoa alentavasti.

(2.) Hintatason alentumisoletus suljetuilla toi­
mialoilla ja osin myös teollisuudessa perustuu
kilpailun kiristymiseen. Analyyttisesti kysynnän
ja tarjonnan kehikossa tämä selittyy korkeam­
man monopolihinnan vaihtumisena alempaan
tasapainohintaan, jolloin myös kysytty määrä
kasvaa. Lisäksi on oletettu, ettei hintojen lasku
johda reaalipalkkojen nousuun, mikä edellyttää
maltillista tulopolitiikkaa tai historiasta osin
poikkeavaa työmarkkinakäyttäytymistä. Perus­
telu tähän löytyy työvoiman vapaasta liikkuvuu­
desta johon liittyy kehikossa tarjontakäyrän siir­
tyminen oikealle ja tasapainohinnan aleneminen
edelleen. Maatalouden kohdalla hintatason las­
ku tulee EY:n tuottajahinnoista, muilla toimi­
aloilla lähtokohtana on ollut ennen devalvaatio­
ta vallinnut hintatasoero Suomen ja EY:n välillä
keskimäärin.

Suomen ja EY:n kuluttajahintojen 30 prosen­
tin erosta oletetaan 20 prosenttiyksikkoä poistu­
van EY:n aiheuttaman kilpailun ja valmistevero­
harmonisoinnin vaikutuksesta. Tässä yhteydessä
ei oteta kantaa siihen, kuinka suuri osa sopeutu­
misesta toteutuu tehdyn devalvaation kautta ja
kuinka paljon ETA-sopimuksen vaikutuksesta.

Laskelmissa täsmällisesti ottaen 19.3 prosent­
tina toteutunut kuluttajahintojen lasku sisältää
valmisteverojen muutoksen, mutta ei mahdollis­
ta arvonlisäveron harmonisoinnista aiheutuvaa
hintapainetta alaspäin. Edelleen on oletettu, etta
alkoholin ja öljyn verotuksen muutos ei koko­
naan sisälly kilpailun kautta syntyviin hinta­
muutoksiin. Kun näiden vaikutus eliminoidaan
tavoitetasosta päästään kuluttajahinnoissa 13
prosentin laskuun. Samanaikaisesti on toimi­
aloittaisia hintaeroja hyväksikäyttäen ja reaali­
palkat kiinteänä pitäen päädytty taulukon 1 a
mukaisiin toimialoittaisiin kokonaistuotannon
hinnan sopeutumispaineisiin, jotka vastaavat
mainittua 13 prosentin kuluttajahintojen muu­
tosta ilman merkittävimpiä valmisteveroja. Läh­
tökohtana on annettujen maailmanmarkkina­
hintojen tulo Suomeen, kustannukset sopeutu­
vatjaniitä sopeutetaan, mutta ne eivät ole uuden
tasapainotilanteen lähtökohta. Hintaoletus voi­
taisiin tietenkin tehdä myos lähtien valmisteve­
rojen ja palkkasopeutuksen oletuksista, mutta
suljetun sektorin kilpailu unohtuisi silloin.

Laskelmassa ei ole huomioitu devalvaatiota.
Jos devalvaation vaikutus ei siirry täysimääräi­
sesti hintoihin vuosituhannen loppuun mennes­
sä, jää hintojen EY:stäjohtuva oletettu alenemi­
nen pienemmäksi. Mikäli kurssimuutoksella saa­
vutettu kilpailukykyetu katoaa kotimaisen in­
flaation kiihtymisen myötä 1995 mennessä, ovat
laskelmat sellaisinaan arvosuureiden aliarvioin­
tia lukuunottamatta edelleen käyttökelpoisia.
Maittaisessa vertailussa laskelman mukainen
Suomen uusi kuluttajahintataso asettuisi alko­
holi ja polttoaineet poissuljettuna hieman Tans­
kan nykyisen hintatason alle mutta selvästi Sak­
saa korkeammalle tasolle.

Marraskuussa 1991 devalvaatio mukaan luet­
tuna mutta ilman tuontihintojen purkautumista
Suomen hintataso oli 36,8 % korkeampi kuin
EY.ssä keskimäärin ja 3,9% korkeampi kuin
Tanskassa. Ts. EY -hinnat olivat 27 % matalam­
mat. Asetelmana

1990 keskim. marrask. 91

Suomi
Tanska
EY keskim

149
137
1001)

Lähde: Tilastokeskus, Seppo Varjonen

1lEY 1990 = 100
2l EY 1991 marrask. = 100

137
132
1002)

Mainitusta 27 prosentista on siis totaalilaskel­
massa oletettu 2/3 katoavaksi ilman valmisteve­
rojen vaikustusta 112.

Toimialoitiaisessa laskelmassa on oletettu
vientiteollisuuden pystyvän edelleen nojautu­
maan kiinteisiin maailmanmarkkinahintoihin
hintatasoerosta huolimatta. Teollisuuden hinta­
muutokset perustuvat kilpailun kiristymiseen
kotimarkkinamyynnissä.

Suljetulla sektorilla arviot perustuvat palkka­
kustannusten sopeutumiseen ja osin kilpailun
lisääntymiseen.

Taulukossa käytetyt laskelmanumerot viittaa­
vat vastaavaan taulukkoon; laskelma 2. sisältää
maatalouden sopeutumisen irrallisena tekijänä,
laskelmassa 3. mukaan on lisätty muut hinta­
muutokset lukuunottamatta valmisteveroja, las­
kelmassa 4. mukaan on tuotu korkotaso sekä
irrallisena että koko siihenastinen paketti ja
laskelmassa 5 käsitellään valmisteveroja irrallise­
na sekä viimeisenä kaikkia vaikutuksia yhteensä.

Taulukko 1 a. Oletetut tuottajahinnat toimi­
aloittain.

toimiala

maatalous
elintarviketeollisuus
tekstiili
graafinen tuotanto
rakennustuoteteollisuus
konepajateollisuus
rakennustoiminta
kauppa
ravitsemus- ja majoitus-

toiminta
liikenne
rahoitus- ja vakuutustoiminta
kiinteistöjä ja liike-elämän

palv
asuntojen omistus
muut yksit. palvelut

2

-50
-30

Laskelma
3--4

-50
-30
---4
-7

-10
-3

-10
-15

-20
-15
-7

-10
-10
-10

5

-50
-32
---4
-7

-10
-3

-10
-15

-35
-18
-7

-10
-10
-10

Sarakkeiden 3--4 ja 5 ero taulukossa la. on
valmisteverojen harmonisoinnista johtuva lisä­
alennus hintoihin. Erolla on merkitystä lähinnä
ravintoloille alkoholin hinnan kautta.

Vastaava hintaoletus voidaan esittää huolto­
taseen erien hintamuutoksina. Selvityksessä käy­
tetty lähtöoletus on muotoiltu samanaikaisesti
molemmista lähteistä.

111

Taulukko lb. Toimialahintoja vastaavien ky­
syntäerien hintamuutokset eri laskelmissa

laskelma
huoltotase-erä 2 3 5a 5b

Yksit. kulutus ---4 -13 -9 -19
Investoinnit ---() -8 -2 -9
Julkinen kulutus -1 -13 -1 -17

Toimialoitiainen hintojen sopeutus on osin
tekninen lähtökohta, vaikka sen juuret ovatkin
kuluttajahintojen tasoerossa. Uusi hintataso ei
johdu pelkästään valmisteveroista ja maatalous­
hinnoista lisättynä palkkasopeutuksella vaan
suurin peruste on lisääntynyt kilpailu palkkata­
son sopeutumisella täydennettynä.

(3) Kolmas vaikutuskanava kansantalouteen
EY-jäsenyydestä on rahamarkkinoiden yhdenty­
minen. Lähtökohtana on kotimaisen korkotason
aleneminen lähelle saksalaista tasoa, kun EY­
jäsenyyden myötä osallistutaan yhteisön valuut­
takurssimekanismiin ERM. Koron laskevan kun
vääriä valuuttakurssiodotuksia ei voi enää kes­
kuspankkien välisten tukitoimenpiteiden seu­
rauksena syntyä. Vaikutukseksi on arvioitu 2
prosenttiyksikköä. Edelleen rahaunionissa yhtei­
seen rahaan siirryttäessä korkoero poistuisi ko­
konaan, kun valuuttakurssien vaihtelumahdol­
lisuudestajohtuvaa valuuttariskiä ei enää synny.

(4) Neljäs lahtökohtaoletus on välillisen vero­
tuksen harmonisointi eli useimpien nykyisten
valmisteverojen poistuminen. Osa niistä sisältyy
laskelmaan 2. eli taulukossa 2. esitettyyn maata­
louden erilliseen sopeutumiseen. Valmistevero­
muutos pitää sisällaän myös alkoholin, öljyn ja
tupakan verotuksen harmonisoinnin. Öljyn ve­
rotus lievenee hiukan, viinan ja johdannaisten
erittäin tuntuvasti ja tupakan lievästi kiristyy.
Verotusta voidaan harmonisoidajo ETA:n sisäl­
lä, mutta tässä laskelmassa sitä ei ole huomioitu.
Arvonlisäverotusta ei tässä yhteydessa ole otettu
huomioon eksplisiittisenä laskelmana, sillä vero­
kilpailusta ja harmonisointipaineesta syntyvä
tarve veroprosentin alentamiseen on suhteutetta­
va valtiontalouden tilaan muiden toimien jäl­
keen. Arvonlisäverotus on merkittavä tekijä,
joka edellyttää vielä julkisen talouden laskelmien
tarkistamista ja vielä julkisen sektorin koon
aiheuttaman reunaehdon selvittamistä. Näissä
laskelmissa harmonisointiin jää varaa, mutta jo
hintatasoeron kaventumisen poisjääminen hävit­
tää harmonisointivaran jo valmisteveroiltakin.

Pelkästään partiaalitarkasteluna valmisteve-

112

roista syntyvä 14.5 miljardin vaje valtion talou­
teen ei voi toteutua irrallisena varsinkin kun
siihen liittyy hintojen laskusta johtuva arvonlisä­
veron tuoton supistuminen.

Laskelmissa käytetty muuttumattoman reaa­
lipalkan oletus on vain yksi vaihtoehto ja laskel­
mat voitaisiin tehdä olettaen hintahyödyn siirty­
vän suoraan kuluttajalle kiinteillä nimellispal­
koilla tai nykyisen tupomenettelyn kautta . Kiin­
teä reaalipalkka on yksi reuna, vapaa palkan­
muodostus ilman työmarkkinoiden kilpailua on
toinen. Työvoiman ja muidenkin tuotannonteki­
jöiden vapaa liikkuvuus on mahdollinen selitys
käytetylle oletukselle. Sama oletus mahdollistaa
myös tuotannon tason jäämisen pysyvästi refe­
renssiuran yläpuolelle, muussa tapauksessahan
työvoiman riittävyys voisi olla rajoittava tekijä.
Mikäli toisenlaisella palkkaoletuksella siirretään
esimerkiksi kuluttajahintojen laskun verran os­
tovoimaa kotimaiseen kysyntään annetulla ka­
pasiteetilla, on seurauksena tuonnin kasvu ja
vaihtotaseen selvä heikentyminen.

Käytetyllä lähestymistavalla haetaan niitä
potentiaalisia hyötyjä, mitä integraatiosta voi
löytyä, edellyttäen että kuvatun kaltainen työ­
markkinoiden käyttäytyminen on mahdollista.
Kotimaisten kustannusten alentuminen vienti­
hintojen pysyessä ennallaan johtaa vientivetoi­
sempaan talouteen. Vastaavasti valmistevero ja
hintarakenteiden muutokset taulukon 1. mukai­
sina toteutuessaan vaikuttavat merkittävästi toi­
mialarakenteeseen. Toimialoittaisia tuloksia ei
merkittävyydestään huolimatta ole sisällytetty
tähän raporttiin aikapulan vuoksi. Keskeisistä
oletuksista on vielä mainitsematta EY:n jäsen­
maksu, joka on tässä vaiheessa arvioitu 4 miljar­
diin markkaan.

Tulokset ovat vahvoista oletuksista johtuen
vain suuntaa antavia. Keskeiseksi kysymykseksi
nousee kustannustason sopeutumisen välttämät­
tömyys, jotta jäsenyydestä olisi merkittävää hyo­
tyä.

(5) Laskelmiin sisältyy viideskin varsin olen­
nainen implisiittinen oletus, sillä oletettu kiinteä
reaalipalkka edellyttää rajatonta työvoiman tar­
jontaa, jonka merkitys varsinkin kokonaislaskel­
massa on ilmeinen. Ulkomaisen työvoiman tarve
on kokonaislaskelmassa selvä. Sen lisäksi muis­
sakin vaiheissa edellytetäan työmarkkinoilta uu­
denlaista käyttäytymistä

EY:n suunnitelmiin kuuluvaa ymparistövero­
tusta ei ole arvioitu mallilla. Vaikutukset myös
yhtä aikaa muiden kanssa toteutettuina olisivat
tuotantoa alentavia.

Maatalouden sopeutuminen EY:n maatalouspoli­
tiikkaan irrallaan muusta taloudesta

Maatalouden erillislaskelmassa on käytetty
malliversio ta, jossa sopimuspalkat reagoivat ku­
luttajahintoihin ja liukuma teollisuuden palkan­
maksukykyyn. Muista laskelmista poiketen ni­
mellispalkat reagoivat kuluttajahintojen alentu­
miseen vain tilapäisesti. Suuri osa vaikutuksista
perustuu annettuihin oletuksiin maataloustuot­
teiden tuonnista ja viennistä.

Taulukko 2. Kokonaistaloudelliset vaikutuk­
set kun maatalouden ja elintarviketeollisuuden
hinnat alentuvat muusta taloudesta erillään.
Poikkeamia referenssiurasta vv. 1999-2002 kes­
kimäärin.

Bruttokansantuote 0,6 %
Yksityinen kulutus 3,6 %
Tuonti 3,3 %
Vienti -{),5 %
Investoinnit -{),2 %
Kuluttajahinnat --4,1 %
Työpaikat -9 1000 henkeä
Maatalouden työpaikat -23 1000 henkeä
Vaihtotase -7 mrd mk cp
Julkisen talouden

rah. ylijäämä 9 mrd mk cp
Maatalouden panokset,

hinta -18 %
Elintarviketeollisuus,

panoshinta -28 %

Julkisen talouden rahoitusalijäämänsupistu­
minen ei johdu pelkästään tukipalkkioiden net­
tomuutoksesta lähtöoletuksissa. Alunperin lä­
hinnä maataloustuen supistumisesta johtuva
muutos kasvaa kulutuksen tuoman verokerty­
män vuoksi ja myös lainanhoitomenot supistu­
vat. Sama kehitys näkyy käänteisenä vaihtotase­
kehityksessä. Mainitut luvut muuttuisivat sel­
västi pienemmiksi itseisarvoltaan, mikäli palkka­
oletus muutettaisiin kiinteäksi reaalipalkaksi.
Jos reaalipalkat pidettäisiin kiinteänä, laskisi
kuluttajahintataso noin 7 prosenttia, kotitalouk­
sien kulutus supistuisi hieman ja tuotannon taso­
ero nousisi yhteen prosenttiin. Vienti kääntyisi
nousuun ja vaihtotasemuutos vaihtaisi pian etu­
merkkiään. Elintarviketuonnin vaihtotasetta

heikentävää vaikutusta, elintarviketeollisuus­
tuonnin määrä kasvaa laskelmassa kolmannek­
sella, se ei kumoa vaikka osin peittääkin .

Olennainen tulos on maatalouden toimin­
taylijäämän supistuminen lähes olemattomiin
kustannusten laskiessa näillä oletuksilla vain
vajaat 18 prosenttia. Laskelman varsinainen tu­
los on se, että maatalouden sopeuttamista euro­
hintoihin on vaikea ajatella ilman muussa talou­
dessa tapahtuvaa kustannusten leikkausta. Täs­
sä laskelmassa maatalouden käteenjäävä tulo on
käytännöllisesti katsoen suoraa tulotukea. Edel­
leen on täysin mahdollista, että tuotannon supis­
tuminen tälläisessä tilanteessa olisi huomattavas­
ti tuntuvampi kuin käytetty 30 %, joka on valittu
jatkolaskelmien vuoksi lähtökohdaksi. Maan
hinnan vaikutus tuotantokustannuksiin on mar­
ginaalinen tilanteessa, jossa tuotannosta käteen­
jäävä tulo on tulotukea.

Koko kansantalouden kustannussopeutus

Tämän kappaleen laskelmissa on käytetty
taulukon 1a. toimialahintoja ennen valmisteve­
roja. Menettely yliarvioi hieman valtiontalouden
positiivisia vaikutuksia, sillä lopullisessa laskel­
massa valmisteverojen muutos sisältyy kokonai­
suudessaan hintamuutosvektoriin. Edelleen
vaihtotase on hieman liian hyvä taulukossa 3.
samasta syystä ja yksityinen kulutuksen muutos
liian pieni. Maatalouden edellisessä kappaleessa
käsitelty hintamuutos on laskelmassa mukana.
Palkanmuodostus on nyt sidottu kiinteällä reaa­
lipalkkaoletuksella.

Kuluttajahintojen lasku tässä laskelmassa on
13 prosenttia eli karkeasti puolet tähänastisesta
kuluttajahintojen erosta eurooppalaiseen keski­
arvoon nähden. Jos devalvaation jälkihoito on­
nistuu, EY:ssä syntyvästä kilpailusta aiheutuva
hintapaine jää pienemmäksi. Kokonaistaloudel­
liset vaikutukset ovat käytetyistä oletuksista joh­
tuen yleisesti ottaen positiivisia. Suljettu sektori
pystyy alemman hintansa ansiosta myymään
enemmän, vientiteollisuuden kannattavuus pa­
ranee ja suljetun sektorin joiltain osin kaventu­
neilla niroellisillä yrittajätuloilla ei käytetyssä
mallissa ole kuin osittainen kulutusta alentava
vaikutus. Toimialarakenne muuttuu laskelman
kuvaamassa taloudessa selvästi vientijohteisem­
maksi. Viennin kasvuvauhti nousee siirtymäkau­
della yhden prosenttiyksikön suuremmaksi kuin
referenssivaihtoehdossa.

113

Taulukko 3. Kokonaistaloudelliset vaikutuk­
set kun koko talouden hintataso sopeutuu maa­
talous mukaanluettuna. Käytetyt hintaoletukset
taulukko 1 a. Poikkeamia referenssiurasta keski­
määrin.

Bruttokansantuote
Yksityinen kulutus
Tuonti
Vienti
Investoinnit
Kuluttajahinnat
Työpaikat
Vaihtotase
Julkisen talouden

rah.ylijäämä
Maatalouden panoshinta
Elintarviketeollisuuden

panoshinta

2,5 %
1,1 %
2,4 %
7,7 %
2,6 %

-12,5 %
36 1 000 personer
18 mrd mk cp

21 mrd mk cp

Tuotannon kasvuvauhti keskimäärin vuodes­
sa periodilla 1992-2005 kasvaisi näiden tulos­
ten mukaan vajaa 0,2 prosenttiyksikköä.

Julkisen vallan rahoitusasema parantuu sen
palkkamenojen pienentyessä ja verotulojen kas­
vaessa aktiviteetin nousun myotä. Julkisen kulu­
tuksen määrään ei ole koskettu, ainoastaan työt­
tömyysmenoja on laskelmassa voitu pienentää.
Valmisteverojen poistamattomuus vielä tässä
laskelmassa jättää myös näennäistä liikkumava­
raa julkiseen talouteen.

Syntyvä uusi tasapainotila on selvästi vienti­
vetoinen, vaihtotaseen vaje katoaa tällä menolla
siitä huolimatta, että sisällä on edellisen kappa­
leen elintarviketuonnista heikentyvä vaihtotase.
Mikäli ajallista sopeutumista hahmotettaisiin,
riippuisi vaihtotaseen ajallinen kehitys välittö­
mammin elintarviketuonnin ja kustannusten
alentuessa hitaammin kohentuvan viennin yh­
teisvaikutuksesta.

Toimialoista hyötyy eniten vientiteollisuus,
mutta myös elintarviketeollisuuden tuotteille
syntyy lisää kotimaista kysyntää varsinkin ravit­
semus- ja majoitustoimialalla. Kotimarkkinoi­
den kehitys riippuu ao. toimialan tuotteiden
hinta- ja tulojoustosta ja oletetusta hintamuutos­
vektorista. Uusista työpaikoista noin 213 tulee
mallilaskelman mukaan teollisuuteen, elintarvi­
keteollisuus mukaanluettuna.

Kokonaisuutena EY-jäsenyys lisää laskelmi­
en mukaan maksimissaan pari prosenttia brutto­
kansantuotteella mitattua hyvinvointia, mutta se
johtuu suurelta osin vientiä edistävästä reaali-

114

palkkaoletuksesta. Kysynnän rakenne olisi hy­
vin erilainen, mikäli nimellispalkat oletettaisiin
jäykiksi tai vain osittain kuluttajahintoihin rea­
goiviksi. Vientiteollisuuteen syntyy näillä oletuk­
silla runsaasti palkanmaksuvaraa, jota historias­
sa on käytetty liukumiin.

Maatalouden tilanne tässä laskelmassa paran­
tuu, sillä kustannusten alentuminen myös muu­
alla taloudessa jättää toimialalle hieman enem­
män yrittäjätuloa. Samoin elintarviketeollisuus
hyötyy edelleen pienestäkin tulojoustosta, mutta
merkittävä osa lisäkysynnästä tyydytetään voi­
makkaasti kasvavalla elintarviketuotteiden
tuonnilla.

Koron vaikutus talouteen

Makrovaikutukset on esitetty kahdessa muo­
dossa; pelkän koron vaikutus ja sitten paketti,
jossa koron lasku on lisätty edellisen kappaleen
muihin vaikutuksiin. Tuottajahintoihin ei ole
koskettu, vaikka koron laskulla onkin pienehkö
vaikutus hintatasoon suljetulla sektorilla.

Taulukko 4. Kokonaistaloudelliset vaikutuk­
set, kun korkotaso laskee 2 prosenttiyksikköä,
toisessa sarakkeessa korkovaikutus on lisätty
edellisen taulukon laskelmaan. Poikkeamia refe­
renssiurasta keskimäärin vuosina 1999-2002

korko -2 %-yks. koko paketti

Bruttokansantuote 0,9
Yksityinen kulutus.... 0,5
Tuonti....................... 0,7
Vienti........................ 1,0
Investoinnit 2,5
Kuluttajahinnat - 0,4
Työpaikat 14
Vaihtotase................. 0
Julkisen talouden

rah.ylijäämä 4

3,0%
0,6%
2,6%
8,8%
4,8%

-12,9%
441000h
20mrd mk

28 mrd mk

Toimialoista vientiteollisuus hyötyy koron
laskusta velkoineen. Valtiontalouden kohentu­
miseen pätee samat varaukset kuin taulukon 3.
laskelmassa. Näillä oletuksilla on välillisen vero­
tuksen harmonisointiinjonkin verran varaa. Ku­
lutuksen pieni vaikutus selittyy hintatason muu­
toksella, edellisen laskelman annetulla nimellis­
palkkatasolla reaalitulot laskevat aavistuksen.

Vaiheittaiset laskelmat eivat ole täysin additiivi­
sia mallin epälineaarisuuden ja osin päällekkäis­
ten oletusten vuoksi .

Hintojen laskusta on muistettava, etta maata­
louden ja elintarviketeollisuuden osuus 13 pro­
sentin hintojen laskusta on noin puolet. Toisin
sanoen pelkkä yhdistelmä koron lasku ja maata­
louden uudet tuottajahinnat voisi tuottaa pari
prosenttia korkeamman tuotannontason, mutta
referenssiuraa heikommalla vaihtotaseella.
Tämä on pääteltävissä yhdistämällä taulukko 2.
ja taulukon 4. erillislaskelma.

Valmisteverojen vaikutus

Partiaalisena noin 14.5 miljardiin arvioitu val­
misteverojen vähennys on ilman julkisen talou­
den tasapainotusta toteutettuna mittava keynesi­
läinen kysyntäshokki talouteen. Aiempien las­
kelmien pohjalta on voitu päätellä lisääntyneen
aktiviteetin ja alentuneen hintatason tuoneen
julkiseen talouteen liikkumatilaa verrattuna refe­
renssiuraan eli ETA-perustaan. Tulokset on esi­
tetty kahtena sarakkeena, toisessa on vain har­
monisoinnin vaikutus, toisessa reaalipalkat on
jälleen sopeutettu yhä laskeviin hintoihin. Vero­
tuksen lisävaikutus sisältyy taulukon 1a. toiseen
sarakkeeseen eli alkoholin ja polttoaineiden val­
misteverojen muutosten on oletettu tuovan lisää
laskua yleiseen hintatasoon. Valmisteverojen ir­
rallista vaikutusta lisää alentuneen hintatason
vaikutus kertautuvasti mm. nykymuodossaan
liikevaihtoveron tuottoon.

Taulukko 5. Kokonaistaloudelliset vaikutuk­
set, eriliisiaskelma tasapainottamattomasta val­
misteveromuutoksesta ja koko paketista valmis­
teverot lisättynä. Poikkeamia referenssiurasta
keskimäärin.

valmisteverot koko EY -vaikutus

Bruttokansantuote ..
Yksityinen kulutus .
Tuonti
Vienti
Investoinnit
Kuluttajahinnat
Työpaikat
Vaihtotase
Julkisen talouden

rah.ylijäämä

7,0
12,5
4,4
3,1
6,7

-8,8
90

-11

-16

7,7%
8,8 %
5,6%

11,4 %
7,8%

-19,3 %
103 1000 h

13 mrd mk cp

12 mrd mk cp

Valmisteverojen alentamismahdollisuus syn­
tyy vain jos edellisen vaiheen hintasopeutus on
mahdollinen. Edelleen laskelmassa ei ole muka­
na osin vastaavaa harmonisointia kilpailijamais­
sa, joka vähentäisi varsinkin vientivaikutusta.

Valmisteverojen jälkeenkin julkisen talouden
liikkumatilaa löytyy mikäli mallilaskelman ole­
tukset toteutuvat ja toisaalta hyväksytään ETA­
skenaarion synkkä velkaantumiskehitys. Kaava­
maisesti laskien nykyiseen liikevaihtoverokan­
taan suhteuttaen kahden ja puolen-kolmen pro­
senttiyksikön lisäharmonisointi veroprosenttiin
vielä mahtuisi. Tällöin kokonaispaketti julkisen

115

talouden suhteen neutraloituisi, bruttokansan­
tuotteen tasoero nousisi noin 9 prosenttiin ja
vaihtotasevajeen parantuminen jäisi käyvin hin­
noin laskien 8-9 miljardiin.

Vaihtotasevaikutus välillisen verotuksen pur­
kamisella on selkeän negatiivinen, mikäli hinta­
vaikutus päästetään kuluttajahintoihin. Olennai­
sin kysymys, johon käytetyt oletukset eivät tuo
valaisua on valmisteveron ja arvonlisäveron ve­
rokilpailusta aiheutuva muutospaine. Verotuk­
sen harmonisointia voidaan pitää samaan ta­
paan kuin kysymystä kustannustason sopeutta­
misesta myös jo ennen jäsenyyttä vaikuttavana .

116

KÄYTETYT LYHENTEET

ACA

ACP

CFSP

Accession Compensatory Amounts EMS
(liittymisvajausmaksut)

African, Caribean and Pacific
countries
(Mrikan, Karibian ja Tyynen val­
tameren alueiden maat)

Common Foreign and Security
Policy, Maastrichtissa hyväksytty
EY:n yhteistä ulko- ja turvallisuus­
politiikkaa koskeva EPU-sopi­
muksen osa

EMU

EPC

ERM

COREPER Committee of Permanent Repre­
sentatives ESCB

CSE

DFI

ECB

ECSC

ECU

EDF

EEC

EFTA

EIB

(Pysyvien edustajien komitea)

Consumer subsidy equivalent
(kuluttajan tukiekvivalentti) EU

Development Finance Institutions
(kehitysrahoituslaitokset)

European Central Bank
(EY :n keskuspankki)

European Coal and Steel Commu-
nity Euratom
(Euroopan hiili- ja teräsyhteisö)

European Currency Unit EY
(EY.n valuuttajärjestelmän raha-
ja laskentayksikkö) FEOGA

European Development Fund
(Euroopan kehitysrahasto)

European Economic Community GATT
(Euroopan talousyhteisö)

European Free Trade Association
(Euroopan vapaakauppaliitto) GSP

European Investment Bank
(Euroopan investointipankki)

European Monetary System
(EY :n valuuttajärjestelmä)

Economic and Monetary Union
(talous- ja rahaunioni)

European Political Cooperation,
Euroopan poliittinen yhteistyö,
EY:njäsenmaiden hallitusten ja ul­
koministeriöiden ulkopoliittinen
neuvottelumekanismi

Exchange Rate Mechanism
(EY:n valuuttajärjestelmä)

European System of Central Banks
(EY:n keskuspankkijärjestelmä)

European Union, Euroopan Unio­
ni, Maastrichtissa hyväksytty Eu­
roopan Unionin perustamista kos­
keva sopimusasiakirja, joka sisäl­
tää sekä Euroopan poliittista unio­
nia (EPU) että Euroopan talous
ja rahaunionia (EMU) koskevat
erillissopimukset

European Atomic Energy Agency
(Euroopan ydinenergiayhteisö)

Euroopan yhteisöt

EAGGF, European Agricultural
Garantie and Guidance Fund
(Euroopan maatalouden ohjaus- ja
takuurahasto)

General Agreement on Tariffs and
Trade
(yleinen tulli- ja kauppasopimus)

Generalized System of Non-reci­
procal Preferences
(yksipuolisia myönnytyksiä kehi­
tysmaille koskeva järjestelmä)

lEA Intemational Energy Agency
(OECD:n energiajärjestö)

ISC Intemational Scientific Co-opera-
tion
(kansainvälinen tieteellinen yhteis-
työohjelma)

JRC J oint Research Center
(yhteinen tutkimuskeskus)

MFA Multi Fibre Agreement
(monikuitusopimus)

MFN Most Favoured Nation
(suosituimmuuslauseke)

NGO Non-govemmental organisations
(kansalaisjärjestöt)

N+N-maat puolueettomien ja sitoutumattomi-
en maiden ryhmä

OECD Organization for Economic Co--
operation and Development
(Taloudellisen yhteistyön ja kehi-
tyksen järjestö)

PSE

REX-
komitea

STD

STM

TAE-
sopimus

TBT

WEU

Producer subsidy equivalent
(tuottajan tukiekvivalentti)

117

Committee for Extemal Trade
Relations
(Euroopan parlamentin ulkoisten
taloussuhteiden komitea)

Sciences and Technologies for De­
velopment
(kehitystä palveleva tiede- ja tekno­
logiaohjelma)

Supplementary Trade Mechanisms
(ylimääräiset kaupan mekanismit)

sopimus Euroopan tavanomaisten
asevoimien vähentämisestä

Technical Barriers of Trade
(tekniset kaupan esteet)

Westero European Union, Länsi­
Euroopan Unioni, per. 1948 huo­
lehtimaan Länsi-Euroopan puo­
lustuksesta, jäseniä muut EY-maat
kuin Tanska, Irlanti ja Kreikka

