
Valtioneuvoston EU-sihteeristö

E-KIRJE VNEUS2011-00794

VNEUS Kukkonen Mika(VNK) 25.11.2011

Eduskunta
Suuri valiokunta

Viite

Asia
EU-politiikan avaintavoitteet 2011-2012

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys, joka koskee Suomen EU-
politiikan avaintavoitteita vv. 2011-2012. Avaintavoitteet ovat samalla Suomen yleinen
kannanotto komission työohjelmaan vuodeksi 2012 sekä tulevalta EU- puheenjohtajamaa
Tanskalta saatuihin tietoihin kautensa painopisteistä.

Komission työohjelma 2012 ”Eurooppaa uudistamassa” keskittyy vahvasti siihen, miten
Euroopan unioni voi vaikuttaa talouskriisin ratkaisemiseen. Siinä korostetaan, että
talouden kestävän ja työvaltaisen elpymisen on oltava EU:n ehdoton prioriteetti.
Komission näkemys vastaa hyvin Suomen avaintavoitteiden painopisteitä. Myös Tanskan
tulevalla puheenjohtajuuskaudella kasvun ja kilpailukyvyn tukeminen on
ykkösprioriteetti.

EU-ministerivaliokunta käsitteli asian 25.11.2011 pidetyssä kokouksessaan.

EU-asioiden valtiosihteeri Kare Halonen

EU-erityisasiantuntija Mika Kukkonen

 2(3)

LIITTEET Suomen EU-avaintavoitteet 2011-2012

 3(3)

Asiasanat EU-koordinaattorit

Hoitaa VNEUS

Tiedoksi ALR, EUE, LVM, MMM, OKM, OM, PLM, SM, STM, TEM, TH, TK, TPK, UM, VM, VNK, YM

Valtioneuvoston EU-sihteeristö 25.11.2011

Suomen EU-avaintavoitteet 2011–2012

Ø Suomen EU-politiikan avaintavoitteet 2011–2012 ovat hankkeita, jotka
koskettavat useita hallinnonaloja ja vaativat Suomelta aktiivista ja
järjestelmällistä vaikuttamista.

Ø EU-vaikuttamista ohjaavat lisäksi kunkin ministeriön toimialaltaan

laatimat prioriteettikartoitukset sekä hallitusohjelma, joka antaa yleiset
puitteet Suomen EU-vaikuttamiselle.

Ø Talouskriisin hoitaminen dominoi vahvasti EU-agendaa. Suomi muokkaa

aktiivisesti EU:n politiikkaa niin akuutin kriisin taltuttamisen, tulevan
talouskurin tiukentamisen kuin talouskasvun edistämisen osalta.

Ø Suomalaista valtioneuvostotason EU-vaikuttamista lähiaikoina vaativat

erityisesti unionin tulevat rahoituskehykset, monet EU:n ja Suomen
kilpailukykyyn suoraan tai välillisesti liittyvät lainsäädäntö- ja muut
hankkeet sekä maataloutta, metsiä ja aluepolitiikkaa koskevat aloitteet.

Ø Avaintavoitteiden edistäminen edellyttää, että EU:ta vahvistetaan

määrätietoisesti kansainvälisenä toimijana. Suomen tavoitteena on, että
unioni ottaa ulko-, turvallisuus - ja kehityspolitiikassa sekä taloudellisissa
ulkosuhteissa nykyistä vahvemman roolin.

1. Akuutin velkakriisin hoitaminen ja rahoitusmarkkinoiden vakauttaminen

Akuutin velkakriisin hoitaminen ja tartuntavaikutusten minimointi on tällä hetkellä Suomen EU-
politiikan keskeisin tavoite. Suomen toimintaa ohjaava periaate on, että jokaisella euromaalla on
säilyttävä vastuu omista veloistaan. Markkinapainetta ei tule heikentää, koska se on tärkeä osa
kurinalaisen talouspolitiikan harjoittamista ja sillä on toimia ohjaava vaikutus.

Hallitusten välisten kriisinhallintajärjestelmien – Euroopan rahoitusvakausvälineen ja Euroopan
vakausmekanismin – käyttö edellyttää tiukkaa ehdollisuut ta. Suomi suhtautuu myönteisesti
siihen, että Euroopan vakausmekanismin toimintaa aikaistetaan. Yksityisen sektorin vastuun tulee
olla osa mekanismin toimintaa. Lisäksi Euroopan vakausmekanismin rakenne ei saa olla sellainen,
että euromaat siirtyisivät va ltioiden veloissa yhteisvastuuseen, vaan jokaisen valtion tulee vastata
omasta julkisesta taloudestaan ja omista veloistaan. Vakausmekanismien kapasiteetin
vahvistaminen on toteutettava siten, etteivät euromaiden takausvastuut kasva jo sovitusta.

Pankkien toiminnan jatkumisen tukemiseksi ja luottolaman välttämiseksi tarvitaan määrätietoisia
toimenpiteitä. Tämän vuoksi tarvitaan mm. pankkijärjestelmän pääomittamista. Mahdolliset
pääomitukset tulee tehdä ensisijaisesti yksityisen sektorin toimesta, toissijaisesti kotivaltioiden
toimesta ja vasta ehdottomasti viimeisenä vaihtoehtona ERVV:n kautta tapahtuvalla lainoituksella

kotivaltioille. ERVV:n käyttö pankkien pääomittamiseksi tulee rajata siten, että omistajilla ja
kotivaltioilla on selkeästi todennettavis sa oleva ensisijainen vastuu.

Suomi pitää tärkeänä, että Kansainvälinen valuuttarahasto IMF osallistuu myös jatkossa niin
merkittävällä panoksella kuin mahdollista kaikkiin euroalueen kriisinhallintatoimenpiteisiin.

Suomi kiirehtii kansainvälisen rahoitusmarkkinaveron käyttöönottoa maantieteellisesti
mahdollisimman kattavasti ja toimii aktiivisesti sen edistämiseksi sekä EU:ssa että globaalitasolla.
Tavoitteena on globaali vero, mutta ensi vaiheessa kyseeseen voi tulla myös EU:n tasolla
toimeenpantava järjestelmä.

On tärkeää, että EU:ssa valmisteilla olevia rahoitusmarkkinoiden sääntelyhankkeita
kiirehditään.

2. Euroalueen kehittäminen

Akuutin kriisinhoidon lisäksi euroalueen sääntöjä on kehitettävä niin, etteivät nykyisen kaltaiset
kriisit pääse toistumaan. EU:n yhtenäisyys on turvattava kehitettäessä euroalueen toimintaa.

26.10. eurohuippukokouksen julkilausumaan sisältyvät sekä kansalliset että euroalueen tasoiset
toimet (ml. talouspolitiikan koordinaatiopaketti six pack) tulee toimeenpanna nopeasti ja
tehokkaasti markkinoiden luottamuksen palauttamiseksi.

Komission 23.11.2011 antamat ehdotukset kansallisten budjettien valvonnasta sekä
ongelmamaiden talouden ja budjetin valvonnan vahvistamisesta tulee käsitellä mahdollisimman
nopeasti.

Euroalueen ulkosuhteiden hoitamista koskeva uudistus on tullut entistä ajankohtaisemmaksi sen
jälkeen, kun G20-tason ja globaalin koordinaation merkitys on kasvanut, mikä on saattanut
heikentää pienten jäsenvaltioiden asemaa valmisteluissa.

Maaliskuuhun 2012 mennessä valmistuu selvitys siitä, kuinka talousunionia vahvistetaan ml.
kartoittamalla mahdollisuutta rajoitettuihin perussopimusmuutoksiin. Suomi katsoo, että
perussopimusten muuttaminen ei ole ensisijainen keino talousliiton vahvistamiseksi, eikä sen
avulla voida ratkaista akuutteja kriisejä. Suomi on kuitenkin valmis harkitsemaan perussopimusten
muuttamista, jos se todetaan välttämättömäksi julkisen talouden kurinalaisuuden parantamiseksi.
Tällaisia toimia voisivat olla mm. vakaus- ja kasvusopimuksen sanktioiden muuttaminen
mahdollisimman automaattisiksi, vakaus- ja kasvusopimuksen vahvistaminen tekemällä käännetty
määräenemmistöpäätöksenteko pääasialliseksi päätöksentekosäännökseksi sekä tämän sopimuksen
integroiminen perussopimuksiin.

3. Kilpailukyvyn ja työllisyyden parantaminen

Akuutin talouskriisin hoidon ohella unionin pitkän tähtäimen kilpailukyvyn varmistaminen ja
työllisyyden parantaminen on ensiarvoisen tärkeää, jotta voidaan luoda pohja tulevaisuuden
kestävälle kasvulle.

Talouskriisin myötä euromaiden on välttämätöntä sitoutua rakennemuutoksiin, joilla varmistetaan
kilpailukyky sekä korkea työllisyysaste. Eurooppalainen ohjausjakso (semester) ml. Euro Plus -
sopimus tarjoavat työlle valmiin rakenteen. Ohjausjaksoa tulee kuitenkin vahvistaa ja
jäsenmaiden sitoutumista parantaa. Päämiestason seuranta sekä vertaispaine (”naming and
shaming”) ovat keskeisessä roolissa.

Suomi tukee EU:n sisämarkkinoiden kehittämistä ja olemassa olevien säädösten toimeenpanon
tehostamista, ml. palveludirektiivi. Lisäksi tulee keskittyä sisämarkkinoiden täydentämiseen
erityisesti digitaalisten sisämarkkinoiden osalta. Digitaalisen talouden toiminnan vahvistamisella
on keskeinen merkitys koko Euroopan talouskasvulle.

Kansainvälisen kaupan vapauttaminen ja kaupan esteiden purkaminen on tärkeää EU:n
talouskasvun kannalta. Meneillään olevat WTO-neuvottelut informaatiotekno logia-sopimuksen
uudistamisesta sekä EU:n keskeiset meneillään olevat vapaakauppaneuvottelut (mm. Intia, Kanada,
Malesia) tulee saada päätökseen pikaisesti.

Käynnissä olevissa rahoituskehysneuvotteluissa on useita politiikkaohjelmia, joilla on suoria
kilpailukykyvaikutuksia. Painopistettä tulee siirtää kohti kasvua, työllisyyttä, osaamista ja
innovaatioita sekä sosiaalista oikeudenmukaisuutta ja ympäristön tilaa edistäviä toimenpiteitä.

Meripolttoaineiden rikkipitoisuutta koskevan rikkidirektiivin osalta Suomi pyrkii löytämään
ratkaisuja siihen, ettei täytäntöönpanosta ja sen aikataulusta aiheudu kohtuuttomia kustannuksia
suomalaisille yrityksille tai valtiontaloudelle ja että vientiteollisuuden kilpailukyky pystyttäisiin
turvaamaan.

Suomi toimii aktiivisesti erityispiirteidemme huomioon ottamiseksi EU:n ilmasto- ja
energiapäätöksissä, joita tehdään mm. EU:n ilmasto- ja energiapolitiikkaa koskevista tiekartoista
sekä niiden pohjalta valmisteltavasta lainsäädännöstä. Ilmastohaasteisiin vastaaminen ja
siirtyminen kohti vähähiilistä yhteiskuntaa luovat mahdollisuuksia myös kasvulle EU:ssa sekä
edistää Suomen mahdollisuuksia kehittyä vähäpäästöisten ratkaisujen kärkimaaksi.

4. EU:n tulevat rahoituskehykset

EU:n seuraavan rahoituskehyksen on heijastettava sekä julkisen talouden vaikeaa tilannetta että
tarvetta vahvistaa talouskasvun ja työllisyyden edellytyksiä. Unionin budjetin kokoa ei voida
merkittävästi kasvattaa tilanteessa, jossa jäsenvaltiot joutuvat sopeuttamaan kansallisia
budjettejaan.

EU:n talousarvion rahoitusjärjestelmän, omien varojen järjestelmän, tulee olla yksinkertainen,
läpinäkyvä ja oikeudenmukainen, ja sen tulee tarjota riittävät ja vakaat resurssit. Jäsenvaltioiden
maksuaseman tulisi perustua näiden varallisuustasoon. On tärkeää, että neuvotteluja joidenkin
jäsenmaiden erillisten maksualennusten poistamiseksi jatketaan. Suomi on valmis tarkastelemaan
komission ehdotuksia uusien omien varojen osalta.

Suomi katsoo, että rahoituskehyksen ulkopuolisia välineitä tulisi olla vain hyvin perustelluissa
tapauksissa.

5. Suomalaisen maa- ja metsätalouden sekä aluepolitiikan edellytysten turvaaminen

Suomi pitää komission ehdotusta yhteisen maatalouspolitiikan uudistamiseksi hyvänä
lähtökohtana tuleville keskusteluille uudistuksen sisällöstä. Suomi suhtautuu alustavan myönteisesti
suorien tukien viherryttämiseen, mutta katsoo että sillä ei saa luoda lisää hallinnollista taakkaa tai
byrokratiaa ja lisäksi tulee ottaa huomioon erityisesti yhteisen maatalouspolitiikan kakkospilarista
maksettava ympäristötuki. Maaseudun kehittämiseen osoitettujen varojen reaaliarvo tulee turvata
rahoituskehyksessä ja Suomen niistä saaman suhteellisen osuuden tulee pysyä vähintään ennallaan.
Sokerin kiintiöjärjestelmää tulee jatkaa vähintään vuoteen 2020 saakka tuotannon jatkumisen
turvaamiseksi myös Suomessa.

Suomi pitää tärkeänä, että EU:n alue- ja rakennepolitiikka luo edellytykset alueiden kestävälle
taloudelliselle kehitykselle tavoitteena älykkään kasvun ja hyvinvoinnin edistäminen sekä
sosiaalisen syrjäytymisen ehkäiseminen. Koheesiopoliittisen rahoitusratkaisun tulee olla reilu ja
oikeudenmukainen kaikkien jäsenmaiden ja alueiden näkökulmasta. Suomen lähtökohtana on,
että rakennerahasto-kauden 2014–2020 Suomen saama suhteellinen rahoitusosuus säilyy.
Syrjäisen sijainnin huomioiminen ja harvaanasuttujen alueiden erityisaseman turvaaminen
(pohjoinen ja itä) on Suomelle rakennerahastopolitiikan avainkysymys. Suomelle on tärkeää, että
koheesiopoliittinen rahoitus on ehdollista, eli se voidaan tarpeen tullen keskeyttää. Ehdollisuus
kytkeytyy julkisen talouden tilaan ja lähentymisohjelman täytäntöönpanoon.

Metsäpolitiikan osalta EU:ssa on aktiivisessa vaiheessa monia prosesseja, mm. metsästrategian
päivitys, joissa tulee turvata suomalaisen kestävän metsätalouden asema. Metsänielujen
laskentasääntöjen osalta Suomi tukee EU:ssa hiilinielujen laskentatapaa, joka perustuu
luonnontieteelliseen hiilinielujen todellisten muutosten seurantaan ja turvaa Suomessa metsän
kestävän talouskäytön. Metsäbiomassan kestävyyskriteerien kehittämisen osalta Suomi suhtautuu
tässä vaiheessa varauksellisesti ajatuksiin kestävyyskriteerien laajentamista biopolttoaineen raaka-
aineen lisäksi myös muuhun energiakäyttöön tarkoitetun biomassan tuotantoon ja haluaa, että
biopolttoaineiden kestävyyskriteerien laajentaminen tehdään parasta tieteellistä tietoa käyttäen.

Monien edellä kuvattujen avaintavoitteiden edistäminen edellyttää, että EU:ta vahvistetaan
määrätietoisesti kansainvälisenä toimijana. Suomi tukee Euroopan ulkosuhdehallinnon
vahvistamista. Suomen tavoitteena on, että unioni ottaa ulko-, turvallisuus- ja kehityspolitiikassa
sekä taloudellisissa ulkosuhteissa nykyistä vahvemman roolin. Suomi pyrkii edistämään unionin
yhteistä turvallisuus- ja puolustuspolitiikkaa esimerkiksi siten, että unionille perustetaan
yhteinen suunnittelu- ja johtamiskyky. Suomi tukee myös EU:n taisteluosastojen joustavampaa
käyttöä ja jäsenmaiden voimavarojen yhteiskäyttöä ja jakamista.

