
Valtiovarainministeriö

PERUSMUISTIO VM2015-00652

RMO Kariniemi Pauli 20.11.2015

Asia
EMU:n kehittäminen

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Kesäkuussa julkaistiin viiden puheenjohtajan raportti ”Euroopan talous- ja rahaliiton
viimeistely”. Raportissa esitettiin kolme eri vaihetta talous- ja rahaliiton
viimeistelemiseksi.

Komissio julkaisi 21.10. toimenpidepaketin talous- ja rahaliiton kehittämiseksi.
Komission paketti koskee EMU:n kehittämisen ensimmäistä vaihetta ja toisen vaiheen
valmistelua.

Marraskuun Ecofinissä käytiin alustava keskustelu toimenpidepaketista ja joulukuun
Eurooppa -neuvostossa hyväksyttäneen asiaa koskevat päätelmät.

Suomen kanta

Suomen kannat pohjautuvat hallitusohjelman kirjauksiin. Talous- ja rahaliiton
kehittämistarpeita on syytä arvioida kokonaisuutena, sekä lyhyemmän että pidemmän
aikavälin tarpeiden näkökulmasta. Lähiaikoina tulee keskittyä jo sovittujen uudistusten
täytäntöönpanoon sekä sellaisiin konkreettisiin uudistuksiin, jotka on mahdollista
hyväksyä nykyisten perussopimusten puitteissa.

Suomen lähtökohtana on, että jokainen jäsenvaltio kantaa vastuun omasta
talouspolitiikastaan ja vastaa itse veloistaan. Suomi pitää tervetulleena komission
pyrkimyksiä yksinkertaistaa finanssipolitiikan sääntökehikkoa ja parantaa sen
läpinäkyvyyttä.

Suomi pitää vertaisarviointeja hyvänä tapana edistää rakenneuudistuksia jäsenmaissa
ilman pakottavaa lainsäädäntöä. Sen sijaan Suomi ei pidä tarpeellisena laajentaa sosiaali-
ja työllisyyskysymysten käsittelyä osana makrotalouden epätasapainojen menettelyä.

Suomi suhtautuu varauksella kansallisen kilpailukykyneuvoston perustamiseen.

Suomi tukee vahvaa sijoittajavastuuseen perustuvaa pankkiunionia ja sen kehittämistä.
Lyhyellä tähtäimellä tulisi varmistaa pankkiunionia koskevan lainsäädännön
täytäntöönpano sekä luoda täydentävät rahoitusjärjestelyt joulukuussa 2013 sovitussa
aikataulussa.

Yhteisen talletussuojajärjestelmän luominen voi tulla kyseeseen vasta, kun siihen
voidaan siirtyä tasavertaiselta pohjalta. Nykyisen kaltaiset erot pankkisektorien riskeissä
johtaisivat hyötyjen ja kustannusten epätasaiseen jakautumiseen. Tasavertaisen perustan
luominen yhteiselle talletussuojajärjestelmälle edellyttäisi vähintään, että pankkisääntely
ja –valvonta yhtenäistetään aidosti, eri maiden pankkisektorien riskejä vähennetään
nykyisestä tuntuvasti ja talletussuojan kansalliset rahastointiasteet kartutetaan
yhdenmukaiselle tasolle.

Suomi tukee pääomamarkkinaunionin tavoitteita ja eurooppalaisten
rahoitusmarkkinoiden toiminnan kehittämistä. Pääomamarkkinaunionin avulla voidaan
edistää euroalueen taloudellista lähentymistä ja taloudellista vakautta.
Pääomamarkkinaunionia kehitettäessä tulee turvata verotietojen saanti ja kansallisen
verotuksen edellytykset.

Suomi kannattaa pitkän aikavälin tavoitetta yhtenäistää euroalueen ulkoista
edustautumista. Suomi ei kuitenkaan tue sellaista välivaiheen mallia, jossa pienet
euromaat yhdistettäisiin osaksi suurten euromaiden hallitsemia vaalipiirejä.

Pääasiallinen sisältö

Komission toimenpidepaketti muodostuu viidestä eri asiakirjasta: 1) Tiedonanto toimista
talous- ja rahaliiton viimeistelemiseksi, 2) Komission päätös riippumattoman neuvoa-
antavan Euroopan finanssipoliittisen lautakunnan perustamisesta, 3) Komission ehdotus
neuvoston suositukseksi kansallisten kilpailukykyneuvostojen perustamisesta
euroalueelle, 4) Tiedonanto euroalueen ulkoisen edustuksen yhdenmukaistamisesta
kansainvälisillä foorumeilla sekä 5) Ehdotus euroalueen yhteisestä edustuksesta
kansainvälisessä valuuttarahastossa (IMF).

Seuraavassa kuvataan paketin keskeiset ehdotukset tiivistetysti.

Eurooppalaisen ohjausjakson kehittäminen

Komissio esittää eurooppalaisen ohjausjakson kehittämistä eri tavoin:

Euroalueen ja kansallisen tason seurannan parempi yhdistäminen. Komission
tarkoituksena on lisätä euroalueen roolia ohjausjaksossa painottamalla vuosittaisessa
kasvuselvityksessä euroalueen keskeisiä finanssi-, talous ja sosiaalipolitiikkaan sekä
rahoitusmarkkinoihin liittyviä prioriteetteja. Prioriteeteista tulisi keskustella neuvostossa,
euroryhmässä sekä Euroopan parlamentissa. Toimielinten välisissä keskusteluissa
syntynyt yhteisymmärrys euroalueen tarpeista toimisi lähtökohtana kansallisille
uudistusohjelmille, vakausohjelmille sekä maakohtaisille suosituksille.

Euroaluetta on käsitelty osana ohjausjaksoa tähänkin asti, mutta sitä koskevat keskustelut
ovat jääneet niukaksi eikä niillä ole ollut käytännössä merkitystä talouspolitiikan
ohjauksessa. Eräät jäsenvaltiot ovat kokeneet tämän ongelmaksi ja peräänkuuluttaneet
euroalueen ulottuvuuden parempaa huomioimista maakohtaisissa suosituksissa ja
jäsenvaltioiden finanssipolitiikassa. Erityisesti nämä jäsenvaltiot ovat pitäneet tärkeänä,
että ne euromaat, joiden julkistalouden tila sen sallii, tukevat euroalueen talouden
kysyntää elvyttävällä finanssipolitiikalla. Toiset jäsenvaltiot taas ovat katsoneet, että jos

2(10)

euromaa huolehtii julkisen taloutensa kestävyydestä ja noudattaa vakaus- ja
kasvusopimusta, ei sen finanssipolitiikalle voi asettaa muita, euroalueen tarpeista
kumpuavia vaatimuksia.

Komission ehdotukset tulee nähdä vastauksena tähän keskusteluun. Ne eivät sinänsä luo
jäsenvaltiolle uusia velvoitteita, mutta ne toisivat euroalueen näkökulman vahvemmin
esille ohjausjakson osana. Tämä saattaisi kasvattaa painetta jäsenvaltioita – erityisesti
isoja jäsenvaltioita – kohtaan huomioida talouspolitiikassaan euroalueen tarpeet.

Sosiaalisen ja työllisyysnäkökulman vahvistaminen. Komissio on päättänyt lisätä
makrotaloudellisten epätasapainojen menettelyn indikaattorien joukkoon kolme
sosiaaliseen ulottuvuuteen liittyvää indikaattoria (osallistumisaste, pitkäaikaistyöttömyys
ja nuorisotyöttömyys). Komission aikaisemmat samansuuntaiset ehdotukset ovat
törmänneet jäsenvaltioiden vastustukseen. Jäsenvaltiot ovat katsoneet, että
makrotaloudellisten epätasapainojen menettely, johon sisältyy sanktioiden mahdollisuus,
ei ole oikea konteksti keskustella sosiaalisesta näkökulmasta.

Komissio kannustaa jäsenvaltioita vahvempaan yhteistyöhön työmarkkinajärjestöjen
kanssa, erityisesti kansallisten uudistusohjelmien laadinnassa. Komissio aikoo myös
kasvattaa omaa yhteydenpitoaan jäsenvaltioiden työmarkkinaosapuolten kanssa. Lisäksi
komissio ehdottaa vertaisarvioinnin kehittämistä joustavan sosiaaliturvan osalta.

Komissio lupaa myös jatkossa huomioida paremmin sosiaalinen oikeudenmukaisuus
rahoitustukea saavien maiden sopeutusohjelmissa.

Lisäksi komissio aikoo hyödyntää aikaisempaa enemmän vertaisarviointeja eri
politiikkalohkoilla sekä tukea rakennemuutosten toimeenpanoa hyödyntämällä
investointi- ja rakennerahastoja ja tarjoamalla neuvontapalveluja.

Finanssipolitiikan sääntöjen yksinkertaistaminen ja läpinäkyvyyden lisääminen

Komission kaavailut finanssipolitiikan sääntöjen yksinkertaistamisen osalta ovat
luonteeltaan täsmentymättömiä, joten niihin on tässä vaiheessa vaikea ottaa kantaa.

Komissio pyrkii esim. parantamaan konsistenssia yhtäältä velkasäännön ja keskipitkän
aikavälin tavoitteen (MTO) ja toisaalta vakaus- ja kasvusopimuksen ennaltaehkäisevän ja
korjaavan osan välillä sekä liiallisen alijäämän menettelyyn (EDP) liittyvien
monivuotisten suositusten päivittämiseen. Näistä komission esityksistä tullaan
keskustelemaan ja pääsemään yhteisymmärrykseen jäsenmaiden kanssa.

Läpinäkyvyyden parantamisen osalta komission toimet liittyvät finanssipolitiikan
sääntöjä selittävän vade mecum asiakirjan vuosittaiseen päivittämiseen, datan ja
laskelmien julkaisemiseen sekä finanssipoliittisen lautakunnan perustamiseen.

Komission ehdotukset voivat toteutuessaan parantaa tietyiltä osin finanssipolitiikan
sääntökehikon sisäistä johdonmukaisuutta. Ne eivät kuitenkaan välttämättä tee
sääntökehikosta yksinkertaisempaa.

3(10)

Finanssipoliittinen lautakunta

Komissio on perustanut omalla päätöksellään neuvoa-antavan finanssipoliittisen
lautakunnan (European Fiscal Board, EFB). EFB on riippumaton ja sillä on neuvoa-
antava rooli monenvälisessä seurannassa euroalueella. Sen mandaattiin kuuluu arvioida
finanssipolitiikan kehikon toimeenpanoa, erityisesti finanssipolitiikan seurannan
päätösten ja implementaation horisontaalista konsistenssia, sääntöjen vakavaa
noudattamatta jättämistä (serious non-compliance), ja finanssipolitiikan virityksen (fiscal
stance) sopivuutta euroalueella ja kansallisesti. Havaitessaan talous- ja rahaliiton
toiminnan vaarantavia riskejä EFB liittää neuvoihinsa erityisen arvioinnin mahdollisista
politiikkaoptioista vakaus- ja kasvusopimuksen puitteissa. Lisäksi EFB tekee yhteistyötä
kansallisten finanssipolitiikan valvojien kanssa. EFB muodostetaan viidestä
asiantuntijasta, jotka komissio valitsee. EFB:n sihteeristö sijaitsee komissiossa.

Finanssipoliittisen lautakunnan mandaatti pitää sisällään hyvin eriluonteisia tehtäviä.
Yhtäältä se tulkitsee vakaus- ja kasvusopimusta ajankohtaisissa, jäsenvaltioiden
finanssipolitiikkaa koskevissa tulkintakysymyksissä. Tämä on nähtävä myönnytyksenä
tahoille, jotka katsovat, että komissio ei ole onnistunut vakaus- ja kasvusopimuksen
toimeenpanossa. Toisaalta lautakunta arvioi myös finanssipolitiikan viritystä euroalueen
tasolla sekä jäsenvaltioiden finanssipolitiikan sopivuutta euroalueen taloustilanteeseen.
Tämä osa mandaattia on saanut kannatusta niiltä jäsenvaltioilta, joiden jäsenvaltioita
tulisi ohjata huomioimaan paremmin euroalueen kysyntätilanne oman
finanssipolitiikkansa mitoituksessa.

Makrotaloudellisten epätasapainojen menettelyn vahvistaminen

Makrotaloudellisten epätasapainojen menettely (MIP) on EU:n makrotaloudellisen
koordinaation väline, jonka tarkoitus on identifioida makrotaloudelliset riskit aikaisessa
vaiheessa ja ehkäistä niiden kehittyminen vakaviksi tasapainottomuuksiksi. MIP:iin
kuuluva liiallisten epätasapainojen menettely mahdollistaa periaatteessa sanktioiden
langettamisen jäsenvaltiolle, joka ei ole ryhtynyt korjaaviin toimiin tasapainottomuuksien
korjaamiseksi. Käytännössä yhtään liiallisten tasapainottomuuksien menettelyä ei ole
käynnistetty, ja osin tästä syystä monet ovat pitäneet MIP:n toimeenpanoa heikkona.
Komission tavoitteena on nyt vahvistaa makrotalouden epätasapainojen menettelyä.
Komissio sitoutuu mm. parantamaan menettelyn läpinäkyvyyttä julkistamalla enemmän
analyysia, kriteerejä ja päätösten perusteluja. Komissio lupaa myös täsmentää
menettelyjä tilanteessa, jossa jäsenvaltiossa on identifioitu liiallinen epätasapaino.

Komissio aikoo myös lisätä MIP:iin liittyviin julkaisuihin euroaluenäkökulman.

Kansalliset kilpailukykyneuvostot

Komissio ehdottaa suosituksen antamista jäsenvaltioille kansallisten
kilpailukykyneuvostojen perustamisesta. Kilpailukykyneuvostojen tehtävänä olisi seurata
palkanmuodostuksen ja politiikkatoimien vaikutusta kilpailukykyyn. Neuvostojen
perustamisessa olisi noudatettava tiettyjä vähimmäisvaatimuksia: niiden tulisi olla
itsenäisiä ja pystyä julkisesti viestimään ajankohtaisista teemoista. Lisäksi niillä tulisi
olla lakiin kirjattu asema ja riittävät resurssit. Neuvostojen perustamisessa tulisi ottaa
huomioon jäsenvaltioiden erot ja työmarkkinaosapuolten asema.

4(10)

Komiteatasolla jäsenmaat ovat suhtautuneet tähän esitykseen varauksellisesti, eivätkä ole
nähneet lisäarvoa kilpailukykyneuvostojen perustamisessa. Huolina ovat myös
byrokratian ja kustannusten lisääntyminen sekä komission epäselvä rooli koordinoivana
tahona. Komission mukaan kilpailukykyneuvostojen aiheuttamia lisäkustannuksia
voidaan pienentää hyödyntämällä olemassa olevia instituutioita.

Kilpailukykyneuvoston tehtäväkenttä olisi varsin laaja ja kattaisi palkanmuodostukseen,
verotukseen, sosiaaliturvaan, työmarkkinoihin ja koulutukseen liittyviä kysymyksiä. Jotta
kilpailukykyneuvosto kykenisi tarjoamaan komission kaavailemaa riippumatonta,
yksityiskohtaista analyysiä tältä laajalta tehtäväkentältä, se tarvitsisi päätoimiset ja
tuntuvat resurssit. Suomessa ei tällä hetkellä ole sellaista tahoa, joka voisi luontevasti
ottaa tämän tehtävän hoitaakseen. Tulo- ja kustannuskehityksen selvitystoimikunnan
(TUKUSETO) toimenkuva kattaa osan kaavaillun kilpailukykyneuvoston tehtävistä,
mutta sen kokoonpano ei täytä komission ehdotuksen vaatimusta itsenäisyydestä.

Euroalueen ulkoinen edustautuminen

Komission ehdotus euroalueen ulkoisen edustautumisen yhtenäistämiseksi on
kolmivaiheinen. Ensiksi tarkoituksena on vahvistaa euroalueen koordinaatiota, toiseksi
parantaa euroalueen edustautumista kansainvälisessä valuuttarahastossa IMF:ssä ja
kolmannessa vaiheessa, kun tarvittavat hallintouudistukset IMF:ssä on tehty, muodostaa
euroalueen yhteinen vaalipiiri IMF:n johtokuntaan. Tällä hetkellä IMF:n 24-jäsenisessä
johtokunnassa EU-maat ovat jakautuneet kymmeneen eri vaalipiiriin. Näistä kymmenestä
vaalipiiristä kahdeksassa on jäseninä euromaita. Saksalla, Ranskalla ja UK:lla on oma
edustaja IMF:n johtokunnassa, mutta muut EU-maat ovat ryhmittyneet vaalipiireihin,
joissa kaikissa on EU-maiden lisäksi jäseninä myös muita kuin EU-maita. Suomi kuuluu
Pohjoismaiden ja Baltian maiden vaalipiiriin.

EU-maat ovat jo pitkään koordinoineet kantojaan IMF:n johtokunnassa. Talous- ja
rahoituskomitean (EFC) alainen IMF-asioihin keskittyvä komitea muodostaa EU:n
yhteisen kannan tärkeimpiin IMF:n agendalla oleviin aiheisiin. Lisäksi EU-maiden
edustajat IMF:n johtokunnassa kokoontuvat säännöllisesti ennen IMF:n johtokunnan
kokouksia ja koordinoivat näkemyksiään. Komission ehdotuksessa euroalueen
koordinaatiota on tarkoitus vahvistaa antamalla euroalueen yhteisiä lausuntoja
useimmista IMF:n agendalla olevista aiheista. Tällä hetkellä euroalueen yhteisiä
lausuntoja annetaan ainoastaan euroaluetta koskevissa asioissa kuten euroalueen
rahapolitiikkaan liittyvissä kysymyksissä. Komissio ehdottaa myös, että EFC:n IMF-
asioiden alakomitea alkaisi kokoontua myös euromaiden kokoonpanossa.
Kansainvälisessä valuutta- ja rahoituskomiteassa IMFC:ssä annetaan tällä hetkellä EU-
maiden lausunto puheenjohtajamaan valtiovarainministerin nimissä. Komission
ehdotuksessa tulevaisuudessa EU-lausunnon sijaan annettaisiin euroryhmän lausunto
euroryhmän puheenjohtajan nimissä.

Euroalueen edustautumista parannettaisiin järjestämällä vaalipiirit vähitellen siten, että
euromaat muodostaisivat ainoastaan euromaista koostuvia vaalipiirejä. Välivaiheessa
ennen yhteiseen eurotuoliin siirtymistä euroalueen pitäisi komission mukaan saada
IMF:n johtokuntaan tarkkailija, joka olisi joku IMF:n johtokunnan jäsenistä. Tämän
tarkkailijan valitsisi euroryhmä. Komissio ehdottaa vuotta 2025 takarajaksi yhteiseen
eurotuoliin siirtymiselle.

Komission esityksestä puuttuu kokonaan arvio siitä, miten IMF:n rahoitus jatkossa
hoidettaisiin. Tällä hetkellä kansalliset keskuspankit maksavat jäsenmaiden IMF-

5(10)

rahoitusosuudet. Suomen tapauksessa valtio on antanut Suomen Pankille takauksen
Suomen Pankin IMF:lle antamalle rahoitukselle.

Pankkiunionin viimeistely ja pääomamarkkinaunioni

Komission tiedonannossa korostetaan pankkiunionin viimeistelyn merkitystä EMU:n
kehittämiselle. Pankkiunionin osalta viime vuosina on saavutettu merkittävää edistystä,
mutta komission mukaan työ on edelleen seuraavilta osin kesken.

Ensinnäkin, komissio patistaa jäsenvaltioita saattamaan voimaan kansalliseen
lainsäädäntöön pankkien elvytys- ja kriisinratkaisudirektiivi, talletussuojadirektiivi sekä
hyväksymään yhteistä kriisinratkaisurahastoa koskeva valtiosopimus.

Toiseksi, tiedonannossa kannustetaan jäsenvaltioita sopimaan täydentävistä
rahoitusjärjestelyistä yhteiselle kriisinratkaisurahastolle siirtymäaikana sekä löytämään
yhteisymmärrys pysyvästä yhteisestä varautumisjärjestelystä, jonka pitäisi olla
keskipitkällä aikavälillä fiskaalisesti neutraali.

Kolmanneksi, komissio esittää yhteisen talletussuojajärjestelmän perustamista
euroalueen jäsenvaltioille. Järjestely olisi myös avoin euroalueen ulkopuolisille
jäsenvaltioille, jotka osallistuisivat pankkiunioniin. Tavoitteena on että talletusten
turvallisuus ei vaihtelisi eri pankeissa riippuen niiden maantieteellisestä sijainnista
pankkiunionissa. Tiedonannon perusteella yhteinen talletussuojajärjestelmä
rakennettaisiin vaiheittain, siten että ensi vaiheessa perustettava yhteinen
talletussuojarahasto voisi toimia kansallisten rahastojen jälleenvakuuttajana.

Neljänneksi, komissio ilmoittaa olevansa sitoutunut harkitsemaan muita toimenpiteitä
joiden avulla yhteistä sääntökirjaa voitaisiin tarkastella uudelleen tavoitteena vähentää
pankkijärjestelmän riskejä ja pankkien ja niiden kotivaltioiden välistä kohtalonyhteyttä.
Komissio ei kuitenkaan erittele näitä tarkemmin tiedonannossaan.

Viidentenä kohtana tiedonannossa korostetaan pääomamarkkinaunionin tärkeyttä, jolla
pyritään monipuolistamaan yritysrahoituksen lähteitä sekä vahvistamaan yksityisen
sektorin riskinjakoa yhteismarkkinoilla yli kansallisten rajojen.

Kiistanalaisin kohta tässä kokonaisuudessa koskee yhteisen talletussuojajärjestelmän
perustamista. Esimerkiksi Saksa on ilmoittanut vastustavansa hanketta. Myös Suomi on
aiemmin vastustanut yhteisen talletussuojajärjestelmän kehittämistä. Perusteena linjalle
on ollut ainakin kaksi tekijää: i) arvio siitä, että suomalaisten pankkien kaatumisen
todennäköisyys on nykyisellään muihin jäsenvaltioihin verrattuna alhainen, jolloin ne
eivät todennäköisesti lähiaikoina hyötyisi yhteisestä järjestelmästä ja ii) erilaiset
rahastointitasot eri jäsenmaissa.

Toisaalta lienee niin, että pidemmällä aikavälillä yhteisen talletussuojan luomasta
vakuutuksesta hyötyisivät eniten pienet ja keskittyneet pankkijärjestelmät, joissa
pankkitoiminnan riskit ovat voimakkaasti korreloituneita eri toimijoiden välillä. Tältä
pohjalta tarkasteltuna Suomi lukeutuisi suurimpiin hyötyjiin järjestelmästä. Yhteinen
talletussuoja myös helpottaisi pankkien ongelmien käsittelyä erillään valtiosta.

Komission tiedonannon julkistamisen jälkeen on ilmennyt, että seuraava
puheenjohtajavaltio Hollanti olisi laatimassa pakettiratkaisua pankkiunionin
viimeistelyyn liittyen. Paketti sisältäisi sekä riskien jakoon, että niiden vähentämisen

6(10)

liittyviä elementtejä: Riskien jakoon kuuluisivat yhteinen talletussuoja sekä julkisen
varautumisjärjestelyn voimaantulon aikaistaminen vuoden 2023 lopusta toteutettavaksi jo
lähivuosina. Riskien vähentämisen yksityiskohdat eivät ole täysin määritelty, mutta
niihin voisivat kuulua mm. kansallisten lainsäädäntöoptioiden poistaminen, valtioriskien
poikkeuskohtelun muuttaminen riskipainotetussa rahoitussääntelyssä sekä talletussuojan
ennakkorahastointitason konvergoituminen.

Demokraattinen hyväksyttävyys, omistajuus ja tilivelvollisuus

Komission tiedonanto korostaa demokraattisen hyväksyttävyyden ja tilivelvollisuuden
merkitystä EMU:n kehittämisessä varsinkin kun siirrytään kohti suurempaa
suvereniteetin jakamista jäsenvaltioiden välillä. Käytännön askelina tällä saralla komissio
mainitsee mm. Euroopan parlamentin roolin eurooppalaisen ohjausjakson valvonnassa
sekä tiivistyvän taloudellisen dialogin EP:n, neuvoston, komission ja euroryhmän välillä.
Lisäksi komissio korostaa Euroopan parlamentin ja kansallisten parlamenttien välistä
yhteistyötä ja keskusteluyhteyttä. Komissio myös muistuttaa että kansalliset parlamentit
voivat 2-pack asetuksen puitteissa kutsua komissaarin kuultavaksi koskien komission
näkemystä kansallisista budjettisuunnitelmista tai sen suositusta koskien liiallisen
alijäämän menettelyä.

Suomi on aiemmissa kannanotoissaan korostanut kansallisten demokraattisten
mekanismien roolia demokraattisen oikeutuksen turvaajana. Suuren valiokunnan
lausunnon (SuVL 4/2012 vp) mukaisesti ”on demokratian kannalta vaarallista hyväksyä
näennäisdemokraattisia säännöksiä, joilla luodaan demokraattisesta legitiimiydestä
vaikutelma ilman reaalista katetta. Euroopan parlamentti ja jokainen kansallinen
parlamentti pystyvät oman toimivaltansa puitteissa vaikuttamaan tehokkaasti
talouspolitiikkaan.”

Komission pidemmän aikavälin suunnitelmat

Tiedonannon mukaan komissio aikoo vuoden 2016 puolivälissä perustaa
asiantuntijaryhmän tutkimaan oikeudellisia, taloudellisia ja poliittisia
ennakkoedellytyksiä talous- ja rahaliiton edelleen kehittämiseksi. Lisäksi komission
aikomuksena on keväällä 2017 julkaista valkoinen kirja talous- ja rahaliiton
viimeistelystä. Valkoista kirjaa laadittaessa kuullaan muiden EU:n toimielinten
puheenjohtajia.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Talous- ja rahaliittoa koskevat määräykset sijaitsevat EUT- sopimuksen VIII osastossa.
Niiden muuttaminen edellyttäisi SEU 48 artiklan mukaisten perussopimusten
tarkistusmenettelyjen soveltamista.

Perustamissopimukset eivät sisällä nimenomaisia määräyksiä pankkiunionista. Yhteisen
valvontamekanismin oikeusperusta on SEUT 127 artiklan 6 kohta, jonka nojalla
Euroopan keskuspankille voidaan antaa luottolaitosten ja rahoituslaitosten vakauden
valvontaan liittyviä erityistehtäviä. Yhteistä kriisinratkaisumekanismista on päätetty osin
sisämarkkinasääntelyllä (SEUT 114 artikla), osin erillisellä valtiosopimuksella (SRF-
sopimus).

7(10)

Pääomien vapaa liikkuvuus on yksi EU:n neljästä perusvapaudesta, jota koskevat SEUT
63–66 artiklan erityiset määräykset. Huomattava osa pääomamarkkinaunionin
kehittämisen edellyttämistä toimista sijoittuu kuitenkin muille unionipolitiikan aloille ja
annettaisiin ensisijaisesti asianomaisia politiikka-aloja koskevien nimenomaisten
oikeusperustamääräysten nojalla.

Euroalueen ulkoisen edustautumisen yhtenäistäminen perustuu SEUT artiklaan 138,
jonka mukaan euromaiden kannanottoja kansainvälisissä rahoituslaitoksissa pyritään
yhtenäistämään kysymyksissä, jotka ovat talous- ja rahaliiton kannalta erityisen
merkittäviä.

Käsittely Euroopan parlamentissa

Toimenpidepaketin käsittely Euroopan parlamentissa ei ole alkanut.

Kansallinen valmistelu

EU ministerivaliokunta, 20.11.2015

Eduskuntakäsittely

E 113/2012 vp jatkokirjeineen.

Suuri valiokunta, 4.12.2015

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema
-

Taloudelliset vaikutukset

Tiedonantopaketilla ei sinällään ole taloudellisia vaikutuksia. Sen sijaan pakettiin
sisältyvillä ehdotuksilla on merkittäviä taloudellisia vaikutuksia talous- ja rahaliiton
jäsenmaissa. Näitä vaikutuksia tullaan arvioimaan tarkemmin erikseen konkreettisten
lainsäädäntöehdotusten yhteydessä.

Muut asian käsittelyyn vaikuttavat tekijät
-

Asiakirjat

Tiedonanto toimista talous- ja rahaliiton viimeistelemiseksi:
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-
strategy/communication-emu-steps_en.pdf

Päätös riippumattoman neuvoa-antavan Euroopan finanssipoliittisen komitean
perustamisesta
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-
strategy/decision-efb_en.pdf

Suositus kansallisten kilpailukykykomiteoiden perustamisesta euroalueelle
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-
strategy/recommendation-ncbs_en.pdf

8(10)

http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/communication-emu-steps_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/communication-emu-steps_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/decision-efb_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/decision-efb_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/recommendation-ncbs_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/recommendation-ncbs_en.pdf

Tiedonanto euroalueen ulkoisen edustuksen yhdenmukaistamisesta kansainvälisillä
foorumeilla
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-
strategy/communication-external-representation-roadmap_en.pdf

Ehdotus euroalueen yhteisestä edustuksesta IMF:ssä
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-
strategy/proposal-external-representation_en.pdf

Laatijan ja muiden käsittelijöiden yhteystiedot

VM/RMO/ finanssineuvos Pauli Kariniemi, p. 02955 30210
VM/KO/finanssineuvos Marketta Henriksson, p. 02955 30441
VM/BO/erityisasiantuntija Laura Vartia, p. 02955 30228
VM/RMO/ erityisasiantuntija Minna Nikitin, p. 02955 30490
 etunimi.sukunimi@vm.fi

EUTORI-tunnus
EU/2015/1504, EU/2015/1514, EU/2015/1510, EU/2015/1515

Liitteet

Viite

9(10)

http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/communication-external-representation-roadmap_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/communication-external-representation-roadmap_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/proposal-external-representation_en.pdf
http://ec.europa.eu/priorities/economic-monetary-union/docs/single-market-strategy/proposal-external-representation_en.pdf

Asiasanat
Hoitaa VM

Tiedoksi

10(10)

