
14. helmikuuta 2018

EU:N TALOUSARVIO
TULEVAISUUTTA VARTEN
#EUBudget #EURoad2Sibiu #FutureofEurope

MILLAISEN EUROOPAN HALUAMME TULEVAISUUDESSA?
EU:n johtajilla on seitsemän vuoden välein mahdollisuus miettiä, millaisen Euroopan he haluavat, ja päättää yksimielisesti siitä,
miten yhteiset tavoitteet rahoitetaan.

Jos EU ei tee muuta kuin muodostaa Euroopan sisämarkkinat, suuret rahoitusohjelmat eivät ole tarpeen. Jos EU-maat sen sijaan
haluavat tehdä yhdessä enemmän, tarvitaan resurssit, jotka vastaavat näitä kunnianhimoisempia tavoitteita. Jäljempänä esi-
tetään joitakin mahdollisia vaihtoehtoja tulevia valintoja varten. Luettelo ei ole tyhjentävä eikä välttämättä vastaa komission
kantaa.

Taloudellinen,
sosiaalinen
ja alueellinen
koheesio

Kestävä kasvu: luonnonvarat

Kasvua ja työllisyyttä edistävä
kilpailukyky

Hallinto

Globaali
Eurooppa

Turvallisuus ja
kansalaisuus

1 087 mrd
euroa

34 %
13 %

6 %

6 %

39 %

2 %

EU
:N

 T
A

LO
U

SA
RV

IO
 N

Y
T

EU
:N

 T
A

LO
U

SA
RV

IO

TU
LE

VA
IS

U
U

D
ES

SA

Komission puheenjohtaja Jean-
Claude Juncker vaati unionin tilaa
käsittelevässä puheessaan vuonna
2016 etenemistä kohti parempaa
Eurooppaa, joka suojelee, tarjoaa
mahdollisuuksia ja puolustaa.

Rooman julistus 2017 -
EU:n johtajat lupaavat pyrkiä siihen,
että Euroopan unioni on

1	 turvallinen ja vakaa

2	 vauras ja kestävä

3	 sosiaalinen

4	 maailmanlaajuisesti vahvempi
toimija

Eurobarometri 2017 -
EU:n kansalaisia huolestuttavat:

TERRORISMI/TURVALLISUUS

MUUTTOLIIKE

TALOUSTILANNE

TYÖTTÖMYYS

RIKOLLISUUS

EU:N VAIKUTUSVALTA
MAAILMASSA

ILMASTONMUUTOS

Eurooppalainen raja-
ja merivartiosto

Yhdysvaltojen tulli-
ja rajavartiolaitos

Rannikon pituus 65 900 km 19 900 km

Maarajan pituus 13 200 km 12 000 km

Vuosibudjetti 335 milj. € 11 mrd €

Lähde: Central Intelligence Agency, The World Factbook, https://www.cia.gov/library/publications/the-world-factbook/geos/ee.html

Nykyisen raja-
ja merivartioston
mahdollisimman tehokas
hyödyntäminen tukisi
tiedonvaihtokehyksen jatkuvaa
kehittämistä ja takaisi sille
tarvittavan kaluston.

Seitsemän vuoden
aikana varoja tarvittaisiin
8 miljardia euroa, mikä
olisi 0,8 prosenttia EU:n
kokonaisbudjetista.

Vahvistettu eurooppalainen raja- ja
merivartiosto

▶	Vahvistetaan riskinarviointiin ja tilannekuviin liittyviä
nykyisiä välineitä

▶	Täydennetään operatiivista kapasiteettia perustamalla
pysyvä Euroopan rajavartiosto, johon kuuluisi ainakin
3 000 EU:n palveluksessa olevaa henkilöä

▶	Myönnetään rahoitustukea ja järjestetään koulutusta
haavoittuvassa asemassa olevien jäsenvaltioiden
kansallisille rajavartiostoille

▶	Laajennetaan asiantuntijaluetteloita ja tehostetaan
asiantuntijoiden operatiivisuutta

▶	Lisätään omaa kalustoa

Seitsemän vuoden aikana varoja tarvittaisiin
20–25 miljardia euroa, mikä olisi 1,8–2,3 %
EU:n kokonaisbudjetista

Kattavan EU:n
rajavalvontajärjestelmän
perustaminen edellyttäisi
100 000 EU:n palveluksessa
olevaa toimihenkilöä
ja merkittävän EU:n
kalustoreservin, samaan
tapaan kuin Yhdysvalloissa tai
Kanadassa.

Seitsemän vuoden
aikana varoja tarvittaisiin
150 miljardia euroa,
mikä olisi noin 14 % EU:n
kokonaisbudjetista ja vastaisi
yhtä EU:n vuotuista
talousarviota.

SKENAARIOT

NYKYTILANNE

Euroopan raja- ja merivartiovirasto perustettiin vuonna 2016.
Vuonna 2020 sen henkilöstömäärä on 1 000 ja vuosibudjetti
335 miljoonaa euroa. Virasto on lähettänyt tähän mennessä
lähes 1 200 rajavartijaa jäsenvaltioiden tueksi niiden ulkora-
joille, ja lisäksi 1 500 rajavartijaa on valmiudessa hätätilantei-
den varalta. EU myös myöntää jäsenvaltioille tukea ulkorajojen
valvonnasta aiheutuviin kustannuksiin sisäisen turvallisuuden
rahastosta.

MITEN EU:N TALOUSARVIOSTA VOIDAAN TUKEA
EU:N ULKORAJOJEN VALVONNAN PARANTAMISTA?

Nykyinen kokonaisbudjetti on seitsemän vuoden aikana
4 miljardia euroa eli 0,4 prosenttia EU:n kokonaisbudje-

tista.

EUROOPPALAISEN RAJA- JA MERIVARTIOSTON
TUKIJOUKOT TÄLLÄ HETKELLÄ:

LÄHES 1 200 HENKILÖÄ KOKO EU:SSA

85 virkamiestä
Espanjassa

56 virkamiestä
Länsi-Balkanilla

724 virkamiestä
Kreikassa

221 virkamiestä
Italiassa

103 virkamiestä
Bulgariassa

1 2 3

https://www.cia.gov/library/publications/the-world-factbook/geos/ee.html

Ranska ja Saksa käyttävät kumpikin
puolustusalan tutkimukseen yli miljardi

euroa vuodessa.

MITEN VOIDAAN PARHAITEN
TUKEA TODELLISTA EUROOPAN
PUOLUSTUSUNIONIA?

NYKYTILANNE

Euroopan puolustusrahasto perustettiin kesäkuussa 2017. Sen bud-
jetissa on varattu 90 miljoonaa euroa puolustusalan tutkimukseen ja
500 miljoonaa euroa puolustusalan teolliseen kehittämiseen (noin 0,05
% EU:n nykyisestä talousarviosta). Näistä varoista on mahdollista tukea
vain vähäistä määrää yhteisiä tutkimus- ja kehittämishankkeita. Todellisen
Euroopan puolustusunionin luomiseen tarvittaisiin seuraavien seitsemän
vuoden aikana huomattavia talousarviovaroja.

NYKYTILANNE

Yhteisestä maatalouspolitiikasta rahoitetaan markkinatoimenpiteitä, viljelijöiden suoria tukia ja maaseudun kehittämisohjelmia
noin 400 miljardilla eurolla. Tavoitteena on kestävä maatalous ja elinvoimainen maaseudun elinkeinoelämä. Suorien tukien osuus
rahoituksesta on noin 70 prosenttia.

Nykyään 80 prosenttia suorista tuista menee 20 prosentille viljelijöistä. Uudistamalla suorien tukien järjestelmää voi-
taisiin keskittyä edistämään tavoitteeksi asetettujen tulosten saavuttamista, kuten kestävää maataloustuotantoa vähemmän
kannattavilla tai vuoristoisilla alueilla, siirtää painopistettä pieniin ja keskisuuriin maatiloihin, investoida kestävään ja resurssite-
hokkaaseen tuotantoon sekä sovittaa suorat tuet paremmin yhteen maaseudun kehittämistoimien kanssa. Keskustelua käydään
myös siitä, miten maataloustuen eroja jäsenvaltioiden välillä voitaisiin tasoittaa.

Puolustusrahaston
tutkimusbudjetin pitäisi olla
seitsemän vuoden aikana ainakin
3,5 miljardia euroa, jotta siitä olisi
merkittävää apua.

Puolustusalan teollisen
kehittämisen osarahoittamiseen
taas tarvittaisiin ainakin noin
7 miljardia euroa. Näitä
varoja vivuttamalla voitaisiin
puolustusvalmiuksien kehittämiseen
saada seitsemän vuoden aikana
merkittävät kokonaisinvestoinnit, eli
ainakin 35 miljardia euroa.

Erillinen noin 10 miljardin
euron rahoitusmekanismi
parantaisi seitsemän vuoden aikana
merkittävästi EU:n edellytyksiä myöntää
rahoitusta puolustukseen liittyviin
operaatioihin.

Jos menot säilytetään
nykytasolla, tukea voitaisiin kohdentaa
erityisesti pienille ja keskisuurille tiloille,
mikä toisi maaseutualueille myönteisiä
kerrannaisvaikutuksia.

Kokonaismenot seitsemän vuoden
aikana noin 400 miljardia euroa1, eli
37 % EU:n kokonaisbudjetista.

1	 Noin 27 miljardia euroa tästä summasta on kohdistettu ennalta Yhdistyneelle kuningaskunnalle. Tämä on noin 7 % yhteisen maatalouspolitiikan kokonaismäärärahoista.

Tuen vähentäminen 30
prosentilla alentaisi maatilojen
keskimääräisiä tuloja monissa
jäsenvaltioissa yli 10 prosenttia ja
tietyillä maatalouden sektoreilla ehkä
vieläkin enemmän.

Tällainen vähennys olisi noin
120 miljardia euroa, eli 11 % EU:n
kokonaisbudjetista.

Tuen vähentäminen 15
prosentilla alentaisi maatilojen
keskimääräisiä tuloja vähemmän,
mutta tietyillä maatalouden sektoreilla
vaikutus voisi edelleen olla merkittävä.

Tällainen vähennys olisi noin
60 miljardia euroa, eli 5,5 % EU:n
kokonaisbudjetista.

SKENAARIOT

SKENAARIOT

1

1

2

2

3

3

MIKÄ OLISI TEHOKKAAN YHTEISEN
MAATALOUSPOLITIIKAN OIKEA TAVOITETASO?

MIKÄ OLISI TEHOKKAAN KOHEESIOPOLITIIKAN
OIKEA TAVOITETASO?

MIKÄ OLISI PARAS TAPA TUKEA
NUORTEN LIIKKUVUUTTA?

NYKYTILANNE

Eramus+ -ohjelmasta on 30 vuoden aikana saanut tukea yhdeksän miljoonaa nuorta (alle 4 % EU:n nuorista) opiskeluun ja har-
joitteluun tai opetus- tai vapaaehtoistyöhön toisessa maassa. Nykyisen Erasmus+ -ohjelman budjetti on 14,7 miljardia euroa (1,3
% EU:n kokonaisbudjetista).

NYKYTILANNE

Euroopan rakenne- ja investointirahastoista myönnettävää tukea voivat tätä nykyä saada kaikki EU:n jäsenvaltiot.

Ohjelmaan osallistuvien nuorten määrän
kaksinkertaistaminen 7,5 prosenttiin EU:n nuorista.

Seitsemän vuoden aikana varoja tarvittaisiin
30 miljardia euroa.

Näin voitaisiin tarjota joka kolmannelle nuorelle
mahdollisuus osallistua Erasmus+ -oppimiskokemukseen
ulkomailla.

Seitsemän vuoden aikana varoja tarvittaisiin
90 miljardia euroa.

SKENAARIOT

SKENAARIOT

1 2

Jos tuki pidetään nykytasolla,
voidaan kaikissa jäsenvaltioissa
ja kaikilla alueilla myös jatkossa
tehdä merkittäviä investointeja mm.
innovointiin, ilmastotoimiin, teollisuuden
muutoksiin sekä osaamisen ja
koulutuksen kehittämiseen.

Kokonaismenot seitsemän vuoden
aikana 370 miljardia euro2, eli 35 %
EU:n kokonaisbudjetista.

2	 Noin 12 miljardia euroa tästä summasta on osoitettu ennalta Yhdistyneelle kuningaskunnalle. Tämä on noin 3 prosenttia koheesiopolitiikan kokonaismäärärahoista koko
rahoituskehyksen aikana.

Lopetetaan Euroopan
aluekehitysrahaston ja
Euroopan sosiaalirahaston tuki
kehittyneemmille alueille. Tämän
skenaarion mukaan näistä rahastoista ei
enää myönnettäisi tukea Alankomaissa,
Belgiassa, Irlannissa, Itävallassa,
Ranskan Euroopassa sijaitsevilla
alueilla, Ruotsissa, Saksassa, Suomessa
ja Tanskassa eikä myöskään monilla
alueilla Espanjassa ja Italiassa.

Vähennys yhteensä noin
95 miljardia euroa, eli 8,7 % EU:n
kokonaisbudjetista.

Tuen rajaaminen vielä tiukemmin
pelkästään koheesiomaihin johtaisi
investointituen poistamiseen myös
Espanjan, Italian ja Ranskan vähemmän
kehittyneiltä alueilta.

Vähennys yhteensä noin 124 miljardia
euroa eli noin 11 % EU:n
kokonaisbudjetista.

SKENAARIO 1: TUETAAN EDELLEEN KAIKKIA
EU:N ALUEITA
Alueiden luokat

■	Vähemmän kehittyneet alueet: BKT/asukas < 75 % EU27:n keskiarvosta
■	SIIRTYMÄALUEET: BKT/asukas >= 75 % ja < 100 % EU27:n keskiarvosta
■	KEHITTYNEEMMÄT ALUEET: BKT/asukas >= 100 % EU27:n keskiarvosta

SKENAARIO 2: TUETAAN VÄHEMMÄN
KEHITTYNEITÄ ALUEITA JA KOHEESIOMAITA
Mahdollisesti tukikelpoiset alueet

■	ALUETUKI
■	KOHEESIORAHASTON TUKI
■	MUUT ALUEET

SKENAARIO 3: TUETAAN VAIN
KOHEESIOMAITA
Mahdollisesti tukikelpoiset alueet

■	ALUETUKI
■	KOHEESIORAHASTON TUKI
■	MUUT ALUEET

1 2 3

Guadeloupe
Martinique

Canarias

Guyane

Açores

Mayotte Réunion

Madeira

REGIOgis

Guadeloupe
Martinique

Canarias

Guyane

Açores

Mayotte Réunion

Madeira

REGIOgis

Guadeloupe
Martinique

Canarias

Guyane

Açores

Mayotte Réunion

Madeira

REGIOgis

OLISIKO EU:N RAHOITUKSELLE
ASETETTAVA ENEMMÄN EHTOJA?

EU:n talousarvion mahdollisuuksista saadaan kaikki irti vain jos jäsenvaltioiden talous-, sääntely- ja hallintoympäristö tukee
näiden mahdollisuuksien hyödyntämistä. Siksi jäsenvaltioiden ja tuensaajien on jo nykyisen talousarvion puitteissa osoitettava,
että niillä on käytössään asianmukaiset varainhallintamekanismit ja valmiudet saada aikaan tuloksia EU:n rahoituksen avulla.
Nykyisten sääntöjen avulla pyritään välttämään myös se, että epäterve talous- ja finanssipolitiikka heikentäisi EU:n rahoituksen
tuloksellisuutta. EU:n uusi talousarvio tarjoaa tilaisuuden tarkastella, ovatko nämä periaatteet luoneet lujan perustan tulosten
saavuttamiselle. On aika myös pohtia, miten EU:n rahoituksen ja EU:n perusarvojen noudattamisen välistä yhteyttä voidaan
vahvistaa.

Tällaisten mekanismien olisi kuitenkin oltava läpinäkyviä, oikeasuhteisia ja oikeudellisesti aukottomia. Vaikka mekanismia voi-
taisiin periaatteessa soveltaa kaikkiin politiikkoihin, joissa menoja rahoitetaan EU:n talousarviosta, rahoitukseen liittyvän ehdol-
lisuuden olisi aina oltava täsmällistä ja oikeasuhteista ja ehtojen ja rahoituksen tavoitteen välillä olisi oltava riittävä yhteys.
Tässä keskustelussa on lisäksi otettava huomioon, mikä vaikutus sillä, että perusarvoja tai oikeusvaltioperiaatetta mahdollisesti
rikotaan kansallisella tasolla, on EU-rahoituksen yksittäisille edunsaajille, kuten Erasmus-opiskelijoille, tutkijoille tai kansalaisyh-
teiskunnan järjestöille, jotka eivät ole vastuussa tällaisista rikkomisista.

Pr
in

t	
IS

BN
 9

78
-9

2-
79

-7
96

17
-3

	
do

i:1
0.

27
61

/1
46

10
7	

KV
-0

4-
18

-0
90

-F
I-

C
PD

F	
IS

BN
 9

78
-9

2-
79

-7
96

39
-5

	
do

i:1
0.

27
61

/6
14

38
2	

KV
-0

4-
18

-0
90

-F
I-

N

