

9606/18 ADD 3 pt
 DGG 1A FI

Euroopan unionin
neuvosto

Bryssel, 4. kesäkuuta 2018
(OR. en)

9606/18
ADD 3

ECOFIN 552
UEM 225
REGIO 35
CADREFIN 62
CODEC 922

Toimielinten välinen asia:
2018/0213 (COD)

SAATE
Lähettäjä: Euroopan komission pääsihteerin puolesta

Jordi AYET PUIGARNAU, johtaja
Saapunut: 31. toukokuuta 2018
Vastaanottaja: Jeppe TRANHOLM-MIKKELSEN, Euroopan unionin neuvoston pääsihteeri
Kom:n asiak. nro: SWD(2018) 311 final
Asia: KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA TIIVISTELMÄ

VAIKUTUSTEN ARVIOINNISTA Oheisasiakirja ehdotukseen EUROOPAN
PARLAMENTIN JA NEUVOSTON ASETUKSEKSI uudistusten
tukiohjelman perustamisesta

Valtuuskunnille toimitetaan oheisena asiakirja SWD(2018) 311 final.

Liite: SWD(2018) 311 final

FI FI

EUROOPAN
KOMISSIO

Bryssel 31.5.2018
SWD(2018) 311 final

KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTEN ARVIOINNISTA

Oheisasiakirja

Ehdotukseen EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI

uudistusten tukiohjelman perustamisesta

{COM(2018) 391 final} - {SEC(2018) 280 final} - {SWD(2018) 310 final}

1

Vaikutustenarvioinnin tiivistelmä

A. Toimenpiteen tarve

Miksi? Mihin ongelmaan puututaan?

Tässä ehdotuksessa puututaan ongelmaan, joka koskee rakenneuudistusten hidasta ja epätasaista
toteutusta. Rakenneuudistuksia tarvitaan lisäämään yhteenkuuluvuutta, kilpailukykyä ja tuottavuutta,
parantamaan jäsenvaltioiden taloudellisten ja sosiaalisten rakenteiden häiriönsietokykyä sekä
vauhdittamaan kasvua ja työllisyyttä. Uudistusten toteutus on edistynyt hitaasti ja epätasaisesti sekä
euroalueeseen kuuluvissa että sen ulkopuolisissa jäsenvaltioissa, millä voi olla kielteisiä vaikutuksia
kasvuun ja kilpailukykyyn EU:n jäsenvaltioissa ja koko unionissa. Euroopan komission arvio talouspolitiikan
eurooppalaisen ohjausjakson yhteydessä on vahvistanut, että maakohtaisten suositusten
täytäntöönpanemiseksi tarvittavien uudistusten toteutus on toistaiseksi ollut jäsenvaltioissa epätasaista ja
että vaikka toteutus on yleisesti ottaen hieman tehostunut toukokuusta 2017, se kestää usein ennakoitua
kauemmin. Lisäksi euroalueen kriisistä saatu kokemus on osoittanut, että jäsenvaltioiden on ensiarvoisen
tärkeää toteuttaa tarvittavat uudistukset ennen euron käyttöönottoa, jotta voidaan varmistaa talous- ja
rahaliiton moitteeton toiminta. EU:n tämänhetkinen suotuisa taloudellinen tilanne, johon liittyy nopea kasvu,
työllisyyden ja investointien elpyminen ja julkisen talouden koheneminen, tarjoaa mahdollisuuden toteuttaa
rakenneuudistuksia.

Mitä toimenpiteellä on tarkoitus saada aikaan?

Uudistusten tukiohjelman perustamisesta annettavan ehdotuksen odotetaan edistävän mahdollisuuksia
vastata kansallisiin rakenteellisiin uudistushaasteisiin ja kehittävän hallinnollisia valmiuksia kaikissa EU:n
jäsenvaltioissa tarjoamalla taloudellisia kannustimia uudistusten toteuttamiseen sekä teknistä tukea, jonka
avulla jäsenvaltiot voivat suunnitella ja toteuttaa uudistuksia ja kehittää hallinnollisia valmiuksiaan. Lisäksi
annetaan kohdennettua tukea jäsenvaltioille, joiden rahayksikkö ei ole euro ja jotka ovat toteuttaneet
todistettavia toimenpiteitä yhtenäisvaluutan käyttöön ottamiseksi sovitussa aikataulussa valmistautuakseen
euroalueen jäsenyyteen. Ohjelmalla pyritään saavuttamaan nämä tavoitteet tarttumalla uudistusten heikon
ja epätasaisen toteutuksen taustatekijöihin, joita ovat esimerkiksi hallinnollisten valmiuksien vähäisyys,
uudistusten taloudelliset, sosiaaliset ja poliittiset kustannukset lyhyellä aikavälillä ja vähäinen poliittinen
sitoutuminen uudistuksiin.

Mitä lisäarvoa saadaan toimenpiteen toteuttamisesta EU:n tasolla?

Vaikka rakenneuudistusten toteuttaminen jäsenvaltioissa kuuluu edelleen kansalliseen toimivaltaan,
kriisivuodet ovat osoittaneet, että jäsenvaltioiden talouksien vahvojen kytkösten vuoksi uudistukset eivät voi
olla puhtaasti kansallinen asia. Ohjelma tarjoaa lisätukea rakenneuudistusten toteuttamiseen sekä
euroalueeseen kuuluvissa että sen ulkopuolisissa jäsenvaltioissa. Näin edistetään yhteenkuuluvuutta,
kilpailukykyä, tuottavuutta, kasvua ja työllisyyttä. Tämän vuoksi sen vaikutukset tuntuvat kansallisen tason
lisäksi myönteisinä heijastusvaikutuksina koko unionissa.

Tämän tavoitteen saavuttamiseksi ohjelmaan sisältyy kolme erillistä mutta toisiaan täydentävää välinettä
(uudistusten toteuttamisen tukiväline, teknisen tuen väline ja lähentymisväline). Niiden avulla voidaan
maksimoida vaikutus EU:n tasolla.

Uudistusten toteuttamisen tukiväline on suora vastaus rakenneuudistusten heikkoon toteutukseen
kansallisella tasolla. Sen tarkoituksena on vauhdittaa talouspolitiikan eurooppalaisen ohjausjakson
yhteydessä määritettyjen uudistusten toteuttamista tarjoamalla taloudellisia kannustimia. Vaikka
rakenneuudistusten täytäntöönpano jäsenvaltioissa kuuluu edelleen kansalliseen toimivaltaan, EU:n tason
toimilla voidaan antaa sysäys, jonka avulla päästään yli poliittisen sitoutumisen tai uudistusten
toteuttamiseen sitoutumisen puutteesta (joka voi osittain liittyä myös lyhyen aikavälin taloudellisiin tai
poliittisiin kustannuksiin).
Teknisen tuen väline (ja lähentymisvälineen teknisen tuen osio) lujittaa jäsenvaltioiden hallinnollisia
valmiuksia unionin laajuisen asiantuntemuksen verkoston kautta, mikä hyödyttää kaikkia tukea pyytäviä
jäsenvaltioita. Lisäksi se edistää keskinäistä luottamusta ja tulevaa yhteistyötä jäsenvaltioiden ja komission
välillä.
Lähentymisvälineen taloudellisen tuen osio on kohdennettu jäsenvaltioille, jotka ovat päättäneet ottaa
yhtenäisvaluutan käyttöön sovitussa aikataulussa. Sen tavoitteena on vahvistaa kyseisten jäsenvaltioiden ja

2

koko euroalueen häiriönsietokykyä, mikä mahdollistaa myönteiset valtioiden rajat ylittävät vaikutukset ja/tai
heijastusvaikutukset kaikkialla unionissa.

B. Ratkaisut

Mitä lainsäädännöllisiä ja muita toimenpidevaihtoehtoja on harkittu? Onko jokin vaihtoehto
arvioitu parhaaksi? Miksi?

Vaikutustenarvioinnissa tarkasteltiin komission käytössä nykyisin olevia välineitä, joilla tuetaan
rakenneuudistusten toteuttamista. Siinä todettiin, että vaikka EU:n tasolla on joitakin rakenneuudistusten
toteuttamista tukevia välineitä, ne eivät riitä ratkaisemaan heikon ja epätasaisen toteutuksen taustatekijöitä
ja edistämään tarvittavia rakenteellisia ja hallinnollisia uudistuksia. Talouspolitiikan eurooppalainen
ohjausjakso on tehokas ei-sitova väline haasteiden ja uudistustarpeiden määrittämiseen ja jäsenvaltioiden
näihin tarpeisiin vastaamiseksi toteuttamien toimien seuraamiseen, mutta tähän prosessiin ei sisälly
täytäntöönpanovälinettä eikä keinoja tarjota varsinaisia kannustimia uudistusten toteuttamiseen.
Rakenneuudistusten tukiohjelman kautta annetulla teknisellä tuella on rajalliset määrärahat, ja ohjelma
päättyy 31. joulukuuta 2020. Euroopan rakenne- ja investointirahastoilla (ERI-rahastot), joita uudessa
yhteisiä säännöksiä koskevassa asetuksessa nimitetään ’unionin rahastoiksi’, rahoitetaan joidenkin
rakenneuudistusten toteuttamista ja kannustetaan toteuttamaan joitakin uudistuksia, erityisesti
ennakkoehtoja soveltamalla. ERI-rahastojen ja tulevien unionin rahastojen tavoitteet ja toimintalogiikka
tähtäävät kuitenkin edelleen enemmän investointeihin kuin uudistuksiin. Tällä hetkellä ei myöskään anneta
kohdennettua tukea euroalueen ulkopuolisille jäsenvaltioille, jotka haluavat liittyä euroalueeseen, vaikka
näin voitaisiin vauhdittaa lähentymisprosessia kyseisissä jäsenvaltioissa. Jos oletetaan, että politiikka ei
muutu, nämä komission käytettävissä olevat välineet tarvittavien rakenteellisten ja hallinnollisten
uudistusten helpottamiseksi ja edistämiseksi EU:n jäsenvaltioissa osoittautuisivat näin ollen riittämättömiksi.

Uuden uudistusten tukiohjelman perustaminen on parhaaksi arvioitu vaihtoehto, koska se mahdollistaisi
osallistumisen ongelman käsittelyyn kokonaisvaltaisella tavalla. Sillä vahvistettaisiin nykyistä
rakenneuudistusten tukiohjelman kautta annettua teknistä tukea ottamalla käyttöön kohdennettu väline, jolla
annetaan taloudellista tukea uudistusten toteuttamiseen, ja kohdennettu väline, jolla tuetaan uudistusten
toteuttamista euroalueen ulkopuolisissa jäsenvaltioissa.

Tekninen tuki edistäisi kyllä hallinnollisten valmiuksien parantamista kaikissa EU:n jäsenvaltioissa, mutta
taloudellisilla lisäkannustimilla tarjottaisiin lisäkimmoketta uudistusten toteuttamiseen. Erityinen
lähentymisväline, joka tarjoaa kohdennettua taloudellista ja teknistä tukea jäsenvaltioille, jotka pyrkivät
ottamaan euron käyttöön, mahdollistaa myös avun suuntaamisen menestyksellisen euroalueeseen
osallistumisen valmisteluun, vahvistaa häiriönsietokykyä ja tehostaa lähentymistä talous- ja rahaliitossa.

UUDEN OHJELMAN RAKENNE

Uudistusten tukiohjelman kokonaismäärärahat ovat 25 miljardia euroa ja ohjelman käyttöönotto on täysin
vapaaehtoista. Ohjelmasta tarjotaan taloudellista ja teknistä tukea kansallisella tasolla toteutettaviin
ensisijaisiin uudistuksiin. Ohjelma sisältää seuraavat välineet:

• uudistusten toteuttamisen tukiväline, josta tarjotaan taloudellista tukea kaikille jäsenvaltioille
talouspolitiikan eurooppalaisen ohjausjakson yhteydessä määritettyjen keskeisten uudistusten
toteuttamiseksi;

• teknisen tuen väline (nykyisen rakenneuudistusten tukiohjelman seuraaja), jolla tarjotaan
jäsenvaltioiden hakemuksen perusteella räätälöityä teknistä tukea niiden hallinnollisten valmiuksien
lujittamiseen kasvua ylläpitävien uudistusten valmistelua, suunnittelua ja toteuttamista varten; ja

• lähentymisväline, joka tarjoaa kohdennettua taloudellista ja teknistä tukea jäsenvaltioille, jotka
pyrkivät ottamaan euron käyttöön.

Uudistusten toteuttamisen tukivälineen rakenteeseen sisällytetään asianmukaiset suojatoimet, joilla
varmistetaan, että moraalikatoon liittyvät riskit pysyvät vähäisinä. Tällaisia suojatoimia ovat muun muassa
maksujen suorittaminen jäsenvaltioiden uudistussitoumusten toteuttamisen loppuvaiheessa, uudistusten
määrittely talouspolitiikan eurooppalaisen ohjausjakson yhteydessä, uudistussitoumuksia koskevien
ehdotusten käsittely talouspoliittisessa komiteassa (kuullen tarvittaessa asianomaisia perussopimukseen
perustuvia komiteoita) ja maksujen keskeyttäminen tai peruuttaminen, jos uudistussitoumukset ovat
epätäydellisiä tai niitä ei ole saatettu loppuun.

3

Mitkä toimijat kannattavat mitäkin vaihtoehtoa?

Teknisen tuen tehostamista puoltavat kokemukset, joita on saatu teknisen tuen tarjoamisesta vuonna 2017
hyväksytyn rakenneuudistusten tukiohjelman kautta. Sitä edelsi Kreikka-työryhmän ja Kypros-tukiryhmän
välityksellä annettu tuki. Molemmat (tilapäiset) rakenteet oli sisällytetty rakenneuudistusten tukipalveluun.
Jäsenvaltiot ovat hyödyntäneet rakenneuudistusten tukiohjelmaa erittäin laajasti sen voimaantulosta alkaen
ja hakeneet tukea huomattavasti enemmän kuin vuosittain saatavilla olevan rahoituksen puitteissa on ollut
mahdollista antaa. Sen lisäksi, että hakemuksia on ollut enemmän kuin rakenneuudistusten tukiohjelmasta
voidaan rahoittaa, jäsenvaltioilta saadun palautteen ja rakenneuudistusten tukiohjelman ensimmäisten
hankkeiden käytännön toteutuksesta tehtyjen alustavien havaintojen perusteella näyttää siltä, että
rakenneuudistusten tukiohjelma paikkaa rakenneuudistusten toteuttamisessa vallinnutta aukkoa, kun siitä
tuetaan jäsenvaltioita uudistusprosessin eri vaiheissa. Jäsenvaltiot arvostavat ohjelman vapaaehtoista
luonnetta, tuen nopeaa toimittamista ilman yhteisrahoitusta kansallisista talousarvioista ja siihen liittyvää
melko vähäistä hallinnollista rasitusta sekä asiantuntemuksen jakamista muiden jäsenvaltioiden tai
asiantuntijoiden kanssa. Rakenneuudistusten tukiohjelma edistää vahvasti unionin strategisten
painopisteiden johdonmukaista täytäntöönpanoa sekä ratkaisujen kehittämistä ongelmiin, jotka liittyvät rajat
ylittäviin kysymyksiin ja unionin laajuisiin haasteisiin, ja tällaisten ratkaisujen toteuttamista. Joissakin
tapauksissa tuki on mahdollistanut rahoituksen käyttöönoton muista unionin ohjelmista esimerkiksi
edistämällä ERI-rahastoista tuettavien hankkeiden parempaa valmistelua tai ERI-rahastojen ulkopuolisten
osa-alueiden sisällyttämisen mukaan näiden hankkeiden avulla.
Koska uudistusten toteuttamisen tukiväline on uusi väline, komissio keräsi ideoita sen rakenteen
suunnittelua varten kaikissa EU:n jäsenvaltioissa järjestetyissä teknisissä työpajoissa. Useimmat
jäsenvaltiot tunnustivat, että rakenneuudistuksia on tarpeen toteuttaa, ja pitivät suunnitelmaa uudesta,
uudistuksiin kannustavasta välineestä tervetulleena. Samaan aikaan ne korostivat tarvetta antaa
jäsenvaltioille enemmän omavastuullisuutta uudistusten toteuttamisessa. Työpajoissa koottu
jäsenvaltioiden panos on otettu huomioon uudistusten toteuttamisen tukivälineen suunnittelussa. Näitä
näkökohtia ovat ohjelman avoimuus kaikille EU:n jäsenvaltioille, koordinointi ERI-rahastojen kanssa,
varojen kohdentaminen kaikille jäsenvaltioille, suojatoimet moraalikatoa vastaan ja sen kytkös
talouspolitiikan eurooppalaiseen ohjausjaksoon.

C. Parhaaksi arvioidun vaihtoehdon vaikutukset

Mitkä ovat parhaaksi arvioidun vaihtoehdon hyödyt (jos parhaaksi arvioitua vaihtoehtoa ei
ole, päävaihtoehtojen hyödyt)?

Ohjelman vaikutukset riippuvat uudistuksista, joita jäsenvaltiot ehdottavat ja toteuttavat uudistusten
toteuttamisen tukivälineen yhteydessä, tai siitä, millaista teknistä tukea ne hakevat ja hyödyntävät teknisen
tuen välineen yhteydessä. Kaiken kaikkiaan ohjelman odotetaan auttavan parantamaan uudistusten
nykyisellään vähäistä ja epätasaista toteutusta ja kaventamaan kuilua, joka vallitsee rakenneuudistusten
toteuttamisen tarpeen ja halukkuuden välillä. Sen yhteydessä keskitytään uudistuksiin, jotka kehittävät
yhteenkuuluvuutta ja kilpailukykyä, parantavat tuottavuutta, edistävät kasvua ja työllisyyttä sekä parantavat
unionin talouksien häiriönsietokykyä. Ohjelman odotetaan sen vuoksi tuottavan myönteisiä vaikutuksia
talouskasvun, työllisyyden, kestävän kehityksen ja jäsenvaltioiden talouksien häiriönsietokyvyn kannalta
sekä euroalueella että koko unionissa.

Mitkä ovat parhaaksi arvioidun vaihtoehdon kustannukset (jos parhaaksi arvioitua
vaihtoehtoa ei ole, päävaihtoehtojen kustannukset)?

Ohjelma on suunniteltu niin, että se tuottaisi mahdollisimman vähän hallinnollisia kustannuksia ja
liiketoimikustannuksia sekä komissiolle että jäsenvaltioille. Jäsenvaltioiden ja komission välillä
uudistusehdotuksista käytävän vuoropuhelun tavoitteena on ennakoida ja lieventää mahdollisia kielteisiä
vaikutuksia (esimerkiksi mahdollisia kielteisiä sosiaalisia tai ympäristövaikutuksia tai
uudelleenjakovaikutuksia) liitännäistoimenpiteiden tai riskejä vähentävien toimien avulla. Myös taloudellista
tukea voidaan käyttää tasapainottamaan mahdollisia kielteisiä vaikutuksia.

Mitkä ovat vaikutukset yrityksiin, mukaan lukien pk- ja mikroyritykset?

Rakenneuudistusten toteutuksen tehostaminen kasvun ja liiketoimintaympäristön alalla loisi paremmat
edellytykset liiketoiminnan harjoittamiselle, minkä vuoksi sillä voisi olla myönteinen vaikutus
liiketoimintaympäristöön.

4

Kohdistuuko jäsenvaltioiden budjettiin ja julkishallintoon merkittäviä vaikutuksia?

Rakenneuudistukset voivat aiheuttaa jäsenvaltioiden talousarvioihin ja hallintoon kohdistuvia lyhyen
aikavälin kustannuksia. Taloudellinen tuki auttaisi tasapainottamaan kielteisiä vaikutuksia ennen pitkän
aikavälin etujen toteutumista. Tekninen tuki voitaisiin keskittää erityisesti uudistuksiin, joilla pyritään
parantamaan tulojen hallinnointia tai julkista varainhoitoa, millä olisi myönteinen vaikutus kansallisiin
talousarvioihin. Ohjelmalla pyritään myös parantamaan jäsenvaltioiden hallinnollisia valmiuksia.

Miten varmistetaan täydentävyys unionin muiden rahastojen kanssa?

Rakenneuudistusten tukiohjelma tarjoaa keskinäistä täydentävyyttä ja synergioita muiden unionin ohjelmien
kanssa, erityisesti täydentämällä talouspolitiikan eurooppalaisen ohjausjakson puitteissa annettavaa
poliittista ohjausta ja edistämällä ERI-rahastojen käytön vipuvaikutusta.
Kun ERI-rahastojen tavoitteena on tarjota rahoitusta investointeihin, joita tarvitaan Euroopan rakenne- ja
investointirahastojen tavoitteiden saavuttamiseksi, tulevan uudistusten toteuttamisen tukivälineen
tavoitteena on tarjota kannustimia rakenneuudistusten toteuttamiseen ja parantaa sitä kautta investointien
toimintaedellytyksiä. Investointien vaikutusta voidaan tehostaa huomattavasti luomalla oikeanlaiset
toimintaedellytykset. Samanaikaisesti ERI-rahastojen avulla toteutettavilla investoinneilla voidaan tukea
tiettyä uudistusta. ERI-rahastot ja uudistusten toteuttamisen tukiväline vahvistavat näin ollen toisiaan.
Sen varmistamiseksi, että ohjelman kautta toteuttavaksi ehdotetut toimet täydentävät unionin muita
ohjelmia ja rahastoja (tulevia unionin rahastoja) eivätkä ole päällekkäisiä niiden kanssa, komission
sisäisissä työjärjestelyissä huolehditaan kaikkien kolmen välineen keskinäisestä koordinoinnista.

D. Seuranta

Milloin asiaa tarkastellaan uudelleen?

Komissio aikoo seurata koko ohjelman toteuttamista ja mitata yleis- ja erityistavoitteiden saavuttamista
seurantakehyksen ja asianmukaisten indikaattoreiden avulla. Kunkin välineen väliarviointi ja jälkiarviointi
suoritetaan viimeistään neljän vuoden kuluttua ohjelman toteutuksen alkamisesta. Arvioinnit suoritetaan
riittävän ajoissa, jotta ne voidaan ottaa huomioon päätöksentekoprosessissa sekä seuraavan ohjelman
valmistelussa. Komissio toimittaa arviointien päätelmät ja omat huomautuksensa Euroopan parlamentille,
neuvostolle, Euroopan talous- ja sosiaalikomitealle sekä alueiden komitealle.

		2018-06-11T09:53:05+0000
	 Guarantee of Integrity and Authenticity

	

