
 8.9.2015 Dnro 215/56/2015 1 (5)

VALTIONTALOUDEN TARKASTUSVIRASTO
ANTINKATU 1 | PL 1119 | 00101 HELSINKI
PUH. 09 4321 | WWW.VTV.FI

K 17/2015 vp Finanssipolitiikan valvonnan raportti 2015

Yhteenveto kertomusluonnoksen lausunnoista

Valtiontalouden tarkastusvirasto on saanut viitekohdassa mainitun erilliskertomuksen luonnoksesta
palautetta seuraavilta tahoilta:

• Sosiaali- ja terveysministeriö
• Suomen kuntaliitto
• Valtioneuvoston kanslia
• Valtiovarainministeriö

Seuraavilla tahoilla ei ollut lausuttavaa erilliskertomuksen luonnoksesta:

• Valtiovarain controller -toiminto

Lausunnonantajilla on ollut tilaisuus
- lausua näkemyksensä tarkastuskertomusluonnoksessa esitetyistä tarkastusviraston kannanotoista

sekä
- esittää kertomusluonnoksen tekstiin korjaus- ja täsmennysehdotuksia.

Ennen lopullisen kertomuksen antamista tarkastusvirasto on kertomusta viimeisteltäessä ottanut
huomioon lausunnot ja täsmentänyt erilliskertomuksen tekstiä siltä osin kuin on katsonut aiheellisek-
si. Tarkastusvirasto arvostaa sitä, että erilliskertomusluonnos on käyty erittäin huolellisesti läpi. Lau-
suntopyynnön pääasiallisena tarkoituksena on antaa asianosaisille ja muille, joita kertomusluonnos
koskee, mahdollisuus lausua mielipiteensä ja antaa tarpeelliseksi katsomansa selvitykset asian ratkai-
suun mahdollisesti vaikuttavista seikoista. Lausuntopyynnön tarkoituksena on erityisesti varmistaa, et-
tä kertomukseen ei sisälly asia- tai tulkintavirheitä, joilla olisi vaikutusta tarkastusviraston kannanot-
toihin.

Yleisiä huomioita

VNK tuo esille lausunnossaan, että varauksellinen suhtautuminen mahdollisiin lisäsopeuttamistoimiin
ei ole perusteltavissa sillä, että finanssipolitiikan kerroinvaikutukset voivat olla laskelmissa esitettyä
suurempia. VNK toivoo, että tarkastusvirasto esittäisi tästä kvantitatiivista analyysia. Finanssipolitiikan
kerroinvaikutuksista ei kuitenkaan ole olemassa Suomelle ajantasaisia julkisia arvioita.

VM kiinnittää huomiota VTV:n lakisääteiseen asemaan finanssipolitiikan valvojana (ennaltaehkäisevä
osa ja korjaava osa) sekä EU-lainsäädännön tapaoikeusluonteisuuteen, jolloin päätösten perusteluilla
on merkitystä ennakkoluontoisuuden johdosta. Valtiontalouden tarkastusvirasto toimii EU:n vakaus-
sopimuksessa (finanssipoliittinen sopimus) sekä EU:n budjettikehysdirektiivissä 2011/85/EU sekä bud-

 2 (5)

VALTIONTALOUDEN TARKASTUSVIRASTO
ANTINKATU 1 | PL 1119 | 00101 HELSINKI
PUH. 09 4321 | WWW. VTV. FI

jettisuunnitelmien ennakkovalvonta-asetuksessa (EU) No 473/2013 tarkoitettuna finanssipolitiikan
riippumattomana valvontaelimenä. Valvontatehtävään kuuluu julkisen talouden monivuotisen suunni-
telman laadinnan ja toteutuksen valvonta, makroennusteiden luotettavuuden valvonta sekä vakaus- ja
kasvusopimuksen noudattamisen valvonta.

Vakaus- ja kasvusopimuksen ennaltaehkäisevän osan mukaisesti valtioneuvoston tulee asettaa keski-
pitkän aikavälin tavoite julkisen talouden rakenteelliselle jäämälle (MTO). Tarkastusvirasto valvoo, että
tavoite on asetettu ja että se on EU:n vaatimusten mukainen sekä valvoo tavoitteen saavuttamista. Fi-
nanssipolitiikan valvontatehtävä edellyttää valtiontalouden tarkastusvirastolta julkisia arvioita siitä
onko kyseessä merkittävä poikkeama, edistyykö poikkeaman korjaaminen kansallisten sääntöjen ja
suunnitelmien mukaisesti, täyttyvätkö poikkeusolosuhteiden soveltamisperusteet sekä poikkeuksellis-
ten olosuhteiden päätyttyä arvio korjaavien toimenpiteiden riittävyydestä. Valtioneuvoston tulee
noudattaa valtiontalouden tarkastusviraston julkisia kannanottoja tai vastata julkisesti, miksi niitä ei
noudateta. Valvonnallaan tarkastusvirasto edistää sääntöjen läpinäkyvyyttä ja ymmärrettävyyttä. Va-
kaus- ja kasvusopimuksen sääntöjen tulkinta sekä ennaltaehkäisevän osan laskenta perustuu pääosin
Vade mecum on Stability and Growth Pact -raportin (Euroopan komissio, 2013) tulkintoihin. Komission
raportti ei ole oikeudellisesti sitova asiakirja, mutta se sisältää komission tulkintoja vakaus- ja kasvu-
sopimuksen soveltamisesta. Lisäksi tarkastusvirasto perustaa tulkintansa muihin komission julkista-
miin muistioihin sekä komission Suomea koskevien arviointiraporttien tulkintoihin, joista viimeisin on
10.6.2015 julkaistu päivitetty arvio Suomen vuoden 2015 vakausohjelmasta. Tarkastusvirasto on riip-
pumaton finanssipolitiikan arvioija, joten komission tulkinnat eivät oikeudellisesti sido tarkastusviras-
toa. Säännöt ja niiden tulkinta ovat hyvin monimutkaiset, jonka vuoksi VTV pitää erittäin tärkeänä, et-
tä ne on selkeästi kuvattu, jotta ei synny väärinymmärryksiä ja virhetulkintoja. Tarkastusvirasto pyrkii
seuraamaan komission tulkintoja vakaus- ja kasvusopimuksen oikeudellisista normeista ja soveltami-
sesta sekä perustelemaan erikseen, jos tarkastusvirasto ei pidä komission lähestymistapaa asianmu-
kaisena tai Suomen olojen kannalta tarkoituksenmukaisena.

VTV valvoo sääntöjen noudattamista, mutta VTV:n arviot eivät käynnistä vakaus- ja kasvusopimuksen
ennaltaehkäisevään osaan sisältyvää korjausmekanismia eikä myöskään sopimuksen korjaavaan osaan
liittyvää liiallisen alijäämän menettelyä. Sen sijaan valtioneuvoston tulee noudattaa sopimuksen en-
naltaehkäisevän osan korjausmekanismiin kuuluvien korjaavien toimenpiteiden riittävyyden arvioin-
nista sekä poikkeuksellisten olosuhteiden vallitsemisesta VTV:n esittämiä kantoja tai perustella julki-
sesti miksi ei VTV:n kantoja ei noudateta. Korjausmekanismi ei ole Suomen kohdalla ajankohtainen, jo-
ten tätä velvoittavuutta ei VTVn raporttiin vakaus- ja kasvusopimuksen noudattamisesta vuoden 2014
jälkikäteisarvioinnissa sisälly. Tarkastusvirasto on tehnyt ja dokumentoinut analyysinsä huolella ja li-
säksi julkaisee laskelmansa viraston verkkosivuilla samanaikaisesti raportin julkistuksen yhteydessä,
kuten tehtiin jo keväällä 2014 vuotta 2013 koskevan jälkikäteisarvioinnin yhteydessä.

Yksityiskohtaisia huomioita

VM pyytää tarkastusvirastoa selvittämään ja perustelemaan raporttiluonnoksessa esitettyjä VTV:n tul-
kintoja, analyysiä ja johtopäätöksiä siltä osin kun ne eroavat komission ja VM:n vastaavista. Seuraa-
vassa tarkastusvirasto selvittää analyysinsä ja johtopäätöstensä yhteneväisyyttä VM:n ja komission
kanssa niiltä osin kuin edellä mainitut instituutiot ovat kantojaan esittäneet:

• Ennaltaehkäisevä osan I pilarin osalta tarkastusvirasto on tullut samaan johtopäätökseen rakenteelli-
sen jäämän suuruudesta sekä siitä että rakenteellisessa jäämässä on keskipitkän aikavälin tavoitteen
saavuttamista vaarantava merkittävä poikkeama kuin Valtioneuvosto (Julkisen talouden suunnitelma
2016–2019, s. 7) ja komissio (13.5.2015 julkistettu artiklan 126(3) mukainen raportti s. 13, komission
arvio Suomen vakausohjelmasta 27.5.2015 sekä komission lisäys arvioon Suomen vakausohjelmasta
10.6.2015).

 3 (5)

VALTIONTALOUDEN TARKASTUSVIRASTO
ANTINKATU 1 | PL 1119 | 00101 HELSINKI
PUH. 09 4321 | WWW. VTV. FI

• Ennaltaehkäisevän osan II pilarin osalta tarkastusvirasto on päätynyt samaan arvioon menosäännön
noudattamisesta kuin komissio (arvio Suomen vakausohjelmasta 27.5.2015, s. 14). Tarkastusvirasto
on laskenut menosäännön mukaisten julkisen sektorin menojen kehityksen VM:n toimittamien va-
kausohjelman taulujen perusteella (VM:n komissiolle toimittamissa luvuissa on tässä yhteydessä ha-
vaittu virheitä). VM ei ole esittänyt arviotaan menosäännön noudattamisesta, joten vertailukohtaa
VM:n analyysiin ennaltaehkäisevän osan toisen pilarin osalta ei ole voitu tehdä.

• Ennaltaehkäisevän osan kokonaisvaltaisen harkinnan puitteissa tarkastusvirasto on tullut siihen joh-
topäätökseen että Suomi on noudattanut ennaltaehkäisevän osan sääntöjä vuonna 2014. Komissio
on tehnyt arvion ennaltaehkäisevän osan noudattamisesta kokonaisvaltaisen arvion perusteella (ar-
vio vakausohjelmasta 27.5.2015, s. 19 ja lisäys vakausohjelman arvioon 10.6.2015, s. 8). Komissio to-
teaa että Suomi poikkeaa ennaltaehkäisevän osan vaatimuksista jonkin verran ja että rakenteellinen
jäämä on vaarassa poiketa merkittävästi vaaditusta vuosina 2014–2015. Koska komissio ei kuiten-
kaan yksiselitteisesti totea, että Suomi rikkoo ennaltaehkäisevän osan säännöstöä, katsoo tarkastus-
virasto että sen johtopäätös on yhteneväinen komission johtopäätöksen kanssa. VM toteaa lausun-
nossaan että on samaa mieltä siitä että Suomi noudattaa ennaltaehkäisevää osaa. Lisäksi Julkisen ta-
louden suunnitelmassa vuosille 2016–2019 todetaan, että valtioneuvoston arvion mukaan julkisen
talouden rakenteellisessa rahoitusasemassa on valtionvarainministeriön ennuste huomioiden edel-
leen keskipitkän aikavälin tavoitteen saavuttamista vaarantava merkittävä poikkeama. Tässä yhtey-
dessä ei todeta, että vallitsisivat niin sanotut poikkeukselliset olosuhteet jolloin vaaditusta muutok-
sesta voidaan tilapäisesti poiketa. Sen sijaan sekä komissio että valtioneuvosto toteavat että raken-
teellisessa rahoitusasemassa on keskipitkän aikavälin tavoitteen saavuttamista vaarantava merkittä-
vä poikkeama.

• VM pyytää VTV:ltä huolellisempia perusteluja kokonaisvaltaisen harkinnan osalta. Tähän liittyy myös
VNK:n esittämä toive siitä, että matalan inflaation ja suhdanneluontoisten työttömyysmenojen kas-
vun vaikutus rakenteelliseen jäämään tuotaisiin selkeämmin esille. Tarkastusvirasto on tältä osin
täsmentänyt luonnostekstiä lopulliseen raporttiin sekä lisännyt laskelmat raportin liitteenä julkaista-
vaan excel-tiedostoon.

• Lausunnossaan valtiovarainministeriö toivoo, että tarkastusvirasto toisi esiin kuinka se on ottanut ta-
loudelliset olosuhteet huomioon analyysissaan. Tarkastusvirasto perustelee seuraavasti kantaansa
siitä, että vuoden 2014 jälkikäteisarvioinnissa taloudellisten olosuhteiden huomioiminen ei muuta
analyysin lopputulosta. Vakaus- ja kasvusopimuksen ennaltaehkäisevän osan noudattamisen arvi-
oinnissa otetaan taloudelliset olosuhteet huomioon siten, että rakenteellisen jäämän vaadittu muu-
tos riippuu vallitsevista taloudellisista olosuhteista. Hyvinä aikoina vaaditaan suurempaa rakenteelli-
sen jäämän muutosta ja huonoina taloudellisina aikoina pienempää muutosta kuin normaaleina ai-
koina. Rakenteellisen jäämän vaaditusta muutoksesta voidaan väliaikaisesti kokonaan poiketa poik-
keuksellisten olosuhteiden vallitessa. Poikkeukselliset olosuhteet vallitsevat mikäli negatiivinen tuo-
tantokuilu on riittävän suuri tai bruttokansantuote supistuu. Tarkastusvirasto pitää pelkästään brut-
tokansantuotteen supistumisen käyttämistä poikkeuksellisten olosuhteiden määrittelyyn ongelmalli-
sena (ks. Vakaus- ja kasvusopimuksen noudattamisen tarkastus 2014, Tarkastusmuistio s.9). Vuoden
2015 valvontaraportissa tarkastusvirasto on huomioinut taloudellisten olosuhteiden vaikutuksen ra-
kenteellisen jäämän vaadittuun muutokseen samoin kuin komissio 10.6.2015 päivitetyssä arviossa
Suomen vuoden 2015 vakausohjelmasta ”Addendum to the assessment of the 2015 Stability Prog-
ramme for Finland”, taulukko 1 sivulla 7. Tässä yhteydessä komissio viittaa rakenteellisen jäämän
vaaditun muutoksen osalta Vade mecum – raportin sivuun 28, jossa on esitetty mitä tekijöitä ote-
taan huomioon. Vuoden 2015 vaadittu muutos on esitetty myös komission 13.5.2015 julkaisemassa
artiklan 126(3) mukaisessa raportissa Suomelle, s. 10.

• Komissio on päivittänyt rakenteellisen jäämän vaaditun muutoksen asettamista taloudellisten olo-
suhteiden huomioimisen osalta 13.1.2015 julkistetussa ns. joustavuustiedonannossa ”Making the
best use of the flexibility within the existing rules of the Stability and Growth Pact”. Tämän niin sano-
tun joustavuustiedonannon mukaan ennaltaehkäisevän osan noudattamisessa otetaan huomioon
mm. rakenteelliset uudistuksen ja investoinnit. Tarkastusvirasto katsoo että VM on lausunnossaan
sisäisesti ristiriitainen uuden joustavuustiedonannon suhteen; lausunnossaan VM toisaalta pyytää
esittelemään komission joustavuustiedonantoa (lausunnon s.2, ensimmäinen kappale ja s. 4, toinen

 4 (5)

VALTIONTALOUDEN TARKASTUSVIRASTO
ANTINKATU 1 | PL 1119 | 00101 HELSINKI
PUH. 09 4321 | WWW. VTV. FI

kappale), ja toisaalta toteaa että sen soveltaminen ei ole mielekästä koska se ei vaikuta vuoden 2014
jälkikäteisarviointiin (lausunnon s.3, toinen kappale). On kuitenkin huomattava että tarkastusvirasto
ei viittaa niin sanottuun uuteen joustavuustiedonantoon, vaan jo aikaisemmin voimassa olleeseen
tulkintaan jonka mukaan rakenteellisen jäämän vaadittuun muutokseen vaikuttaa talouden tila, jul-
kisen talouden kestävyys, julkisen talouden velka ja rakenteelliset uudistukset (Vade mecum - jous-
tavuuselementit s. 28). Keskeisin ero uudessa joustavuustiedonannossa aikaisempaan on niin sanot-
tu investointilauseke, jota ei ole vielä sovellettu yhdellekään maalle. Tarkastusvirasto katsoo, että
raportin pääasiallisena tehtävänä on esitellä vuoden 2014 jälkikäteistarkastelun tulokset, ja että uu-
den joustavuustiedonannon esitteleminen veisi huomiota raportin päätuloksilta tuomatta sille lisä-
arvoa. Lisäksi komissio viittaa Vade mecum –raporttiin arvioidessaan Suomen rakenteellisen jäämän
vaadittua muutosta vuosille 2014–2016 eikä tammikuun 2015 tiedonantoon.

• VM pyytää tarkastusvirastoa lisäämään kumulatiiviset poikkeamat ennaltaehkäisevän osan säännös-
tön arviointiin. On totta että komissio esittää sekä tarkasteluvuotta koskevan että tarkasteluvuoden
ja sen edeltävän vuoden osalta poikkeaman suhteessa vaadittuun niin rakenteellisen jäämän kuin
menosäännön osalta. Merkittävän poikkeaman määrittelystä johtuen tarkastusvirasto katsoo että
vuoden 2014 jälkikäteistarkastelun osalta kahden vuoden kumulatiiviset poikkeamat eivät tuo ana-
lyysiin lisäarvoa; rakenteellisen jäämän osalta merkittävä poikkeama tulee jo yhden vuoden osalta
jolloin kahden vuoden poikkeaman keskiarvon ilmoittaminen ei muuta sitä johtopäätöstä että Suo-
men rakenteellisessa jäämässä on keskipitkän aikavälin tavoitetta vaarantava merkittävä poikkeama.
Menosäännön osalta puolestaan Suomi noudattaa menosääntöä niin selkeällä marginaalilla että tar-
kastusvirasto katsoo, ettei kahden vuoden ”positiivinen” poikkeama tuo lisäarvoa analyysiin.

• Menosäännön osalta VM viittaa uuteen laskutapaan. Tarkastusvirasto käyttää raportissaan samaa
menosääntöä kuin komissio vuosille 2014-2016. Tarkastusviraston ennuste menosäännöstä vuosille
2017-2018 joka on esitetty kuviossa 7 perustuu komission esittämään menetelmään, jossa meno-
säännön saama arvo silloin kun MTO on saavutettu perustuu arvioon kymmenen vuoden potentiaa-
lisen kasvun keskiarvosta, ja menosäännön arvo silloin kun MTO ei ole saavutettu tämän lisäksi julki-
sen sektorin kokoon sekä rakenteellisen jäämän vaadittuun muutokseen perustuvaan niin sanottuun
lähentymismarginaaliiin, jolloin noudatettava menosääntö on tiukempi. Tarkastusviraston tiedossa
ei ole muita uudistuksia menosäännön asettamisen suhteen kuin lähentymismarginaalille laskettava
arvo ja menosäännön päivitys vuosittain.

• Tarkastusviraston laskelmia suhdanneriippuvaisten työttömyysmenojen vaikutuksesta suhdannekor-
jattuun jäämään esitellään viraston verkkosivuilla olevassa excel-laskelmassa. Tarkastusvirasto on
hyödyntänyt laskelmissaan komission käyttämää puolijoustoa jonka avulla tuotantokuilusta poiste-
taan tiettyjä tulo- ja menoeriä jotta saataisiin oikeampi kuva päätösperäisestä finanssipolitiikasta.
Tarkastusviraston laskelmien mukaan suhdanneriippuvaisille työttömyysmenoille tehtävä korjaus
vakioisella puolijoustolla poistaa nimellisestä jäämästä työttömyysmenoja n. 597 milj.€, kun taas
menosäännön puitteissa julkisen sektorin kokonaismenoista suhdanneriippuvaisia työttömyysmeno-
ja poistetaan VM:n toimittamien vakausohjelman taulujen mukaan 723 milj.€. Tarkastusviraston nä-
kemyksen mukaan nimelliselle jäämälle tehtävä suhdannekorjaus ei ole siten kyennyt korjaamaan
jäämää riittävästi. Jos nimellisesti jäämästä poistettaisiin suhdanneriippuvaisia työttömyysmenoja
723 milj. €, korjaisi se rakenteellisen jäämän tason -1,3 prosenttiin. Lisäksi rakenteellinen jäämä ko-
henisi -1.1 prosenttiin jos komission käyttämien vakioitujen painotusten sijasta käytettäisiin toteu-
tuneita painotuksia puolijoustojen osalta. Yhteenvetona tarkastusvirasto toteaa että nimelliselle
jäämälle tehtävä suhdannekorjaus on hyvin herkkä sekä tuotantokuilun estimoimisen että vakioisten
puolijoustojen suhteen, ja siten vuoden 2014 osalta rakenteellinen jäämä ei anna täysin oikeanmu-
kaista kuvaa päätösperäisestä finanssipolitiikasta.

• Tarkastusvirasto ei ole esittänyt raporttiluonnoksessa väitettä ” inflaation laskiessa verotulot laske-
vat”. Tarkastusvirasto on kuitenkin tarkentanut raportin kohtaa jossa todetaan että verotulot ovat
jääneet ennakoitua alhaisemmiksi inflaation jäätyä odotettua matalammaksi.

• Korjaavan osan alijäämäkriteerin osalta tarkastusvirasto on todennut että Suomi on ylittänyt nimelli-
sen alijäämän 3 prosentin rajan vuonna 2014. Tarkastusvirasto katsoo että uuden hallitusohjelman
julkaisemisen ajankohdan vuoksi keväällä 2015 oli liian aikaista arvioida ylityksen väliaikaisuutta,
koska toimenpiteet konkretisoituvat vasta syksyn 2015 aikana. Komissio on todennut Suomen va-

 5 (5)

VALTIONTALOUDEN TARKASTUSVIRASTO
ANTINKATU 1 | PL 1119 | 00101 HELSINKI
PUH. 09 4321 | WWW. VTV. FI

kausohjelmaa täydentävässä arviossaan (10.6.2015) että mikäli hallitusohjelman toimenpiteet toteu-
tuvat ennakoidusti, laskee alijäämä alle 3 prosentin vuonna 2016. Täten komissio toteaa että vaikka
alijäämäkriteeriä on rikottu, ei Suomen osalta ole toistaiseksi mielekästä käynnistää liiallisen alijää-
män menettelyä. Myös tarkastusvirasto katsoo että EDP:n käynnistäminen olisi toistaiseksi ennenai-
kaista alijäämäkriteerin osalta.

• Velkakriteerin osalta tarkastusvirasto katsoo että Suomi on noudattanut velkakriteeriä vuonna 2014,
sillä velkasuhde on ollut alle 60 %. Lisäksi Suomi noudattaa kriteeriä vielä vuonna 2015, kun solidaa-
risuussiirrot otetaan huomioon. Ennusteiden valossa Suomen julkisen sektorin velka tulee ylittämään
60 prosentin rajan vuonna 2016. Näiden ennusteiden valossa komissio toteaa että Suomi ei noudata
velkakriteeriä. Myös tarkastusvirasto kiinnittää huomiota velkasuhteen kehitykseen ja siihen että
vuonna 2016 nimellistä kriteeriä tullaan rikkomaan. Liiallisen alijäämän menettelyä ei voida kuiten-
kaan käynnistää ennusteiden perusteella. Tarkastusvirasto on korjannut suhdannekorjatun velan lo-
pulliseen raporttiin. Lausunnossaan VM pyytää tarkastusvirastoa tarkastelemaan velkasuhdetta
myös ns. eteenpäin katsovan kriteerin osalta. Tarkastusvirasto kuitenkin katsoo että eteenpäin kat-
sovan kriteerin tarkastelu ei ole mielekästä tilanteessa jossa velkakriteeri on ennusteiden perusteella
kasvavalla uralla. Tarkastusvirasto esittää laskelmansa velkasäännön noudattamista sekä taaksepäin
katsova kriteeri, eteenpäin katsova kriteeri että suhdannekorjaus huomioon ottaen raportin liitteenä
olevassa excel-taulukossa. Tarkastusvirasto katsoo että Suomi tulee rikkomaan velkakriteeriä vuonna
2016 myös suhdannekorjaus ja eteenpäin katsova kriteeri huomioon ottaen. Komissio esittää saman
johtopäätöksen suhdannekorjatun velan osalta. Komissio ei esitä arviotaan eteenpäin katsovan kri-
teerin osalta.

• Johtopäätökset velkakriteerin osalta eivät muuttuneet suhdannekorjatun velan laskemisen tarken-
nuksen seurauksena, sillä ero oli alunperinkin hyvin pieni.

Lisätietoja:
Budjettivalvontapäällikkö, KTT Heidi Silvennoinen, p. 09 432 5751 sekä ekonomisti, KTT Jenni Jaakkola
p. 09 432 5884

