
1

1
© Mikko Mattila

EU talousnäkökulmasta

• Miksi tarkastella?
• Suomen kannalta ehdottomasti viime vuosien

merkittävin talousratkaisu
• EU:n taloudellinen integraatio on tavallaan

globalisaation ”pienoismalli”
• tosin huomattavia eroja suhteessa

maailmanmarkkinoihin (esim. pienet
varallisuuserot)

• Joidenkin tutkijoiden mielestä globalisaatiosta
puhuminen on liioittelua → itse asiassa kyse on
lähinnä ”regionalisaatiosta” (EU, NAFTA,
MERCOSUR ym.)

2
© Mikko Mattila

EU:n talousintegraatio

• Taloudelliselta kannalta EU:n tavoitteena on
sen kansalaisten hyvinvoinnin lisääminen
poistamalla tavaroiden, palvelujen ja
pääoman liikkuvuuden esteet jäsenmaiden
väliltä

• Taloudellinen integraatio = prosessi, jonka
tarkoituksena on poistaa taloudelliset rajat
maiden väliltä
• negatiivinen integraatio
• positiivinen integraatio

3
© Mikko Mattila

Integraation tasot

• Tulliunioni
• osallistujamaat poistavat tullit osallistujamaiden

väliltä ja noudattavat yhteisiä tullitariffeja ym.
kaupan esteitä suhteessa kolmansiin maihin

• Rooman sopimus 1957/8
• seuraus: maiden keskinäinen kauppa kasvaa,

mahdollisesti kolmansien maiden kustannuksella
• hyvinvointivaikutukset voivat olla joko positiivisia

tai negatiivisia
• suurimmat positiiviset hyödyt silloin kun alue

suuri, tullit mahdollisimmat pienet suhteessa
kolmansiin maihin

4
© Mikko Mattila

Integraation tasot

• vapaakauppa-alue
• kaupan esteet poistetaan osallistujien väliltä
• Rooman sopimus 1957/8 poisti kaupan

esteet periaatteessa, mutta ei käytännössä
• kunnolla esteitä alettiin poistaa vasta 1987

Euroopan yhtenäisasiakirjan myötä
• seuraus: kaupan vapauttaminen lisää

osallistuvien maiden taloudellista
nettohyvinvointia

5
© Mikko Mattila

Integraation tasot

• Yhteismarkkinat
• kaikki sekä tavaroiden, palvelujen,

työvoiman että pääoman liikkeiden esteet
osallistujien väliltä poistettu ja kolmansien
maiden kohtelu yhtäläistä (EU 1990-luvulla)

• Talousunioni
• tulliunioni + yhteismarkkinat +

talouspolitiikan ylikansallinen koordinaatio
• teollisuus-, kilpailu-, aluepolitiikka

6
© Mikko Mattila

Integraation tasot

• Rahaunioni
• yhteiseen valuuttaan siirtyminen

• Talousunioni + rahaunioni = EMU
• 11+1 maata vuoden 1999 alusta

• Poliittinen unioni?
• United States of Europe?

2

7
© Mikko Mattila

EU:n budjetti

• Vuonna 2002 EU:n budjetti oli kooltaan noin
99 mrd euroa eli lähes kolme kertaa
Suomen valtion budjetin kokoinen

• Summasta n. 44 mrd euroa menee
maatalouteen ja n. 34 mrd rakenne- ja
koheesiorahastoihin

• Osuus EU:n yhteenlasketusta BKT:stä
pieni: vain 1,1 % (katto 1,27%)

• EU ei saa ottaa velkaa rahoittaakseen
menojaan → budjetti aina tasapainossa

8
© Mikko Mattila

EU:n menot 2002

Menot
(milj. euroa)

Suhteellinen
osuus

Maatalous 44 256 45 %

Rakennetoimet 33 838 34 %

Sisäiset politiikat 6 557 7 %

Ulkoiset toimet 4 803 5 %

Hallinto 5 177 5 %

Varaukset 676 1 %

Liittymistä valmisteleva tuki 3 328 3 %

Yhteensä 95 655 100 %

9
© Mikko Mattila

EU:n tulot

• EU saa tulonsa pääosin neljästä
lähteestä:
1) maataloustullit ja -maksut ym.(2%)
2) muut tullimaksut (15%)
3) arvonlisäveromaksu (38%)

tietty osuus maan arvonlisäveron tuotosta,
ei saa ylittää 1% koko EU:n BKT:stä

4) BKT-maksu (43%)
5) Sekalaiset tulot (2%)

10
© Mikko Mattila

Nettomaksajat ja -saajat

• Maakohtaisten EU:n nettohyötyjen
laskeminen ongelmallista:
• metodologiset ongelmat

• ns. Rotterdam-efekti
• rahavirtojen ei ole edes tarkoitus olla

tasapainossa
• EU:n tulonjakorooli

• suurimmat hyödyt tulevat kasvavan talouden
kautta, mutta näiden hyötyjen arviointi lähes
mahdotonta

• Suomi on nettomaksaja, vuonna 2001 noin
150 milj. euroa

11
© Mikko Mattila

Nettomaksajat ja –saajat (% BKT:stä)

1992 1995 1998

Belgia 1,00 1,16 0,78

Tanska 0,35 0,37 -0,02

Saksa -0,59 -0,66 -0,46

Kreikka 4.69 4.02 4.33

Espanja 0,53 1,76 1,38

Ranska -0,20 -0,12 -0,10

Irlanti 6.08 4.85 3.72

Italia -0,09 -0,04 -0,17

Luxemburg 5,12 4,85 4,13

Alankomaat 0,03 -0,23 -0,49

Portugali 2,98 3,21 3,16

Britannia -0,13 -0,36 -0,33

Itävalta - -0,50 -0,37

Suomi - -0,12 -0,13

Ruotsi - -0,44 -0,44

12
© Mikko Mattila

Tuet vs. BKT

GDP per capita (EU15=100)

200180160140120100806040

N
et

 tr
an

sf
er

s
pe

r c
ap

ita
 (e

ur
os

/y
ea

r)

800

600

400

200

0

-200

-400

Portugal

Luxembourg

Ireland

Greece

Spain
Denmark

Finland
Italy

France
UK

Belgium

Austria
Netherlands

Germany
Sweden

GDP per capita (EU15=100)

200180160140120100806040

N
et

 tr
an

sf
er

s
pe

r c
ap

ita
 (e

ur
os

/y
ea

r)

800

600

400

200

0

-200

-400

Portugal

Luxembourg

Ireland

Greece

Spain
Denmark

Finland
Italy

France
UK

Belgium

Austria
Netherlands

Germany
Sweden

3

13
© Mikko Mattila

Tuet vs. BKT, 1995-2000

Country GDP per capita

(EU15=100)

Net transfers

(euros/capita)

“Fair” net transfers

(euros/capita)

Greece 67 391 288

Portugal 73 266 238

Spain 80 160 170

Finland 100 -10 -7

France 101 -24 -15

UK 101 -46 -17

Sweden 102 -108 -27

Italy 103 -16 -38

Ireland 104 598 -49

Germany 107 -128 -75

Belgium 110 -24 -100

Austria 111 -85 -107

Netherlands 113 -95 -124

Denmark 120 27 -187

Luxembourg 179 -169 -725

 14
© Mikko Mattila

Päätelmiä

• EU talouden integraatio edeltänyt poliittista
integraatiota
• markkinoiden integroituessa on ollut pakko

luoda poliittinen ”vastapaino”
• EU:n budjetti on pieni, eikä sitä näin voida

käyttää aktiiviseen talouspolitiikkaan
(suhdanteiden tasaukseen) → paineita
kansallisten päätösten
yhdenmukaistamiseen

• EU:n ominaispiirre ”valtiona” on, että sillä on
vähän taloudellista valtaa, mutta paljon
regulatiivista valtaa

15
© Mikko Mattila

EU:n maatalouspolitiikka eli CAP

• CAP = Common Agricultural Policy
• Kulut noin 44 mrd euroa vuodessa
• The Economist: ”the single most idiotic

system of economic mismanagement that
the rich western countries have ever
devised”

• CAPilla suuri symbolinen arvo:
ensimmäinen ja ainoa todella ylikansallinen
politiikkalohko EU:ssa

16
© Mikko Mattila

CAPin historia

• Idea syntyi toisen maailmansodan jälkeisen
elintarvikepulan yhteydessä (Itä-Euroopasta
ei enää tuotu maataloustuotteita)

• Sodan jälkeen kaikki maat sulkivat rajat
maataloustuonnilta oman maan tuotannon
saamiseksi jalkeille

• CAP syntyi Rooman sopimuksessa 1958,
tosin käynnistyi varsinaisesti vasta 1960-
alkupuolella

17
© Mikko Mattila

CAPin tavoitteet

• Rooman sopimukseen kirjatut
tavoitteet ovat vieläkin voimassa:

1. Maatalouden tuottavuuden parantaminen
2. Maataloustuottajien kohtuullisen

elintason varmistaminen
3. Maataloustuotteiden markkinoiden

vakauttaminen
4. Elintarvikkeiden säännöllisen

saatavuuden turvaaminen
5. Elintarvikkeiden kohtuullisen hintatason

säilyttäminen

18
© Mikko Mattila

CAPin yleiset toimintaperiaatteet

• CAPin toimintaperiaatteet:
• Yhteiset markkinat
• Yhteisöpreferenssi
• Yhteinen rahoitus

• Alun perin ajatuksena oli, että CAP
rahoittaa itse itsensä

4

19
© Mikko Mattila

CAPin toiminta (ennen 90-luvun uudistuksia)

• Korkeat tuontitullit EU:n ulkopuoliselle
maataloustuotteiden tuonnille

• Interventiohinnat eli rajahinnat:
• jokaiselle tuotteelle on poliittisesti päätetty ns.

interventiohinta, jolla jäsenvaltiot sitoutuvat ostamaan
tuotannon jos markkinahinta laskee sen alle

• interventiohinnat käytännössä aina korkeammat kuin
markkinahinnat, joten jäsenvaltiot ostavat kaiken
tuotannon

• koska interventiohinta on korkeampi kuin
maailmanmarkkinahinta, tuotannon ylijäämä voidaan
viedä EU:n ulkopuolelle vain vientituen avulla

20
© Mikko Mattila

CAPin ongelmat

• CAP erittäin kallis kuluttajille ja veronmaksajille,
hyötyjinä maataloustuottajat, elintarviketeollisuus ja
muu ”agrobisnes” (lannoiteteollisuus,
traktorinvalmistajat jne.)

• Hintatuki suosii tehotuottajia: 80% tuesta menee
20%:lle tuottajista

• Hintatuki suosii tehomaataloutta →
ympäristöongelmat

• Korkea rajasuoja aiheuttaa kiistoja kolmansien
maiden kanssa (USA, Australia, Argentiina jne.)

21
© Mikko Mattila

CAPin ongelmat
• Koska hintatukijärjestelmä johti tuotannon kasvuun,

1970-luvulla syntyi ylijäämäongelmia lähes kaikkien
maataloustuotteiden osalta → kustannukset karkasivat
käsistä

• 1970-luvulla valuuttakurssit heilahtelivat paljon, joka
aiheutti ongelmia maataloustuottajien
tasavertaisuuden suhteen → ”vihreät valuuttakurssit”
→ tuottajahinnat nousivat kaikissa maissa

• Tuen kohtaanto-ongelma: OECD:n arvion mukaan
maataloustuesta vain 20% jää tuottajille, loput
”valuvat” tuotantopanosten nousuun,
elintarviketeollisuuteen ja kaupan katteisiin

• Ongelmat johtivat CAPin uudistamispyrkimyksiin

22
© Mikko Mattila

MacSharryn uudistukset (1992)

• Perusperiaate: tuotannon määrän ja
tukiaisten määrän yhteyttä heikennetään

• Interventiohintoja laskettiin asteittain ja
tuottajien tulomenetykset korvattiin suoralla
tuella

• Suora tuki perustuu viljeltävään maapinta-
alaan tai eläinten määrään

• Uudistus vähensi tuottajien paineita
kasvattaa tuotantoaan, koska osa tuesta on
riippumatonta tuotannon määrästä

23
© Mikko Mattila

CAPin vaikutukset jäsenmaissa

• Vaikutukset:
• 1. Maataloustuottajien hyvinvointi parantunut
• 2. Kuluttajien hyvinvointi pienentynyt
• 3. Ylituotanto johtanut julkisten menojen kasvuun

• Arvioiden mukaan CAPin hyvinvointitappiot ovat
vuodessa 0,3-1% EU:n BKT:sta, mikä vastaa noin 25-
85% Suomen BKT:sta

• Voittajia ovat maataloustuotteiden viejämaat
(Alankomaat, Irlanti, Ranska, Tanska)

• Häviäjiä ovat maataloustuotteiden tuojamaat (Iso-
Britannia, Saksa, Italia, Kreikka, Portugali)

24
© Mikko Mattila

CAPin vaikutukset Suomessa

• Suomessa EU-jäsenyys on johtanut maatalouden
tehostumiseen ja tilakoon kasvuun

• Aluksi suomalaisten tuottajien tulot pienenivät, mutta
tilanne tasaantunut tehostumisen ja kotimaisten tukien
myötä

• Suomalaiset kuluttajat ja veronmaksajat hyötyivät
muutoksesta, koska ennen EU-jäsenyyttä Suomessa
tuettiin maataloutta enemmän kuin EU:ssa

• Maataloustuki on poistunut kokonaan poliittiselta
agendalta (vaikka Suomi käytti 2002 2,5 mrd euroa
maatalouden tukemiseen)

5

25
© Mikko Mattila

CAPin vaikutus kansainväliseen
kauppaan

• CAP laskee maataloustuotteiden
maailmanmarkkinahintoja merkittävästi
(arvioitu vaikutus 1-30% riippuen tuotteesta)

• EU rajasuoja pienentää maailmankaupan
volyymia

• CAP lisää maailmanmarkkinahintojen
epästabiilisuutta (tuotanto ei jousta, hinnat
joustavat) – eli CAP tasaa hintoja EU:ssa
kuten Rooman sopimuksen tavoitteena
olikin, mutta aiheuttaa hintavaihteluita
muulle maailmalle

26
© Mikko Mattila

CAPin vaikutus EU:n ulkopuolisiin
maihin

• Koska CAP alentaa maataloustuotteiden
maailmanmarkkinahintoja, siitä hyötyvät
tuotteiden tuojamaat ja kärsivät viejämaat

• Kehitysmaiden kohdalla osa hyötyy, osa
kärsii

• Eniten CAPista hyötyvät EU:n ulkopuoliset
kehittyneen maataloustuotteiden tuojamaat:
Japani, Etelä-Korea

• Suurin yksittäinen häviäjä Argentiina

