
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi (puolustusteollinen kehittämisohjelma)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 7
päivänä kesäkuuta 2017 julkaisema ehdotus Euroopan parlamentin ja neuvoston asetukseksi
Euroopan puolustusalan teollisen kehittämisen ohjelman perustamisesta EU:n puolustusteolli-
suuden kilpailukyvyn ja innovointikapasiteetin tukemiseksi, COM(2017) 294 final, sekä ehdo-
tuksesta laadittu muistio

Helsingissä 14 päivänä syyskuuta 2017

Puolustusministeri Jussi Niinistö

Kaupallinen neuvos Olli Ruutu

U 50/2017 vp

PUOLUSTUSMINISTERIÖ MUISTIO
7.9.2017

EU/2017/1050

KOMISSION EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUK-
SEKSI EUROOPAN PUOLUSTUSALAN TEOLLISEN KEHITTÄMISEN OHJELMAN
PERUSTAMISESTA EU:N PUOLUSTUSTEOLLISUUDEN KILPAILUKYVYN JA IN-
NOVOINTIKAPASETEETIN TUKEMISEKSI

1 Ehdotuksen tavoite ja tausta

Komissio hyväksyi marraskuussa 2016 Euroopan puolustusalan toimintasuunnitelman, jossa
esitetään toimenpiteet, joilla pyritään lisäämään Euroopan puolustusyhteistyötä ja tukemaan
Euroopan puolustusteollisuuden kilpailukykyä. Kyseisen toimintasuunnitelman tavoitteena on
varmistaa, että Euroopan puolustuksen teollinen ja teknologinen perusta täyttävät täysimääräi-
sesti Euroopan nykyiset ja tulevat turvallisuus- ja puolustustarpeet. Aloite sai kannatusta Eu-
rooppa-neuvostossa, joka kehotti komissiota tekemään ehdotuksia vuoden 2017 alkupuoliskol-
la.

Yksi toimintasuunnitelman keskeisistä ehdotuksista koskee EU:n puolustusrahaston, jäljem-
pänä ”rahasto”, perustamista. Rahastolla olisi tarkoitus tukea investointeja puolustustarvikkei-
den ja -teknologioiden yhteiseen tutkimukseen ja kehittämiseen. Rahastossa on kaksi erillistä
osiota, jotka täydentävät toisiaan. Ne kattavat puolustustarvikkeiden kehittämisen koko syklin
alkaen tutkimuksesta ja päättyen aina tuotteen tai palvelun markkinoille saattamiseen asti (tut-
kimus- ja voimavaraosio).

Tutkimusosiossa komissio luo mekanismeja, joilla unionin rahoitusta ohjataan puolustusalan
yhteisiin tutkimushankkeisiin. Keskeisessä asemassa tässä olisi äskettäin käynnistetty valmis-
telutoimi. Voimavaraosiossa komissio ehdottaa kehittämisohjelmaa erillisen ohjelman perus-
tamista Euroopan puolustusalan teollisen perustan kehittämiseksi ja yhteistyön lisäämiseksi.
Niin tutkimuksen valmistelutoimi kuin nyt ehdotettava kehittämisohjelma ovat pilotointia var-
sinaisille ohjelmille, joita suunnitellaan toteutettavan seuraavalla rahoituskehyskaudella vuo-
desta 2021 alkaen.

2 Pääasial l inen s isältö

Puolustusalan teollinen kehittämisohjelma perustetaan SEUT-sopimuksen 173 artiklan määrä-
ysten perusteella, ja sen yleisenä tavoitteena on edistää unionin puolustusalan kilpailukykyä ja
innovointikapasiteettia tukemalla kehittämisvaiheen toimia. Ohjelman tuensaajien tulee olla
unioniin sijoittautuneita yrityksiä ja ohjelmaa on tarkoitus toteuttaa 1. tammikuuta 2019 ja 31.
joulukuuta 2020 välisellä aikajaksolla.

Ohjelman tuki myönnetään avustuksina, rahoitusvälineinä tai julkisten hankintojen kautta. Oh-
jelmasta tuetaan puolustukseen liittyvien tuotteiden, aineellisten tai aineettomien komponent-
tien ja teknologioiden suunnittelua, yhteisten teknisten eritelmien määrittelyä, prototyypin
luomista, testaamista, hyväksymistä ja sertifiointia. Tukea voidaan antaa myös tutkimuksiin,
toteutettavuusarviointeihin ja muihin tukitoimiin. Tuki kohdistetaan kehittämisvaiheessa ole-
viin toimiin, jotka koskevat joko uusien tuotteiden ja teknologioiden kehittämistä tai olemassa
olevien tuotteiden ja teknologioiden päivittämistä.

U 50/2017 vp

3

Toimet olisi toteutettava vähintään kolmen sellaisen yrityksen yhteistyönä, jotka ovat sijoit-
tautuneet vähintään kahteen eri jäsenvaltioon. EU:n enimmäisrahoitusosuudeksi ehdotetaan 20
prosenttia toimen kokonaiskustannuksista silloin, kun kyse on prototyypin kehittämisestä.
Muiden toimien osalta tukea on mahdollista saada jopa 100 prosenttia. Siltä osin kun tuki jää
alle 100 prosentin tulee jäsenvaltioiden ja osallistuvien yritysten vastattava lopuista kustan-
nuksista kokoamalla yhteen kansallisia rahoitusosuuksia. Lisäksi jos tuki toteutetaan pysyvän
rakenteellisen yhteistyön puitteissa, voidaan tuen rahoitusosuutta korottaa 10 prosentilla

Ohjelmasta tuettavien hankkeiden olisi edistettävä voimavarojen prioriteetteja, jotka jäsenval-
tiot ovat sopineet unionissa yhteisesti voimavarojen kehittämissuunnitelman mukaisesti, alu-
eellinen ja kansainvälinen yhteistyö tarvittaessa huomioon ottaen. Arvioitaessa ehdotuksia,
joille haetaan ohjelmasta tukea, käytetään myöntämisperusteita, joissa otetaan huomioon eh-
dotusten vaikutus puolustusteollisuuden innovointiin ja teknologiseen kehittämiseen sekä
unionin turvallisuus- ja puolustusetuihin sekä se, miten ehdotukset parantavat puolustustekno-
logioita, jotka vaikuttavat myönteisesti jäsenvaltioiden unionissa yhteisesti sopimiin voimava-
rojen prioriteetteihin. Muita myöntämisperusteita ovat toimen elinkelpoisuus sekä tuensaajien
kyky osoittaa, että jäsenvaltiot ovat sitoutuneet yhdessä tuottamaan ja hankkimaan valmiin
tuotteen tai teknologian koordinoidulla tavalla, mukaan lukien tarvittaessa yhteisillä hankin-
noilla.

Komissio vastaa ohjelman toteutuksesta ja hallinnointirakenteesta. Se voi kuitenkin siirtää
osan täytäntöönpanotehtävistä toiselle yhteisölle varainhoitoasetuksen säännösten vaatimusten
mukaisesti. Lisäksi osa kokonaisbudjetista olisi suunnattava toimiin, joilla mahdollistetaan pk-
yritysten osallistuminen yli rajojen.

Ohjelman talousarvioksi ehdotetaan 500 miljoonaa euroa.

Ehdotuksen artiklakohtainen sisältö

Asetusehdotuksen 2 artiklassa ohjelman tavoitteiksi on määritelty seuraavat asiat: 1) unionin
puolustusteollisuuden kilpailukykyä ja innovointikapasiteettia edistetään tukemalla toimia nii-
den kehittämisvaiheessa; 2) yritysten, mukaan lukien pienet ja keskisuuret yritykset, välistä
yhteistyötä tuetaan ja vivutetaan kehitettäessä teknologioita tai tuotteita jäsenvaltioiden
unionissa yhteisesti sopimien puolustusvoimavarojen prioriteettien mukaisesti ja 3) puolus-
tusalan tutkimustulosten käyttöä parannetaan sekä tutkimuksen ja kehittämisen välistä kuilua
kavennetaan.

Asetusehdotuksen 3 artiklassa säädetään ohjelman talousarvioksi vuosille 2019–2020 yhteensä
500 miljoonaa euroa.

Asetusehdotuksen 4 artiklassa määritetään ohjelmassa käytettävät rahoitustyypit. Nämä ovat:
1) avustukset, 2) rahoitusvälineet ja 3) julkiset hankinnat.

Asetusehdotuksen 5 artiklassa määritetään ohjelmassa käytettävät rahoitustyypit. Näitä ovat:
1) pääomasijoitukset tai oman pääoman luontoiset sijoitukset, 2) lainat tai vakuudet ja 3) ris-
kinjakovälineet.

Asetusehdotuksen 6 artiklassa määritetään tukikelpoiset toimet. Niitä ovat toimet, joita tuen-
saajat toteuttavat kehittämisvaiheessa koskien joko uusien tuotteiden ja teknologioiden kehit-
tämistä tai olemassa olevien tuotteiden ja teknologioiden päivittämistä. Toimet voivat liittyä
mm. suunnitteluun, prototyypin luomiseen, testaamiseen, hyväksymiseen, sertifiointiin tai to-
teutettavuustutkimukseen.

U 50/2017 vp

4

Ko. artiklassa myös säädetään, että toimet on toteutettava kolmen sellaisen yrityksen yhteis-
työnä, jotka ovat sijoittuneet vähintään kahteen eri jäsenvaltioon.

Asetusehdotuksen 7 artiklassa säädetään tukikelpoisista yhteisöistä. Ehdotuksen mukaan tuki-
kelpoisuuden edellytyksenä tulisi olla se, että kyseessä on unionin alueelle sijoittunut yritys,
josta jäsenvaltio ja/tai jäsenvaltion kansalaiset omistavat yli 50 prosenttia. Lisäksi ohjelmassa
käytettävän infrastruktuurin, varojen, välineiden ja resurssien tulisi sijaita jäsenvaltioiden alu-
eella koko toimen keston ajan.

Asetusehdotuksen 8 artiklassa säädetään hakijoiden antamasta vakuutuksesta. Hakijoiden tu-
lee olla tietoisia sovellettavista kansallisesta ja unionin lainsäädännöstä ja noudattaa näitä sekä
muita asiaan liittyviä puolustusalan säännöksiä.

Asetusehdotuksen 9 artiklassa säädetään konsortiosta. Konsortioon on nimettävä koordinaatto-
ri, joka toimii mm. yhteyspisteenä komissioon. Konsortion jäsenten on tehtävä keskinäinen
sopimus, jossa vahvistetaan oikeudet ja velvoitteet toimen toteuttamisen osalta.

Asetusehdotuksen 10 artiklassa säädetään myöntämisperusteista. Näitä ovat mm. huippuosaa-
minen sekä Euroopan puolustusteollisuuden kilpailukyvyn edistäminen ja unionin turvalli-
suus- ja puolustusetujen turvaaminen puolustusteknologioita parantamalla. Lisäksi ehdotetaan,
että jäsenvaltioiden tulisi sitoutua yhdessä tuottamaan tai hankkimaan valmiin tuotteen tai tek-
nologian koordinoidulla tavalla ja tarvittaessa yhteisin hankinnoin.

Asetusehdotuksen 11 artiklassa 11 säädetään, että ohjelmasta myönnettävän unionin rahoitus-
tuen määrä saa olla enintään 20 prosenttia toimen kokonaiskustannuksista silloin, kun toimi
liittyy prototyypin luomiseen. Kaikissa muissa tapauksissa tuki voi kattaa toimen kustannukset
kokonaisuudessaan. Tätä osuutta voidaan korottaa 10 prosentilla, kun toimi toteutetaan pysy-
vän rakenteellisen yhteistyön puitteissa.

Asetusehdotuksen 12 artiklassa säädetään, ettei komissio omista eikä sillä ole oikeutta vaatia
toimesta syntyviä immateriaalioikeuksia.

Asetusehdotuksen 13 artiklassa säädetään työohjelmasta. Komissio hyväksyy täytäntöön-
panosäädöksellä monivuotisen työohjelman koko ohjelman keston ajaksi. Työohjelmassa on
varmistettava, että merkityksellinen osa kokonaisbudjetista suunnataan toimiin, joilla mahdol-
listetaan pk-yritysten osallistuminen yli rajojen.

Asetusehdotuksen 14 artiklassa säädetään myöntämismenettelystä. Myöntäminen tapahtuu
kilpailumenettelyssä ja komissio arvioi ehdotuspyynnön perusteella jätetyt ehdotukset riippu-
mattomien asiantuntijoiden avustuksella 10 artiklassa säädettyjä myöntämisperusteita noudat-
taen.

Asetusehdotuksen 16 artiklassa säädetään, että komissiota avustaa komitea, jonka tarkkailijak-
si Euroopan puolustusvirasto (EDA) on kutsuttava.

Asetusehdotuksen 17 ja 18 artikloissa säädetään seurannasta ja raportoinnista sekä unionin ta-
loudellisten etujen suojaamisesta. Komissio laatii ohjelman toteuttamisesta vuosittaisen ker-
tomuksen sekä toteuttaa asianmukaiset toimenpiteet varmistaakseen, että asetuksen nojalla ra-
hoitettavia toimia toteutettaessa unionin taloudelliset edut suojataan.

U 50/2017 vp

5

Asetusehdotuksen 19 artiklassa säädetään asetuksen voimaantulosta. Asetus tulee voimaan
kahdentenakymmenentenä päivänä sen jälkeen, kun se on julkaistu Euroopan unionin viralli-
sessa lehdessä.

3 Oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotuksen oikeusperusta on Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT) 173
artikla. Tämä vastaa asetusluonnoksen tavoitetta siten, että unionin puolustusteollisuuden kil-
pailukykyä pyritään parantamaan edistämällä innovoinnin ja teknologisen kehityksen sekä te-
ollisten mahdollisuuksien hyödyntämistä eri jäsenvaltioissa sijaitsevien yritysten keskinäisessä
yhteistyössä. Lisäksi asetusehdotuksessa on huomioitu pk-yritysten merkitys ja se on tältä osin
yhtenevä SEUT 173 artiklassa mainitun tavoitteen suhteen.

Ohjelman tavoitteena on puolustusalan tutkimustulosten, innovoinnin ja teknologian kehittä-
misen parempi hyödyntäminen antamalla vipuvaikutusta eri jäsenvaltioihin sijoittautuneiden
yritysten keskinäiselle yhteistyölle. Tämä on luonteeltaan valtioiden rajat ylittävä toimi. Tarve
toimelle on peräisin nykytilanteesta, jossa Euroopan puolustusalalla investoinnit ovat vähäisiä.
Lisäksi alalle ominainen pirstoutuminen kansallisia rajoja pitkin johtaa jatkuviin päällekkäi-
syyksiin. Rajat ylittävällä yhteistyöllä voidaan saada mittakaavaetuja sekä vähentää päällek-
käisyyksiä.

Unionin tason toimilla voidaan katsoa saatavan lisäarvoa. Ne edistävät puolustusteollisuuden
yhteistyötä luomalla positiivisia kannustimia. Lisäksi toimet kohdennetaan kehittämisvaihees-
sa sellaisiin hankkeisiin, joita ei voida toteuttaa menestyksellisesti pelkästään kansallisella ta-
solla niihin liittyvien kustannusten ja riskien vuoksi.

4 Suhde perustuslaki in sekä perus- ja ihmisoikeusvelvoitte is i in

Ehdotus ei sisällä perustuslain alaan kuuluvia säännöksiä eikä sillä ole vaikutuksia perus- ja
ihmisoikeusvelvoitteiden toteutumiseen.

5 Ehdotuksen vaikutukset

Taloudellisista vaikutuksista yleensä

Ohjelmasta suoraan tai välillisesti tuettavien puolustushankkeiden kehittämisen uskotaan vai-
kuttavan myönteisesti Euroopan talouteen. Tutkimukset osoittavat, että puolustusalan inves-
toinneilla on huomattavat kerroinvaikutukset BKT:hen, veroihin ja työllisyyteen. Nämä vaiku-
tukset ovat yhtä suuret kuin muilla julkisten menojen pääluokilla (liikenne, koulutus, terveys).
Puolustusalan tutkimus- ja kehitystoiminnalla on myös tärkeitä oheisvaikutuksia, jotka hyö-
dyttävät sekä puolustus- että siviilisektoria.

Puolustusalan toimitusketjussa on huomattava määrä pk-yrityksiä varsinkin silloin, kun ky-
seessä on tärkeimpien järjestelmäintegraattorien toimitusketju. Puolustus- ja siviilisektorin vä-
lisen rajan asteittainen hämärtyminen tarkoittaa myös sitä, että sellaiset pk-yritykset, jotka ei-
vät perinteisesti ole aktiivisia puolustusalalla, voivat osallistua toimintaan etenkin elektroniik-
ka- ja ohjelmistoalalla.

Lisäksi puolustushankkeiden uskotaan lisäävän pitkällä aikavälillä työpaikkoja ja kehittävän
osaamista.

U 50/2017 vp

6

Vaikutukset EU:n budjettiin

Ehdotuksessa esitetään ohjelmalle 500 milj. euron maksusitoumusmäärärahaa vuosille 2019–
2020, joka rahoitettaisiin Euroopan unionin yleisestä talousarviosta siten, että Verkkojen Eu-
rooppa -välineen, Euroopan satelliittinavigointiohjelmien, Euroopan maanseurantaohjelman,
ja ITER-ohjelman määrärahoja uudelleen kohdennettaisiin yhteensä 375 milj. euroa, ja lisäksi
kohdentamatonta liikkumavaraa ehdotetaan otettavaksi käyttöön 125 milj. euron edestä.

Suomen laskennallinen osuus unionin talousarviosta on noin 1,6 %. Täten 125 milj. euron
liikkumavaran käyttöönoton vaikutukset Suomelle ovat kokonaisuutena maksuiksi purkautu-
essaan noin 2 milj. euroa enemmän verrattuna tilanteeseen, jossa tätä kohdentamatonta liik-
kumavaraa ei otettaisi käyttöön.

Kokonaisuutena ehdotus ei lisää vuosien 2014–2020 unionin monivuotisen rahoituskehyksen
otsakkeeseen 1 a varattuja enimmäismääriä.

Vaikutukset talousarvioon

Ehdotuksella ei ole suoria vaikutuksia kansalliseen budjettiin. Ohjelmasta rahoitettavien hank-
keiden tuki on 20 – 100 prosenttia. Mikäli tuki on vähemmän kuin 100 prosenttia, tulee jäljelle
jäävä osuus kattaa jäsenmaiden ja/tai yritysten omalla rahoituksella. Tältä osin välillisten kus-
tannusten syntyminen on riippuvainen siitä, osallistuvatko suomalaiset toimijat yhteisiin kehit-
tämishankkeisiin. Valtion osallistuminen rahoitukseen ratkaistaan kulloisenkin talousarvion
puitteissa.

Ohjelmasta rahoitettavissa hankkeissa pyritään kehittämään puolustustarvikkeita ja teknologi-
oita mm. prototyyppien avulla. Asetusehdotuksessa (10 e art.) myös edellytetään jäsenvaltioi-
den sitoutumista kehittämistyön tuloksena syntyvien tuotteiden ostoon tarvittaessa myös yh-
teisin hankinnoin. Ostajatahona on lähtökohtaisesti Suomen Puolustusvoimat tai jokin muu
kansallinen viranomainen. Tältä osin valmiiden tuotteiden ostamisessa - kuten kehittämistyös-
sä - toimintaa toteutetaan olemassa olevien budjettivarojen puitteissa.

Vaikutukset kansalliseen lainsäädäntöön

Euroopan parlamentin ja neuvoston asetus on suoraan sovellettavaa oikeutta unionin jäsenval-
tioissa. Asetus ei edellytä voimassa olevan lainsäädännön muuttamista.

6 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n mukaan asia kuuluu valtakunnan toimival-
taan.

7 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Ehdotusta ja sitä koskevaa U-kirjelmää on käsitelty kansallisesti EU-valmistelujaostoissa
(elinkeinopolitiikkajaosto sekä ulkosuhdejaosto, kirjallinen menettely).

EU-tasolla ehdotuksen käsittely on käynnistynyt pj-maa Viron johdolla neuvoston työryhmäs-
sä 4.7.

U 50/2017 vp

7

8 Valt ioneuvoston kanta

Valtioneuvosto kannattaa puolustusteollisen kehittämisohjelman perustamista. Eurooppalaisen
puolustusteollisuuden kilpailu- ja innovaatiokykyyn tulee panostaa, jotta alan toimijat pysyvät
mukana teknologisessa kehityksessä siten, että Euroopan puolustuksen teollista ja teknologista
perustaa voidaan vahvistaa.

Ohjelman puitteissa tulee myös pystyä kehittämään tarvittavia suorituskykyjä. Unionin suori-
tuskykyjen kehittämissuunnitelmassa määriteltyihin puutealueisiin tulee löytää ratkaisuja, jot-
ka ovat luonteeltaan monikansallisia. Ohjelma tulee rakentaa siten, että yritysten ja muiden
toimijoiden rajojen välistä yhteistyötä kannustetaan ja edesautetaan. On tärkeää, että ohjel-
massa kehitettävillä suorituskyvyillä kyetään operoimaan koko Unionin alueella sekä kriisin-
hallintatehtävissä. Puolustusteollisen kehittämisohjelman puitteissa tulee olla mahdollisuus
myös alueelliseen yhteistyöhön.

Puolustusteollisen kehittämisohjelman rahoitusta tulisi etsiä ensisijaisesti uudelleenkohden-
nuksin. Suomi suhtautuu myönteisesti siihen, että lisätään EU-budjetin kautta puolustusyhteis-
työhön kanavoitavan rahoituksen määrää.

Suomen kannalta on oleellista varmistaa, että puolustusteolliseen kehittämisohjelmassa var-
mistetaan rajat ylittävä osallistuminen sekä pk-yritysten mahdollisuus osallistua ja olla edun-
saajana ohjelmassa. Tämän osalta tulee harkita muun ohella sitä, että osa ohjelman budjetista
varataan vain pk-yrityksille.

Puolustusteollisen kehittämisohjelman ei tule johtaa markkinavääristymiin eikä yksittäisten
jäsenmaiden teollisuuden suosimiseen. Yhtäläisten mahdollisuuksien tarjoaminen tulee var-
mistaa.

Puolustusrahaston puitteissa tehtävän yhteistyön tulee sisältää sellaisia osa-alueita, jotka tuke-
vat kansallisten suorituskykyjen kehittämistä mm. puolustusvoimien kehittämisohjelmassa ja
selonteoissa määritellyillä Suomen prioriteettialueilla tai jotka muuten hyödyttävät Suomessa
toimivaa teollisuutta.

Ohjelman valintakriteereissä tulee asettaa erityistä painoa kykyyn innovoida sekä synnyttää
sellaisia osaamista ja teknologisia ratkaisuja, joita voidaan soveltaa mahdollisimman laajasti
koko Unionin alueella.

Tukikelpoisen yhteisön määritelmässä tulisi keskittyä tukea saavan yrityksen omistuksen si-
jaan toiminnan ja infrastruktuurin sijaintiin. On tärkeää, että rahoitettava toiminta tapahtuu
unionin alueella siellä toimivien yritysten yhteistyönä. Myös kolmansien maiden yritysten tu-
lee voida osallistua hankkeisiin, kun tämä tuottaa lisäarvoa. Ne eivät kuitenkaan voi olla tuen
vastaanottajia, vaan osallistumisen tulee tapahtua omalla rahoituksella.

Jäsenvaltioiden sitoutuminen ja tuki kehittämistyössä on tärkeää. Pyrkimyksenä tulee olla
valmiin tuotteen tai teknologian hankinta, myös yhteishankinnoin. Sitovaa velvoitetta ei kui-
tenkaan ole syytä muodostaa, vaan lähtökohtana tulee olla jäsenvaltion itsenäinen ja tarvepe-
rusteinen harkinta.

U 50/2017 vp

	FINALtaitettu_U-kirjelma_fi (3).docx

