

YMPÄRISTÖMINISTERIÖ
MILJÖMINISTERIET
MINISTRY OF THE ENVIRONMENT

Päiväys
Datum

Dnro
Dnr

 22.11.2004 YM11/313/2004

 Eduskunta
Suuri valiokunta

Viite

Hänvisning

Asia

Ärende
KOMISSION EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON
ASETUKSEKSI YMPÄRISTÖALAN RAHOITUSVÄLINEESTÄ (LIFE+)
KOM(2004) 621 lopullinen

Eutorinro: EU/2004/1550

Ympäristöministeriö esittää kunnioittavasti perustuslain 97 §:n 1 momentin nojalla ohe isen
valtioneuvoston selvityksen komission ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi ympäristöalan rahoitusvälineestä (LIFE+).

Ministeri Jan-Erik Enestam

LIITE 1: EU-perusmuistio 19.11.2004
LIITE 2: Komission ehdotus: Euroopan parlamentin ja neuvoston asetus ympäristöalan
 rahoitusvälineestä (LIFE+) KOM(2004) 621 lopullinen
LIITE 3: Kommissionens förslag till Europaparlamentets och rådets förordning om det finansiella
 instrumentet för miljön (LIFE+) KOM (2004) 621 slutlig
LIITE 4: Commission Staff Working Paper: Proposal for a Regulation of the European Parliament
 and of the Council concerning the Financial Instrument for the Environment (LIFE+)
 SEC(2004)1176

YMPÄRISTÖMINISTERIÖ PERUSMUISTIO

 19.11.2004

ASIA : Komission ehdotus asetukseksi ympäristöalan rahoitusvälineestä (LIFE+)

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:

-

Käsittelyvaihe ja käsittelyn tarkoitus:

Käsittely neuvoston ympäristöryhmässä alkanut 5.10.2004; ympäristöneuvosto 20.12.2004;
keskustelu

Asiakirjat:

KOM(2004)621 lopullinen, 13071/04 ADD1

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Yhteispäätösmenettely, määräenemmistö

Käsittelijä(t):

Ympäristöministeriö Jussi Soramäki (laatija) p. 39597
 Ympäristöministeriö Pekka Harju-Autti p. 39423
Ympäristöministeriö Merja Saarnilehto p. 39622

Valtiovarainministeriö Päivi Valkama p.33032

Suomen kanta/ohje:

Suomi pitää tärkeänä, että komissio on tehnyt ehdotuksen ympäristöpolitiikan ja ympäristö-
lainsäädännön toimeenpanoa ja kehittämistä tukevasta rahoitusvälineestä. On hyvä, että LI-
FE+ rahoitusvälineen tavoitteet on entistä selvemmin kytketty yhteisön ympäristöpolitiikan
ja erityisesti kuudennen ympäristöohjelman prioriteettien toteuttamiseksi.

Suomi tukee komission perusajatusta yhdistää monta pientä rahoitusinstrumenttia yhdeksi.
Tämä parantaa rahojen hallinnoinnin tehokkuutta. Eri toimien priorisointi ja rahanjako on
komission esityksen mukaan tarkoitus tehdä laatimalla sekä monivuotisia strategisia ohjel-
mia että yksivuotisia työohjelmia. Suomi pitää ehdotettua menettelyä periaatteessa hyvänä,
sillä se mahdollistaa tarpeellisen joustavuuden ja mahdollisuuden reagoida ohjelmakauden
aikana esiin tulleisiin kysymyksiin.

Komission ehdotuksessa ympäristöteknologia ja ekotehokkaat innovaatiot on rajattu ympä-
ristöalan rahoitusvälineen ulkopuolelle. Suomi pitää tätä hyväksyttävänä edellyttäen, että
näiden rahoitus sisällytetään komissiolta tulleiden ennakkotietojen mukaisesti valmisteilla

olevan kilpailukyky –puiteohjelman painopistealueisiin ja niiden edistämiselle asetetaan
myös selkeät ympäristöpoliittiset tavoitteet.

Suomi toteaa tässä yhteydessä, että komission ehdotuksesta ei käy edes alustavasti ilmi, mitä
toimia ohjelmakauden alussa on tarkoitus priorisoida ja miten rahoitus jakautuisi viiden
prioriteettialueen välillä. Komissio ehdottaa, että rahanjaosta päätettäisiin sitovasti vasta jo-
kavuotisten työohjelmien laatimisen yhteydessä.

Suomi pitää tärkeänä, että komissio laatisi asetuksen käsittelyä varten tarkemman selvityk-
sen sekä ehdotetun budjetin rakenteesta että alustavan ehdotuksen rahoituksen jakautumi-
sesta erityisesti 4 artiklan 1 kohdan mukaisiin ensisijaisiin toiminta-alueisiin ja tuettaviin
toimiin (priority areas of actions, type of actions). Suomi pitää lisäksi tärkeänä, että raho i-
tuksen jakautumisesta ensisijaisiin toiminta-alueisiin päätettäisiin jo monivuotisten strategis-
ten ohjelmien laatimisen yhteydessä.

LIFE+ asetus on myös osa komissio ehdotusta järjestää luontodirektiivin (92/43/ETY) 8 ar-
tiklan velvoitteen mukainen yhteisörahoitus Natura 2000 –verkostoon sisällytetyille alueille.
Komissio on esittänyt, että verkoston rahoitus toteutuisi pääsääntöisesti maaseudun kehittä-
misrahoituksen, aluekehitysrahoituksen ja koheesiorahoituksen kautta. LIFE+ asetusta on
tarkoitus käyttää niiden toimien rahoittamiseen, joihin ei muuten saisi yhteisörahoitusta.
Komission ehdotuksella LIFE + -rahoitusvälineeksi ei kuitenkaan voida riittävästi rahoittaa
niitä Natura verkostoon perustamiseen ja ylläpitoon liittyviä toimia, jotka jäävät aluekehi-
tys- ja maaseudun kehittämisrahoituksen ulkopuolelle.

Jotta luontodirektiivin 8 artiklan velvoite yhteisörahoituksen järjestämisestä toteutuisi, tulisi
nyt ehdotettua ympäristöalan rahoitusvälinettä muokata siten, että sitä voitaisiin kuudennen
ympäristöohjelman muiden prioriteettien ohella käyttää myös Natura 2000 –verkoston pe-
rustamiseen, hoitoon ja käyttöön liittyvien toimien rahoitukseen. Tämä edellyttää, että re-
sursseja ohjataan Natura 2000 –verkostoon komission esittämää huomattavasti enemmän
ympäristöalan rahoitusvälineen kautta.

LIFE+ rahoitusvälineen soveltamisala on laaja vaikka komission ehdotuksessa ympäristö-
teknologia ja ekotehokkaat innovaatiot onkin rajattu sen ulkopuolelle. LIFE+ rahoituskehys
on vaatimaton siihen nähden, että sen tavoitteet sisältävät ympäristöpolitiikan ja –
lainsäädännön kehittämisen, sen toimeenpanon edistämisen ja erityisesti kuudennen ympä-
ristöohjelman ja sen prioriteettien edistämisen.

Komissio ehdottaa, että komissiota avustaisi hallintokomitea. Asetusehdotus on laadittu si-
ten, että se luo puitteet päätöksenteolle, mutta tarkempien prioriteettien asettaminen, ohjel-
mien laatiminen ja rahanjako tapahtuisi komission päätöksillä. Asetuksen soveltamisalan
laajuuden ja päätöksentekomallin huomioon ottaen Suomi pitää tärkeänä, että komissiota
avustaisi sääntelykomitea. Sääntelykomitealla varmistetaan luotettavimmin rahanjaon tasa-
puolisuus eri maiden hankkeiden kesken.

Suomi pitää tärkeänä, että myös yksityiset yritykset voisivat saada yhteisörahoitusta LIFE+
rahoitusvälineestä.

Suomi pitää liitteessä 1 olevaa tuettavien toimien alustavaa luetteloa puutteellisena. Liittees-
sä mainitut toimet liittyvät pääosin selvitysten laatimiseen, seurantoihin, koulutukseen , ve r-
kottautumiseen sekä tiedottamiseen ja tiedon levitykseen. Luetteloa tulisi kehittää siten, että
siinä mainitut toimet tukisivat paremmin asetuksen päätavoitteiden toteutumista ja että tuet-
tavilla toimilla pystyttäisiin paremmin täydentämään integraatiorahoituksen aukkokohtia.

Pääasiallinen sisältö:

LIFE+ asetuksen tavoitteena on tukea EU:n Lissabonin ja Göteborgin Eurooppa-
neuvostoissa asetettuja strategisia tavoitteita, ja erityisesti yhteisön kuudennen ympäristöoh-
jelman prioriteettialoja jotka koskevat ilmastonmuutosta, luonnonsuojelua ja biologista mo-
nimuotoisuutta, ympäristöä ja terveyttä ja elämänlaatua sekä luonnonvaroja ja jätteitä.

LIFE + asetuksella korvataan nyt voimassaolevan LIFE –asetuksen LIFE -luonto ja LIFE -
ympäristö –rahoitusvälineet, Forest Focus –asetuksen mukainen rahoitus, Yhteisön toimin-
taohjelma ympäristöjärjestöjen tukemiseksi, kaupunkien ympäristöyhteistyötä tukeva oh-
jelma ja yleistä politiikan kehittämistä ja toimeenpanoa tukevaa rahoitusta.

LIFE+ rahoitusväline on vain osa EU:n ympäristörahoitusta. Pääosa ympäristöraho ituksesta
on integroitu yhteisön muihin politiikkoihin ja niiden rahoitusinstrumentteihin. LIFE+ on
osa rahoituskehyksen 2007-2013 otsaketta 2, luonnonvarat. LIFE + lisäksi komissio aikoo
laatia otsakkeen 1a Kasvu ja kilpailukyky puitteissa kilpailukyky –puiteohjelman, jossa olisi
erillinen ympäristöteknologiaan ja ekotehokkaisiin innovaatioihin liittyvä osa.

LIFE+ rahoitusvälineellä on tarkoitus täydentää muihin politiikkoihin integroitua ympäristö-
rahoitusta ja tukea yhteisön ympäristöpolitiikan ja lainsäädännön kehittämistä, toimeenpa-
noa, seurantaa ja arviointia sekä tiedottamista että tiedon levitystä.

LIFE+ koostuu kahdesta osiosta: LIFE+ toimeenpano ja hallinto sekä LIFE+ tiedottaminen
ja tiedon levitys. Toimeenpano ja hallinto –osion tavoitteena on tukea innovaatioita ja kehit-
tää tarvittavaa tietopohjaa ympäristöpolitiikan ja lainsäädännön arvioimiseksi, tukea monito-
roinnin ja ympäristön tilan arvioinnin kehittämistä ja toteuttamista, edistää yhteisön ympä-
ristöpolitiikan toimeenpanoa erityisesti paikallisella ja alueellisella tasolla ja tukea ympäris-
töhallintoa, parantaa asianosaisten osallistumista ja tukea kansalaisjärjestöjen toimintaa.
Tiedottaminen ja tiedon levitys –osion tavoitteena on tiedon levittämisen tukeminen, ympä-
ristötietoisuuden lisääminen ja näihin liittyvien toimien kuten julkaisujen, tapahtumien, eri
kampanjoiden ja konferenssien tukeminen.

LIFE+ -asetuksen toimeenpano perustuu erikseen laadittaviin monivuotisiin strategisiin oh-
jelmiin, joissa määritellään päätavoitteet, ensisijaiset toimet, tuettavat toimet ja alustava ra-
hoitus. Tämän lisäksi joka vuosi laaditaan vuosiohjelma, jossa määritellään tavoitteet, toi-
menpidealueet, aikataulut, toimeenpano ja rahoitusta sekä ylin tukitaso. Komissiota avustai-
si päätöksenteossa hallintokomitea.

Komissio on aiemmissa yhteyksissä esittänyt, että LIFE+- asetus olisi osa laajempaa Natura
2000 –verkoston yhteisörahoitusta. Komissio on luontodirektiivin (92/43/ETY) 8 artiklan
perusteella velvoitettu järjestämään yhteisörahoituksen Natura 2000 –verkostoon luontodi-
rektiivin perusteella sisällytetyille alueille. Rahoituksessa keskeisiä olisivat maaseudun ke-
hittämisrahoitus (EAFRD), aluekehitysrahoitus (EAKR) sekä koheesiorahoitus. Ympäristö-
alan rahoitusvälineen (LIFE+) mukaisella rahoituksella täydennettäisiin edellä mainittuja
rahoitusvälineitä.

Komission asettama työryhmä on arvioinut, että Naturan rahoitustarve vuositasolla olisi noin
6,1 miljardia euroa (EU-25). Komissio toteaa, että kustannus on huomattava, sillä Natura
2000 -verkosto käsittää 17,5 % EU:n maapinta-alasta (EU-15). Komissio arvioi, että noin
puolet eli noin 3 miljardia euroa / vuosi voisi olla yhteisörahoitusta.

Komissio on aiemmissa yhteyksissä alustavasti arvioinut, että 1,8 – 2 miljardia euroa voisi
tulla rakenne- ja koheesiorahastojen kautta ja että maaseudun kehittämisasetuksen osuus Na-
tura 2000 –verkoston toteuttamisen rahoittamisessa olisi vuositasolla noin 1 –1,2 miljardia
euroa. Ympäristöalan rahoitusvälineelle ei ole kaavailtu kovin merkittävää roolia Naturan
rahoittamisessa. Komission ehdotuksessa sen kokonaisbudjetti on noin 2,19 miljardia joka
tarkoittaa vuositasolla 318 miljoonaa euroa. Tällä on tarkoitus rahoittaa kuudennen ympäris-
töohjelman kaikkien prioriteettien mukaisia toimia. Ehdotuksesta ei käy ilmi, kuinka suuri
osuus rahoituksesta käytettäisiin Natura –verkostoon.

Kansallinen käsittely:

 Ympäristöjaosto 27.10.2004
 Budjettijaosto, kirjallinen menettely 3.-8.11.2004
 Agenda 2007 johtoryhmä, kirjallinen menettely 15.-17.11.2004
 EU –ministerivaliokunta 19.11.2004

Natura 2000-verkoston rahoittamiseen liittyvä aiempi kansallinen käsittely:

EU-ministerivaliokunta 6.10.2004 (ympäristöneuvoston 14.10.2004 asioiden käsittelyn yh-
teydessä)
Ympäristöjaosto, kirjallinen menettely 4.10.2004
Ministeriöiden välinen kirjallinen menettely 3.9.2004
Ympäristöjaosto 6.9.2004, 24.9.2004
Budjettijaosto 21.9.2004

Eduskuntakäsittely:

Natura 2000-verkoston rahoittamiseen liittyvä aiempi kansallinen käsittely:

 Suuri valiokunta 8.10.2004 (ympäristöneuvoston 14.10.2004 asioiden käsittelyn yhteydessä)
 Valtiovarainvaliokunnan asunto- ja ympäristöjaosto 20.10.2004
 Ympäristövaliokunta 20.10.2004

Kansallinen lainsäädäntö:

-

Taloudelliset vaikutukset:

Suomi on saanut vuosina 1995-2004 LIFE – rahoitusta yhteensä 53,4 miljoonaa € eli noin
5,3 miljoonaa €/vuosi. Tästä LIFE ympäristö –rahoitusta on noin 20 miljoonaa euroa ja LI-
FE –luonto –rahoitusta yhteensä 33,4 miljoonaa euroa. LIFE-asetuksen kokonaisbudjetti
kaudella 2005-2006 on 317,2 miljoonaa € eli noin 158,6 miljoonaa €/vuosi.

LIFE -ympäristö- hankkeiden tuloksille on tyypillistä hyvä sovellettavuus, mikä lisää raho i-
tuksen todellista taloudellista vaikutusta ympäristöalan kehittymiselle. Hankkeissa usein
mukana olevat kansainväliset kumppanuudet auttavat suomalaisen ympäristötekniikan vien-
nissä ulkomaille. Suomi onnistunut saamaan LIFE ympäristö –rahoitusta suhteessa väkilu-
kuun v. 1995-2004 kolmanneksi eniten EU:ssa (edellä vain Luxemburg ja Tanska).

Suomen Natura –verkoston kustannukseksi aikavälillä 2003 –2013 on arvioitu 532 miljoo-
naa euroa eli noin vuositasolla noin 50 miljoonaa euroa. Suurimman kustannuserän muo-
dostavat valtiolle hankittavat alueet ja maanomistajille maksettavat luonnonsuojelulain mu-
kaiset korvaukset, yhteensä 217 miljoonaa euroa. Muita merkittävämpiä kulueriä ovat hallin-
tokulut, alueiden hoidon ja virkistyskäytön aiheuttamat kustannukset sekä seuranta– ja tut-
kimuskulut. Tulevaisuudessa alueiden hoitoon, käyttöön ja seurantaan liittyvät kustannukset
tulevat kasvamaan voimakkaasti.

Suomi on tähän asti onnistunut saamaan LIFE -asetuksen kautta Natura -rahoitusta enem-
män kuin suhteellinen maksuosuutemme on ollut eli Suomeen saatu palauma on ollut suh-
teellisen korkea.

Suomi on saanut kaudella 2003-2006 Forest Focus –asetuksen mukaista rahoitusta tähän asti
vuositasolla ilman epäpuhtauksien seurantaan noin 550 000 € vuodessa. Forest Focus –
asetuksen kokonaisbudjetti, josta tuetaan sekä ilman epäpuhtauksien seurantaa että metsä-
palojen seurantaa on koko ohjelmakaudella yhteensä 61 miljoonaa euroa.

Kaupunkien ympäristöyhteistyötä tukevan ohjelman rahoituksen kokonaisbudjetti on ohjel-
makaudella 2001-2004 ollut 14 miljoonaa €. Suomi on saanut viime kaudella ohjelmasta yh-
teensä noin 2,1 miljoonaa €.

Yhteisön toimintaohjelman rahoitus ympäristöjärjestöjen tukemiseksi on kaudella 2002-
2006 32 miljoonaa euroa. Suomalaisille järjestöille tukea ei ole saatu.

Muut mahdolliset asiaan vaikuttavat tekijät:

