
Valtioneuvoston kanslia

MUISTIO VNEUS2017-
00604

VNEUS Honkasalo Niina(VNK),
Keskinen Satu(VNK)

26.09.2017

Viite

Asia
Vaikuttaminen monivuotiseen rahoituskehykseen 2021- ; Verkkojen Eurooppa –
välineen uudistaminen

    

Tässä muistiossa käsitellään liikenteen, energian ja televiestinnän
infrastruktuuri-investointeihin kohdistuvan Verkkojen Eurooppa –välineen
(Connecting Europe Facility, CEF) uudistamista tulevalle
rahoituskehyskaudelle 2021-. Verkkojen Eurooppa –välineen osuus on noin
3,5% EU:n rahoituskehyksestä 2014-2020.

Komissio antaa ehdotuksen uudeksi monivuotiseksi rahoituskehykseksi
(2021–) toukokuussa 2018 ja varsinaista sisällöllistä asetusehdotusta
Verkkojen Eurooppa –välineestä käsitellään osin rinnakkaisesti. Uudistetun
asetuksen on tarkoitus tulla voimaan samanaikaisesti uuden
rahoituskehyksen kanssa.

Liikenneneuvoston on tarkoitus hyväksyä 5.12.2017 päätelmät Euroopan
laajuisen liikenneverkon (TEN-T, Trans-European Transport Networks)
täytäntöönpanosta ja Verkkojen Eurooppa -välineestä.

Verkkojen Eurooppa –välineen nykyinen rahoitus

Osana vuosien 2014-2020 rahoituskehyspäätöstä perustettiin erillinen
Verkkojen Eurooppa –väline, josta myönnetään rahoitustukea liikenteen,
energian ja tietoliikenteen investoinneille. Välineeseen kohdennettiin
yhteensä 33,2 mrd. euron rahoitus (liikenne 26,3 mrd euroa, energia 5,9
mrd. euroa ja televiestintä 1,1 mrd. euroa).

Rahoituskehysneuvottelujen yhteydessä Suomi suhtautui varauksellisesti
uuden välineen perustamiseen ja edellytti CEF-rahoituksen huomattavaa
alentamista komission alkuperäisestä ehdotuksesta, joka oli noin 40 mrd.
euroa.

CEF:n liikennesektorin rahoitus katettiin osin aikaisemman kehyksen TEN-T
-määrärahasta (n. 8 mrd euroa). Lisäksi CEF -välineeseen siirrettiin
koheesiorahoitusta vain koheesiomaiden käyttöön (11,3 mrd. euroa) ja
loppurahoitus oli nk. uutta rahoitusta. Energia- ja televiestintärahoitus
katettiin käytännössä kokonaisuudessaan uudella rahoituksella.

2(6)

Vuoden 2015 budjetissa CEF:n rahoituksesta 2,8 mrd. euroa siirrettiin
uuteen Euroopan strategisten investointien rahastoon (ESIR). Näin ollen
CEF:n kokonaistaso on nykyisellään yhteensä 30,6 mrd euroa vuosille 2014-
2020.

3(6)
Suomen mahdollisuudet hyödyntää nykyistä Verkkojen Eurooppa -välinettä

Suomessa, ei-koheesiomaana, liikennesektorin tukia voidaan käyttää
ainoastaan TEN-T verkon ydinverkkokäytäviin sekä tiettyihin
horisontaalisiin hankkeisiin. Käytännössä tämä tarkoittaa Suomessa vain
ydinverkkokäytävän rataverkkoa, eli rataverkkoa Turku/Naantali –
Vainikkala sekä älykkäitä liikennejärjestelmiä ja palveluita.

Em. hankkeissa käytössä olevat innovatiiviset rahoitusmallit ovat
käytännössä estäneet Suomen mahdollisuudet hyödyntää CEF-rahoitusta.
Innovatiivisilla rahoitusmalleilla tarkoitetaan tässä yhteydessä yksityisen
rahoituksen tai Euroopan investointipankin (EIB) -rahoituksen käyttöä
tarvittaessa ESIR vakuuksia käyttäen, tai esimerkiksi EIB:n oman pääoman
ehtoista lainoitusta.
Valtion liikennehankkeissa tietyt kansalliset määräykset estävät käytön ja
yksityisten toimijoiden kohdalla CEF-rahoitus ei ole taloudellisesti
tarkoituksenmukaista, kun rahoitusta on saatavista muualta edullisemmin
ehdoin.

Horisontaalisten ja ydinverkkokäytävien hankkeiden lisäksi tukikelpoisia
ovat tietyin ehdoin Merten moottoritiet –hankkeet, joilla kehitetään
jäsenvaltioiden välistä meriliikennettä esimerkiksi satamaparien välillä.
Lisäksi lentoliikenteen ja rautatieliikenteen hallinnan tekniikkaan liittyvät
hankkeet ovat tukikelpoisia.

Maantieliikenteen hankkeille myönnetään CEF-tukea ainoastaan
koheesiomaille. Koheesiomaissa moottoritiehankkeiden tulee palvella rajat
ylittäviä yhteyksiä ja poistaa liikenteen pullonkauloja. Muiden maiden osalta
maantieliikennehankkeiden kategorista sulkemista tukien ulkopuolelle
perustellaan kasvihuonekaasupäästöjen vähentämistavoitteilla.

Energian osalta CEF-rahoitus kohdistuu koko EU:ssa ainoastaan rajat
ylittäville sähkön ja kaasun siirtoyhteyksille ja älyverkkohankkeille.

Televiestintäsektorilla CEF-rahoitusta myönnetään hallinnon digitaalisten
palveluiden hankkeille, painopisteenä erityisesti rajat ylittävät hankkeet.

Kansalliset rahoitusosuudet

Verkkojen Eurooppa -välineen hyödyntäminen edellyttää aina myös
kansallista rahoitusta, jonka osuuden määrä vaihtelee merkittävästi
koheesio- ja ei-koheesiomaiden välillä, sekä riippuen hankkeen tyypistä.

Suomen osalta liikennesektorilla hankkeiden toteutuksessa vaadittu
kansallinen rahoitusosuus on yleensä 80 prosenttia, poikkeustapauksissa
60 prosenttia. Sen sijaan koheesiomaiden hankkeilta vaadittu kansallinen
rahoitusosuus voi olla hankkeiden toteutusvaiheessa hyvin alhainen, noin
20 prosenttia. Suunnitteluvaiheessa hankkeiden CEF-rahoitus voi olla
enimmillään 50 %.

4(6)
Energiasektorilla vaadittu kansallinen rahoitusosuus on yleensä 50
prosenttia ja poikkeuksellisissa tapauksissa vain 25 prosenttia.
Suunnittelutyön osalta kansallisen rahoitusosuuden on oltava 50 prosenttia.
Koheesiomaille sovelletaan samoja sääntöjä.

Suomen maksut ja saannot nykyisestä Verkkojen Eurooppa –välineestä

Suomen laskennallinen maksuosuus Verkkojen Eurooppa –välineestä on
noin 490 miljoonaa euroa (1,6%) kuluvalla rahoituskehyskaudella.
Vastaavasti tähän mennessä Suomen saanto Verkkojen Eurooppa –
välineestä on 239 miljoonaa euroa (energiasektori noin 98 miljoonaa
euroa, liikennesektori 136 miljoonaa euroa ja televiestintäsektori 5
miljoonaa euroa).

Keskeiset valtion liikennehankkeet, joille rahaa on myönnetty, ovat Pisara-
radan suunnittelu, Helsinki-Turku välin nk. tunnin juna –hankkeen
suunnittelu, sekä Finavian eräät terminaalihankkeet. Yksityisen sektorin
hankkeista rahoitusta ovat saaneet useat merenkulun teknologiahankkeet
(laivahankinnoissa) ja kuntien satama- ja terminaalihankkeet.

Energiasektorilla Suomen saanto kohdistuu yhteen hankkeeseen.
Balticconnector-kaasuputkihankkeelle myönnettiin tukea sekä teknisiin
selvityksiin että rakentamiseen yhteensä noin 98 miljoonaa euroa (Suomen
osuus). Balticconnector-hanke sai 75% tukea putken rakentamiseen, mikä
on ennätyksellisen suuri osuus CEF-energiatukea.

On mahdollista, että Suomi saa loppukaudesta vielä joitakin lisäsaantoja.
Lisäsaantojen suuruusluokka voisi olla enimmillään muutama kymmenen
miljoonaa euroa. Merkittävin mahdollinen tuen saaja olisi Helsingin ja Turun
välisen ns. tunnin juna -hankkeen jatkosuunnittelu, jolle tukea voitaisiin
myöntää arviolta vajaat 20 miljoonaa euroa. Energiasektorilla ei ole
näköpiirissä lisähankkeita. Edellä mainittujen lisäsaantojen jälkeenkin
Suomen koko rahoituskehyskauden saannot olisivat noin 50%
laskennallisesta maksuosuudestamme välineeseen.

Verkkojen Eurooppa –väline tulevalla rahoituskehyskaudella 2021-

Verkkojen Eurooppa –välineen uudistamista tulevalle rahoituskehyskaudelle
tulee tarkastella koko rahoituskehyskokonaisuuden ja Suomen
rahoituskehysvaikuttamista koskevien linjausten valossa.

Suomen vaikuttamista EU:n tulevaan monivuotiseen rahoituskehykseen on
linjattu E-selvityksessä 34/2017 seuraavasti: Suomen lähtökohta on, että
Britannian ero huomioidaan täysimääräisesti seuraavan rahoituskehyksen
kokonaistasossa. Nykyisten ja uusien rahoitustarpeiden osalta joudutaan
arvioimaan varojen uudelleen kohdentamista rahoituskehyksen
kokonaistason laskiessa.

Huomioiden Suomen tulevaa rahoituskehyskautta koskevat
ennakkovaikuttamislinjaukset, Suomen nykyinen huomattava nettomaksu

5(6)
Verkkojen Eurooppa –välineeseen kuluvalla rahoituskehyskaudella, sekä
painotukset koheesiomaiden hyväksi, olisi valtiontaloudellisesti
tarkoituksenmukaista kohdentaa tulevaisuudessa nykyistä vähemmän
rahoitusta Verkkojen Eurooppa –välineeseen. Tulevissa
rahoituskehysneuvotteluissa, tilanteessa jossa välineen kokonaistaso on
alentunut, Suomi tavoittelee suhteellisesti korkeampaa saantoa Verkkojen
Eurooppa –välineestä.

Tämän tavoitteen toteutumiseksi koheesiomaiden perinteisten
infrastruktuurihankkeiden sijaan tulee siirtyä kaikkia jäsenmaita
hyödyttäviin yhteisiin alueellisiin kehityshankkeisiin.

Samoin liikenteen osalta tukea tulisi kohdentaa rajat ylittäviin
liikenneverkon osiin, verkon eri osien yhdistämiseen ja pullonkaulojen
poistamiseen sekä kielteisten ympäristövaikutusten vähentämiseen.
Suomen osalta tämä lisäisi mahdollisuuksia saada rahoitusta Merten
moottoritiet –hankkeille, eräille ratahankkeille, sekä älykkään liikenteen ja
innovatiivisille hankkeille.

Lisäsi tulevan Verkkojen Eurooppa –välineen tulisi tukea liikennesektorin
uusien teknologioiden käyttöön ottoa ja liikenteen automaatiota.
Tieliikenteen rahoitus tulisi tulevaisuudessa kohdistaa kokonaisuudessaan
ja kaikissa jäsenmaissa älykkään liikenteen ja innovatiivisille hankkeille.
Painotukset älykään liikenteen ja innovatiivisiin hankkeisiin ovat olleet
Suomen edun mukaisia myös Suomen saantojen näkökulmasta.

Suomen lähialueilla sijaitsevista rajat ylittävistä hankkeista erityisesti Rail
Baltica- ratahankkeen toteutumisella, sekä Itämeren alueen
energiainfrastruktuurin kehittämisellä on Suomelle erityistä merkitystä.

Energiasektorin rahoituksen määrää Verkkojen Eurooppa -välineessä tulisi
pienentää. Lisäksi energiahankkeiden priorisointia tulisi edelleen kehittää.
CEF-rahoituksen tulisi kohdistua tulevaisuudessakin vain rajat ylittäville,
eurooppalaista lisäarvoa tuottaville sähkön ja kaasun siirtoyhteyksille ja
älyverkoille.

Koska nykyisellään innovatiiviset rahoitusvälineet soveltuvat verrattain
huonosti perinteisiin liikenneinvestointeihin yksityisten rahoittajien
puuttuessa, toimivaltaisissa ministeriöissä selvitetään millä edellytyksillä
innovatiiviset rahoitusvälineet olisivat paremmin hyödynnettävissä etenkin
Suomen näkökulmasta.

Lisäksi välineen hyödyntämisessä olisi kiinnitettävä erityistä huomiota
synergiaetuihin niin, että liikenne-, viestintä- ja energiaverkkoja
tarkasteltaisiin koordinoidusti yhtenä kokonaisuutena. Toimivaltaisissa
ministeriöissä selvitetään ja konkretisoidaan viipymättä Suomen kannalta
keskeisiä synergiaetuihin vaikuttavia tekijöitä.

Jotta Suomen suhteellinen saanto välineestä kasvaisi tulevaisuudessa, tulee
toimivaltaisten ministeriöiden pikaisesti konkretisoida muitakin tämän
mahdollistavia keinoja energia-, liikenne- ja viestintäsektoreilla esimerkiksi
välineen sisäisissä painotuksissa ja rahoitusehdoissa.

6(6)

LIITTEET

Asiasanat energia, liikenne, rahoituskehykset, Verkkojen Eurooppa -väline, viestintä

Hoitaa LVM, TEM, UM, VM

Tiedoksi ALR, EUE, LIIK, MMM, OKM, OM, PLM, SM, STM, TRAFI, VNK, VTV, YM

