
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi sähkön sisämarkkinoista

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 30
päivänä marraskuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi
sähkön sisämarkkinoista sekä ehdotuksesta laadittu muistio.

Helsingissä 2 päivänä helmikuuta 2017

Elinkeinoministeri Mika Lintilä

Teollisuusneuvos Petteri Kuuva

U 7/2017 vp

2

TYÖ- JA ELINKEINOMINISTERIÖ MUISTIO
24.1.2017

EU/2016/1734

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI SÄHKÖN
SISÄMARKKINOISTA; KOM(2016) 861 LOPULLINEN

1 Ehdotuksen tavoite ja tausta

Komissio antoi 30. päivänä marraskuuta 2016 asetusehdotuksen sähkösektorin riskeihin va-
rautumisesta osana ns. puhtaan energian talvipakettia. Asetusehdotus on osa neljän säädöksen
kokonaisuutta, jolla pyritään uudistamaan sähkömarkkinoiden toimintaa. Muut kokonaisuu-
teen liittyvät säädösehdotukset ovat sähkömarkkinoita koskevan direktiivin päivitys, sähkön
toimitusvarmuutta koskevan asetuksen päivitys sekä energia-alan sääntelyviranomaisten yh-
teistyöviraston perustamista koskevan asetuksen päivitys. Kokonaisuuden tavoitteena on saat-
taa asiakas sähkömarkkinoiden keskiöön lisäämällä sen valinnanmahdollisuuksia ja -vapautta,
lisätä markkinoiden kilpailua, parantaa uusiutuvan energian integroitumista järjestelmään sekä
parantaa sähkön toimitusvarmuutta. Kokonaisuuden ehdotukset perustuvat kesällä 2015 annet-
tuun tiedonantoon koskien sähkömarkkinoiden mallia ja tiedonannon yhteydessä avattuun
avoimeen konsultaatioon.

Asetusehdotuksessa vahvistetaan nykyisiä markkinaehtoisia mekanismeja sähkön saannin
varmistamisessa kilpailukykyisesti. Kansallisten kapasiteetin riittävyyteen tähtäävien meka-
nismien käyttöönotolle esitetään rajoituksia ja olemassa olevien mekanismien ehtoja kiriste-
tään. Komissio ehdottaa myös uusia toimielimiä kantaverkkoyhtiöiden alueellisen käyttötoi-
minnan kehittämiseksi ja jakeluverkkoyhtiöiden paremman osallistumisen varmistamiseksi.

2 Oikeusperusta

Asetusluonnoksessa esitetään uudistuksia sähkön sisämarkkinoiden toimintaan. Siksi asetuk-
sen oikeusperusta on Euroopan unionin toiminnasta tehdyn sopimuksen 194 artikla (nk. ener-
gia-artikla).

Asetusehdotuksen oikeusperustaa voidaan pitää asianmukaisena.

Ehdotuksen voidaan katsoa täyttävän toissijaisuusperiaatteen vaatimukset.

3 Ehdotuksen pääasial l inen s isältö

Yleiset säännöt sähkömarkkinoille

Asetuksessa ehdotetaan uudet periaatteet sähkön sisämarkkinoiden toiminnan varmistamisek-
si. Keskeisenä periaatteena hintojen muodostuminen tulee perustua kysyntään ja tarjontaan.
Samoin korostetaan asiakkaiden mahdollisuutta hyötyä markkinoiden luomista mahdollisuuk-
sista ja lisääntyneestä kilpailusta. Uutena periaatteena kaikkien tuottajien tulee, suoraa tai epä-
suorasti, myydä tuottamansa sähkön.

U 7/2017 vp

3

Asetusehdotuksessa ehdotetaan perusperiaatteet eri markkinapaikkojen toiminnalle (säätösäh-
kö-, päivän sisäinen, vuorokausi- ja johdannaismarkkinat) pitkälti olemassa olevien verkko-
sääntöjen pohjalta. Tärkeänä uutena periaatteena kaikkien markkinatoimijoiden tulee vastata
taseestaan, poikkeuksen tähän sääntöön voi antaa vain pienen kokoluokan uusiutuvan energian
tuotantolaitoksille. Samoin sähkön hinta tulisi kaikilla markkinapaikoilla vaihdella vapaasti.
Markkinapaikkojen hintakatto tulisi olla vähintään yhtä suuri kuin oletettu hinta, jonka kulut-
tajat olisivat valmiita maksamaan sähkökatkon välttämisestä. Markkinalähtöisestä tuotantolai-
tosten ajojärjestyksen määrittelystä saisi poiketa vain demonstraatio- ja pienen kokoluokan
uusiutuvan energian tuotantolaitosten osalta.

Verkkoon pääsy ja siirtojen hallinta

Muutoksena aiemmin verkkosäännöissä määriteltyyn sähkömarkkinoiden hinta-alueiden mää-
rittelyyn ehdotetaan, että päätökset hinta-alueista tekisi komissio. Rajat ylittäviä siirtoja ei saa
rajoittaa kansallisten toimijoiden taloudellisista syistä. Hinta-alueiden välisistä hintaeroista
johtuvien pullonkaulatulojen käyttö siirtohintojen laskemiseen ei jatkossa olisi enää sallittua,
vaan tulot tulisi käyttää pullonkaulojen poistamiseen. Siirto- ja jakeluverkkojen tariffien tulee
antaa verkkoyhtiöille riittävät lyhyen ja pitkän aikavälin kannusteet tehokkuuden lisäämiseen,
markkinaintegraation edistämiseen ja toimitusvarmuuteen. Jakeluverkon tariffien tulee myös
heijastaa verkon käytön kustannuksia.

Resurssien riittävyys

Asetusehdotuksessa esitetään uusia yleisiä periaatteita resurssien riittävyyden arviointiin
koordinoidulla tavalla. Ehdotuksessa korostetaan kulutus- ja tuotantoresurssien yhtäläistä
asemaa resurssien riittävyyden turvaamisessa. Resurssien riittävyyden arviointiin luodaan eu-
rooppalainen metodologia, johon kansallisten arvioiden tulee pohjautua. Toimitusvarmuuden
taso kuitenkin määritellään kansallisesti. Resurssien riittävyyden varmistamiseksi luotaville
kansallisille mekanismeille (ns. kapasiteettimekanismit) asetetaan kriteeristöt, esimerkiksi nii-
hin tulee pystyä osallistumaan myös muista maista ja mekanismeihin osallistuville voimalai-
toksille asetetaan 550 g CO2/kWh päästöraja.

Kantaverkon käyttö

Kantaverkkoyhtiöiden tärkeimpänä uutena tehtävänä asetusluonnoksessa ehdotetaan alueellis-
ten käyttökeskusten (Regional Operational Centres, ROCs) perustamista. Käyttökeskusten teh-
tävänä olisi koordinoida alueellista kapasiteetinlaskentaa, keskeytystenhallintaa, häiriöihin
valmistautumista ja niistä palautumista sekä koulutusta. Käyttökeskusten maantieteellinen ra-
jaus tulee perustua synkronointialueisiin. Käyttökeskuksen yhtiömuoto määrätään osakeyhti-
öksi ja sen päätöksenteolle, organisaatiolle, henkilöstölle ja raportoinnille asetetaan rajat.
Käyttökeskuksen malli perustuu pitkälti verkkosäännöissä määritellylle alueelliselle yhteis-
työelimelle (Regional Security Coordinator), mutta lisää siihen vaatimuksia organisaatiosta ja
päätöksenteosta. Komissio voisi lisäksi antaa keskukselle lisätehtäviä delegoiduilla säädöksil-
lä.

Jakeluverkkojen käyttö

Asetusluonnos ehdottaa perustettavaksi jakeluverkkoyhtiöille eurooppalaista yhteistyöelintä.
Elimen organisoituminen pohjautuu pitkälti ENTSO-E:n malliin ja sen toimintaan saisi osal-
listua vain eriytetyt verkkoyhtiöt. Elimen tehtävänä olisi jakelu- ja kantaverkkoyhtiöiden yh-
teistoiminnan kehittäminen, hajautettujen resurssien liittämisen ja kysyntäjouston kehittämi-

U 7/2017 vp

4

nen, jakeluverkkojen digitalisaation ja tiedonvaihdon kehittäminen sekä osallistuminen verk-
kosääntöjen kehittämiseen.

Verkkosäännöt ja suuntaviivat

Komission mahdollisuuksia antaa sähkökauppa-asetuksen säädöksiä tarkentavien verkkosään-
töjä ehdotetaan laajennettavaksi koskemaan jakeluverkkojen tariffeja, järjestelmäpalveluita,
kysyntäjoustoa, kyberturvallisuutta ja alueellisia käyttökeskuksia. Verkkosäännöt annettaisiin
jatkossa komission delegoituina säädöksinä ja myös jo annettuja verkkosääntöjä voitaisiin
muuttaa delegoiduilla säädöksillä. Lissabonin sopimuksen jälkeen komitologiamenettelyä,
jossa jäsenvaltioiden asiantuntijat olivat tiiviisti mukana, ei voida enää käyttää. Komissio eh-
dottaa jäsenvaltioiden asiantuntijoiden kuulemiselle paremmasta lainsäädännöstä tehdyn insti-
tuutioiden välisen sopimuksen (13.4.2016) mukaista menettelyä. ACER:lle annetaan suurempi
mahdollisuus muokata lopullista komissiolle annettavaa verkkosääntöluonnosta.

4 Käsittelyvaiheet

4.1 Kansallinen käsittely

Työ- ja elinkeinoministeriö on pyytänyt ehdotusta ja U-kirjelmäluonnosta koskevia lausuntoja
EU-asioiden komitean alaiselta energia- ja Euratom -jaostolta. Lisäksi on kuultu asiantuntijoi-
ta Energiavirastosta, Kuluttaja- ja kilpailuvirastosta, Fingrid Oyj:stä, Energiateollisuus ry:stä,
Omakotiliitto ry:stä ja Suomen ElFi Oy:stä.

4.2 Ehdotuksen käsittely EU:n toimielimissä

Komissio esitteli direktiiviehdotuksen energianeuvoston kokouksessa joulukuussa 2016. Eh-
dotuksen käsittely neuvoston energiatyöryhmässä alkanee keväällä 2017. Alustavien tietojen
pohjalta Maltan EU-puheenjohtajakaudella vuoden 2017 ensimmäisellä puoliskolla ei sähkö-
markkinadirektiiviä pyritä pitkälle käsittelemään, vaan puheenjohtaja keskittyy ensisijaisesti
muihin talvipaketin lainsäädäntöehdotuksiin, ennen kaikkea energiatehokkuuteen liittyviin eh-
dotuksiin.

5 Ehdotuksen vaikutukset

Komissio julkaisi marraskuussa 2016 EU-tason vaikutusarvion (SWD(2016) 410) ehdotetun
sähkömarkkinakokonaisuuden vaikutuksista. Vaikutusarvioinnissaan komissio tutki erilaisia
politiikkavaihtoehtoja energiaunionin tavoitteiden saavuttamiseksi. Vaikutusarviointi ei sisällä
tarkempia taloudellisten vaikutusten arviointeja.

5.1 Vaikutukset kansalliseen lainsäädäntöön

Asetus on sitova ja suoraan sovellettavaa lainsäädäntöä jäsenvaltioissa.

Ehdotus kuuluu Ahvenanmaan itsehallinnon alaan.

5.2 Taloudelliset vaikutukset

Ehdotettu kapasiteettimekanismien päästöraja 550 g CO2/kWh rajaisi käytännössä kaikki hii-
li- ja turvevoimalaitokset sekä osan maakaasulaitoksista mekanismien ulkopuolelle. Suomessa
käytössä oleva tehoreservi turvaa tehon riittävyyttä huippukulutustunteina ja sitä käytetään
vain hetkittäisesti, mikäli markkinoilta ei ole saatavilla riittävästi kapasiteettia. Tehoreserviä ei

U 7/2017 vp

5

ole käynnistetty viime vuosina lainkaan. Tällöin tehoreservilaitosten aiheuttamat päästöt ovat
hyvin alhaiset. Ehdotettu päästöraja estäisi tarpeettomasti hiili-, turve- ja kaasulaitosten osal-
listumisen reserveihin, jolloin tehoreservin hankinnan kustannukset nousisivat ja Suomen te-
hotilanne heikkenisi.

Ehdotettu kantaverkkoyhtiöiden alueellinen käyttökeskus lisäisi kantaverkkoyhtiöiden kustan-
nuksia ja lisäksi lisäisi valvontaviranomaisten työtaakkaa jonkin verran.

Ehdotus markkinapaikkojen hintakattojen nostamista vähintään yhtä suureksi kuin oletettu
hinta, jonka kuluttajat olisivat valmiita maksamaan sähkökatkon välttämisestä, lisäisi kulutta-
jien riskiä sähkön hintavaihtelulle ja lisäisi sähkönhankinnan kustannuksia. Toisaalta jos kor-
keampi hinta johtaisi kysynnän suurempaan joustavuuteen, voitaisiin välttää erilliset inves-
toinnit joustavaan kapasiteettiin.

6 Valt ioneuvoston kanta

Valtioneuvosto kannattaa komission perusperiaatteita sähkömarkkinoiden toteuttamiseksi.
Markkinoiden tulee tukea asiakkaiden osallistumista markkinoille, jotta asiakkaat voivat hyö-
tyä markkinoiden tuomista mahdollisuuksista alentaa sähkönhankinnan kokonaiskustannuksia.
Markkinarakenteiden tulee antaa kaikille tuotanto-, kulutus- ja joustoresursseille tasapuoliset
mahdollisuudet osallistua kaikille markkinapaikoille, myös kantaverkkoyhtiöiden järjestämille
markkinoille. Keskeisenä periaatteena valtioneuvosto pitää komission ehdotuksen mukaisesti
tasevastuun ulottamista kaikille toimijoille ja tuotantomuodoille, joko suoraan tai epäsuorasti
palveluntarjoajan kautta.

Kunkin markkinapaikan hintakatot tulee asettaa riittävän korkeiksi, jotta ne eivät rajoita eri re-
surssien osallistumista eri markkinapaikoille. Valtioneuvosto suhtautuu kuitenkin epäillen sa-
man hintakaton käyttämiselle kaikilla markkinapaikoilla. Hintakattoja asetettaessa tulee huo-
mioida eri markkinapaikkojen rooli järjestelmän tasapainon luomisessa. Kuluttajilla ja tuotta-
jilla tulee olla riittävät markkinaehtoiset mahdollisuudet suojautua sähkön hinnanvaihteluita
vastaan kahdenvälisin sopimuksin tai finanssituotteiden avulla. Suojautuminen markkinoiden
systeemihintaan ja aluehintaeroon perustuvien tuotteiden avulla tulee olla mahdollista myös
jatkossa. Suomen nykyistä, tunnin mittaista taseselvitysjaksoa lyhyempään jaksoon siirtymi-
sessä siirtymäajan tulee olla riittävän pitkä, jotta älyverkkoihin jo runsaasti investoineet maat,
kuten Suomi, välttyisivät kariutuneilta kustannuksilta. Komission esittämä siirtymäaika vuo-
teen 2025 15 minuutin taseselvitysjaksoon siirtymisessä onkin vähimmäisvaatimus Suomelle.

Valtioneuvosto katsoo, että kaikkia tuotantomuotoja pitäisi kohdella tasapuolisesti niin verk-
koon pääsyn kuin resurssien ajojärjestystä määritettäessä. Valtioneuvosto tukee komission eh-
dotusta syrjimättömästä ja markkinapohjaisesta resurssien ajojärjestyksen määrittelystä. Val-
tioneuvosto ei pidä tarpeellisena pienen kokoluokan uusiutuvalle energialle ja pienen koko-
luokan yhdistetylle sähkön ja lämmön tuotannolle ehdotettuja poikkeuksia tästä periaatteesta.

Valtioneuvosto kannattaa tarjousalueiden määrittämistä verkon fyysisten pullonkaulojen pe-
rusteella. Suomessa järjestelmävastaavalla on lakiin perustuva vastuu pitää Suomi yhtenä hin-
ta-alueena. Valtioneuvosto pitää tärkeänä, että päätös hinta-alueiden jaosta jäsenvaltion sisällä
voidaan jatkossakin tehdä kansalliseen harkintaan pohjautuen. Valtioneuvosto kannattaa ko-
mission ehdottamaa periaatetta siirtorajoituksista aiheutuvien pullonkaulatulojen käyttämisestä
tarjousalueiden välisten pullonkaulojen poistamiseen.

Verkkotariffien tulee olla kustannusvastaavia ja mahdollistaa kysyntäjouston ja hajautettujen
resurssien tasapuolinen pääsy markkinoille. Verkkoyhtiöillä tulee olla mahdollisuus kerätä

U 7/2017 vp

6

verkoston ylläpidosta aiheutuvat kohtuulliset kustannukset. Viranomaisen tulee valvoa verk-
kotariffien kohtuullisuutta, mutta erillistä tariffien vahvistamista valtioneuvosto ei kannata.
Niin ikään valtioneuvosto ei kannata ACERille ehdotettavaa toimivaltaa antaa siirto- ja jakelu-
tariffeja koskeva metodologia tai komission oikeutta antaa verkkosääntöjä delegoituna sää-
döksenä jakeluverkkojen tariffeista.

Valtioneuvosto kannattaa komission esittämiä perusperiaatteita yhteisten kriteereiden luomi-
seksi resurssien riittävyyden arvioinnissa. Haluttu toimitusvarmuuden taso on poliittinen asia
ja se tulee voida päättää jäsenvaltion toimesta tai jäsenvaltion niin halutessa valvontaviran-
omaisen toimesta.

Komissio ehdottaa 550 g CO2/kWh päästörajaa kapasiteettimekanismeihin osallistuville tuo-
tantoyksiköille. Valtioneuvosto vastustaa erillisen rajan asettamista. Valtioneuvosto katsoo, et-
tä päästökauppa on tehokkain keino laskea sähköntuotannon päästöjä ja että lähtökohta kapa-
siteettimekanismeissa tulisi olla teknologianeutraali. Strategisten reservien osalta, joka myös
Suomessa käytössä oleva tehoreservi on, ehdotettu päästöraja on lisäksi tarpeeton, sillä tähän
reserviin varattuja voimalaitoksia käytetään vain poikkeuksellisissa tilanteissa, jolloin niiden
vuotuiset päästöt ovat hyvin alhaiset.

On hyvä, että komissio kiinnittää huomiota alueelliseen yhteistyöhön eri toimijoiden kesken.
Valtioneuvosto ei kuitenkaan kannata esitetyn kaltaisten kantaverkkoyhtiöiden alueellisten
käyttökeskusten perustamista. Vastuukysymykset kantaverkkoyhtiöiden ja ehdotetun käyttö-
keskuksen välillä ovat epäselvät. Ehdotuksen mukaisesti käyttökeskus laskisi siirtokapasitee-
tit, määrittäisi käyttövarmuuden sekä reservien määrän. Kuitenkaan käyttökeskus ei kantaisi
kantaverkkoyhtiöille kuuluvaa järjestelmävastuuta. Valtioneuvosto katsoo, että järjestelmävas-
tuuseen liittyviä tehtäviä ei voida siirtää pois kansallisesta hallinnasta.

Alueellisille käyttökeskuksille esitetty organisaatiomalli on hyvin raskas ja aiheuttaa lisätyötä
myös sääntelyviranomaisille. Sähkökauppakomiteassa syksyllä 2016 hyväksytty sähköjärjes-
telmän käytön hallinnan verkkosääntö esittää jo alueellisten käyttövarmuuskoordinaattoreiden
perustamista. Verkkosäännössä käyttövarmuuskoordinaattorille määritellyt tehtävät ovat osin
samoja kuin nyt ehdotetun käyttökeskuksen eikä verkkosääntö aseta vaatimuksia koordinaat-
torin yhtiömuodosta. Valtioneuvosto katsoo, että tulisi ensin kerätä kokemuksia käyttövar-
muuskoordinaattoreiden toiminnasta ja mahdollisesti kehittää niiden toimintaa ennen raskai-
den uusien rakenteiden luomista.

Komissio ehdottaa erillisen EU-tasoisen elimen luomista jakeluverkkoihin liittyvien asioiden
hoitamiseen. Valtioneuvosto pitää hyvänä, että jakeluverkkoyhtiöillä on riittävä mahdollisuus
osallistua päätöksentekoon, mutta ei kannata erillisen organisaation luomista verkkoyhtiöiden
kuulemiseksi. Ehdotettu malli järjestäytymiselle on raskas verrattuna elimelle kaavailtuihin
tehtäviin. Ehdotuksen perusteella elimen toimintaan voisivat osallistua vain eriytetyt verkko-
yhtiöt. Suomen tapauksessa tämä rajaisi useat pienemmät sähköyhtiöt vaikutusmahdollisuuk-
sien ulkopuolelle. Nykyisillä EU-tasoisilla virallisilla organisaatioilla on myös jo nyt velvolli-
suus kuulla laajalti sidosryhmiä, joten jää epäselväksi miksi tähän tarvitaan uusi organisaatio.

Komissio ehdottaa delegoitujen säädösten antovaltuutta itselleen asetusta tarkentavien verkko-
sääntöjen ja suuntaviivojen osalta sekä joissain muissa yksityiskohdissa. On varmistettava, et-
tä jäsenvaltioiden mahdollisuus vaikuttaa delegoitujen säädösten sisältöön säilyy ja että sään-
tely pysyy riittävän yleisellä tasolla. Yleisenä huomiona valtioneuvosto katsoo, että mahdolli-
set säädösvallan siirrot on määriteltävä täsmällisesti ja tarkkarajaisesti.

U 7/2017 vp

	VNK_PKa, 24.1.2017_25.1.2017_2.doc

