
Statsrådets skrivelse till riksdagen om ett förslag till Europaparlamentets och rådets förord-
ning om den inre marknaden för el

Enligt 96 § 2 mom. i grundlagen sänds Europeiska kommissionens förslag av den 30 novem-
ber 2016 till Europaparlamentets och rådets förordning om den inre marknaden för el samt en
promemoria om förslaget till riksdagen.

Helsingfors den 2 februari 2017

Näringsminister Mika Lintilä

Industriråd Petteri Kuuva

U 7/2017 rd

2

ARBETS- OCH NÄRINGS-
MINISTERIET

PROMEMORIA
25.1.2017

EU/2016/1734

FÖRSLAG TILL EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING OM DEN
INRE MARKNADEN FÖR EL; COM(2016) 861 FINAL

1 Förslagets bakgrund och syfte

Den 30 november 2016 gav kommissionen ett förordningsförslag om beredskap inför riskerna
inom elsektorn som en del av det s.k. vinterpaketet för ren energi. Förslaget till förordning är
en del av en helhet bestående av fyra bestämmelser vars syfte är att förnya verksamheten på
elmarknaden. De övriga lagförslagen består av en uppdatering av direktivet om elmarknaden,
en uppdatering av förordningen om elleveranssäkerhet samt en uppdatering av förordningen
om inrättande av en byrå för samarbete mellan energitillsynsmyndigheter. Syftet med helheten
är att sätta kunden i centrum på elmarknaden genom att lägga till valmöjligheter och valfrihet,
öka konkurrensen på marknaden, förbättra integrationen av förnybar energi i systemet och
förbättra elleveranssäkerheten. Förslagen i helheten utgår från en rapport från sommaren 2015
angående elmarknadsmodellen och den öppna konsultation som inleddes i samband med rap-
porten.

I förslaget till förordning fastställs nuvarande marknadsmässiga mekanismer för att garantera
konkurrenskraftig tillgång på el. För ibruktagande av mekanismer som avser tillräcklig nation-
ell kapacitet föreslås begränsningar och villkoren för befintliga mekanismer skärps. Kommiss-
ionen föreslår även nya organ för att utveckla stamnätsbolagens regionala verksamhet och för
att säkerställa bättre delaktighet från distributionsnätbolagen.

2 Rätts l ig grund

I utkastet till förordning presenteras förnyelser av verksamheten på den inre marknaden för el.
Den rättsliga grunden för förordningen är därför artikel 194 i fördraget om Europeiska union-
ens funktionssätt (den så kallade energiartikeln).

Förordningsförslagets rättsliga grund kan anses vara adekvat.

Förslaget kan anses uppfylla kraven i subsidiaritetsprincipen.

3 Förslagets huvudsakl iga innehål l

Allmänna regler för elmarknaden

I förordningen föreslås nya principer för att garantera en fungerande inre marknad för el. Den
centrala principen för prisbildningen ska bygga på efterfrågan och utbud. Samtidigt betonas
kundernas möjlighet att utnyttja de möjligheter som marknaden skapar och den ökade konkur-
rensen. En ny princip är att alla producenter ska, direkt eller indirekt, sälja den el de produce-
rar.

I förslaget till förordning föreslås grundprinciper för verksamheten på olika marknadsplatser
(reglerkrafts-, dags-, dygns- och derivatmarknaden) i hög grad baserat på befintliga nätföre-

U 7/2017 rd

3

skrifter. En viktig ny princip är att alla marknadsaktörer ska svara för sin balansering, ett un-
dantag från denna regel kan endast beviljas produktionsanläggningar med förnybar energi i li-
ten storleksklass. Likaså bör elpriset fluktuera fritt på alla marknadsplatser. Marknadsplatser-
nas pristak bör vara minst lika högt som det pris som konsumenterna antas vara redo att betala
för att undvika elavbrott. Avvikelse från produktionsanläggningarnas marknadsbaserade in-
matningsordning får göras endast för demonstrationsanläggningar och produktionsanlägg-
ningar med förnybar energi i liten storleksklass.

Tillträde till nätet och hantering av överföringar

En förändring som föreslås i definitionen av prisområden för elmarknaden enligt de tidigare
nätföreskrifterna är att besluten om prisområden ska fattas av kommissionen. Överföringar
över gränserna får inte begränsas på grund av de nationella aktörernas ekonomi. Användning-
en av flaskhalsintäkter till följd av prisskillnader mellan prisområdena för beräkning av över-
föringspriser skulle inte vara tillåten i fortsättningen, utan intäkterna borde användas till att
eliminera flaskhalsarna. Överförings- och distributionsnätens tariffer ska ge bolagen tillräck-
liga kort- och långsiktiga incitament för ökad effektivitet, snabbare marknadsintegration och
leveranssäkerhet. Distributionsnätets tariffer ska också avspegla kostnaderna för användning-
en av nätet.

Tillräckliga resurser

I förordningsförslaget presenteras nya allmänna principer för en koordinerad bedömning av
resursernas tillräcklighet. I förslaget betonas lika ställning för förbruknings- och produktions-
resurser när tillräckliga resurser tryggas. För bedömningen av resursernas tillräcklighet skapas
en europeisk metodologi som grund för de nationella bedömningarna. Nivån på leveranssä-
kerheten fastställs dock nationellt. För att garantera tillräckliga resurser ska kriterier ställas
upp för de nationella mekanismerna (s.k. kapacitetsmekanismer), exempelvis ska det vara
möjligt att delta i dem även för andra länder och utsläppsgränsen 550 g CO2/kWh ska ställas
för de kraftverk som är delaktiga i mekanismerna.

Användningen av stamnätet

Stamnätsbolagens viktigaste nya uppgift i förordningsutkastet föreslås vara att grunda region-
ala driftcentraler (Regional Operational Centres, ROCs). Driftcentralernas uppgift skulle vara
att koordinera den regionala kapacitetsberäkningen, avbrottshanteringen, störningsberedskap-
en och återställningen efter dem samt utbildning. Driftcentralernas geografiska gränsdragning
ska bygga på synkroniseringsområden. Driftcentralens bolagsform ska fastställas till aktiebo-
lag och gränser ska uppställas för dess beslutsfattande, organisation, personal och rapporte-
ring. Modellen för driftcentralen bygger i hög grad på det regionala samarbetsorganet (Reg-
ional Security Coordinator) som har fastställts i nätföreskrifterna, men lägger till kraven på
organisation och beslutsfattande. Kommissionen skulle dessutom kunna ge centralen ytterli-
gare uppgifter genom delegerade regelverk.

Användningen av distributionsnätet

Förordningsutkastet föreslår att ett europeiskt samarbetsorgan tillsätts för distributionsnätbol-
agen. Organets organisation ska i hög grad bygga på modellen ENTSO-E och endast separe-
rade nätbolag skulle få delta i dess verksamhet. Organet skulle ha till uppgift att utveckla sam-
arbetet mellan distributions- och stamnätsbolagen, sammanföra spridda resurser och utveckla
efterfrågeelasticiteten, digitalisera distributionsnäten och utveckla informationsutbytet samt
delta i utvecklingen av nätföreskrifter.

U 7/2017 rd

4

Nätföreskrifter och riktlinjer

Kommissionens möjligheter att ge nätföreskrifter som preciserar regelverket i elhandelsför-
ordningen föreslås bli utvidgad till att gälla distributionsnätens tariffer, systemtjänster, efter-
frågeelasticitet, cybersäkerhet och regionala driftcentraler. Nätföreskrifterna skulle i fortsätt-
ningen ges som regelverk delegerat av kommissionen och även redan givna nätföreskrifter
skulle kunna ändras med ett delegerat regelverk. Efter Lissabonfördraget kan kommitologiför-
farande med nära involverade experter från medlemsländerna inte längre användas. Kommiss-
ionen föreslår för samråd med medlemsstaternas experter om bättre lagstiftning ett förfarande
enligt avtal mellan institutionerna (13.4.2016). ACER ska ges större möjlighet att bearbeta det
slutliga utkastet till nätföreskrifter som ska lämnas till kommissionen.

4 Behandlingsfaser

4.1 Nationell behandling

Arbets- och näringsministeriet har bett om utlåtanden om förslaget och utkastet till U-
skrivelsen av energi- och Euratom-sektionen som lyder under kommittén för EU-ärenden.
Därtill har man hört sakkunniga från Energimyndigheten, Konsument- och konkurrensverket,
Fingrid Oyj, Energiindustrin rf, Egnahemsförbundet rf och Suomen ElFi Oy.

4.2 Behandling av ärendet i EU:s institutioner

Kommissionen framlade direktivförslaget vid energirådets möte i december 2016. Behand-
lingen av förslaget i rådets energiarbetsgrupp torde inledas våren 2017. Enligt preliminära
uppgifter kommer man inte att försöka behandla elmarknadsdirektivet i stor utsträckning un-
der Maltas EU-ordförandeperiod under första halvan av 2017, utan ordföranden fokuserar
främst på andra lagstiftningsförslag i vinterpaketet, främst förslag som har att göra med ener-
gieffektivitet.

5 Förslagets konsekvenser

I november 2016 publicerade kommissionen konsekvensbedömningen på EU-nivå
(SWD(2016) 410) om konsekvenserna av den föreslagna elmarknadshelheten. I sin konse-
kvensbedömning undersöker kommissionen olika politiska alternativ för att uppnå energi-
unionens målsättningar. Konsekvensbedömningen innehåller inte närmare bedömningar av de
ekonomiska konsekvenserna.

5.1 Konsekvenser för den nationella lagstiftningen

Förordningen är bindande och direkt tillämpad lagstiftning i medlemsstaterna.

Förslaget hör till området för Ålands självstyrelse.

5.2 Ekonomiska konsekvenser

Den föreslagna utsläppsgränsen för kapacitetsmekanismer 550 g CO2/kWh skulle i praktiken
utestänga alla kol- och torvkraftverk samt en del av naturgasanläggningarna från mekanismer-
na. I Finland tryggar den tillgängliga kraftreserven tillräcklig effekt under toppförbruknings-
timmarna och den används endast sporadiskt om det inte finns tillräckligt med kapacitet att
tillgå på marknaden. Kraftreserven har inte startats alls under de senaste åren. Därmed är ut-
släppen från reservkraftanläggningarna mycket små. Den föreslagna utsläppsgränsen skulle i
onödan hindra kol-, torv- och gasanläggningarna från att delta i reserverna, vilket innebär att

U 7/2017 rd

5

kostnaderna för anskaffningen av kraftreserv skulle stiga och Finlands kraftsituation skulle
försvagas.

Den föreslagna regionala driftcentralen för stamnätsbolag skulle öka stamnätsbolagens kost-
nader och skulle dessutom öka tillsynsmyndigheternas arbetsbörda i viss mån.

Förslaget om att höja marknadsplatsernas pristak minst lika högt som det pris konsumenterna
antas vara redo att betala för att undvika elavbrott skulle öka konsumenternas risk för fluktuat-
ioner i elpriset och öka kostnaderna för elanskaffning. Å andra sidan om ett högre pris skulle
leda till större efterfrågeelasticitet vore det möjligt att undvika separata investeringar i flexibel
kapacitet.

6 Statsrådets ståndpunkt

Statsrådet understöder kommissionens grundprinciper om genomförande av elmarknaden.
Marknaden ska stödja kundernas delaktighet i marknaden så att kunderna kan utnyttja de möj-
ligheter som marknaden medger att sänka totalkostnaderna för elanskaffning. Marknadsstruk-
turerna ska ge alla produktions-, förbruknings- och flexibilitetsresurser jämlika möjligheter att
delta på alla marknadsplatser, även marknad som arrangeras av stamnätsbolag. Enligt kom-
missionen är den centrala principen förslagsenlig utvidgning av balansansvaret till alla aktörer
och produktionsformer, antingen direkt eller indirekt via serviceleverantören.

Alla marknadsplatsers pristak ska sättas tillräckligt högt så att de inte begränsar olika resursers
delaktighet i olika marknadsplatser. Statrådet förhåller sig dock tveksamt till användning av
samma pristak för alla marknadsplatser. När pristaken sätts ska hänsyn tas till olika marknads-
platsers roll för att skapa balans i systemet. Konsumenterna och producenterna ska ha tillräck-
liga marknadsmässiga möjligheter att skydda sig mot fluktuationer i elpriset med bilaterala av-
tal eller finansiella produkter. Skydd med hjälp av produkter som baserar sig på systempriset
på marknaden och regional prisskillnad ska vara möjligt även i fortsättningen. Övergångstiden
vid övergången till en kortare balansavräkningsperiod än Finlands nuvarande en timme långa
period ska vara tillräckligt lång så att länder, såsom Finland, som redan investerat stort i
smartnät, kan undvika kostnader som kullkastar det. Kommissionens föreslagna övergångstid
till år 2025 vid övergång till 15 minuters balansavräkningsperiod är ett minimikrav för Fin-
land.

Statsrådet anser att alla produktionsformer ska behandlas jämlikt såväl när tillträde till nätet
som inmatningsordningen för resurserna fastslås. Statsrådet understöder kommissionens för-
slag om att fastställa en icke-diskriminerande och marknadsbaserad inmatningsordning. Stats-
rådet anser inte de föreslagna undantagen för förnybar energi i liten storleksklass och kombi-
nerad produktion av el och värme i liten storleksklass nödvändiga på grund av denna princip.

Statsrådet understöder fastställande av budområden baserat på nätets fysiska falskhalsar. I Fin-
land har den systemansvariga lagstadgat ansvar att hålla Finland som ett prisområde. Statsrå-
det anser det viktigt att ett beslut om indelning i prisområden inom en medlemsstat även i fort-
sättningen kan fattas på nationellt övervägande. Statsrådet understöder kommissionens före-
slagna princip om användning av flaskhalsar som orsakar överföringsbegränsningar för att
eliminera flaskhalsar mellan budområden.

Nättarifferna ska motsvara kostnaderna och möjliggöra efterfrågeelasticitet och jämlikt till-
träde till marknaden för spridda resurser: Nätbolagen ska ha möjlighet att ta ut rimliga kostna-
der för underhållet av nätet. Myndigheterna ska övervaka att nättarifferna är rimliga, men
statsrådet understöder inte separat fastställande av tarifferna. Likaså understöder statsrådet inte
ett förslag på befogenhet för ACER att ange en metodologi för överförings- och distributions-

U 7/2017 rd

6

tarifferna eller rättighet för kommissionen att ge nätföreskrifter som delegerat regelverk om
distributionsnätens tariffer.

Statsrådet understöder kommissionens föreslag till grundprinciper om att skapa gemensamma
kriterier för bedömning av resursernas tillräcklighet. Önskad nivå på leveranssäkerheten är en
politisk fråga och den ska kunna beslutas av medlemsstaten eller om medlemsstaten så önskar
av tillsynsmyndigheten.

Kommissionen föreslår utsläppsgränsen 550 g CO2/kWh för produktionsbolag som är med i
kapacitetsmekanismerna. Statsrådet motsätter att en särskild gräns dras. Statsrådet anser att ut-
släppshandeln är det effektivaste sättet att minska utsläppen från elproduktionen och att ut-
gångspunkten i kapacitetsmekanismerna bör vara teknologineutral. Den föreslagna utsläpps-
gränsen för strategiska reserver, dit även Finlands tillgängliga kraftreserv hör, är dessutom
onödig eftersom kraftverken som är avsatta för denna reserv endast används i exceptionella si-
tuationer och därmed har mycket låga årliga utsläpp.

Det är bra att kommissionen lägger vikt vid det regionala samarbetet mellan olika aktörer.
Statsrådet understöder dock inte förslaget om inrättande av regionala driftcentraler för lik-
nande nätverksbolag. Ansvarsfrågorna mellan nätverksbolagen och den föreslagna driftcen-
tralen är oklara. Enligt förslaget skulle en driftcentral sänka överföringskapaciteterna, avgöra
driftsäkerheten samt reservernas volym. Trots allt skulle driftcentralen inte bära det systeman-
svar som ankommer på ett stamnätsbolag. Statsrådet anser att uppgifterna i anslutning till sys-
temansvaret inte kan flyttas bort från nationell administration.

Den föreslagna organisationsmodellen för regionala driftcentraler är mycket tung och orsakar
extra arbete även för regleringsmyndigheterna. Nätföreskriften som godkändes i elhandels-
kommittén hösten 2016 om kontroll av elsystemets drift föreslår även regionala driftsäker-
hetskoordinatorer. Uppgifterna som i nätföreskriften har fastslagits för driftsäkerhetskoordina-
torer är delvis desamma som för den nu föreslagna driftcentralen och nätföreskriften ställer
inga krav om koordinatorns bolagsform. Statsrådet anser att erfarenheter först behöver samlas
om driftsäkerhetskoordinatorernas verksamhet och möjligen utveckla deras verksamhet innan
tunga nya strukturer skapas.

Kommissionen föreslår att ett organ på EU-nivå skapas för att sköta ärenden som gäller distri-
butionsnäten. Statsrådet anser det bra att distributionsnätsbolagen har tillräcklig möjlighet att
delta i beslutsfattande, men understöder inte att en separat organisation skapas för samråd med
nätbolagen. Den föreslagna organisationsmodellen är tung jämfört med ett organ för de skisse-
rade uppgifterna. Enligt förslaget kan endast separerade nätbolag delta i organets verksamhet.
I Finlands fall skulle detta ställa de mindre elbolagen utanför gränsen till möjligheter att på-
verka. Nuvarande officiella organisationer på EU-nivå är även redan nu skyldiga att i stor ut-
sträckning lyssna på intressenterna och därmed förblir det oklart varför det behövs en ny orga-
nisation för detta.

Kommissionen föreslår att den ska få befogenhet att utfärda delegerade rättsakter för nätföre-
skrifter och riktlinjer som preciserar förordningen samt för vissa andra detaljer. Det måste sä-
kerställas att medlemsstaterna behåller möjligheten att påverka innehållet i de delegerade
rättsakterna och att regleringen stannar på en tillräckligt allmän nivå. Som en allmän observat-
ion anser statsrådet att en eventuell överföring av lagstiftningsbefogenheten måste definieras
på ett exakt och noga avgränsat sätt.

U 7/2017 rd

	VNK_PKa, 24.1.2017_2_SV6.1.2017_2_SV.doc

