
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi Verkkojen Eurooppa –välineen perustamiseksi sekä asetusten (EU)
N:o 1316/2013 ja (EU) N:o 283/2014 kumoamiseksi

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 6
päivänä kesäkuuta 2018 antama ehdotus Euroopan parlamentin ja neuvoston asetukseksi
Verkkojen Eurooppa -välineen perustamiseksi sekä asetusten (EU) N:o 1316/2013 ja (EU)
N:o 283/2014 kumoamiseksi.

Helsingissä 9 päivänä elokuuta 2018

Liikenne- ja viestintäministeri Anne Berner

Osastopäällikkö, ylijohtaja Mikael Nyberg

U 74/2018 vp

2

LIIKENNE- JA VIESTINTÄMI-
NISTERIÖ

MUISTIO
9.8.2018

EU/2018/1233

KOMISSION EHDOTUS VERKKOJEN EUROOPPA –VÄLINEEN PERUSTAMISEKSI
SEKÄ ASETUSTEN (EU) N:O 1316/2013 JA (EU) N:O 283/2014 KUMOAMISEKSI

1 Komission ehdotuksen tausta ja oikeusperusta

Komissio antoi 6 päivänä kesäkuuta 2018 ehdotuksensa Euroopan parlamentin ja neuvoston
asetukseksi Verkkojen Eurooppa -välineen perustamiseksi sekä asetusten (EU) N:o 1316/2013
ja (EU) N:o 283/2014 kumoamiseksi (Regulation of The European Parliament and of the
Council establishing the Connecting Europe Facility and repealing Regulations (EU) No
1316/2013 and (EU) No 283/2014).

Komissio on aiemmin, 2.5.2018 antanut ehdotuksen neuvoston asetukseksi vuosia 2021—
2027 koskevan monivuotisen rahoituskehyksen vahvistamisesta (rahoituskehysasetus). Nyt
annetussa Verkkojen Eurooppa -ehdotuksessa esitetään rahoituksen jakautuminen liikenne-,
energia- ja digitaalialoille.

Ehdotuksen oikeusperusta on yleiseurooppalaisia TEN-T -liikenneverkkojen osalta SEUT 172
artikla ja uusiutuvien energialähteiden edistämisen osalta SEUT 194.

Asetusehdotuksella kumotaan 11 päivänä joulukuuta 2013 annettu Euroopan parlamentin ja
neuvoston asetus (EY) N:o 1316/2013 ja 11 päivänä maaliskuuta 2014 annettu Euroopan par-
lamentin ja neuvoston asetus (EY) N:o 283/2014.

2 Ehdotuksen tavoitteet

Komissio ehdotuksen mukaan talouden kasvu ja työllisyyden parantaminen edellyttävät mo-
dernia, suorituskykyistä infrastruktuuria. Eurooppa tavoittelee eturintamaan uusiutuvan ener-
gian käytössä ja digitaalisessa taloudessa.

Komission ehdotuksella pyritään sovittamaan liikenne-, energia- ja digitaaliala paremmin toi-
siinsa EU:n talouden digitalisaation ja hiilestä irtautumisen nopeuttamiseksi. Liikenne- ja
energia-alojen tiivistä yhteyttä edellyttävät mm. puhtaat liikkuvuusratkaisut, autonominen
liikkuvuus, energian varastointi ja älykkäät verkot. Liikennesektorilla painopisteitä ovat mm.
vähähiilinen liikenne sekä siviili- että sotilastarpeisiin sopeutettu kaksikäyttöinen liikennein-
frastruktuuri ja energiasektorilla jäsenvaltioiden yhteistyö rajat ylittävissä uusiutuvan energian
tuotannon hankkeissa. Digitaalialalla painotetaan mm. suuren ja erittäin suuren kapasiteetin
viestintäverkkojen saatavuuden parantamista.

3 Ehdotuksen s isältö

Komissio esittää Verkkojen Eurooppa –rahoitusvälineelle yhteensä 21,8 miljardia euron rahoi-
tusta (vuoden 2018 hintataso). Ehdotetut määrärahat vuosiksi 2021–2027 ja vertailu kauden
2014–2020 lukuihin ovat alla olevassa taulukossa:

U 74/2018 vp

3

Kausi 2014 – 2020
(EU 28 mrd euroa)

Kausi 2021 – 2027
(EU 27 mrd euroa)

Muutos

Liikenne 12,9 11,4 -12%
Energia 4,8 7,7 +61%
Digitaaliala 1,1 2,7 +154%
Yhteensä 18,8 21,8 +16%

Liikennehankkeisiin on lisäksi ehdotettu siirrettäväksi 10 miljardia euroa koheesiorahastosta
(edellinen kausi 11,5 miljardia euroa) sekä 5,8 miljardia euroa sotilaallisen liikkuvuuden
hankkeisiin (uusi määräraha).

Asetusehdotuksessa määritellään edellytykset, menetelmät ja menettelyt, joiden mukaisesti
Euroopan laajuisiin verkkoihin myönnetään unionin rahoitustukea liikenteen, energian ja digi-
taalialan infrastruktuurihankkeiden tukemiseksi.

Liikenneala

Keskeisenä Verkkojen Eurooppa -välineen tavoitteena on yleiseurooppalaisen liikennekäytä-
vistä muodostuvan TEN-T -verkon tukeminen ja kehittäminen. TEN-T –verkon tärkeimpien
yhteyksien, ns. ydinverkon on määrä olla valmis kokonaisuudessaan vuoteen 2030 mennessä.
Koko TEN-T –verkon tavoitevuosi on 2050. Verkkojen Eurooppa –välineestä tuetaan myös
erityisesti lento- ja rautatieliikenteen hallintajärjestelmiä.

Komission esittämästä Verkkojen Eurooppa -välineestä on monivuotisen rahoituskehyksen
puitteissa ehdotettu osoitettavaksi liikenteen alalle 11,4 miljardia euroa rahoituskaudelle
2021–2027. Lisäksi 10 miljardia euroa on varattu koheesiomaille ja noin 5,8 miljardia euroa
sotilaallisen liikkuvuuden hankkeisiin.

Rahoitus esitetään kohdennettavaksi niin että 60 prosenttia käytetään perinteisiin infrastruk-
tuurihankkeisiin (mm. ydinverkkokäytävät) ja 40 prosenttia merten moottoriteihin, telemaatti-
siin järjestelmiin sekä uusiin teknologioihin ja innovaatioihin. Lisäksi rahoitusvälineen varois-
ta noin 75 prosentilla on tarkoitus tukea ydinverkkokäytävillä sijaitsevia hankkeita.

Ehdotuksen liitteessä on lista yhdeksästä ydinverkkokäytävästä. Näistä kaksi on Suomen alu-
eella. Pohjanmeren – Itämeren käytävä on aiemmin Suomessa ulottunut vain Helsinkiin. Nyt
komissio ehdottaa Suomen kautta kulkevan haaran ulottamista Tornion kautta Luulajaan (Luu-
laja – Helsinki – Tallinna – Riika). Skandinavian-Välimeren ydinverkkokäytävällä Suomessa
säilyy osuus Venäjän raja – Hamina/Kotka – Helsinki – Turku/Naantali. Komissio esittää
myös, että Ruotsissa Skandinavian-Välimeren ydinverkkokäytävää jatketaan Tukholmasta
pohjoiseen Uumajan ja Luulajan kautta Ouluun ja Narvikiin Norjassa.

Tukikelpoisia ovat mm.:

- Toimet TEN-T ydinverkolla mukaan lukien kaupunkialueiden solmupisteet (urban nodes),
meri- ja sisävesisatamat ja tie-rataterminaalit.
- Kattavan TEN-T verkon rajatylittävien yhteyksien toteuttaminen.
- Merten moottoritiehankkeet
- Telemaattiset järjestelmät
- Tavaraliikenteen palvelut
- Uudet teknologiat ja innovaatiot, kuten automaatio ja vaihtoehtoisten polttoaineiden infra-
struktuuri
- Liikenneverkon yhteensopivuuspuutteiden poistaminen (interoperability)

U 74/2018 vp

4

- Liikenneturvallisuuden parantaminen ja ilmastonmuutokseen varautuminen
- Saavutettavuuden parantaminen (accessibility)
- Sotilasliikkuvuuden (military mobility) parantaminen (kaksikäyttöinen liikenneinfrastruktuu-
ri)

Maksimituki vanhoissa jäsenmaissa rakentamiseen on pääsääntöisesti 30 prosenttia tukikel-
poisista kustannuksista (poikkeuksellisesti 50 prosenttia rajat ylittävissä kohteissa, telematiik-
kahankkeissa, uuden teknologian ja innovaatioiden hankkeissa ja turvallisuushankkeissa). Ko-
heesiomaiden hankkeilla tuki voi olla enintään 85 prosenttia.

Asetusehdotuksen mukaan tukea voidaan myöntää myös vähintään kahden jäsenmaan hank-
keille, joilla edistetään uusiutuvan energian käyttöä rajat ylittävillä osuuksilla. Tätä tukimuo-
toa on tarkemmin kuvattu jäljempänä, energia-alaa koskevassa tekstissä.

Asetusehdotuksessa 5,8 miljardia euroa Verkkojen Eurooppa –rahoitusvälineen varoista on
varattu Sotilaallisen liikkuvuuden hankkeisiin (military mobility). EU:n sotilaallinen liikku-
vuus -hankkeen tarkoituksena on mahdollistaa joukkojen ja niiden materiaalin nopeat siirrot
EU:n jäsenvaltioiden välillä. Hanke on osa EU:n puolustusyhteistyön kehittämistä. Verkkojen
Eurooppa asetusehdotuksessa ei käsitellä rahoituksen kohdentamista. Euroopan komissio ja
unionin ulkoasioiden ja turvallisuuspolitiikan korkea edustaja antoivat 28.3.2018 yhteisen tie-
donannon Euroopan parlamentille ja neuvostolle koskien sotilaallisen liikkuvuuden toiminta-
suunnitelmaa. Sen mukaan komission selvittää vuoteen 2019 mennessä sotilaallisen liikku-
vuuden kannalta sopivat yleiseurooppalaisen TEN-liikenneverkon osat parannustarpeineen.
Puolustusministeriö on valmistellut Euroopan komission ja unionin ulkoasioiden ja turvalli-
suuspolitiikan korkean edustajan antamasta yhteisestä tiedonannosta Euroopan parlamentille
ja neuvostolle koskien sotilaallisen liikkuvuuden toimintasuunnitelmaa (JOIN(2018) 5 final)
ja siihen monivuotisessa rahoituskehysluonnoksessa suunnitellusta rahoituksesta erillisen E-
jatkokirjeen eduskunnalle. Verkkojen Eurooppa –rahoitusvälineen sotilaallisen liikkuvuuden
rahoituksesta informoidaan eduskuntaa lisäksi omalla E-kirjeellä.

Energia-ala

Energian osalta CEF-rahoituksen osuus kasvaa 60 prosenttia 7,7 miljardiin euroon aikaisem-
man kauden 4,8 miljardista eurosta. Rahoitus jatkuisi koko EU:ssa rajat ylittävien sähkön ja
kaasun siirtoyhteyksiin ja älyverkkohankkeisiin. Enintään 10 prosenttia energia-alan rahoituk-
sesta on korvamerkitty rajat ylittäviin uusiutuvan energian hankkeisiin. Koheesiomaille ei
energia-alalla ole omaa osuutta.

Infrastruktuuriasetuksessa (347/2013) identifioidaan sellaiset energiainfrastruktuuriprioriteetit,
jotka tulee toimeenpanna, jotta Unionin ilmasto- ja energiatavoitteet voidaan saavuttaa, kuten
toimivat sähkön ja kaasun sisämarkkinat. Siinä lisäksi identifioidaan sellaiset yhteisen edun
hankkeet (PCI, Projects of Common Interest), jotka tulee rakentaa, jotta nämä prioriteetit voi-
daan toimeenpanna. Siinä esitetään myös menettelyt mm. lupien myöntämiselle ja rahallisen
tuen antamiselle.

Uusiutuvan energian direktiivissä taas painotetaan tarvetta luoda kehys, joka mahdollistaa pa-
remmin Unionin varojen käytön erityisesti rajat ylittävälle uusiutuvan energian yhteistyölle.
Vaikka energiainfrastruktuurin parantaminen on myös uusiutuvien kannalta keskeisin tavoite,
nousee Puhtaan energian paketista ja EU:n yhteisestä uusiutuvan energian tavoitteen toimeen-
panosta tarve painottaa myös uusiutuvan energian rajat ylittäviä hankkeita.

U 74/2018 vp

5

Uusiutuvan energian direktiivin artiklojen 6, 7, 9 ja 11 mukaisia rajat ylittäviä uusiutuvan
energian hankkeita ovat tilastolliset siirrot jäsenvaltioiden välillä, jäsenvaltioiden väliset yh-
teishankkeet, jäsenvaltioiden ja kolmansien maiden väliset yhteishankkeet, sekä yhteiset tuki-
järjestelmät. Hankkeet identifioidaan CEF-asetuksen liitteessä IV olevien kriteerien pohjalta.
Komissio tulee lisäksi antamaan 31.12.2019 mennessä tarkemmin yksilöityjä kriteerejä dele-
goidulla säädöksellä. Myös selvitykset hankkeiden kehittämistä ja identifiointia varten voivat
saada tukea. Tukea saadakseen hankkeiden tulee lisäksi pystyä tuottamaan kustannussäästöjä
ja/tai hyötyjä verkon toimintaan, toimitusvarmuutta tai innovaatioita ajatellen. Hankkeen tulee
olla myös sellainen, ettei se toteutuisi tai olisi kaupallisesti kannattava ilman tukea.

Infrastruktuurihankkeet voivat saada enimmillään 50 prosenttia tukea hankkeen kokonaiskus-
tannuksista. Rajat ylittävien uusiutuvan energian hankkeiden tuen määrän tulee taas olla suh-
teessa hankkeen hyötyihin eikä se voi ylittää sitä tasoa, joka mahdollistaa hankkeen toteutumi-
sen tai kaupallisen kannattavuuden saavuttamisen.

Digitaaliala

Tietoliikennesektorilla pääpaino olisi sisämarkkinoiden kehittymisen kannalta tärkeiden yhte-
yksien parantamisessa (digital connectivity infrastructure).

Tukikelpoisia ovat mm.:

- erittäin nopeat yhteydet (Gigabit) mm. sairaaloihin, terveyskeskuksiin sekä oppilaitoksiin ja
tutkimuskeskuksiin kohteissa, joissa yhteiskuntataloudellinen hyöty on suuri.
- Paikalliset lähiverkot
- 5G-yhteydet liikenneväylien varrella; ensi vaiheessa on tarkoitus kokeilla automatisoitua
liikkumista (CAM, Connected and Automated Mobility) rajatylittävillä osuuksilla ja sen jäl-
keen toteutetaan isompia hankkeita (ehdotuksen liitteessä mainittu mm. Turku – Helsinki –
Russian border mahdollisen kohteena)
- Merikaapelit jäsenmaiden välillä ja kolmansiin maihin
- Kotitalouksien erittäin nopeat yhteydet
- Liikenne- ja energiasektorin rajatylittävät hankkeet.

Maksimituki rakentamiseen on pääsääntöisesti 30 prosenttia (poikkeuksellisesti enintään 50
prosenttia rajat ylittävissä hankkeissa ja enintään 75 prosenttia Gigabit-hankkeissa). Paikalli-
sissa lähiverkkohankkeissa tuki voi olla jopa 100 prosenttia.

Hankkeiden toteuttamisen koordinointiin ja seurantaan kiinnitetään paljon huomiota. Tämä
edistää Euroopan laajuisten verkkojen toteuttamista, mutta lisää samalla erityisesti hallinnol-
lista työtä. Asetuksessa määritellään seuranta- ja arviointimekanismit, joilla pyritään palkitse-
maan suorituskykyä ja vastaavasti rokottamaan EU-varojen tehottomasta käytöstä ns. käytä tai
menetä -periaatteen mukaisesti.

4 Ehdotuksen vaikutukset

TEN-T –ydinverkon valmistumisen vuoteen 2030 mennessä arvioidaan synnyttävän 7,5 mil-
joonaa työpaikkaa ja aikaansaavan 1,6 prosentin kasvun kansantuotteeseen.

Nykyisellä rahoituskaudella Suomen valtion saannon kannalta haasteena on ollut pula suurista
ratahankkeista. Ainoalla tukikelpoisella rataosalla Turusta Helsingin kautta Vainikkalaan ei
ole voitu käynnistää tarpeeksi rakennushankkeita (ratahankkeiden tuki tällä kaudella on jää-
mässä alle viidesosaan edellisestä rahoituskaudesta). Ratahankkeisiin tukea on toistaiseksi saa-

U 74/2018 vp

6

tu noin 17,7 miljoonaa euroa. Noin puolet Suomen tällä rahoituskaudella saamasta tuesta (noin
153 miljoonaa euroa) on kohdennettu muiden kuin valtion teknologia-, terminaali ja satama-
hankkeisiin. Valtion osuus saadusta tuesta on pienentynyt edelliseen rahoituskauteen verrattu-
na.

Asetusehdotus on Suomen saannon näkökulmasta erittäin myönteinen. Pohjanmeri-Itämeri –
ydinverkkokäytävän jatkaminen Helsingistä Tornioon lisäisi tukikelpoisten ratahankkeiden
määrää jopa 2 miljardilla eurolla. Tukea olisi näin haettavissa jopa 600 miljoonaa euroa
enemmän kuin nykyisen rahoitusasetuksen säännöillä (tuki enintään 30 prosenttia tukikelpoi-
sista kustannuksista). Seitsenvuotiselle rahoituskaudelle jaettuna tämä olisi keskimäärin 85
miljoonaa euroa vuodessa. Arvio kuluvan kehyskauden Suomen kokonaissaannosta liiken-
nesektorilla on noin 160 milj. euroa.

Vuonna 2023 komission on tarkoitus aloittaa TEN-T suuntaviivojen tarkistus. Siinä yhteydes-
sä Suomi voi esittää Jäämeren radan tai Tallinnan tunnelin liittämistä TEN-T –verkkoon. Ase-
tusehdotuksessa nyt esitetty Pohjanmeren-Itämeren ydinverkkokäytävän jatke muodostaa yh-
dessä Rail Baltican ja Jäämeren radan kanssa uuden yhteyden EU:n keskeisiltä markkina-
alueilta Jäämeren satamiin.

Verkkojen Eurooppa -tukea on asetusehdotuksen tavoitteiden perusteella haettavissa myös
piensatelliittihankkeille. Kansallisilla piensatelliittihankkeilla pystytään tukemaan sekä siviili-
että sotilasliikenteen ratkaisuja eri liikennemuodoissa. Yksityiset toimijat kykenevät innova-
tiivisten piensatelliittikonstellaatioiden avulla tuottamaan erittäin tarkkaa ja ajantasaista kau-
kokartoitustietoa, millä on lukuisia hyödyllisiä sovelluksia sataman toiminnan järjestämisestä
metsäpalojen ja jäävuorien liikkeiden seuraamiseen.

Suomi on hyötynyt Verkkojen Euroopan energiarahoituksesta kuluvalla kaudella yhteensä
noin 98 miljoonaa euroa (1,83 prosenttia), kun Suomi sai Balticconnector-kaasuputkelle 75
prosenttia EU-tukea. Tulevalla rahoituskehyskaudella Suomessa ei ole nykytiedon mukaan
suunnitteilla Balticconnectorin kaltaista suurta rajat-ylittävää energiainvestointia. Suunnitteilla
on ainakin yksi hakemus koskien Suomen ja Ruotsin sähkönsiirtoverkon vahvistamista, johon
voitaisiin hakea EU-rahoitusta. Tällä hetkellä näyttää, että uusiutuvan energian rajat ylittäviä
hankkeita ei Suomella olisi.

Komission ehdotusten rahoituksen mitoitukseen otetaan erikseen kantaa osana rahoituskehys-
neuvottelujen kokonaisuutta. Kansalliseen talousarvioon liittyvät seikat käsitellään ja niihin
otetaan kantaa kansallisessa JTS- ja talousarvioprosessissa. Toimenpiteiden edellyttämä valti-
on rahoitus toteutetaan valtiontalouden kehysten puitteissa.

5 Ahvenanmaan toimivalta

Ehdotuksilla ei olisi välitöntä vaikutusta Ahvenanmaan asemaan. Ahvenanmaalla ei ole TEN-
T ydinverkkoja, joten ne eivät ole tukikelpoisia tulevalla varainhoitokaudella. Ahvenanmaan
itsehallintolain (1144/1991) 18 pykälän 21 kohdan mukaan maakunnalla on lainsäädäntövalta
teitä, kanavia, tieliikennettä, raideliikennettä, veneliikennettä ja paikallisia meriliikenneväyliä
koskevissa asioissa. Digitalisaatiossa pääasiallisen toimivallan katsotaan kuuluvan valtakun-
nan lainsäädäntövaltaan.

U 74/2018 vp

7

6 Kansal l inen käsitte ly

U-kirjeluonnosta on käsitelty EU19-viestintäjaoston, EU21-energiajaoston ja EU22-
liikennejaoston kirjallisessa menettelyssä 21.6. – 26.6.2018. U-kirjeluonnosta on käsitelty
EU:n monivuotisen rahoituskehyksen valmistelua koordinoivassa virkamiesjohtoryhmässä
(MFF-johtoryhmä) 2.7. Luonnosta käsiteltiin EU-ministerivaliokunnassa 5.7.

7 Käsitte ly Euroopan parlamentissa

ITRE (Teollisuus, tutkimus ja energia) ja TRAN (Liikenne ja matkailu) –valiokuntien mietin-
töluonnos on valmistunut 13.7.2018.

8 Valt ioneuvoston kanta

Valtioneuvosto suhtautuu myönteisesti Verkkojen Eurooppa –välineen sisällöllisiin tavoittei-
siin, joilla edistetään Euroopan kilpailukykyä ja talouskasvun edellytyksiä. Lisäksi väline tu-
kee EU:n kestävän kasvun tavoitteita sekä EU:n energia- ja ilmastopolitiikan alalla asetettujen
tavoitteiden toteutumista. Valtioneuvosto katsoo, että Verkkojen Eurooppa –rahoitusvälineellä
tulee tukea yleiseurooppalaisia verkkoja sekä uusia ja innovatiivisia, budjettirahoitusta täyden-
täviä rahoitusmuotoja.

Valtioneuvosto pitää hyvänä, että ehdotuksen liitteen osassa III ns. Pohjanmeren-Itämeren
ydinverkkokäytävää on jatkettu Helsingistä pohjoiseen Tornion kautta Ruotsin puolelle Luula-
jaan. Tämä auttaisi kehittämään ympäristöystävällistä raideliikennettä pohjoiseen.

Suomen lähialueilla sijaitsevista rajat ylittävistä liikennehankkeista erityisesti Rail Baltica- ra-
tahankkeen toteutumisella, sekä Itämeren alueen energiainfrastruktuurin kehittämisellä on
Suomelle huomattavaa merkitystä.

Valtioneuvosto pitää tervetulleena komission linjausta siitä, että uudella rahoituskaudella ra-
hoituksen painopistettä siirretään entistä enemmän vähähiilisen liikenteen ja ilmastotavoittei-
den toteuttamisen suuntaan. Valtioneuvosto pitää hyvänä, että tukikelpoisia hankkeita liiken-
nealalla ovat perinteisten infrahankkeiden ohella myös merten moottoritiet, liikenteen uudet
teknologiat ja innovaatiot, kuten automaatio ja vaihtoehtoisten polttoaineiden infrastruktuuri.
Valtioneuvosto katsoo, että Verkkojen Eurooppa -rahojen käyttöä Suomessa tulisi ohjata myös
tähän suuntaan ja kehittää osaamista rahoitushauissa.

Valtioneuvosto pitää myönteisenä Verkkojen Euroopan energia-alan rahoituksen jatkamista
EU:n rajat ylittävien sähkön ja kaasun siirtoyhteyksiin ja älyverkkohankkeisiin. Suomesta on
suunnitteilla ainakin yksi hakemus sähkön rajat ylittävälle johdolle Ruotsin kanssa ja älyverk-
kohankkeita. Uutena elementtinä rahoituksen piiriin ehdotetaan lisäksi uusiutuvan energian ra-
jat ylittäviä hankkeita, joille korvamerkittäisin 10 prosenttia rahoituksesta. Ei ole kuitenkaan
selvää, millaisia hankkeita tarkalleen tämä voisi koskea ja komissio antaa vasta myöhemmin
tarkempia tietoja asiasta delegoidulla säädöksellä. Valtioneuvosto ottaa esityksiin tarkemmin
kantaa käsittelyn edetessä.

Valtioneuvosto pitää alustavasti myönteisinä Verkkojen Euroopan digitaalialaa koskevia eh-
dotuksia mukaan lukien 5G-yhteydet liikenneväylillä ja merikaapeleiden tukikelpoisuus. Val-
tioneuvosto ottaa esityksiin tarkemmin kantaa käsittelyn edetessä.

U 74/2018 vp

8

Komission ehdotusten rahoituksen mitoitukseen otetaan kantaa osana rahoituskehysneuvotte-
lujen kokonaisuutta. Verkkojen Eurooppa -asetusehdotukseen sisältyvästä sotilaallisen liikku-
vuuden rahoituksesta informoidaan eduskuntaa erillisellä E-kirjeellä.

Valtioneuvosto informoi eduskuntaa asetusehdotuksen käsittelyn etenemisestä EU:n toimieli-
missä.

U 74/2018 vp

	Verkkojen Eurooppa valine taitettu.docx

