
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi (Euroopan puolustusrahasto)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle komission 13. kesäkuuta
2018 julkaisema ehdotus Euroopan parlamentin ja neuvoston asetukseksi Euroopan puolustus-
rahastosta COM(2018) 476 final, sekä ehdotuksesta laadittu muistio.

Helsingissä 30 päivänä elokuuta 2018

Puolustusministeri Jussi Niinistö

Erityisasiantuntija Tommi Nordberg

U 83/2018 vp

2

PUOLUSTUSMINISTERIÖ MUISTIO EU/2018/1252
30.8.2018

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI EUROO-
PAN PUOLUSTUSRAHASTOSTA

1 Tausta

Euroopan komissio julkaisi 13.6.2018 asetusehdotuksen Euroopan puolustusrahastosta
(COM(2018) 476 final). Asetusehdotus sijoittuu monivuotisen rahoituskehyksen (vuodet
2021-2027) 5. budjettikohtaan Turvallisuus ja puolustus.

Asetusehdotus Euroopan puolustusrahastosta on osa laajempaa EU:n puolustusaloitteiden ko-
konaisuutta ml. komission 30.11.2016 julkaisema tiedonanto Euroopan puolustusalan toimin-
tasuunnitelmasta (COM(2016) 950 final) ja EU:n globaalistrategia. Asetusehdotus täydentää
muita EU:n puolustusaloitteita kuten EU:n pysyvää rakenteellista yhteistyötä (Permanent
Structural Cooperation, PESCO) ja puolustuksen vuosittaista arviointia (Coordinated Annual
Review on Defence, CARD).

Euroopan puolustusrahasto (European Defence Fund, EDF, jäljempänä puolustusrahasto)
koostuisi tutkimus- ja kehittämiskokonaisuuksista. Molempien kokonaisuuksien osalta on par-
haillaan käynnissä tai valmisteilla esivaihe, jonka tavoitteena on testata menettelyjä ennen var-
sinaista vuonna 2021 käynnistyvää ohjelmaa. Käynnissä on kolmivuotinen (vuodet 2017-
2019) puolustustutkimuksen valmistelutoimi, jolle tavoitellaan yhteensä 90 miljoonan euron
EU-rahoitusta. Tutkimuksen valmistelutoimen ensimmäiset projektit ovat käynnissä. Puolus-
tusrahaston suorituskykykokonaisuuden esivaiheeseen kuuluvaa Euroopan puolustusteollista
kehittämisohjelmaa (European Defence Industrial Development Programme, EDIDP) valmis-
tellaan siten, että tavoitteena on ensimmäisten projektihakujen toteuttaminen v. 2019 alussa.
Ohjelmaan on varattu EU:n budjetista yhteensä 500 miljoonaa euroa vuosille 2019-2020.

2 Ehdotuksen tavoite ja pääasial l inen s isältö

Puolustusrahaston tavoitteet

Puolustusrahaston yleisenä tavoitteena olisi Euroopan puolustusteollisuuden kilpailukyvyn,
tehokkuuden ja innovaatiokapasiteetin lisääminen yhteistyössä toteutettujen ja jäsenvaltioiden
rajat ylittävien toimien kautta.

Asetusehdotuksella pyritään vahvistamaan yhtenäisiä ja avoimia EU:n sisämarkkinoita kan-
nustamalla synergioiden hyödyntämiseen ja päällekkäisyyksien vähentämiseen puolustusteol-
lisuudessa. Pitkällä tähtäimellä puolustusrahaston tavoitteena olisi vahvistaa EU:n strategista
autonomiaa, minkä lisäksi puolustusrahasto edistäisi EU:n ja sen jäsenvaltioiden intressejä
puolustussektorilla.

Erityisinä puolustusrahaston tavoitteina ehdotuksessa mainitaan tutkimustoimien tukeminen
tulevaisuuden suorituskykyjen tehostamiseksi, sekä sellaisten jäsenvaltioiden välisten kehit-
tämistoimien tukeminen, joilla vastataan yhdessä määritettyihin suorituskykypuutteisiin. Puo-
lustusrahaston toimet kattaisivat puolustusmateriaalia koskevan tutkimus- ja kehittämissyklin
kokonaisuudessaan ja pyrkisivät tehostamaan puolustusteollisuuden innovaatio-, tutkimus- ja
teknologiapotentiaalia.

U 83/2018 vp

3

Puolustusrahasto edistäisi rajat ylittävää yhteistyötä jäsenvaltioiden sekä yritysten, tutkimus-
laitosten, hallintojen, kansainvälisten järjestöjen ja yliopistojen välillä. Innovatiivisten ratkai-
sujen ja avointen sisämarkkinoiden edistämiseksi asetusehdotuksen suorituskykykokonaisuu-
teen on sisällytetty pk- ja mid cap-yritysten välistä rajat ylittävää yhteistyötä tukevia bonusjär-
jestelyjä.

Puolustusrahastolla nähdään liittymäpintoja useisiin muihin unionin ohjelmiin, joiden kanssa
tulisi etsiä synergioita. Siviilitutkimukseen keskittyvä tutkimuksen ja innovaatioiden puiteoh-
jelma (Horizon Europe), avaruusohjelma, aloitteet kyberturvallisuuden alalla, merellinen tur-
vallisuus ja muut turvallisuusalan EU-ohjelmat (erityisesti sisäisen turvallisuuden rahasto ja
yhdennetyn rajaturvallisuuden rahasto) tulisi huomioida puolustusrahastoa toimeenpantaessa.

Tukikelpoiset toimijat

Puolustusrahasto olisi EU-jäsenvaltioiden lisäksi avoinna niille Euroopan vapaakauppajärjes-
töön (EFTA) kuuluville valtioille, jotka kuuluvat Euroopan talousalueeseen (ETA). Tukikel-
poisia toimijoita olisivat EU-jäsenvaltioissa tai ETA-valtioissa perustetut toimijat tai heidän
alihankkijansa, joiden johtorakenne on joko EU- tai ETA-jäsenvaltiossa, edellyttäen, että ko.
toimija ei ole EU- ja ETA-alueen ulkopuolisen valtion tai toimijan kontrolloima. Myös rahoi-
tettavissa toimissa käytettävien infrastruktuurin, varojen, välineiden ja resurssien tulisi sijaita
EU- tai ETA -jäsenvaltioissa koko toimen keston ajan.

Muiden kolmansien maiden osallistuminen puolustusrahaston alaisiin toimiin ei kuitenkaan
olisi täysin rajattu pois. EU- tai ETA-jäsenvaltiossa perustetuille ja kolmannen maan kontrol-
lissa oleville toimijoille ehdotetaan mahdollisuutta osallistua puolustusrahaston alaisiin toi-
miin ja saada rahoitusta, mikäli tämä olisi välttämätöntä toimen tavoitteiden saavuttamiseksi,
eivätkä EU:n ja sen jäsenvaltioiden turvallisuusintressit vaarantuisi. Tämä myös edellyttäisi
sen EU- tai ETA-jäsenvaltion hyväksyntää, jossa toimija on perustettu.

Poikkeustapauksissa rahoituksen saajat ja heidän alihankkijansa voisivat tehdä yhteistyötä
EU:n tai ETA-alueen ulkopuolella perustettujen toimijoiden kanssa tai käyttää EU:n tai ETA-
alueen ulkopuolella sijaitsevaa infrastruktuuria, varoja, välineitä ja resursseja puolustusrahas-
ton alaisissa toimissa, mutta tällaiset toimet eivät olisi oikeutettuja EU-rahoitukseen.

EU:n ja sen jäsenvaltioiden turvallisuusintressien varmistamiseksi kilpailullisissa hauissa tai
rahoitussopimuksessa voitaisiin määrätä myös muista ehdoista liittyen mm. toteutetun toimen
tuloksien omistusoikeuteen, pääsyyn turvaluokiteltuun tietoon sekä huoltovarmuuteen.

Puolustusrahaston alaisia toimia voitaisiin toteuttaa yhteistyössä pääsääntöisesti vähintään
kolmen toimijan välillä, jotka on perustettu ainakin kolmessa eri EU-jäsenvaltioissa tai ETA-
valtiossa. Vähintään kolme näistä toimijoista, jotka olisivat perustettuja kahdessa eri EU-
jäsenvaltiossa tai ETA-maassa, ei saisi olla toimen toteuttamisen aikana saman toimijan kont-
rolloimia.

Rahoituksen myöntäminen ja rahoitettavat toimet

U 83/2018 vp

4

Puolustusrahaston budjetiksi esitetään n. 11,5 mrd euroa1 vuosina 2021-2027, josta tutkimuk-
seen keskittyville toimille kaavaillaan n. 3,6 mrd euroa ja puolustusrahaston puolustusteolli-
suuden kehittämistoimiin n. 7,8 mrd euroa.

Rahoitusta voitaisiin myöntää avoimen kilpailutuksen kautta tai ilman kilpailutusta varainhoi-
toasetuksessa määritellyillä tavoilla ja eritoten avustuksina, palkintoina tai hankintojen kautta.
Rahoitusta olisi mahdollista myöntää myös rahoitusinstrumenttien (blending operations) muo-
dossa, jolloin osa myönnetystä rahoituksesta olisi takaisinmaksettavaa.

Rahoitusta voitaisiin myöntää puolustustutkimus- ja kehittämisvaiheen toimille, jotka koske-
vat uusien puolustusalan tuotteiden, teknologioiden ja tietämyksen kehittämistä, tai jo olemas-
sa olevien tuotteiden ja teknologioiden päivittämistä tapauksissa, joissa kolmansien maiden tai
niiden toimijoiden oikeudet eivät rajoittaisi tiedonkäyttöä.

Rahoitettavien toimien tulisi liittyä uuden tiedon, puolustusteknologian, -tuotteiden tai -
komponenttien kehittämiseen, suunnitteluun ja tekniseen määrittelyyn, prototyyppien luomi-
seen, testaamiseen, standardointiin, sertifiointiin sekä tutkimukseen (ml. feasibility studies),
tuotteiden ja teknologioiden elinkaaren tehokkuutta kehittäviin teknologioihin, tiedotustoimiin
sekä yhteentoimivuutta ja sietokykyä (resilience) lisääviin toimiin. Joissakin tapauksissa puo-
lustusrahasto voisi myös tukea esikaupallisia hankintoja myöntämällä avustusta sopimusosa-
puolena oleville viranomaisille tai toimijoille.

Puolustusrahasto voisi tukea jopa 100% toimen suorista tukikelpoisista kustannuksista tutki-
mus- ja kehittämisvaiheissa (ennen prototyypin kehittämisvaihetta). Prototyyppien kehittämi-
sen maksimirahoitus ei voisi ylittää 20% suorista tukikelpoisista kustannuksista. Testaukseen,
standardointiin ja sertifiointiin keskittyviä toimia voitaisiin rahoittaa enintään 80% suorista
tukikelpoisista kustannuksista. Komissio voisi myös myöntää erillisen kertakorvauksen toimil-
le, joiden rahoitus puolustusrahastosta jäisi muutoin pieneksi jäsenvaltioiden kattaessa suu-
rimman osan toimen budjetista (mm. prototyypit).

Toimiin liittyviä epäsuoria kustannuksia voitaisiin rahoittaa 25%, joskin erillisellä päätöksellä
tätä korkeampikin taso olisi mahdollinen. Puolustusrahastosta voitaisiin myöntää rahoitusta
myös toimille, joille on myönnetty rahoitusta jostakin muusta EU:n ohjelmasta.

Ehdotuksia rahoitettaviksi toimiksi arvioitaisiin kriteeristöin, jossa korostuisi toimien laatu ja
tehokkuus, murroksellisuuspotentiaali, innovatiivisuus ja teknologinen kehitys, Euroopan puo-
lustusteollisuuden kilpailukyky, EU:n turvallisuus- ja puolustusintressit sekä rajat ylittävän
yhteistyön lisääminen (ml. pk-yritykset). Kehittämiskokonaisuuden osalta myös puolustustar-
vikkeiden elinkaari ja jäsenvaltioiden yhteistyö huomioitaisiin arvioinnissa. Komissio nimit-
täisi riippumattomia, EU-jäsenvaltioista tulevia asiantuntijoita avustamaan hakemusten arvi-
oinnissa.

Puolustusrahaston budjetista esitetään ohjattavan rahoitusta murroksellisten teknologioiden
kehittämiseen enintään 5%: iin asti.

Rahoitettavien toimien tuloksien omistusoikeus

EU ei omistaisi tutkimus- ja kehittämistoimien tuloksia tai kehittämistoimien tuloksena synty-
vien puolustustarvikkeiden ja - teknologioiden immateriaalioikeuksia, paitsi niissä tapauksis-

1 Tässä U-kirjelmässä budjetti esitetään v. 2018 kiinteissä hinnoissa. Komission budjettiesityksessä käy-
tetään käypiä hintoja (13 mrd euroa).

U 83/2018 vp

5

sa, joissa EU-rahoitusta olisi myönnetty julkisen hankinnan kautta. Mikäli toimen tulosten
omistajuus jäisi EU:lle, EU- ja ETA-jäsenvaltiot saisivat maksuttoman oikeuden käyttää tu-
loksia kirjallista pyyntöä vastaan.

EU:n rahoittamien kehittämistoimien tulokset, ja perustelluissa tapauksissa myös tutkimus-
toimien tulokset, eivät voisi olla kolmansien maiden tai niiden toimijoiden suoraan tai epäsuo-
raan kontrolloimia. Komissiota tulisi informoida kehittämistoimen tuloksien omistusoikeuden
siirrosta tai lisensoinnista kolmansille maille. Perustelluissa tapauksissa sama velvoite voitai-
siin kirjata myös tutkimustoimen rahoitussopimukseen. Omistajuuden siirto tai lisensoiminen
ei saisi olla ristiriidassa EU:n ja sen jäsenvaltioiden puolustus- ja turvallisuusintressien tai
puolustusrahaston tavoitteiden kanssa.

Puolustustutkimukseen liittyviä erityissäännöksiä

Puolustusrahastoon kuuluvassa puolustustutkimuksen kokonaisuudessa keskityttäisiin puolus-
tuksen alan sovelluksiin, jonka tulokset voisivat hyödyttää molemminpuolisesti myös tutki-
muksen ja innovaatioiden puiteohjelman (Horizon Europe) siviilitutkimusta. Puolustustutki-
muksen toimia voitaisiin rahoittaa täysimääräisesti.

Puolustustutkimusta koskevat asetuksen erityissäädökset kohdistuisivat erityisesti tuloksien
hyödyntämiseen ja niihin pääsyyn. Rahoitukset saajat (beneficiaries) omistaisivat toimien tu-
lokset joko yksin tai yhdessä, mikäli omistusoikeuden erittelyä olisi vaikea toteuttaa. EU- ja
ETA-jäsenvaltioiden viranomaiset saisivat rojaltivapaan pääsyn EU:n rahoittamien puolustus-
tutkimusprojektien erityisraportteihin edellyttäen, että asianmukaiset luottamuksellisuusvel-
voitteet on täytetty. Erityisraportteja saisi käyttää ainoastaan jäsenvaltioiden puolustusvoimi-
en, turvallisuus- ja tiedusteluviranomaisten toimintaan.

Tutkimustoimiin osallistuvien hyödynsaajien tulisi luovuttaa EU:lle rojaltivapaa pääsy toimen
tuloksiin, jotta tuloksia voitaisiin käyttää perustellusti EU:n ohjelmien tai politiikka-alueiden
kehittämiseen, toimeenpanoon ja monitorointiin.

Tutkimustoimien tuloksien omistajuuteen, lisensointiin ja niihin pääsyyn liittyvät erityissään-
nökset tulisi määritellä rahoitussopimuksessa ja esikaupallista hankintaa koskevassa sopimuk-
sessa, jotta voitaisiin taata tutkimustulosten mahdollisimman laaja soveltaminen ja välttää epä-
reilu kohtelu.

Kehittämiseen liittyviä erityissäännöksiä

Kehittämiskokonaisuudessa rahoitettaviin toimiin kohdistuisi erityissäännöksiä, jotka rahoi-
tusta hakevan konsortion ja mukana olevien EU- ja ETA-jäsenvaltioiden sekä niiden yritysten
tulisi täyttää.

Konsortion tulisi osoittaa, että toimeen sisältyvät, EU-rahoituksen ulkopuolelle jäävät kulut
tultaisiin kattamaan muista lähteistä (kuten jäsenvaltioiden budjetista tai teollisuudesta) muka-
na olevien valtioiden tai toimijoiden yhteistyössä.

Prototyypin kehittämiseen, puolustustuotteiden- ja teknologioiden testaukseen, standardointiin
ja sertifiointiin liittyvissä toimissa tukea hakevan konsortion olisi osoitettava, että ainakin
kaksi toimeen osallistuvaa valtiota olisi valmis hankkimaan toimen lopputuotteen, ja että toimi
pohjautuisi sitä rahoittavien valtioiden yhteiseen tekniseen määrittelyyn.

U 83/2018 vp

6

Puolustustuotteen tai -teknologian suunnittelua koskevien toimien tulisi pohjautua toimeen
osallistuvien EU- tai ETA -jäsenvaltioiden yhdessä sopimiin suorituskykyvaatimuksiin.

Kehittämistoimien osalta puolustusrahasto tarjoaisi myös bonusjärjestelyjä. EU:n pysyvän ra-
kenteellisen yhteistyön (PRY) alla kehitetyt toimet voisivat saada puolustusrahastosta ylimää-
räisen 10% rahoitusbonuksen, mikäli ne valikoituisivat rahoitettaviksi.

Puolustusrahasto kannustaisi bonusjärjestelyjen kautta pk- ja mid cap-yrityksiä rajat ylittävään
yhteistyöhön kehittämistoimissa. Konsortio, jossa on mukana pk-yrityksiä, voisi hyötyä lisä-
rahoituksesta vastaavalla prosenttiosuudella kuin mitä sen toimen budjetista olisi allokoitu
mukana oleville pk-yrityksille (edellyttäen, että ko. pk-yritykset olisivat muista EU-
jäsenvaltioista tai ETA-valtioista kuin muut konsortion jäsenet). Sen sijaan konsortiot, joissa
olisi mid cap-yrityksiä, voisivat hyötyä lisärahoituksesta, joka vastaisi neljäsosaa siitä prosen-
tuaalisesta osuudesta, joka toimen budjetista olisi allokoitu mid cap-yrityksille (edellyttäen, et-
tä ko. mid cap-yritykset olisivat muista EU-jäsenvaltioista tai ETA-valtioista kuin muut kon-
sortion jäsenet). Eri bonusten yhteen laskettu määrä ei kuitenkaan yhden toimen osalta voisi
ylittää 30%.

Puolustusrahaston hallinnointia, seurantaa ja salassa pidettävää tietoa koskevia säännöksiä

Komissio toimeenpanisi puolustusrahastoa vuosittaisiin tai monivuotisiin työohjelmiin perus-
tuen. Työssä komissiota avustaisi komitea, jossa Euroopan puolustusvirasto (EDA) olisi mu-
kana tarkkailijana ja Euroopan ulkosuhdehallinto avustajana.

Puolustusrahaston alaisten toimien tulisi täyttää eettiset periaatteet sekä olla linjassa olennai-
sen kansallisen, kansainvälisen ja EU-lainsäädännön kanssa. Komissio suorittaisi riippumat-
tomien asiantuntijoiden avustamana ehdotettujen toimien eettisen arvioinnin. Tämän lisäksi
komissio asiantuntijoiden avustamana voisi myös suorittaa käynnissä olevien toimien eettisiä
tarkastuksia. Toimet, jotka eivät olisi eettisesti hyväksyttäviä voisivat tulla hylätyiksi tai ne
voitaisiin keskeyttää milloin tahansa.

Komissio raportoisi vuositasolla puolustusrahaston edistymisestä, minkä lisäksi se tuottaisi
väliraportin puolustusrahaston toiminnasta viimeistään neljän vuoden kuluessa puolustusra-
haston toiminnan alkamisesta. Puolustusrahaston päättymisen jälkeen komissio antaisi koko
puolustusrahaston toimeenpanokaudesta loppuraportin. Raportoinnissa huomioitaisiin erityi-
sesti pk- ja mid cap-yritysten rajat ylittävä osallistuminen.

Komissio arvioisi puolustusrahaston kehitystä ja sille asetettujen tavoitteiden saavuttamista
säännöllisesti. Puolustusrahaston edistymisen tehokkaan arvioinnin varmistamiseksi komissi-
olle siirrettäisi säädösvaltaa (delegoidut säädökset). Komissio voisi, konsultoituaan jäsenvalti-
oiden nimeämiä asiantuntijoita, muuttaa asetusehdotuksen liitteenä olevia indikaattoreita tai
täydentää asetusehdotuksen monitorointi- ja arviointikehyssäännöstöä tarpeen vaatiessa. Neu-
vostolla ja parlamentilla olisi milloin tahansa oikeus perua säädösvallan siirto komissiolle.

Puolustusrahastoa koskeva asetus asettaisi erillisiä turvaluokiteltua tietoa koskevia vaatimuk-
sia. Komission tulisi perustaa sähköinen viestinvälitysjärjestelmä turvaluokitellun tiedon välit-
tämistä varten. Tämän lisäksi EU- ja ETA-jäsenvaltioiden tulisi taata, että niiden kansallisen
turvallisuuden säädökset tarjoaisivat tarvittavan suojauksen EU:n turvaluokitteleman tiedon
käsittelylle. Kolmansissa maissa asuvat henkilöt ja niissä perustetut oikeushenkilöt voisivat
käsitellä puolustusrahastoon liittyvää turvaluokiteltua tietoa, mikäli heihin kohdistuvat turval-
lisuussäädökset ko. valtioissa olisivat riittävällä tasolla. Tietyissä tapauksissa henkilöt, oike-

U 83/2018 vp

7

ushenkilöt, kolmannet maat tai kansainväliset järjestöt voisivat saada pääsyn turvaluokiteltuun
tietoon EU:ssa.

Puolustusrahastosta ja sen alaisista toimista ja niiden tuloksista tiedotettaisiin, minkä lisäksi
EU:n rahoitusta saavien toimijoiden tulisi taata riittävä julkisuus EU-rahoituksen roolista toi-
men toimeenpanossa.

U 83/2018 vp

8

3 Ehdotuksen o ikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotuksen oikeusperusta pohjautuu Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) ”Teollisuus” ja ”Tutkimus ja teknologinen kehittäminen sekä avaruusala” –osastoihin
(173, 182, 183 ja 188 artiklat), sillä ehdotuksessa yhdistyvät sekä puolustustutkimus että puo-
lustustuotteiden- ja teknologioiden kehittämistoiminta.

SEUT 173 artikla vastaa asetusehdotuksen tavoitteita siten, että unionin puolustusteollisuuden
kilpailukykyä pyritään parantamaan edistämällä innovoinnin, tutkimuksen ja teknologisen ke-
hityksen sekä teollisten mahdollisuuksien hyödyntämistä eri jäsenvaltioissa sijaitsevien yritys-
ten keskinäisessä yhteistyössä. Lisäksi asetusehdotuksessa on huomioitu pk-yritysten merkitys
ja se on tältä osin yhtenevä SEUT 173 artiklassa mainitun tavoitteen suhteen.

Puolustusrahaston tutkimustoimien osalta myös SEUT 182 artikla on ehdotuksen oikeusperus-
tana. Tutkimuksen monivuotinen puiteohjelma pitää sisällään kaikki tutkimustoimet ja määrä-
ykset puolustustutkimuksen erityisohjelman ja Horizon Europe -siviilitutkimusohjelman väli-
sistä yhteyksistä.

SEUT 183 artiklassa määrätään monivuotisen puiteohjelman täytäntöönpanemiseksi vahvistet-
tavista osallistumissäännöistä ja tutkimustuloksista saatujen tietojen levittämistä koskevista
säännöistä. SEUT 188 artikla sisältää vastaavasti määräykset näiden säännösten antamisesta.
Ehdotus puolustusrahastosta sisältää puolustustutkimuksen osalta yksityiskohtaiset määräyk-
set toimien, budjetin sekä osallistumissääntöjen osalta.

Ehdotuksen tekstin ja komission tähän mennessä esittämien perustelujen nojalla valtioneuvos-
to myös katsoo, että ehdotus on toissijaisuus- ja suhteellisuusperiaatteiden mukainen.

4 Ehdotuksen suhde perustuslaki in sekä perus- ja ihmisoikeusvelvoitte i-
s i in

Ehdotus ei sisällä perustuslain alaan kuuluvia säännöksiä eikä sillä ole vaikutuksia perus- ja
ihmisoikeusvelvoitteiden toteutumiseen.

5 Ehdotuksen vaikutukset

Ehdotuksen vaikutuksista yleisesti

Ohjelmasta suoraan tai välillisesti tuettavien toimien uskotaan vaikuttavan myönteisesti Eu-
roopan talouteen. Tutkimukset osoittavat, että puolustusalan investoinneilla on huomattavat
kerroinvaikutukset BKT:hen, veroihin ja työllisyyteen. Puolustusalan tutkimus- ja kehittämis-
toimilla on myös tärkeitä oheisvaikutuksia, jotka hyödyttävät sekä puolustus- että siviilisekto-
ria.

Puolustusalan toimitusketjuissa on suuri määrä pk-yrityksiä varsinkin silloin, kun kyseessä on
tärkeimpien ase- tai muiden järjestelmien toimitusketju. Puolustus- ja siviilisektorin välisen
rajan asteittainen hämärtyminen tarkoittaa myös sitä, että sellaiset pk-yritykset, jotka eivät pe-
rinteisesti ole aktiivisia puolustusalalla, voivat osallistua toimintaan etenkin elektroniikka- ja
ohjelmistoalalla.

Ehdotuksen arvioidaan lisäävän rajat ylittäviä tutkimus- ja kehittämistoimia eurooppalaisessa
puolustusteollisuudessa EU-rahoituksen tukemana. Asetusehdotus kannustaisi kustannuste-
hokkaiden yhteiseurooppalaisten suorituskykypuutteita koskevien ratkaisujen kehittämiseen ja

U 83/2018 vp

9

puolustusteollisuuden verkottumiseen, edistäisi osaamisen kehittämistä sekä tutkimus- ja tie-
deyhteisössä että puolustusteollisuudessa, ja avaisi pk-yrityksille mahdollisuuksia osallistua
eurooppalaisiin tuotantoketjuihin. Samalla ehdotus edistäisi uusien liiketoimintamahdollisuuk-
sien syntymistä sekä tukisi yhtenäisten ja avoimien EU:n sisämarkkinoiden vahvistamista.

Pitkällä aikavälillä Euroopan puolustusrahaston alaisten toimien arvioidaan edistävän EU:n ja
sen jäsenvaltioiden intressejä puolustussektorilla sekä vahvistavan EU:n strategista autonomi-
aa.

Vaikutukset talousarvioon ja puolustusrahaston taloudellisen vaikutukset

Ehdotuksella ei olisi suoria vaikutuksia kansalliseen budjettiin. Ohjelmasta rahoitettavien toi-
mien tuki olisi 20-100 prosenttia. Mikäli tuki olisi vähemmän kuin 100 prosenttia, tulisi jäljel-
lä jäävä osuus kattaa jäsenvaltioiden ja/tai yritysten omalla rahoituksella. Tältä osin puolustus-
rahastosta saatavan rahoitusosuuden ylittävien kustannusten kattaminen olisi riippuvainen sii-
tä, osallistuisivatko suomalaiset toimijat yhteisiin kehittämistoimiin. Valtion osallistuminen
rahoitukseen ratkaistaisiin kulloisenkin talousarvion puitteissa.

Rahoituksen saaminen Euroopan puolustusrahastosta pohjautuisi pääsiallisesti kilpailullisiin
hakuihin, minkä vuoksi Suomen ja suomalaisten toimijoiden hyötyminen puolustusrahastosta
olisi riippuvaista menestyksestä hauissa.

Kyseessä on täysin uusi ohjelma, eikä kaikkia taloudellisia vaikutuksia ole näin ollen tässä
vaiheessa mahdollista arvioida. Kansalliseen talousarvioon liittyvät seikat käsitellään ja niihin
otetaan kantaa kansallisessa JTS- ja talousarvioprosessissa.

Vaikutukset EU-budjettiin

Euroopan puolustusrahastolle esitetään yhteensä n. 11,5 mrd euroa vuosille 2021-2027. Tut-
kimukseen keskittyville toimille esitetään budjetoitavan n. 3,6 mrd euroa ja rahaston puolus-
tusteollisuuden kehittämistoimille esitetään n. 7,8 mrd euroa. Puolustusrahaston rahoitus ka-
navoitaisiin monivuotisen rahoituskehyksen viidennestä budjettikohdasta (turvallisuus ja puo-
lustus).

Suomi ottaa erikseen kantaa komission ehdotusten rahoituksen mitoitukseen osana rahoitus-
kehysneuvottelujen kokonaisuutta.

Vaikutukset lainsäädäntöön

Euroopan parlamentin ja neuvoston asetus on suoraan sovellettavaa oikeutta unionin jäsenval-
tioissa. Asetus ei edellytä voimassa olevan lainsäädännön muuttamista.

6 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n mukaan asia kuuluu valtakunnan toimival-
taan.

7 Ehdotuksen valmistelu

Asetuksen valmistelun yhteydessä komissio on hyödyntänyt vertailukohtana puolustusrahas-
ton tutkimus- ja kehittämiskokonaisuuksien osalta meneillään olevaa (puolustustutkimuksen
valmistelutoimi, PADR, vuodet 2017-2019) ja valmistelussa olevaa (Euroopan puolustusteol-

U 83/2018 vp

10

linen kehittämisohjelma, EDIDP, vuodet 2019-2020) esivaihetta sekä sidosryhmiltä saatua pa-
lautetta. Tämän lisäksi asetusehdotuksen valmistelussa on huomioitu Euroopan puolustusra-
hastosta tehty vaikuttavuustutkimus.

8 Ehdotuksen käsit te ly Euroopan unionin toimiel imissä ja kansal l inen
käsitte ly

Neuvostossa ehdotuksen käsittely alkoi 10.7.2018 puheenjohtajavaltio Itävallan vetämässä
työryhmässä (Friends of Presidency).

Euroopan parlamentissa asetuskäsittelyn vastuuvaliokunta on ITRE (teollisuus, tutkimus ja
energia). Raportoijana toimii Zdzislaw Krasnodebski (ECR, PL). Lisäksi lausunnon asiasta
antavat AFET (ulkosuhteet), BUDG (budjetti), IMCO (sisämarkkinat ja kuluttajansuoja). Kä-
sittely tarkentuu myöhemmin.

U-kirjelmäluonnos on käsitelty kansallisesti EU-jaostovalmistelussa (puolustusjaostossa
EU11, sisämarkkinajaostossa EU8, elinkeinopolitiikkajaostossa EU13 sekä tutkimus- ja inno-
vaatiojaostossa EU20) kirjallisessa menettelyssä 25.7.-8.8.2018, MFF-johtoryhmässä
21.8.2018, raha-asiainvaliokunnassa 30.8.2018 ja valtioneuvoston yleisistunnossa 30.8.2018.

Asetusehdotuksesta on myös laadittu E-kirje, joka käsiteltiin EU-ministerivaliokunnassa
5.7.2018.

9 Valt ioneuvoston kanta

Valtioneuvosto kannattaa Euroopan puolustusrahaston perustamista. EU:n puolustusyhteis-
työn syventämiselle on olemassa selkeä tarve. EU:n puolustusyhteistyön edistäminen vahvis-
taa EU:ta turvallisuusyhteisönä sekä EU:n ja Suomen turvallisuutta. Eurooppalaisen puolus-
tusteollisuuden sekä tutkimus- ja tiedeyhteisön innovaatio- ja kilpailukykyyn tulee panostaa,
jotta toimijat pysyvät mukana teknologisessa kehityksessä ja, jotta Euroopan teollista ja tekno-
logista perustaa voidaan ylläpitää ja vahvistaa.

Esitetty Euroopan puolustusrahasto vastaa ajankohtaisiin tarpeisiin, ja voi tuoda merkittävää
lisäarvoa eurooppalaisen puolustusteollisuuden kilpailukyvyn, tehokkuuden ja innovaatioky-
vyn kehittämiseen.

Valtioneuvosto tukee puolustusrahaston tavoitetta vahvistaa puolustustutkimusta. Rahaston
alainen tutkimus- ja teknologiatoiminta tarjoaa mahdollisuuden tukea kansallisen osaamisen
kehittämistä tutkimus- ja tiedeyhteisössä sekä puolustusteollisuudessa, myös keskinäisiä ver-
kostoja vahvistamalla. Tämä osaltaan vahvistaa Suomen sotilaallista huoltovarmuutta.

Valtioneuvosto pitää tärkeänä, että puolustusrahastosta rahoitetaan toimia, joilla kehitetään
suorituskykyjä ja jotka vastaavat jäsenvaltioiden yhdessä määrittelemiin suorituskykypuuttei-
siin. Nämä puutteet on listattu EU:n suorituskykyjen kehittämissuunnitelmassa. Puolustusra-
hasto tulee lisäksi rakentaa siten, että se kannustaa ja edesauttaa eri toimijoiden sekä jäsenval-
tioiden välistä rajat ylittävää yhteistyötä ja osallistumista.

Suomen kannalta on oleellista, että yhteistyön kautta tuetaan kansallisten suorituskykyjen ke-
hittämistä ja vahvistetaan suomalaista osaamista mm. Puolustusvoimien kehittämisohjelmassa,
puolustusselonteossa ja suomalaisen puolustuksen teknologisen ja teollisen perustan turvaami-
sesta annetussa valtioneuvoston periaatepäätöksessä määritellyillä prioriteettialueilla. Esimer-
kiksi edellä mainitussa valtioneuvoston periaatepäätöksessä määritellään keskeisiksi priori-

U 83/2018 vp

11

teettialueiksi johtaminen ja verkostotoiminta, tiedustelu, valvonta ja maalittamistuki, vaikut-
taminen sekä suoja. On tärkeää, että päätökset Suomen osallistumisesta suorituskykyjen kehit-
tämistä koskeviin toimiin tehdään kansallisista lähtökohdista tarveharkinnan perusteella kan-
salliselle puolustukselle saatavan lisäarvon maksimoimiseksi.

Valtioneuvosto pitää tärkeänä, että puolustusrahastosta tuetaan pk-yritysten markkinoille-
pääsyä edistäviä toimia. Avointen ja tasapuolisten puolustusmateriaalimarkkinoiden luominen
edellyttää eurooppalaisten puolustusalan tuotantoketjujen avaamista ja rajat ylittävää osallis-
tumista niihin. Täten valtioneuvosto pitää tervetulleena puolustusrahaston tavoitetta tukea suo-
rituskykyjen kehittämiskokonaisuudessa pk-yritysten osallistumista rajat ylittäviin tuotanto-
ketjuihin bonusjärjestelyin.

Valtioneuvosto pitää hyvänä, että niillä EFTA-mailla, joka kuuluvat Euroopan talousalueeseen
on mahdollisuus osallistua puolustusrahastoon. Valtioneuvosto pitää myös hyvänä, että
EU:ssa sijaitsevilla kolmansien maiden omistamilla yrityksillä on mahdollisuus osallistua puo-
lustusrahastosta rahoitusta saaviin toimiin. Tämän edellytyksenä on kuitenkin oltava, että ko.
osallistuminen ei vaaranna EU:n tai sen jäsenvaltioiden turvallisuusintressejä.

Puolustusrahaston ei tule johtaa markkinavääristymiin eikä yksittäisten jäsenvaltioiden toimi-
joiden tukemiseen. Yhtäläisten mahdollisuuksien tarjoaminen tulee varmistaa sekä tutkimus-
ja teknologia- että suorituskykykokonaisuudessa.

Valtioneuvosto näkee, että ohjelman toimeenpanovaiheessa on tarpeen selvittää, miten suoma-
laisten toimijoiden, erityisesti pk-yritysten, mahdollisuuksia osallistua rahastosta rahoitettaviin
toimiin voitaisiin parhaiten tukea julkisten kansallisten instrumenttien, esimerkiksi liittyen in-
novaatio- ja teknologiarahoitukseen, avulla.

Valtioneuvosto pitää tärkeänä, että puolustushallinto valmistelee ja toimeenpanee rahaston
alaisia toimia yhdessä puolustusteollisuuden kanssa. Valmisteluvaiheeseen panostamalla pa-
rannetaan mahdollisuuksia rahoituksen saamiseen ja pystytään vaikuttamaan toimien suunnit-
teluun kansallisen puolustuksen ja puolustusteollisuuden intressejä edistävällä tavalla.

Valtioneuvosto ottaa erikseen kantaa komission ehdotusten rahoituksen mitoitukseen osana
rahoituskehysneuvottelujen kokonaisuutta.

U 83/2018 vp

	valtioneuvoston kirjelma muistioineen.docx

