
Kauppa- ja teollisuusministeriö EDUSKUNTAKIRJELMÄ KTM2004-00323 
 
MOS Virtanen Kari 16.06.2004  
   kirjallinen kanta komissiolle; 01.07.2004 
 
 
 
 
 
Eduskunta  
Suuri valiokunta  
 
 
 
 
Viite 
 
Asia  
Komission esitykset koskien alueellisia valtiontukia ja rakennerahas tojen käyttöä investointien 
osarahoituksena – Suomen kanta 
 
 
 
U/E-tunnus:     EUTORI-numero: 
 
 
 
 
 Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys komission esityksestä koskien 
 alueellisia valtiontukia. Selvityksessä sivutaan myös rakennerahastoje n varojen käyttöä 
 alueellisten investointitukien vastinrahana. 
 
 
 
Aluetuen suuntaviivat määrittelevät sekä tukikelpoiset alueet (EY 87(3) a tai c- alue) että tukialueilla 
sovellettavat investointituen enimmäistukimäärät. Komission toimivalta antaa valtiontukia koskevia 
sääntöjä perustuu EY:n perustamissopimuksen artiklaan 88 (1). Komission kolmas koheesioraportti 
puolestaan linjasi EU- rahoituksen käyttömahdollisuudet investointien vastinrahana.  
 
Nykytilanne - Suomen tukialueet ja tuen enimmäismäärät (tukikartta): 
Suomen aluetukea koskevat tukialueet kattavat yhteensä 42,2% väestöstä. Tukialueet on määritelty 
perustamissopimuksen 87 artiklan 3 kohdan a ja c –alakohtien perusteella. Kansallisesti kyse on I, II, III 
kehitysalueista. Komissio hyväksyi 26.10.1999 Suomen kansallisen tukikartan nykyisten aluetuen sääntöjen 
perusteella. Tukikartta on voimassa vuoden 2006 loppuun.  
 
Itä-Suomen neljä maakuntaa (Pohjois-Karjala, Kainuu, Pohjois-Savo, Etelä -Savo) on määritelty art. 
87(3)(a) perusteella I kehitysalueik si. II ja III kehitysalueet on määritelty art. 87(3)(c) perusteella (yhteensä 
38 seutukuntaa). I kehitysalueilla voidaan käyttää korkeampia tuki-intensiteettejä kuin II ja III 
kehitysalueilla. Tukialueiden ulkopuolella (29 seutukuntaa) ei saa myöntää alueellista investointitukea.   
 
EAKR- osarahoitusta on voitu käyttää tukialueilla kansallisten investointitukien vastinrahana. Vuonna 2003 
investointitukia myönnettiin yhteensä 66 milj €. Tästä noin 30 milj. € oli EAKR- osarahoitusta.  
 
Komission aluetuen suuntaviivoja koskevan ehdotuksen vaikutus Suomen osalta: 
Uusien aluetukisääntöjen vaikutuksesta tukikelpoiset alueet vähenevät ja tukikelpoisilla alueilla 
myönnettävien investointitukien enimmäistukiprosentit laskevat.  


 
Itä-Suomen kaikki neljä maakuntaa menettävät a- alue asemansa. Näin olisi luultavasti tosin tapahtunut 
ilman laajentumistakin. C- perusteisia alueita olisivat jatkossa entiset a- alueet sekä ns. harvaanasutut alueet 
(alle 12,5 as./km2). Maakuntatasolla c- alueita jatkossa ovat Lappi, Pohjois-Pohjanmaa, Pohjois-Karjala, 
Pohjois-Savo ja Etelä-Savo. Esityksen mukaan tuki-intensiteetit laskisivat näillä alueilla jossain määrin 
nykyisistä enimmäistasoista. 
 
Useat alueet tippuisivat kokonaan pois tukikartalta. Käytännössä kaikki III kehitysalueet (24 seutukuntaa) 
ja II kehitysalueesta 3 seutukuntaa menettäisivät nykyisen c- asemansa. Tämän lisäksi Ahvenanmaan 
maakunta ja valtioneuvoston päätöksessä 72/1996 luokitellut saaristokunnat ja tiettyihin kuntiin kuuluvat 
pienet kunnat jäisivät aluetukikartan ulkopuolelle. Yhteensä nämä alueet kattaisivat n. 20% väestöstä. 
Näiden alueiden osalta tuki-intensiteetin lasku on merkittävä, koska alueellinen investointituki ei enää 
tällöin olisi mahdollista. Tosin vaihtoehtoisia keinoja (esim. pk- yritysten tuki) kompensoida tämä laskeva 
tuki-intensiteetti on olemassa.  
 
Komission kolmannessa koheesioraportissa esittämät linjaukset on tulkittavissa siten, että EAKR- 
osarahoitteista investointitukea voisi myöntää vain konvergenssialueella. Tällaisia alueita Suomella ei olisi. 
Aluepolitiikan pääosaston kanssa käytyjen keskustelujen perusteella näyttäisi kuitenkin siltä, että EAKR- 
osarahoitusta voitaisiin jatkossakin käyttää tukialueilla alueellisten investointitukien vastinrahana.   
 
 
 
 
 
 
 
 
Osastopäällikön sijainen, hallitusneuvos   Kristian Tammivuori 
 
 
 
Ylitarkastaja     Kari Virtanen 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
LIITTEET Perusmuistio KTM2004-00322, Aluetuen suuntaviivojen tarkistaminen – ensimmäinen 
keskusteluasiakirja jäsenvaltioiden asiantuntijoille, Översyn av riktlinjerna för regionalstöd – ett första 
samrådsdokument för experterna i medlemsstaterna 
 
 
 
 
 


EUTORI/Eurodoc nro: 
 
- 
 

U-tunnus / E-tunnus: 
 
- 
 

Käsittelyvaihe ja käsittelyn tarkoitus: 
 
Käsittelyn tarkoituksena on laatia Suomen kanta komission ensimmäiseen 
keskusteluasiakirjaan tulevista aluetuen suuntaviivoista. Kirjallinen kanta tulee toimittaa 
komissiolle 1.7.2004 mennessä. Toinen käsittelykierros alkaa syksyllä 2004, jolloin komissio 
esittää seuraavan, täsmennetymmän version aluetukisuuntaviivoiksi.  
 

Asiakirjat: 
 
Aluetuen suuntaviivojen tarkistaminen – ensimmäinen keskusteluasiakirja jäsenvaltioiden 
asiantuntijoille 
 
 

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely: 
 
Komissiolla on oikeus antaa valtiontukisääntöjä EY:n perustamissopimuksen artiklan 88(1) 
nojalla. 
 

Käsittelijä(t): 
 
Kari Virtanen, kauppa- ja teollisuusminister iö p. 160 63552 
Tiina Heiskanen, sisäasiainministeriö, p. 160 44501 
 
 
 

Suomen kanta/ohje: 
 

Suomen kanta on osoitettu sekä kilpailun- että aluepolitiikan pääosastoille. Suomen kanta koskee toisaalta 
komission alueellisia investointitukia koskevaa keskusteluasiakirjaa ja toisaalta sitä, miten EU-
ohjelmarahoitusta käytetään alueellisten investointitukien vastinrahana. 
 
1. Tavoite 1- alue (Kansalliset tukialueet I ja II ): 
Suomi katsoo, että Suomen nykyiselle tavoite 1- alueelle myönnetään 87. 3 c- asema korote tuilla tuki-
intensiteeteillä, samalla tavalla kuin syrjäisille merentakaisille alueille (Kanariansaaret ja Madeira). 
Investointitukien intensiteettien korotus tarkentuu neuvotteluiden myötä. Perusteena sekä tukialueelle että 
korotukselle on yhtäläinen syrjäinen sijainti, väestön väheneminen ja ilmastotekijät, jotka heikentävät niiden 
sosiaalista ja taloudellista asemaa. Lisäksi molemmilla alueilla on yksipuolinen tuotantorakenne, jossa  
matkailuelinkeino korostuu.  
 
Suomi katsoo, että rakennerahastojen osarahoitusta (ml. maaseuturahasto) voidaan käyttää alueellisten 
investointitukien vastinrahoituksena konvergenssitavoitteen painopisteen mukaisesti Itävallan, Suomen ja 
Ruotsin liittymissopimuksen pöytäkirjassa 6 määritetyillä ns. tavoite 6 -alueilla, joiden erityiskohtelu 
tunnustetaan myös uuden perustuslaillisen sopimusehdotuksen pöytäkirjassa (artikla 61). 
 
2. Ahvenanmaa ja saaristokunnat: 
Suomi katsoo, että saaristoalueille (pl. Maarianhamina) tulisi saada  87.3.c- aluestatus. Perusteena on se, että 
alueiden ongelmat ovat verrattavissa c- alueen harvaan asuttujen alueiden ongelmiin. Saaristoalueilla tulee olla 


jatkossakin mahdollista myöntää alueellista investointitukea. Tämän alueen väestö on enintään 50 000 
asukasta.  
 
Suomi katsoo, että rakennerahastojen osarahoitusta (ml. maaseuturahasto) tulee voida käyttää näillä alueilla 
alueellisen investointituen vastinrahana. Suomi perustelee esitystä viittaamalla pysyviin luonnosta johtuviin 
haittoihin ja ongelmiin, joita saaristoalueilla ja pienillä saarilla ilmenee.  
 
3.  Arktisen alueen toimintatuki:  
Suomi kannattaa komission ajatusta ottaa käyttöön ns. arktinen tuki. Harvaan asuttujen alueiden sisällä (12,5 
asukasta/km2/NUTS III-tasolla) arktiseksi alueeksi tulee määritellä Itävallan, Suomen ja Ruotsin 
liittymissopimuksen pöytäkirjan 6 mukainen alue (tavoite 6-alue). Alueella tulee voida käyttää myöhemmässä 
vaiheessa tarkemmin määriteltäviä toimintatukia. 
 
4. Suomen yleisiä linjauksia koskien komission keskustelualoitetta uusiksi aluetukisuuntaviivoiksi: 
Koska mahdollisuus käyttää aluetukia vähenee tulevalla ohjelmakaudella, Suomi katsoo, että kaikkia 
horisontaalisia valtiontukisääntöjä tulee ajantasaistaa palvelemaan myös uusia aluepolitiikan haasteita. Tällä 
tarkoitetaan mm. LASA:n käyttöönottoa, pk- asetuksen intensiteettien korotusta sekä mahdollisia muita uusia 
valtiontukisääntöjä (esim. innovaatioiden rahoitus). 
 
Suomi katsoo samalla, että suuryrityksille kohdistettava investointituki tulisi rajata esimerkiksi 30%:iin 
aluetuen kokonaismäärästä jäsenvaltiotasolla. Esitys on linjassa Tukholman ja Barcelonan neuvoston 
tavoitteiden kanssa eniten kilpailua vääristävien tukien määrän vähentämiseksi.  
 
Suomi kannattaa myös, että ”monialaiset puitteet suurista investointihankkeista” sisällytetään tulevaan aluetuen 
suuntaviivasääntöön. Sääntöä voitaisiin jopa tiukentaa siten, että hankekohtaiselle investoint ituelle asetettaisiin 
euromääräinen maksimimäärä. 
 
Suomi kannattaa kuljetustuen käyttömahdollisuutta harvaanasutuilla alueilla myös tulevalla ohjelmakaudella. 
Suomi tukee lisäksi komission esitystä aluetuen ryhmäpoikkeussäännön käyttöönottamista. Komission esitys 
on perusteltua hallinnollisten menettelyjen keventämiseksi tilanteissa, joissa kilpa ilun vääristymän uhka on 
vähäinen. Samoin bruttointensiteetin käyttö nykyisen nettotuki- käsitteen sijaan on perusteltua.   
 
 

 
Pääasiallinen sisältö: 
 
Aluetuen suuntaviivat määrittelevät tukikelpoiset alueet (EY:n perustamissopimuksen artiklan 87(3) a tai c- 
kohtien mukainen alue) ja tukialueilla sovellettavat investointituen enimmäistukimäärät. Komission 
toimivalta antaa valtiontukia koskevia sääntöjä perustuu EY:n perustamissopimuksen artiklaan 88 (1). 
Kolmas koheesioraportti puolestaan linjasi EU- rahoituksen käyttömahdollisuudet alueellisten investointien 
vastinrahana.  
 
Nykytilanne - Suomen tukialueet ja tuen enimmäismäärät (tukikartta): 
Suomen aluetukea koskevat tukialueet kattavat yhteensä 42,2% väestöstä. Tukialueet on määritelty 
perustamissopimuksen 87 artiklan 3 kohdan a ja c –alakohtien perusteella. Kansallisesti kyse on I, II, III 
kehitysalueista. Komissio hyväksyi 26.10.1999 Suomen kansallisen tukikartan nykyisen 
aluetukisuuntaviivan perusteella (voimassa vuoden 2006 loppuun).  
 
Itä-Suomen neljä maakuntaa (Pohjois-Karjala, Kainuu, Pohjois-Savo, Etelä-Savo) on määritelty art. 
87(3)(a) perusteella I kehitysalueiksi. II ja III kehitysalueet on puolestaan määritelty art. 87(3)(c) 
perusteella. C- alueeseen kuuluu kaikkiaan 38 seutukuntaa. Näiden alueiden väestöpeitto on 28,8%. I 
kehitysalueilla voidaan käyttää korkeampia tuki-intensiteettejä kuin II ja III kehitysalueilla. Enimmäistuki 
on porrastettu esim. suurten yritysten tapauksessa kehitysalueittain seuraavasti: 30, 25 ja 20%. Suomessa on 
29 seutukuntaa kansallisten tukialueiden ulkopuolella. Ainoastaan Uudenmaan maakunta on kokonaan 
tukialueiden ulkopuolella. Näille tukialueiden ulkopuolisille alueille ei voida myöntää aluetuen 
suuntaviivojen mukaista investointitukea.   


 
 
EAKR- osarahoitusta on voitu käyttää kansallisten investointitukien vastinrahana. Vuonna 2003 
investointitukia myönnettiin yhteensä 66 milj €. Tästä noin 30 milj. € oli EAKR- osarahoitusta.  
 
Komission aluetuen suuntaviivoja koskevan ehdotuksen vaikutus Suomessa: 
Uusien aluetukisääntöjen mukaan tukikelpoiset alueet vähenevät ja tukikelpoisilla alueilla myönnettävien 
investointitukien enimmäistukiprosentit laskevat. Esityksen mukaan c- alueen aseman saavat Suomessa 
tilastollisten syiden takia a- alueen asemansa menettävät (alueen BKT/asukas olisi noussut yli 75% EU:n 
keskiarvosta myös EU- 15 tilanteessa) sekä ns. harvaan asutut alueet (alle 12,5 as/km2).   
 
Itä-Suomen kaikki neljä maakuntaa menettävät a-statuksensa. Näin olisi luultavasti tosin tapa htunut ilman 
laajentumistakin. C-perusteisia alueita olisivat jatkossa entiset a- alueet sekä ns. harvaanas utut alueet (alle 
12,5 as./km2). Maakuntatasolla c- alueita jatkossa ovat Lappi, Pohjois-Pohjanmaa, Pohjois-Karjala, 
Pohjois-Savo ja Etelä -Savo. Esityksen mukaan tuki-intensiteetit laskisivat näillä alueilla jossain määrin 
nykyisistä enimmäistasoista. 
 
 Alue Suuryritys  Keskisuuri Pienyritys  
Nykyinen a- alue 
(87.3.c)  

Itä-Suomi 
(I tukialue)  

30% ?  20% 40% ?  30% 40% ?  40% 

”erityisalueet” 
(87.3.c)  

”harvaan asutut” 
eli 12,5 as/km 
(II tukialue) 

25% ?  20% 34% ?  30% 34% ?  40%  

 
Useat alueet tippuisivat kokonaan pois tukikartalta. Käytännössä kaikki III kehitysalueet (24 seutukuntaa) 
ja II kehitysalueesta 3 seutukuntaa menettäisivät nykyisen c- statuksensa. Yhteensä nämä alueet katta isivat 
runsaat 20% väestöstä. Tukialueiden ulkopuolisiin alueisiin kuuluu lisäksi Ahvenanmaa ja tietyt 
valtioneuvoston päätöksen 72/1996 määrittelemät saaristokunnat ja tiettyihin kuntiin kuuluvat pienet saaret. 
Näiden alueiden väestöpeitto on nykyisen aluetukikartan mukaan 0,6% väestöstä.    
 
Näiden alueiden osalta tuki-intensiteetin lasku on merkittävä. Tosin vaihtoehtoisia keinoja kompensoida 
tämä laskeva tuki-intensiteetti on olemassa. Investointeja voidaan tukea myös jatkossa ns. pk- asetuksen 
mukaan. Komissio esitti pk- asetuksen tuki-intensiteettien korostusta keskisuurilla yrityksillä nykyisestä 
7,5%:sta 10%:iin, ja vastaavasti pienyrityksillä 15%:sta 20%:iin. Lisäksi esitetty uusi tuki-instrumentti 
LASA (”vähäinen tukimäärä”) tulee korvaamaan osaltaan aluetuen myöntämisen mahdollisuuden.  
 
Komission kolmannessa koheesioraportissa esittämät linjaukset on tulkittavissa siten, että EAKR- 
osarahoitteista investointitukea voisi myöntää vain konvergenssialueella. Tällaisia alueita Suomella ei olisi. 
Aluepolitiikan pääosaston kanssa käytyjen keskustelujen perusteella näyttäisi kuitenkin siltä, että EAKR- 
osarahoitusta voitaisiin jatkossakin käyttää tukialueilla alueellisten investointitukien vastinrahana.   
 

Jatkovalmistelu: 

Komissio (kilpailun pääosasto) antoi toukokuussa 2004 esityksen yllä mainittujen aluetuen suuntaviivojen 
tarkistamisesta. Kyseessä oli ensimmäinen keskusteluasiakirja jäsenvaltioiden asiantuntijoille. Kirjalliset 
kommentit on toimitettava komissioon 1.7. mennessä. Komissio (kilpailun pääosasto) järjestää ns. 
monenkeskisen kokouksen jäsenmaiden asiantuntijoille syksyllä 2004. Tässä yhteydessä komissio esittää 
uuden version tuleviksi aluetuen suuntaviivoiksi.  Syksyn käsittelykierroksen aikana on mahdollisuus siten 
täsmentää Suomen kantaa. Uusi sääntö tulee voimaan vuoden 2005 aikana. 
 
 

 
 
 
 


 
 
Kansallinen käsittely: 

 
26.5.2004  EU-12 kilpailu- ja valtiontukijaosto 
27.5.2004 EU- 4 alue- ja rakennepolitiikkajaosto 
28.5.2004  EU- ministerivaliokunta – 1. käsittely 
7.6.2004  EU-12 kilpailu- ja valtiontukijaosto (kirjallinen käsittely) 
7.6.2004 EU- 4 alue- ja rakennepolitiikkajaosto  
9.6 2004 EU-asioiden komitea 
11.6.2004 EU- ministerivaliokunta 
 
Lisäksi 
14.6.2004  Ministeri Manninen neuvotteli Aluepolitiikan pääosaston kanssa; sekä virkamiesne uvottelu 

Kilpailun pääosaston kanssa ja  
30.6.2004  Ministeri Pekkarisen neuvottelut Kilpailun pääosaston kanssa. 

 
 
Eduskuntakäsittely: 

 
Eduskuntaa tullaan informoimaan E- kirjeellä vkon 25 kuluessa. 
 
 

Kansallinen lainsäädäntö: 
 
- 
 

Taloudelliset vaikutukset: 
 
Komission esitys tulee vähentämään huomattavasti vanhojen EU- 15 jäsenvaltioiden  
mahdollisuutta myöntää alueellisia investointitukia koska tukikelpoisten alueiden 
vähenemisen lisäksi myös tuki-intensiteettejä esitetään alennettavaksi. Tukien määrän 
alentumista ei ole mahdollista arvioida. Tukien määrän alentamistavoite on kuitenkin linjassa 
Tukholman ja Barcelonan neuvostojen päätelmien kanssa vähentää valtiontukien 
kokonaismäärää EU:ssa. EU-15:sta tukialueiden väestöpeitto on 42,7%, komission 
keskusteluasiakirjan pohjalta tukialueet kattaisivat EU-25:ssä 34,8%:ia.  
 
 

Muut mahdolliset asiaan vaikuttavat tekijät: 
 

Komissio julkaisee jäsenmaiden kannat ennen syksyllä alkavaa seuraavaa käsittelykierrosta.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Aluetuen suuntaviivojen tarkistaminen – ensimmäinen keskusteluasiakirja 
jäsenvaltioiden asiantuntijoille  

 
 
1. Johdanto ja poliittinen tausta 
 
Jäsenvaltioiden aluetukikartat, joissa esitetään EY:n perustamissopimuksen 87 artiklan 3 kohdan a ja c 
alakohdan soveltamisalaan kuuluvat tukikelpoiset alueet, ovat voimassa vuoden 2006 loppuun. 1 Kartat on 
laadittu alueellisia valtiontukia koskevien yhteisön suuntaviivojen2 (jäljempänä ’aluetuen suuntaviivat’) 
perusteella. 
Komissio ilmoitti jäsenvaltioille 2. huhtikuuta 2003 päivätyllä kirjeellä3 päättäneensä tarkistaa 
suuntaviivoja. Jäsenvaltioita kehotettiin toimittamaan komissiolle kannanottoja, huomautuksia tai tietoja, 
joista voi olla hyötyä tarkistamiseen liittyvissä valmistelutoimenpiteissä.  
 
Nykyisiltä ja tulevilta jäsenvaltioilta sekä Eftan valvontaviranomaiselta saadut kannanotot asetettiin 
jäsenvaltioiden saataville CIRCA-sivustoon. CIRCA-sivustossa on saatavilla myös kilpailun pääosaston 87 
artiklan 3 kohdan c alakohdan mukaisista tukialueista teettämät kaksi alustavaa selvitystä. Ensimmäisessä 
selvityksessä luodaan katsaus menetelmiin ja indikaattoreihin, joita jäsenvaltiot ovat käyttäneet laatiessaan 
aluetukikarttojaan kaudelle 2000–2006, ja esitetään yhteenveto jäsenvaltioiden tekemien valintojen 
tehokkuudesta ja vaikuttavuudesta. Toisessa tutkimuksessa tarkastellaan eri tukivälineitä, joita voitaisiin 
mahdollisesti käyttää 87 artiklan 3 kohdan c alakohdan soveltamisalaan kuuluvilla alueilla vuonna 2007 
alkavalla kaudella. 
 
Monet jäsenvaltiot viittasivat komissiolle esittämissään kannanotoissa erityisesti Lissabonin, Göteborgin ja 
Barcelonan Eurooppa-neuvostojen asettamiin tavoitteisiin, jotka koskevat kilpailukykyä, kestävää kehitystä 
ja valtiontuen parempaa kohdentamista, joka on tarpeen näiden tavoitteiden saavuttamiseksi. Jäsenvaltiot 
korostivat myös aluekehitystä edistävien valtiontukien ja tähän tarkoitukseen myönnettävän yhteisön 
rahoituksen välisiä yhteyksiä. 
Kilpailun pääosasto antaa täyden tukensa näille kannanotoille. 
 
1.1. Aluetuen suuntaviivat ja Eurooppa-neuvoston päätelmät 
 
Lissabonissa kokoontuneen Eurooppa-neuvoston asettaman tavoitteen mukaan Euroopasta olisi tultava 
maailman kilpailukykyisin ja dynaamisin tietoon perustuva talous. Eurooppa-neuvosto ehdotti myös 
välitavoitteita tämän kunnianhimoisen tavoitteen saavuttamiseksi. Göteborgin Eurooppa-neuvosto lisäsi 
näihin välitavoitteisiin kestävän kehityksen ja yhteenkuuluvuuden. Tukholmassa kokoontunut Eurooppa-
neuvosto kehotti jäsenvaltioita vähentämään valtiontukimääriä, sillä ”valtiontukia olisi suunnattava 
uudelleen horisontaalisiin, yleistä etua koskeviin tavoitteisiin, mukaan lukien koheesiotavoitteet”. 
Barcelonassa kokoontunut Eurooppa-neuvosto kehotti jälleen ”jäsenvaltioita vähentämään valtiontuen 
kokona ismäärää suhteessa bruttokansantuotteeseen vuoteen 2003 mennessä ja sen jälkeenkin, suuntaamaan 
tuen uudelleen laaja -alaisiin yhteistä etua koskeviin tavoitteisiin, taloudellinen ja sosiaalinen 
yhteenkuuluvuus mukaan lukien, sekä kohdentamaan sen markkinoilla havaittuihin ongelmakohtiin. 
Vähäisempi ja paremmin kohdennettu valtiontuki on tehokkaan kilpailun keskeinen osatekijä.” 
 
Näiden päätelmien soveltaminen aluekehitystukeen nostaa esiin kaksi tärkeää kysymystä: 
Onko alkuinvestointituen myöntäminen ja siihen yhteydessä oleva uusien työpaikkojen luominen todellakin 
tehokkain tapa edistää yhteenkuuluvuutta? 
Voidaanko nykyisten suuntaviivojen mukaisia sallittuja tukimääriä alentaa vähentämättä kyseisen tuen 
tehokkuutta? 
 

                                                 
1  Uusien jäsenvaltioiden aluetukikarttojen katsotaan tulevan voimaan kyseisten valtioiden 
 liittymispäivänä ja myös niiden aluetukikartat ovat voimassa vuoden 2006 loppuun.  
2  EYVL C 74, 10.3.1998, s. 9; muutettuina: EYVL C 285, 9.9.2000, s. 5. 
3  Ks. myös komission tiedonanto, EUVL C 110, 8.5.2003, s. 24. 


Vastatakseen ensimmäiseen kysymykseen kilpailun pääosasto on tarkastellut useita investointituen 
tehokkuutta koskevia tutkimuksia. Tutkimuksissa esitetyt päätelmät ovat jossain määrin ristiriitaisia. 
Joidenkin tutkimusten mukaan tällaisen tuen hukkavaikutus (”dead-weight”) voi olla melko suuri. Suurin 
osa investoinneista olisi tehty myös ilman tukea. Joidenkin tutkimusten mukaan tällaisella tuella on 
kuitenkin jonkin verran vaikutusta ainakin investoinnin ajoitukseen ja sijoituspaikkaan. Myös monien 
jäsenvaltioiden huolestuneisuutta kyseisen tuen mahdollisista siirtovaikutuksista voidaan pitää osoituksena 
siitä, että kyseiset jäsenvaltiot katsovat investointituen olevan yksi investointipäätöksiin vaikuttavista 
tekijöistä. 
Kilpailun pääosasto katsoo, että suuryrityksille ja pk-yrityksille myönnettävä investointituki voi edistää 
aluekehitystä muita heikommassa asemassa olevilla EU:n alueilla. Muilla alueilla investointituen 
hyötyvaikutukset ovat kyseenalaisempia. Tähän on syynä se, että kyseisillä alueilla mahdollisesti ilmenevät 
ongelmat ovat luonteeltaan erilaisia ja ratkaistavissa ennemminkin henkilöstöresursseihin suunnattavilla 
investoinneilla tai luomalla yrityksille suotuisampi toimintaympäristö. Valtiontuen myöntäminen ei ole aina 
paras ratkaisu.  
 
Toisesta kysymyksestä kilpailun pääosasto toteaa, että monet jäsenvaltiot kannattavat tuki-intensiteettien 
alentamista erityisesti silloin, kun tuensaajat ovat suuryrityksiä. Lisäksi on esitetty pyyntö uusien aluetuen 
suuntaviivojen yhdistämisestä monialaisiin puitteisiin. Kilpailun pääosasto katsoo, että vuosina 1998 ja 
2002 annetut monialaiset puitteet ovat edistäneet suurten investointihankkeiden tuki-intensiteettien 
alentamista. Vielä on kuitenkin alennettava tuen enimmäismääriä kaikkialla EU:ssa ja lisättävä eriyttämistä 
muita heikommassa asemassa olevien alueiden välillä. 
 
 
1.2. Aluetuen suuntaviivat ja kolmas koheesiokertomus 
 
Kolmannen koheesiokertomuksen päätelmissä ehdotetaan tulevaisuuden koheesiopolitiikan rakentumista 
seuraavien kolmen päätavoitteen varaan: lähentyminen, alueellinen kilpailukyky ja työllisyys sekä 
Euroopan alueiden välinen yhteistyö.  
 
Lähentymistavoite pyritään saavuttamaan tukemalla kasvua ja uusien työpaikkojen luomista vähiten 
kehittyneissä jäsenvaltioissa ja vähiten kehittyneillä alueilla. Kolmannessa koheesiokertomuks essa todetaan 
lisäksi, että nämä alueet olisi sisällytettävä 87 artiklan 3 kohdan a ja c alakohdan poikkeusten 
soveltamisalaan, jotta jäsenvaltiot voisivat myöntää niille aluekehitystukea, joka on kaikilta osin 
johdonmukaista yhteisön rahoituksen kanssa. 
 
Alueellisen kilpailukyvyn ja työllisyyden tavoitetta tuetaan panostamalla rajalliseen määrään 
toimenpidealoja, kuten innovaatiot ja osaamistalous, ympäristö ja riskinhallinta sekä yleisiin taloudellisiin 
tarkoituksiin liittyvien palveluiden saatavuus. Euroopan aluekehitysrahasto jaottelee näiden toimenpiteiden 
rahoituksessa alueet niihin, jotka ovat nykyisin tavoite 1 -alueita mutta jotka eivät kuulu tulevan 
lähentymistavoitteen soveltamisalaan ja muihin alueisiin. 
Kilpailun pääosaston mukaan myös 87 artiklan 3 kohdan c alakohdan poikkeuksen soveltamisessa olisi 
käytettävä samantapaista aluejakoa, sillä tilanne ensimmäisessä ryhmässä on usein edelleen epävakaa. 
Nykyisten aluetuen suuntaviivojen mukaisesti alueille, jotka kuuluivat aiemmin 87 artiklan 3 kohda n a 
alakohdan soveltamisalaan, olisi myönnettävä aluekehitystukea 87 artiklan 3 kohdan c alakohdan 
poikkeuksen nojalla. Kaikilla muilla alueilla voidaan kuitenkin edelleen myöntää tukea kolmannessa 
koheesiokertomuksessa lueteltujen toimenpidealojen hyväksi. Tällaiseen tukeen sovellettavia 
horisontaalisia sääntöjä voidaan tarvittaessa tarkistaa valtiontuen ja yhteisön rahoituksen välisen 
johdonmukaisuuden varmistamiseksi kaikilta osin. 
 
Euroopan alueiden välistä yhteistyötä tuetaan keskittymällä Lissabonin ja Göteborgin strategioissa 
yhteisölle asetettujen ensisijaisten painopistealueiden mukaisiin integroituihin ohjelmiin. Jos ohjelmiin 
liittyy valtiontukea, myös kyseisen tuen olisi oltava sovellettavien horisontaalisten sääntöjen mukaista. 
 
Kilpailun pääosasto toteaa, että aluetuen suuntaviivojen tarkistaminen ja tulevaisuuden koheesiopolitiikkaa  
koskevien päätelmien esittäminen tarjoavat ainutlaatuisen tilaisuuden niiden yhtenäistämiseen kaikilta 
osiltaan. Tavoite 1 -alueet ja 87 artiklan 3 kohdan a alakohdan soveltamisalaan kuuluvat alueet ovat 


nykyisin4 paljolti yhteneväiset, kun taas tavoite 2 -alueiden ja 87 artiklan 3 kohdan c alakohdan 
soveltamisalaan kuuluvien alueiden välillä on suuria eroja. Valitsemalla aihekohtainen lähestymistapa 
valittuihin maantieteellisiin alueisiin (karttaan) perustuvan lähestymistavan sijaan voidaan varmistaa 
johdonmukaisuus alue - ja kilpailupolitiikan välillä. Tähän on syynä erityisesti se, että valitut aiheet 
perustuvat molemmille politiikanaloille yhteisiin tavoitteisiin, jotka Eurooppa -neuvosto on määritellyt 
edellä kohdassa 1.1. mainituissa kokouksissaan. 
 
 
2. Keskusteluasiakirjan asema 
 
Kilpailun pääosasto on käyttänyt suuntaviivojen tarkistamista koskevissa valmisteluissa seuraavia tietoja: 
• valtiontukea ja koheesiopolitiikkaa koskevat Eurooppa -neuvostojen päätelmät ja erityisesti niissä 

esitetty pyyntö Eurooppa-neuvostojen määrittelemiin tavoitteisiin myönnettävän tuen määrän 
vähentämisestä ja paremmasta kohdentamisesta (ks. kohta 1.1.); 

• jäsenvaltioiden esittämät kannanotot; 
• Halkidikissa 16. toukokuuta 2003 ja Roomassa 20. lokakuuta 2003 pidettyjen epävirallisten Eurooppa -

neuvoston kokousten päätelmät; 
• komission kokemukset nykyisistä aluetuen suuntaviivoista, tukikartoista ja tukiohjelmista; 
• aluetuen taloudellista merkit ystä ja tehokkuutta koskeva kirjallisuus (tiedustelut, tutkimukset ja 

tieteelliset artikkelit);  
• 18. helmikuuta 2004 annettu komission kolmas koheesiokertomus (ks. kohta 1.2.). 
 
Kilpailun pääosastolla ei tässä vaiheessa ole aikomusta esittää koko asiakirjan kattavaa luonnosta uusiksi 
aluetuen suuntaviivoiksi. Tässä asiakirjassa kuvaillaan vain seikkoja, jotka olisi kilpailun pääosaston 
mielestä sisällytettävä uusiin aluetuen suuntaviivoihin. Koska tämä lähestymistapa aiheuttaa muutoksia 
toimintalinjaan ja komissio pyrkii määrätietoisesti tekemään tiivistä yhteistyötä jäsenvaltioiden kanssa tässä 
mittavassa prosessissa, eri osapuolten kuulemista jo prosessin alkuvaiheessa pidetään tärkeänä. 
 
Uudet aluetuen suuntaviivat ovat periaatteessa voimassa vuoden 2007 alusta vuoden 2013 loppuun.  
 
 
3. EY:n perustamissopimuksen 87 artiklan 3 kohdan a alakohdan poikkeuksen nojalla tukikelpoiset 
alueet 
 
Perustamissopimuksen 87 artiklan 3 kohdan a alakohdassa määrätään, että yhteismarkkinoille soveltuvana 
voidaan pitää ”tukea taloudellisen kehityksen edistämiseen alueilla, joilla elintaso on poikkeuksellisen 
alhainen tai joilla vajaatyöllisyys on vakava ongelma”. Nykyisin 87 artiklan 3 kohdan a alakohdan 
soveltamisalaan kuuluvat alueet määritellään NUTS II -alueiksi, joilla BKT asukasta kohden 
(ostovoimastandardina mitattuna) on alle 75 prosenttia EU:n keskiarvosta (aluetuen suuntaviivat, kohta 
3.5). Tätä tukikelpoisuusperustetta käytetään myös tavoite 1 -alueiden määrittelyssä. 5 
 
EU:n laajentumisen jälkeen suurimmalla osalla uusien jäsenvaltioiden alueista BKT asukasta kohden jää 
selvästi alle 25 jäsenvaltion EU:n keskiarvon. Ne voivat tästä syystä kuulua edelleen 87 artiklan 3 kohdan a 
alakohdan soveltamisalaan.  
 
Uusia aluetuen suuntaviivoja koskeva ehdotus: 
 
Kilpailun pääosasto ehdottaa 87 artiklan 3 kohdan a alakohdan asemaan sovellettavan raja-arvon pitämistä 
75 prosentissa. Tämän mukaisesti kyseisen alakohdan poikkeusta voitaisiin soveltaa alueisiin, joilla BKT 
asukasta kohden on alle 75 prosenttia 25 jäsenvaltion EU:n keskiarvosta. 
 

                                                 
4  Komission tiedonanto jäsenvaltioille aluepolitiikasta ja kilpailupolitiikasta (EYVL C 90,  26.3.1998, 
s. 7). 
5  Aiemmat tavoite 6 -alueet (harvaanasutut alueet) ovat kuuluneet vuodesta 2000 myös tavoite 1 -alueiden luetteloon.  

Vaikka syrjäisimpien alueiden (Madeira, Azorit, Kanariansaaret ja Ranskan merentakaiset departementit)  BKT asukasta 
kohden on todellisuudessa ollut alle 75 prosenttia keskiarvosta, niille on myönnetty tavoite 1 -alueen asema.  


Perustamissopimuksen 87 artiklan 3 kohdan a alakohdan soveltamisalaan kuuluvien alueiden suuryrityksiin 
sovellettavat tuki-intensiteetit ovat nykyisten aluetuen suuntaviivojen mukaisesti 40 tai 50 prosenttia netto 
sekä köyhimmillä ja syrjäisimmillä alueilla enintään 65 prosenttia netto. Pk-yritysten osalta näitä 
enimmäismääriä voidaan korottaa 15 prosenttia brutto.  
 
Kilpailun pääosaston mielestä nämä enimmäismäärät ovat liian korkeat, jotta voitaisiin noudattaa 
tukimäärien alentamista ja tuen parempaa kohdentamista koskevia Eurooppa -neuvoston päätelmiä ja 
monien jäsenvaltioiden esittämiä kannanottoja.  Kilpailun pääosaston ehdotuksen mukaan  
tuensaajaryhmien lukumäärä säilytettäisiin kolmena mutta tuen enimmäismääriä alennettaisiin. 
Ensimmäiseen ryhmään kuuluisivat NUTS II -alueet, joilla BKT asukasta kohden on alle 50 prosenttia 25 
jäsenvaltion EU:n keskiarvosta. Toiseen ryhmään kuuluvien alueiden BKT asukasta kohden olisi alle 60 
prosenttia ja kolmannen alle 75 prosenttia 25 jäsenvaltion EU:n keskiarvosta. Suuryritysten tuki-
intensiteetti alennettaisiin ensimmäisessä ryhmässä 50 prosenttiin, toisessa 40 prosenttiin ja kolmannessa 
30 prosenttiin bruttoavustusekvivalenttina ilmaistuna (ks. myös kohta 9). Keskisuurten yritysten tuki-
intensiteettiä voitaisiin korottaa 10 prosenttia brutto ja pienten yritysten 20 prosenttia brutto. Niillä 
syrjäisimmillä alueilla, joilla BKT asukasta kohden on alle 75 prosenttia 25 jäsenvaltion EU:n keskiarvosta 
ja jotka kuuluvat siten 87 artiklan 3 kohdan a alakohdan soveltamisalaan, tuki-intensiteettiä voitaisiin 
korottaa 10 prosenttia, mikä merkitsisi niiden siirtymistä ryhmään, jossa voidaan sallia suuremmat 
tukimäärät . Lisäksi kaikilla  syrjäisimmillä alueilla voitaisiin edelleen myöntää myös toimintatukea 
perusta missopimuksen 299 artiklan 2 kohdassa lueteltujen haittojen tasoittamiseksi. Muilla 87 artiklan 3 
kohdan a alakohdan soveltamisalaan kuuluvilla alueilla voidaan myöntää poikkeustapauksissa 
toimintatukea, lukuun ottamatta harvaanasutuilla alueilla lisäkulje tuskustannusten kattamiseen 
myönnettävää tukea, kuitenkin vain rajallisen jakson ajan ja asteittain alenevien intensiteettien mukaan 
kyseisten alueiden kehityksen esteenä olevien uusien erityisongelmien poistamiseksi. 
 
 
4. EY:n perustamissopimuksen 87 artiklan 3 kohdan c alakohdan soveltamisalaan kuuluvat 
erityisalueet 
 
Nykyisissä aluetuen suuntaviivoissa on asteittain poistettavaa tukea koskevia erityismääräyksiä (phasing -
out provisions) alueista, jotka ovat menettämässä 87 artiklan 3 kohdan a alakohtaan perustuvan 
tukikelpoisuuden. Aluetuen suuntaviivojen liitteessä III annetaan takeet siitä, että väestön enimmäismäärää, 
johon kussakin jäsenvaltiossa voidaan soveltaa poikkeusta, korjataan tarvittaessa tasolle, joka on riittävä 
”kaikkien 87 artiklan 3 kohda n a alakohtaan perustuvan tukikelpoisuuden menettäneiden alueiden mukaan 
ottamiseksi”.6 Nykyisissä aluetuen suuntaviivoissa ei vaadittu phasing-out-alueiden yksilöintiä. 
Jäsenvaltioilla oli tämän vuoksi mahdollisuus olla ehdottamatta 87 artiklan 3 kohdan a alakohdan 
perusteella tukikelpoisiksi katsottujen alueiden (osien) sisällyttämistä 87 artiklan 3 kohdan c alakohdan 
soveltamisalaan. 7 
 
4.1. 87 artiklan 3 kohdan a alakohtaan perustuvan tukikelpoisuuden laajentumisen seurauksena menettävät 
alueet 
 
Euroopan unionin keskimääräinen BKT asukasta kohden alenee huomattavasti laajentumisen myötä. 
Monien nykyisten 87 artiklan 3 kohdan a alakohdan perusteella tukikelpoisten alueiden BKT asukasta 
kohden nousee tämän vuoksi 25 jäsenvaltion EU:ssa yli 75 prosentin raja-arvon.  Tästä seuraa, että niillä ei 
ole 87 artiklan 3 kohdan a alakohtaan perustuvaa tukikelpoisuutta. 
 
Uusia aluetuen suuntaviivoja koskeva ehdotus: 
 

                                                 
    6  Lisäksi aluetuen suuntaviivojen kohdassa 5.7. sallitaan tukien enimmäisintensiteettien asteittainen alentaminen alueilla, 

jotka menettävät 87 artiklan 3 kohdan a alakohtaan perustuvan tukikelpoisuuden. 
    7  Ainoa poikkeus on Pohjois-Irlanti, joka mainitaan erikseen aluetuen suuntaviivojen alaviitteessä 44. Pohjois-Irlannin 

erityisasema on määriteltävä uudestaan. 
 


Kyseiset alueet8 sisällytetään aluetukikarttaan 87 artiklan 3 kohdan c alakohdan nojalla. Niillä sijait seviin 
suuryrityksiin sovellettava tuki-intensiteetti on 30 prosenttia brutto, jota olisi sovellettu kyseisillä alueilla 
87 artiklan 3 kohdan a alakohdan perusteella ilman laajentumisen tilastollista vaikutusta. Aluetukikartan 
kattaman jakson aikana enimmäisintensiteetti alenee 20 prosenttiin brutto. Keskisuurten yritysten 
enimmäisintensiteettiä voidaan korottaa 10 prosenttia brutto ja pienyritysten 20 prosenttia brutto. 
Syrjäisimmät alueet ovat oikeutettuja 10 prosentin tuki-intensiteetin korotukseen. 
 
4.2. 87 artiklan 3 kohdan a alakohtaan perustuvan tukikelpoisuuden taloudellisista syistä menettävät alueet 
 
Osa alueista, jotka ovat tällä hetkellä tukikelpoisia perustamissopimuksen 87 artiklan 3 kohdan a alakohdan 
perusteella, menettäisi tukikelpoisuutensa , vaikka EU pysyisi 15 jäsenvaltion yhteisönä, koska niiden BKT 
asukasta kohden on noussut vähintään 75 prosenttiin nykyisten jäsenvaltioiden keskiarvosta.  
 
Uusia aluetuen suuntaviivoja koskeva ehdotus: 
 
Nämä alueet sisällytetään aluetukikarttaan 87 artiklan 3 kohdan c alakohdan nojalla tuki-intensiteetillä, joka 
on suuryritysten osalta 20 prosenttia brutto. Keskisuurten yritysten intensiteettiä voidaan korottaa 10 
prosenttia brutto ja pienyritysten 20 prosenttia brutto. 
 
4.3. Syrjäisimmät alueet 
 
Kaikki syrjäisimmät alueet ovat tällä hetkellä tukikelpoisia 87 artiklan 3 kohdan a alakohdan perusteella. 
Osa näistä alueista jää kyseisen alakohdan poikkeuksen soveltamisalan ulkopuolelle vuoden 2006 jälkeen 
tilastovaikutuksen takia tai alueiden oman kehityksen perusteella.  
 
usia aluetuen suuntaviivoja koskeva ehdotus: 
 
Kolmannen koheesiokertomuksen päätelmien mukaisesti 87 artiklan 3 kohdan a alakohtaan perustuvan 
tukikelpoisuuden menettäviä syrjäisimpiä alueita, jotka on määritelty perustamissopimuksen 299 artiklassa  
kohdellaan kohdassa 4.1. mainittujen alueiden tavoin. Ne sisällytetään aluetukikarttaan 87 artiklan 3 
kohdan c alakohdan nojalla siten, että suuryritysten tuki-intensiteetti kyseisillä alueilla on 40 prosenttia 
brutto eli intensiteetti, jota sovelletaan vauraimpiin 87 artiklan 3 kohdan a alakohdan soveltamisalaan 
kuuluvista  syrjäisimmistä  alueista. Tukikartan kattaman jakson aikana enimmäisintensiteetti alenee  30 
prosenttiin brutto. Keskisuurten yritysten enimmäisintensiteettiä voidaan korottaa 10 prosenttia brutto ja 
pienyritysten 20 prosenttia brutto. Näillä syrjäisimmillä alueilla voidaan lisäksi edelleen myöntää 
toimintatukea perustamissopimuksen 299 artiklan 2 kohdassa tarkoitettujen haittojen korvaamiseksi. 
 
4.4. Harvaanasutut alueet 
 
Nykyisten aluetuen suuntaviivojen määritelmän mukaisilla harvaanasutuilla alueilla 9 sallittu tuen 
enimmäismäärä on tällä hetkellä 30 prosenttia netto10, ellei niiden BKT asukasta kohden ole alle 75 
prosenttia nykyisten jäsenvaltioiden keskiarvosta. Myös lisäkuljetuskustannusten kattamiseen tarkoitettu 
toimintatuki sallitaan.  
 
Uusia aluetuen suuntaviivoja koskeva ehdotus: 
 
Harvaanasutut alueet sisällytetään aluetukikarttaan 87 artiklan 3 kohdan c alakohdan nojalla. Edellä 
mainittujen määräysten soveltamisalaan kuulumattomien suuryritysten tuki-intensiteetti on 20 prosenttia 
brutto. 11  Kuljetustukea voidaan myöntää entiseen tapaan. Väestökadosta kärsivillä arktisilla alueilla 
                                                 
8  Eräät NUTS II -alueet, kuten Belgian Hainaut, jotka eivät ole 87 artiklan 3 kohdan a alakohdan perusteella tukikelpoisia 

kaudella 2000–2006, täyttäisivät saatavilla olevien tilastotietojen mukaan vuoden 2006 jälkeen kyseisen alakohdan 
mukaisen poikkeuksen myöntämisperusteet 15 jäsenvaltion EU:ssa. Nyt ehdotetaan, että näitä alueita kohdeltaisiin 
samalla tavalla kuin muita tilastovaikutuksen perusteella asemansa menettäviä alueita.  

9  NUTS III -alueet, joiden väestötiheys on alle 12,5 asukasta/km². 
10 Ilman mahdollisuutta korotuksiin pk-yritysten osalta. 
11  Tuki-intensiteettiä voidaan kuitenkin korottaa keskisuurten yritysten osalta 10 prosenttia  brutto ja 
 pienyritysten osalta 20 prosenttia brutto.   


komissio voi sallia myös muuntyyppisen toimintatuen myöntämisen, jos tuki on tarpeen väestökadon 
hillitsemiseksi eikä tuki muuta kaupankäynnin edellytyksiä yhteisen edun kannalta ristiriitaisella tavalla. 
 
 
5. Tukialueilla asuva EU:n väestö 
 
Edellä kohdissa 3 ja 4 määritellyillä tulevilla 87 artiklan 3 kohdan a alakohdan mukaisilla tukialueilla ja 87 
artiklan 3 kohdan c alakohdan soveltamisalaan kuuluvilla erityisalueilla asuvan väestön osuus 25 
jäsenvaltion EU:n kokonaisväestöstä on seuraava12:  
 
• poikkeuksellisen alhainen elintaso:   27,11%  
• muut syrjäisimmät alueet:      0,43% 
• tilastovaikutuksen piiriin kuuluvat alueet:   4,18% 
• taloudellisen kasvun alueet:     2,71% 
• muut harvaanasutut alueet:     0,41% 
 
Tämän mukaisesti 87 artiklan 3 kohdan a ja c alakohdan mukaisilla erityisalueilla asuvan väestön osuus 25 
jäsenvaltion EU:n kokonaisväestöstä on 34,84 prosenttia. 
 
 
6. Muut vaikeuksissa olevat alueet 
 
Myös 87 artiklan 3 kohdan a ja c alakohdan mukaisten tukialueiden ulkopuolella voi esiintyä 
maantieteellisiä, demografisia tai sosioekonomisia erityisongelmia. Nämä ongelmat ovat usein 
ratkaistavissa muulla tavalla kuin myöntämällä valtiontukea. Kilpailun pääosasto myöntää kuitenkin, että 
jäsenvaltioilla olisi oltava edelleen mahdollisuus harjoittaa kansallista aluepolitiikkaa kyseisillä alueilla. 
Kohdassa 1.1. mainittujen Eurooppa-neuvostojen päätelmien mukaisesti tuen kohdentamista määriteltyihin 
tavoitteisiin olisi kuitenkin parannettava, jotta siitä saataisiin kyseisten tavoitteiden kannalta 
mahdollisimman suuri hyöty. Tästä seuraa, että jos jäsenvaltiot katsovat tuen myöntämisen 
tehokkaimmaksi ratkaisuksi, nykyiset horisontaaliset säännöt, joista monia aiotaan tarkistaa vuoden 2006 
loppuun mennessä, ja vähäisten valtiontukimäärien ja yhteisön kauppaan rajallisesti vaikuttavien tukien 
(tuntuvan vaikutuksen testaaminen) arviointia varten kehitettävä uusi lähestymistapa jättävät jäsenvaltioille 
paljon liikkumavaraa kyseisten ongelmien ratkaisemisessa ja alueiden eriyttämisessä, jos sen katsotaan 
olevan välttämätöntä. Jäsenvaltiot ja komissio ovat sopineet valtiontukien määrän vähentämisestä ja niiden 
suuntaamisesta Lissabonin Eurooppa-neuvoston yksilöimiin tavoitteisiin. Jäsenvaltioiden ja komission 
sitouduttua soveltamaan valtiontukiin ensisijaisesti aihekohtaista  lähestymistapaa voidakseen varmistaa, 
ettei tuki muuta kaupankäynnin edellytyksiä yhteisen edun kanssa ristiriitaisella tavalla, tämä sitoumus on 
otettava huomioon myös uusissa aluetuen suuntaviivoissa. Kilpailun pääosasto muistuttaa tältä osin, että 
jäsenvaltiot ovat toivoneet nykyisten aluetuen suuntaviivojen mukaista lähestymistapaa joustavampaa 
lähestymistapaa alueellisten erityisongelmien ratkaisemiseen tai alueellisten mahdollisuuksien 
hyödyntämiseen. Jäsenvaltioiden asiantuntijoiden kanssa käytiin 4. helmikuuta 2004 keskusteluja tuntuvan 
vaikutuksen testaamisessa käytettävistä uusista välineistä, joiden avulla alueellinen eriyttäminen voidaan 
toteuttaa joustavasti ja joutumatta käynnistämään vaivalloista prosessia muutoin pitkäksi ajaksi 
vahvistettavan aluetukikartan tarkistamiseksi. 
 
 
7. Monialaiset puitteet 
 
Alueellisesta tuesta suurille investointihankkeille annetuissa monialaisissa puitteissa 13 (jäljempänä 
’monialaiset puitteet’) määritellään suuriin hankkeisiin sovellettavat tuki-intensiteetit. Vuonna 2002 annetut 
uudet monialaiset puitteet ovat voimassa vuoden 2009 loppuun, mutta niihin voidaan tehdä muutoksia jo 

                                                 
12  Tilastotiedot kolmelta viimeiseltä vuodelta, joilta on saatavilla tilastotietoja (1999–2001).  Tilanne voi 
tästä syystä muuttua. 
13  EYVL C 70, 19.3.2002, s. 8; muutettuina: EUVL C 263, 1.11.2003, s. 3. 
 


aiemmin. Monet jäsenvaltiot ovat ehdottaneet monialaisten puitteiden ja uusien aluetuen suuntaviivojen 
yhdistämistä. 
 
Uusia aluetuen suuntaviivoja koskeva ehdotus: 
 
Kilpailun pääosasto kannattaa periaatteessa monialaisissa puitte issa tarkoitettujen suurten hankkeiden 
asteittain alenevien tuki-intensiteettien sisällyttämistä uusiin aluetuen suuntaviivoihin, jolloin monialaisia 
puitteita ei enää tarvittaisi. 
 
 
8. Johdonmukaisuus rakennerahastojen kanssa 
 
Eräät jäsenvaltiot ovat ottaneet esille valtiontuen ja rakennerahastojen käytön väliset yhteydet vuoden 2006 
jälkeisellä kaudella. 
 
Kilpailun pääosasto huomauttaa, että tässä asiakirjassa kuvailtu lähestymistapa on yhdenmukainen 
kolmannen koheesiokertomuksen päätelmien kanssa.  
 
Alueellista kilpailukykyä ja työllisyyttä koskevasta tulevaisuuden tavoitteesta kilpailun pääosasto 
huomauttaa, että valtiontukiin sovellettava aihekohtainen lähestymistapa noudattaa horisontaalisia tukia 
koskevia puitteita ja poikkeusasetuksia, joista monia aiotaan tarkistaa lähivuosina.  Vuosina 2005 ja 2006 
kaikki valtion tukiin liittyvät erivapaussäännöt, aluetuen suuntaviivat, puitteet tutkimus - ja kehitystyöhön 
myönnettävälle valtiontuelle ja komission tiedonanto riskipääomasta ovat uudistuksen alla.  Tämä tekijä 
yhdessä uuden yhteisöjen rakennerahastojen ohjelmointiajankohdan alkamisen kanssa vuonna 2007 tarjoaa 
mahdollisuuden tarkistaa horisontaalisia valtiotuen suuntaviivoja ottaen huomioon Lissabonin ja muut 
tavoitteet mukaan lukien koheesion. Tarkistamisessa aiotaan kiinnittää erityishuomiota teknologisen 
innovoinnin lisäämiseen pk-yrityksissä. Lisäksi tarkoituksena on korottaa asetuksessa N:o 70/2001 
säädettyjä investointituen enimmäismääriä keskisuurten yritysten osalta 7,5 prosentista 10 prosenttiin ja 
pienyritysten osalta 15 prosentista 20 prosenttiin. 
 
 
 
9.  Netto- ja bruttoavustusekvivalentit 
 
Nykyisissä aluetuen suuntaviivoissa ja 1970-luvun alkupuolelta lähtien julkaistuissa aiemmissa 
suuntaviivoissa investointituen intensiteetit on ilmaistu nettoavustusekvivalenttina (NAE, eli diskontattu 
tukiosuus avustuksista, lainoista, vakuuksista, jne. verojen jälkeen, ilmaistuna prosentuaalisena osuutena 
diskontatuista tukikelpoisista investointikustannuksista). Tähän on syynä se, että jäsenvaltioissa 
sove llettavien verokantojen välisten erojen vuoksi potentiaaliset tuensaajat käyttävät todennäköisesti 
mittapuuna saamaansa nettohyötyä päättäessään, milloin, miten ja missä investointitoiminta olisi 
kannattavaa. 
 
Kilpailun pääosaston mielestä aluetuen suuntaviivojen tarkistamisen yhteydessä aluetuen arvioinnissa olisi 
parempi käyttää bruttoavustusekvivalenttia (BAE). BAE:ta käytetään kaikkien muiden tukimuotojen 
arvioinnissa ja lisäksi se on helpompi laskea ja ymmärtää. BAE:ta käyttämällä voitaisiin välttää myös 
netto- ja bruttoekvivalenttien yhdistelyyn liittyvät vaikeudet, esimerkiksi asetuksessa N:o 70/2001. 
Kilpailun pääosasto katsoo, että bruttoenimmäismäärien käyttö nettoenimmäismäärien sijaan mahdollistaa 
investointituen intensiteettien alentamisen kaikkialla EU:ssa. 
 
Uusia aluetuen suuntaviivoja koskeva ehdotus: 
 
Tuki-intensiteettien laskennassa ehdotetaan käytettäväksi bruttoavustusekvivalenttia. 
 
 
10. Aluetukea koskevan ryhmäpoikkeuksen käyttöönotto 
 


Valtuusasetuksen N:o 994/98  1 artiklan 1 kohdan b alakohdassa säädetään oikeusperustasta mahdolliselle 
ryhmäpoikkeukselle, jonka soveltamisalaan kuuluu ”komission kunkin jäsenvaltion osalta alueellisen tuen 
myöntämistä varten hyväksymien karttojen mukainen tuki”. On lisäksi muistettava, että pienille ja 
keskisuurille yrityksille voidaan jo nyt myöntää alueellista investointitukea ilman ennakkoilmoitusta 
asetuksen N:o 70/2001 nojalla ja työllisyystukea asetuksen N:o 2204/2002 nojalla. 
Suuryrityksille myönnettävää alueellista investointitukea koskevista tukiohjelmista on edelleen ilmoitettava 
komissiolle riippumatta siitä, myönnetäänkö tuki tavanomaisten investointikustannusten vai uusiin 
työpaikkoihin liittyvien palkkakustannusten perusteella. 
 
Kilpailun pääosaston nykyisten aluetuen suuntaviivojen nojalla la atima arviointi alueellisista 
investointitukiohjelmista osoittaa, että aluetuen suuntaviivoissa käytetyt arviointiperusteet ovat suhteellisen 
yksiselitteisiä. Tulkintaongelmia ilmeni erittäin vähän ja suurin osa tukiohjelmista hyväksytään ilman 
virallisen tutkintamenettelyn aloittamista. 
 
Kilpailun pääosasto on tämän vuoksi sitä mieltä, että komission olisi käytettävä valtuusasetuksessa 
säädettyä mahdollisuutta myöntää ryhmäpoikkeus alueellisille investointitukiohjelmille, joissa käytetään 
avoimia tukimuotoja. 
Ryhmäpoikkeusta käyttämällä voidaan vähentää huomattavasti uusista aluetuen suuntaviivoista aiheutuvaa 
työmäärää. On muistettava, että kaikkien nykyisten aluetukiohjelmien voimassaolo päättyy vuoden 2006 
lopussa. Jos ryhmäpoikkeuksia ei myönnetä, jäsenvaltioiden on ilmoitettava kaikki investointitukiohjelmat 
uudelleen. 
 
Toimintatukiohjelmista ja investointitukiohjelmista, joissa käytettävät tukimuodot eivät ole riittävän 
avoimia, olisi annettava ilmoitus myös jatkossa. Komissiolle on edelleen ilmoitettava myös vuoden 2002 
monialaisissa puitteissa esitetyn, tuista annettavaa erillistä ilmoitusta koskevan vaatimuksen mukaisista 
erittäin suurista investointitukimääristä. Tapauksiin, joissa tukikelpoisen investoinnin määrä on yli 
50 miljoonaa euroa, olisi sovellettava edelleen monialaisten puitteiden mukaista avoimuuden takaavaa 
mekanismia. 
 
 
11. Muita kysymyksiä 
 
Monet jäsenvaltiot ovat esittäneet muita kannanottoja, joihin sisältyy aluetuen suuntaviivojen yksittäisiin 
kohtiin liittyviä mielenkiintoisia ehdotuksia. 
 
Toimintojen siirtäminen: 
Monet jäsenvaltiot ovat ilmoittaneet olevansa huolissaan siitä, että yrityksillä voi olla suuri houkutus 
tehtaidensa sulkemiseen ja investointien suuntaamiseen muille alueille niillä saatavilla olevan 
investointituen takia . 
 
Aluetuen tarkoituksena on ja pitäisi olla liikkuvien investointien houkuttelu. Muualla saatavilla olevista 
liian suurista tukimääristä johtuvat, kalliiksi käyvät tehtaiden sulkemiset pyritään välttämään alentamalla 
tuen enimmäismääriä ja erityisesti suurten hankkeiden tuki-intensiteettejä sekä vaatimalla myös jatkossa, 
että tuettu investointi on pidettävä paikallaan vähintään viiden vuoden ajan. On kuitenkin pidettävä 
mielessä, että jos laitteiston käyttöikä on alle viisi vuotta, tuensaajalla on täysi va paus korvata tuettu 
laitteisto samaan tehtaaseen sijoitettavalla uudella laitteistolla, jota varten ei kuitenkaan voida myöntää 
tukea.  
 
Alkuinvestoinnin määritelmä: 
Kilpailun pääosasto ehdottaa alkuinvestoinnin määritelmän täydentämistä mahdollisten väärinkäsitysten 
välttämiseksi. Määritelmässä on korostettava erityisesti sitä seikkaa, että nykyaikaistamiseen liittyvät 
investoinnit eivät ole tukikelpoisia, sillä laitteistojen korvaaminen pitää aina sisällään myös jonkin verran 
nykyaikaistamista. 
 


Eräs jäsenvaltio on ehdottanut maa-alueiden jättämistä alkuinvestoinnin määritelmän ulkopuolelle (jolloin 
tukikelpoisia olisivat vain rakennukset ja laitteistot) maa-alueisiin tehtävien investointien hyvän 
tuottavuuden takia. 
 
Kilpailun pääosasto pyytää lisähuomautuksia tästä kysymyksestä. Yksi mahdollisuus voisi olla 
luonnontilaisten maa-alueiden jättäminen tukikelpoisuuden ulkopuolelle. Näin voitaisiin lisätä kestäviä 
investointeja koskevan tavoitteen mukaista teollisten joutomaiden uudelleenkäyttöä. 
 
Lisäksi on esitetty aineettomien investointien määritelmää ja muiden kustannusten (esim. tutkimus- ja 
neuvontakustannusten) lisäämistä tukikelpoisuusperusteeseen koskevia ehdotuksia. Nämä ehdotukset 
tutkitaan perusteellisesti. Kilpailun pääosasto suhtautuu kuitenkin periaatteessa kielteisesti lisäkustannusten 
sisällyttämiseen suuryritysten tukikelpoisiin kustannuksiin. Pk-yritysten osalta tämäntyyppisestä tuesta 
säädetään jo nyt asetuksessa N:o 70/2001, jonka mukaisesti sallittu tuki-intensiteetti on 50 prosenttia. 
 
 
 
 
 
12. Pyyntö 
 
Jäsenvaltioita kehotetaan toimittamaan komissiolle tätä yhteenvetoa koskevat kannanottonsa 1.  heinäkuuta 
2004 mennessä. Jäsenvaltioilta saadut kirjalliset kannanotot annetaan tiedoksi muille jäsenvaltioille 
asettamalla ne saataville CIRCA-sivustoon. Komission yksiköt ovat valmiit käymään tästä kysymyksestä 
myös kahdenvälisiä keskusteluja. 
 
 
 
 


 
Liite: ehdotetut tuki-intensiteetit 

 
 

(Bruttoavustusekvivalentteina ilmaistuina) 
 

 
 
 Suuryritykset Keskisuuret 

yritykset 
Pienyritykset 

87 art. 3 kohd. 
a alakohd. muk. 
alue = 50 % 
BKT :sta 

         50 %          60 %          70 % 

87 art. 3 kohd. 
a alakohd. muk. 
alue = 60 % 
BKT :sta 

         40 %          50 %          60 % 

87 art. 3 kohd. 
a alakohd. muk. 
alue = 75 % 
BKT :sta 

         30 %          40 %          50 % 

87 art. 3 kohd. 
c alakohd. muk. 
tilastovaikutusalue 
14 

    30 % ?  20 %   40 % ?  30 %     50 % ?  40 % 

Muu 87 artiklan 
3 kohd. 
c alakohdan muk. 
erityisalue 

         20 %         30 %          40 % 

Tukialueisiin 
kuulumattomat 
alueet 

           0         10 %          20 % 

 
Syrjäisimpiä alueita, jotka ovat tukikelpoisia 87 artiklan 3 kohdan c alakohdan perusteella, pidetään  
tilastovaikutusalueina.Kaikki syrjäisimmät alueet ovat oikeutettuja 10 prosentin tuki-intensiteetin 
korotukseen.  
 

 
 
 

 

                                                 
14  Ks erityisesti kohta 4.1 


