
Puolustusministeriö

PERUSMUISTIO PLM2018-00064

RO Välivaara Maija(PLM) 05.07.2018
JULKINEN

Asia
Tuleva monivuotinen rahoituskehys; Euroopan puolustusrahasto

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

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

Asetusehdotus Euroopan puolustusrahastosta on osa laajempaa EU:n
puolustusaloitteiden kokonaisuutta ml. komission 30.11.2016 julkaisema
tiedonanto ”Euroopan puolustusalan toimintasuunnitelmasta” (COM(2016) 950
final) ja EU:n globaalistrategia.

Puolustusrahasto koostuu tutkimus- ja suorituskykykokonaisuuksista. Molempien
kokonaisuuksien osalta on parhaillaan käynnissä tai valmisteilla esivaihe, jonka
tavoitteena on testata menettelyjä ennen varsinaista ohjelmaa vuodesta 2021
eteenpäin. Käynnissä on kolmivuotinen (vuodet 2017-2019)
puolustustutkimuksen valmistelutoimi, jolle tavoitellaan yhteensä 90 miljoonan
euron EU-rahoitusta. Tutkimuksen valmistelutoimen ensimmäiset projektit ovat
käynnissä. Puolustusrahaston suorituskykykokonaisuuden esivaiheeseen
kuuluvaa Euroopan puolustusteollista kehittämisohjelmaa (European Defence
Industrial Development Program, EDIDP) valmistellaan siten, että tavoitteena on
projektihakujen toteuttaminen v. 2019 alussa. Ohjelmaan on varattu yhteensä
500 miljoonaa euroa v. 2019-2020.

Komission nyt antaman asetusehdotuksen käsittely EU-tasolla käynnistyy
heinäkuussa 2018 neuvoston alaisessa ja pj-valtion johtamassa Friends of
Presidency-ryhmässä, sekä tarpeen vaatiessa tutkimustyöryhmässä.

Suomen kanta

Valtioneuvosto toteaa ensi vaiheen kantoina seuraavaa:

Valtioneuvosto näkee, että EU:n puolustusyhteistyön syventämiselle on olemassa
selkeä tarve. EU:n puolustusyhteistyön edistäminen vahvistaa EU:ta
turvallisuusyhteisönä sekä EU:n ja Suomen turvallisuutta.

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

Puolustusrahasto tukee Suomen tavoitetta vahvistaa puolustustutkimusta.
Rahaston alainen tutkimustoiminta tarjoaa mahdollisuuden tukea kansallisen
osaamisen kehittämistä tutkimus- ja tiedeyhteisöissä sekä
puolustusteollisuudessa, myös keskinäisiä verkostoja vahvistamalla. Tämä
osaltaan vahvistaa Suomen sotilaallista huoltovarmuutta.

Valtioneuvosto pitää tärkeänä, että puolustusrahastosta rahoitettavaksi tuleva
suorituskykyjen kehittäminen kohdistuu jäsenvaltioiden yhdessä määrittelemiin
suorituskykypuutteisiin. On tärkeää, että päätökset Suomen osallistumisesta
rahoitettaviin toimiin suorituskykyjen kehittämisen osalta tehdään
tarveharkinnan perusteella kansalliselle puolustukselle saatavan lisäarvon
maksimoimiseksi.

Suomen kannalta on oleellista, että yhteistyön kautta tuetaan kansallisten
suorituskykyjen kehittämistä ja vahvistetaan suomalaista osaamista mm.
Puolustusvoimien kehittämisohjelmassa, selonteossa ja valtioneuvoston
periaatepäätöksessä ”Suomalaisen puolustuksen teknologisen ja teollisen
perustan turvaaminen” määritellyillä prioriteettialueilla. Esimerkiksi
valtioneuvoston periaatepäätöksessä määritellään keskeisiksi prioriteettialueiksi
johtaminen ja verkostotoiminta, tiedustelu, valvonta ja maalittamistuki,
vaikuttaminen sekä suoja.

Valtioneuvosto pitää tärkeänä, että pk-yritysten markkinoillepääsyä edistäviä
toimia tuetaan. Eurooppalaisten puolustusalan tuotantoketjujen avaaminen ja
rajat ylittävä osallistuminen niihin on yksi avainkysymyksistä pyrkimyksessä
luoda avoimet ja tasapuoliseen kohteluun perustuvat puolustusmarkkinat
Eurooppaan. Valtioneuvosto pitää tervetulleena rahaston tavoitetta tukea pk-
yritysten osallistumista rajat ylittäviin tuotantoketjuihin bonusjärjestelyin.

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

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

Pääasiallinen sisältö

Komission esittää Euroopan puolustusrahaston (European Defence Fund, EDF)
perustamista v. 2021-2027. Rahaston tavoitteena on lisätä Euroopan
puolustusteollisuuden kilpailukykyä, tehokkuutta ja innovaatiokapasiteettia
yhteistyössä toteutettujen ja jäsenvaltioiden rajat ylittävien toimien kautta.
Samalla rahaston perustaminen tukee tavoitetta vahvistaa yhtenäisiä ja avoimia
EU:n sisämarkkinoita. Rahaston alaiset toimet kattavat puolustusmateriaalia

2(8)

koskevan koko tutkimus- ja kehittämissyklin pyrkien tehostamaan
puolustusteollisuuden innovaatio-, tutkimus- ja teknologiapotentiaalin
hyödyntämistä ja vahvistamaan EU:n strategista autonomiaa.

Erityisinä rahaston tavoitteina mainitaan yhteistutkimustoimien tukeminen
tulevaisuuden suorituskykyjen tehostamiseksi ja yhteisten kehittämishankkeiden
tukeminen jäsenvaltioiden yhteisesti sopimilla suorituskykyprioriteettialueilla.
Rahasto mahdollistaa rajat ylittävän yhteistyön jäsenvaltioiden sekä niiden
yritysten, tutkimuskeskusten, hallintojen, kansainvälisten järjestöjen ja
yliopistojen välillä niin puolustustuotteiden ja -teknologioiden tutkimus- kuin
kehittämisvaiheessa. Innovatiivisten ratkaisujen ja avointen sisämarkkinoiden
edistämiseksi rahastoon on sisällytetty erityiset bonusjärjestelyt, joilla tuetaan
pk- ja mid cap-yritysten välistä rajat ylittävää yhteistyötä.

Rahastolla nähdään liittymäpintoja useisiin muihin unionin ohjelmiin, joiden
kanssa tulee etsiä synergioita. Tutkimuksen ja innovaation puiteohjelman
(Horizon Europe) toimeenpanon kannalta puolustusrahastoon kuuluvassa
puolustustutkimuksen erityisohjelmassa keskitytään puolustuksen alan
sovelluksiin, jonka tulokset voivat hyödyttää myös puiteohjelman
siviilitutkimusta. Vastaavasti puiteohjelman siviilitutkimuksen tulokset voivat
hyödyttää puolustustutkimusta. Lisäksi avaruusohjelma, aloitteet
kyberturvallisuuden alalla, merellinen turvallisuus ja muut turvallisuusalan EU-
ohjelmat (erityisesti sisäisen turvallisuuden rahasto ja yhdennetyn
rajaturvallisuuden rahasto) tulee huomioida.

Euroopan puolustusrahastolle esitetään n. 11,5 mrd euroa vuosina 2021-2027,
josta tutkimukseen keskittyville toimille esitetään budjetoitavan n. 3,6 mrd euroa
ja rahaston puolustusteollisuuden kehittämistoimille esitetään n. 7,8 mrd euroa.
Rahoitusta voidaan myöntää varainhoitoasetuksen määrittelemillä tavoilla
erityisesti avustuksina, palkintoina tai hankintoina. Tämän lisäksi rahaston alaisiin
toimiin voidaan myöntää rahoitusta rahoitusinstrumenttien muodossa, jossa osa
myönnetystä rahoituksesta on maksettava takaisin. Rahaston budjetista
kaavaillaan ohjattavan rahoitusta murroksellisten teknologioiden kehittämiseen
enintään 5%: iin asti.

EU-jäsenvaltioiden lisäksi rahasto on avoinna niille Euroopan
vapaakauppajärjestöön (EFTA) kuuluville valtioille, jotka ovat Euroopan
talousalueen (ETA) jäseniä. Tukikelpoisia toimijoita ovat EU-jäsenvaltioissa tai
ETA-valtioissa perustetut toimijat tai heidän alihankkijansa, joiden johtorakenne
on joko EU-jäsenvaltioissa tai ETA-valtiossa, edellyttäen, että ko. toimija ei ole EU-
jäsenvaltion tai ETA-valtion ulkopuolisen valtion tai toimijan kontrolloima. Myös
toiminnoissa käytettävän infrastruktuurin, varojen, välineiden ja resurssien tulee
sijaita EU-valtioissa tai ETA-alueella koko toimen keston ajan.

Muiden kolmansien maiden osallistumista rahaston alaisiin toimiin ei kuitenkaan
ole täysin rajattu pois. EU- tai ETA-jäsenvaltiossa perustetuille ja kolmannen
maan kontrollissa oleville toimijoille ehdotetaan mahdollisuutta osallistua
rahaston toimiin ja saada rahastosta rahoitusta, mikäli tämä on välttämätöntä
toimen tavoitteiden saavuttamiseksi, ja mikäli se ei uhkaa EU:n ja sen
jäsenvaltioiden turvallisuusintressejä. Poikkeustapauksissa rahaston alaisissa
toimissa voidaan myös hyödyntää EU:n tai ETA-alueen ulkopuolella sijaitsevaa

3(8)

infrastruktuuria, varoja, välineitä ja resursseja, mutta tällaiset toimet eivät ole
oikeutettuja rahoitukseen.

Rahaston alaisia toimia voidaan toteuttaa yhteistyössä pääsääntöisesti vähintään
kolmen toimijan välillä, jotka on perustettu ainakin kolmessa eri EU-
jäsenvaltioissa tai ETA-maassa. Ainakin kolme näistä toimijoista, jotka ovat
perustettu kahdessa eri EU-jäsenvaltiossa tai ETA-maassa, eivät saa olla toimen
toteuttamisen aikana saman toimijan kontrolloimia.

Rahoitusta voidaan myöntää toimille, joita tuensaajat toteuttavat tutkimus- ja
kehittämisvaiheessa koskien joko uusien puolustusalan tuotteiden,
teknologioiden ja tietämyksen kehittämistä, tai olemassa olevien tuotteiden ja
teknologioiden päivittämistä niissä tapauksissa, jossa tiedonkäyttöä eivät rajoita
kolmansien maiden tai kolmansien maiden toimijoiden oikeudet. Rahoitettavat
toimet voivat liittyvä uuden tiedon ja puolustusteknologian sekä puolustusalan
tuotteen tai komponentin kehittämiseen, suunnitteluun ja tekniseen määrittelyyn,
prototyypin luomiseen, testaamiseen, hyväksymiseen, sertifiointiin sekä
tutkimukseen (ml. feasibility studies), tuotteiden ja teknologioiden elinkaaren
tehokkuutta kehittäviin teknologioihin, tiedotustoimiin sekä yhteentoimivuutta ja
resilienssiä lisääviin toimiin. Joissakin tapauksissa rahasto voi myös rahoittaa
esikaupallisia hankintoja myöntämällä avustusta sopimusosapuolena oleville
viranomaisille tai toimijoille.

Kehittämispuolella tukea hakevan konsortion tulee pystyä osoittamaan, että
toimeen sisältyvät EU-rahoituksen ulkopuolelle jäävät kulut tullaan kattamaan
muista lähteistä ja että suunniteltu toimi on linjassa osallistuvien EU- ja ETA-
valtioiden määrittelemien suorituskykyvaatimusten kanssa. Tietyissä tapauksissa
on osoitettava, että ainakin kaksi toimeen osallistuvaa valtiota ilmaisee
valmiutensa ostaa toimen lopputuotteen ja että toimi pohjautuu jäsenvaltioiden
yhteiseen tekniseen määrittelyyn. EU ei omista kehittämistoimien lopputuloksena
syntyviä tuotteita tai teknologioita ja niiden immateriaalioikeuksia.

Ehdotus sisältää erityismääräyksiä tutkimuksen osalta koskien tulosten
yhteisomistajuutta, jäsenvaltioille hankkeiden tuloksista laadittavia
erityisraportteja, tulosten hyödyntämistä unionin politiikkojen ja ohjelmien
kehittämiseksi sekä esikaupallisten hankintojen tulosten hyödyntämistä. Sekä
tutkimuksen että kehittämisen osalta määrätään myös julkisella
hankintamenettelyllä saatujen tulosten omistusoikeudesta, siitä että EU-
rahoitusta saaneiden toimien tulokset eivät voi olla kolmansien maiden tai niiden
yritysten kontrollin tai rajoitusten alaisina, sekä komission oikeudesta rajoittaa
tulosten omistusoikeuksien siirtoa tai lisensointia kolmansiin maihin unionin ja
jäsenvaltioiden puolustus- ja turvallisuusintresseihin vedoten.

Rahaston kautta voidaan rahoittaa jopa 100% toimen suorista tukikelpoisista
kustannuksista. Prototyyppien kehittämisen maksimirahoitus ei tule ylittää 20%
suorista tukikelpoisista kustannuksista, kun taas testaukseen, hyväksymiseen ja
sertifiointiin keskittyviä toimia voidaan rahoittaa enintään 80% suorista
tukikelpoisista kustannuksista. Komissio voi myös myöntää erillisen
kertakorvauksen toimille, joiden rahoitus rahastosta jää muutoin pieneksi
jäsenvaltioiden kattaessa suurimman osan toimen budjetista (mm. prototyypit).

4(8)

Epäsuoria kustannuksia voidaan rahoittaa 25%, joskin erillisellä päätöksellä tätä
korkeampikin taso olisi mahdollinen. Puolustusrahastosta voidaan myöntää
rahoitusta myös toimille, jotka saavat rahoitusta jostakin muusta EU:n
ohjelmasta. EU:n pysyvän rakenteellisen yhteistyön (PRY) alla kehitetyt toimet
voivat saada rahastosta ylimääräisen 10% rahoitusbonuksen, mikäli ne
valikoituvat rahoitettaviksi rahastosta.

Rahasto kannustaa pk- ja mid cap-yrityksiä rajat ylittävään osallistumiseen
rahaston alaisissa toimissa tarjoamalla näille lisärahoitusta bonusjärjestelmän
kautta. Konsortio, jossa on mukana pk-yrityksiä, voi hyötyä lisärahoituksesta
vastaavalla prosenttiosuudella kuin mitä sen toimen budjetista on allokoitu
mukana oleville pk-yrityksille (edellyttäen, että ko. pk-yritykset ovat muista EU-
jäsenvaltioista tai ETA-maista kuin muut konsortion jäsenet). Sen sijaan
konsortiot, joissa on mid cap-yrityksiä, voivat hyötyä lisärahoituksesta, joka
vastaa neljäsosaa siitä prosentuaalisesta osuudesta, joka toimen budjetista on
allokoitu mid cap-yrityksille (edellyttäen, että ko. midcap-yritykset ovat muista
EU-jäsenvaltioista tai ETA-maista kuin muut konsortion jäsenet). Eri bonusten
yhteen laskettu määrä ei kuitenkaan yhden toimen osalta voi ylittää 30%.

Rahastoa toimeenpannaan vuosittaisiin tai monivuotisiin työohjelmiin perustuen.
Komissio voi myöntää avustuksia avoimen kilpailutuksen kautta tai ilman
kilpailutusta työohjelmassa määritellyille toimijoille varainhoitoasetuksen
mukaisesti. Projektiehdotuksia arvioidaan kriteeristöin, jossa korostuu projektien
laatu, murroksellisuuspotentiaali, innovatiivisuus ja teknologinen kehitys,
Euroopan puolustusteollisuuden kilpailukyky, EU:n turvallisuus- ja
puolustusintressit, rajat ylittävän yhteistyön lisääminen (ml. pk-yritykset) sekä
toimien laatu ja tehokkuus. Kehittämispuolen osalta myös puolustustuotteiden
elinkaari ja jäsenvaltioiden yhteistyö huomioidaan arvioinnissa. Komissio nimittää
riippumattomia asiantuntijoita avustamaan projektihakemusten arvioinnissa.

Komissio vastaa rahaston toimeenpanosta ja sitä avustaa komitea. Komissio
arvioi rahaston kehitystä ja sille asetettujen tavoitteiden saavuttamista
säännöllisesti. Komissio raportoi vuositasolla rahaston toiminnasta, minkä lisäksi
se tuottaa väliraportin rahaston toiminnasta viimeistään neljän vuoden kuluessa
rahaston toiminnan alkamisesta. Rahaston päättymisen jälkeen komissio antaa
koko rahaston toimeenpanokautta yhteen vetävän loppuraportin. Raportoinnissa
huomioidaan erityisesti rajat ylittävä osallistuminen pk- ja mid cap-yritysten
osalta.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 173, 182,183 ja 188 artikla.

Käsittely Euroopan parlamentissa

Euroopan parlamentti tulee muodostamaan asetusehdotuksesta oman kantansa.
Vastuuvaliokunta ITRE (teollisuus, tutkimus ja energia). Lisäksi lausunnon antavat
AFET (ulkosuhteet), BUDG (budjetti), IMCO (sisämarkkinat ja kuluttajansuoja).
Käsittely tarkentuu myöhemmin.

5(8)

Kansallinen valmistelu

E-kirje on käsitelty seuraavissa EU-jaostoissa (kirjallinen menettely):
puolustusjaosto (EU11), sisämarkkinajaosto (EU8), elinkeinopolitiikkajaosto
(EU13) sekä tutkimus- ja innovaatiojaosto (EU20) 25.-26.6.2018. Tämän lisäksi E-
kirje on käsitelty MFF-johtoryhmässä 2.7.2018 ja
EU-ministerivaliokunnassa 5.7.2018.

Asetusehdotuksesta tehdään myös U-kirjelmä, joka pyritään antamaan
eduskunnalle ennen syysistuntokauden alkua.

Eduskuntakäsittely
-

Kansallinen lainsäädäntö, ml Ahvenanmaan asema
-

Taloudelliset vaikutukset

Rahoituksen saaminen Euroopan puolustusrahastosta pohjautuu pääsiallisesti
kilpailullisiin hakuihin, minkä vuoksi Suomen ja suomalaisten toimijoiden
hyötyminen rahastosta on riippuvaista menestyksestä hauissa.

Suomalaisen puolustusteollisuuden ja tutkimusyhteisön osallistuminen
yhteiseurooppalaisiin tutkimus- ja kehittämistoimiin voi synnyttää pitkällä
aikavälillä uusia liiketoimintamahdollisuuksia mm. uusien kumppanuuksien myötä
myös kansallista puolustusta hyödyttäen.

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. Toimenpiteiden edellyttämä valtion
rahoitus toteutetaan valtiontalouden kehysten puitteissa.

EU:n talousarvio ja rahoituskehys

Euroopan komissio esittää Euroopan puolustusrahastolle yhteensä n. 11,5 mrd
euroa vuosille 2021-2027. Tutkimukseen keskittyville toimille esitetään
budjetoitavan n. 3,6 mrd euroa (ja rahaston puolustusteollisuuden
kehittämistoimille esitetään n. 7,8 mrd euroa.

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

Laatijan ja muiden käsittelijöiden yhteystiedot

Erityisasiantuntija Maija Välivaara, maija.valivaara@defmin.fi, 0295140425

6(8)

mailto:maija.valivaara@defmin.fi

EUTORI-tunnus

Liitteet
Viite

Asiasanat
Hoitaa

Tiedoksi

8(8)

