
Valtioneuvoston kirjelmä eduskunnalle komission ehdotusluonnoksesta komission asetuk-
seksi tiettyjen tukimuotojen toteamisesta sisämarkkinoille soveltuviksi perussopimuksen 107
ja 108 artiklan mukaisesti annetun asetuksen (EU) N:o 651/2014 muuttamisesta (valtiontuki-
en yleisen ryhmäpoikkeusasetuksen muuttaminen)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 7
maaliskuuta 2016 julkaisema ehdotusluonnos komission asetukseksi tiettyjen tukimuotojen to-
teamisesta sisämarkkinoille soveltuviksi perussopimuksen 107 ja 108 artiklan mukaisesti an-
netun asetuksen (EU) N:o 651/2014 muuttamisesta sekä ehdotuksesta laadittu muistio.

Helsingissä 19 päivänä toukokuuta 2016

Oikeus- ja työministeri Jari Lindström

Neuvotteleva virkamies Liisa Lundelin-Nuortio

U 23/2016 vp

2

TYÖ-JA ELINKEINOMINISTE-
RIÖ

MUISTIO

19.5.2016

EHDOTUSLUONNOS KOMISSION ASETUKSEKSI TIETTYJEN TUKIMUOTOJEN
TOTEAMISESTA SISÄMARKKINOILLE SOVELTUVIKSI PERUSSOPIMUKSEN 107
JA 108 ARTIKLAN MUKAISESTI ANNETUN ASETUKSEN (EU) N:O 651/2014 MUUT-
TAMISESTA (VALTIONTUKIEN YLEISEN RYHMÄPOIKKEUSASETUKSEN MUUT-
TAMINEN)

1 Ehdotuksen tausta ja tavoite

Euroopan unionin valtiontukisäännöt ovat osa unionin kilpailuoikeutta, jonka tarkoituksena on
taata tasavertaiset kilpailuolosuhteet EU:n alueella. Valtiontuista ja niiden valvonnasta sääde-
tään Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT) 107–109 artikloissa. EU:n
valtiontukisäännöt koskevat kaikkia julkisten tahojen myöntämiä tukia, jotka täyttävät SEUT-
sopimuksen 107 artiklan 1 kohdassa määritellyt valtiontuen kriteerit: tuki on myönnetty julki-
sista varoista, on valikoivaa, vääristää tai uhkaa vääristää kilpailua ja vaikuttaa jäsenvaltioiden
väliseen kauppaan.

EU:n valtiontukivalvonta kuuluu Euroopan komission toimivaltaan. Valtiontukien valvonnan
perusperiaate on, että jäsenvaltioiden tulee tehdä valtiontuistaan ilmoitus komissiolle (SEUT
108 artikla 3 kohta) ja komissiolla on yksinomainen toimivalta päättää, soveltuuko tuki sisä-
markkinoille. Jäsenvaltiot eivät saa panna tukiohjelmia tai tapauskohtaisia tukia täytäntöön
ennen komission antamaa hyväksyntää.

Komission valtiontukivalvonnan tavoitteena on varmistaa, että valtiontukisääntöjä sovelletaan
unionissa johdonmukaisesti. Valtiontuesta on ilmoitettava komissiolle, jotta voidaan varmis-
taa, että tuki edistää EU:n yleisen edun mukaisia tavoitteita ja että tukien aiheuttamat kilpailun
vääristymät EU:n sisämarkkinoilla ovat mahdollisimman vähäisiä. Valtiontukivalvonnalla taa-
taan EU:ssa toimiville yrityksille tasapuoliset toimintaolosuhteet riippumatta siitä, mihin jä-
senvaltioon ne ovat sijoittautuneet. Tavoitteena on myös minimoida jäsenvaltioiden välistä tu-
kikilpailua.

Valtiontukien ennakkoilmoitusvelvollisuuteen on kuitenkin merkittäviä poikkeuksia. Keskei-
sin poikkeus on komission antama yleinen ryhmäpoikkeusasetus (komission asetus (EU) N:o
651/2014, annettu 17 päivänä kesäkuuta 2014, tiettyjen tukimuotojen toteamisesta sisämark-
kinoille soveltuviksi perussopimuksen 107 ja 108 artiklan mukaisesti; jäljempänä ryhmäpoik-
keusasetus). Ryhmäpoikkeusasetuksessa säädetään niistä edellytyksistä, joihin perustuen val-
tiontuki soveltuu sisämarkkinoille, jolloin jäsenvaltiot voivat ottaa ryhmäpoikkeusasetuksen
mukaiset edellytykset täyttävän valtiontukitoimenpiteen käyttöön ilman komission ennakko-
hyväksyntää. Komission toimivalta antaa ryhmäpoikkeuksia perustuu valtiontukien ns. val-
tuusasetukseen (Neuvoston asetus (EU) 2015/1588, annettu 13 päivänä heinäkuuta 2015, Eu-
roopan unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan soveltamisesta tiettyihin
valtion monialaisen tuen muotoihin (kodifikaatio)). Valtuusasetuksen perusteella komissio voi
antaa ryhmäpoikkeuksia aloilla, joilla sillä on riittävää kokemusta valtiontukien yleisten sovel-
tuvuusperusteiden määrittämiseksi. Ryhmäpoikkeukset koskevat aloja ja tukimuotoja, joiden
osalta komissiolla on runsaasti kokemusta valtiontukien arvioinnista ja jotka edistävät EU:n

U 23/2016 vp

3

tavoitteita ja yleistä taloudellista kehitystä. Ryhmäpoikkeusasetuksen mukaisista tukitoimen-
piteistä on toimitettava yhteenvetoilmoitus komissiolle jälkikäteen, ja komissio myös valvoo
ryhmäpoikkeusasetuksen edellytysten noudattamista jälkikäteen.

Ryhmäpoikkeusasetuksen uudistaminen oli keskeinen osa vuosina 2012–2014 toteutettua
EU:n valtiontukisääntöjen kokonaisuudistusta. Ryhmäpoikkeusten soveltamisalaa laajennet-
tiin tässä yhteydessä merkittävästi: ryhmäpoikkeusasetuksen piiriin tuli useita uusia tukimuo-
toja, ja asetuksen soveltamisalaa laajennettiin euromääräisesti suurempiin tukiohjelmiin ja tu-
kiin (ks. U7/2014 vp). Uudistuksen tavoitteena oli keventää valtiontukiin liittyviä menettelyjä,
suunnata komission valtiontukivalvonnan resursseja kilpailua eniten vääristäviin tukiin ja
mahdollistaa jäsenvaltioille EU:n tavoitteita tukevien valtiontukien nopeampi käyttöönotto.
Komissio on epävirallisesti asettanut tavoitteeksi, että 90 prosenttia jäsenvaltioiden valtiontu-
kitoimenpiteistä kuuluisi jatkossa ryhmäpoikkeusasetuksen piiriin. Komission keväällä 2016
esittämän, uuden ryhmäpoikkeusasetuksen tähänastiseen soveltamiseen perustuvan arvion
mukaan tämä tavoite on toteutunut. Nykyinen ryhmäpoikkeusasetus on voimassa vuoden 2020
loppuun.

Huomattava on, että ryhmäpoikkeusasetus sääntelee ainoastaan sitä, milloin valtiontukien en-
nakkoilmoitusvelvollisuudesta voidaan poiketa, eikä tukitoimenpiteen jääminen asetuksen so-
veltamisalan ulkopuolelle sinänsä tarkoita, että tuki olisi EU:n valtiontukisääntöjen nojalla
kielletty. Soveltamisalan ulkopuolelle jäävien valtiontukien hyväksyttävyyden komissio arvioi
ennakkoilmoitusmenettelyssä antamiensa valtiontukisuuntaviivojen ja –puitteiden tai suoraan
perussopimuksen nojalla. Ryhmäpoikkeusasetusten keskeinen tarkoitus on keventää valtion-
tukiin liittyviä hallinnollisia menettelyjä.

Komissio julkaisi 7.3.2016 asetusluonnoksen ryhmäpoikkeusasetuksen muuttamisesta ja avasi
asiaa koskevan julkisen kuulemisen (HT.4691). Muutosasetus laajentaisi ryhmäpoikkeusase-
tuksen soveltamisalaa edelleen satamille ja alueellisille lentoasemille myönnettäviin investoin-
titukiin. Lisäksi komission ehdotusluonnokseen sisältyy useita muita, osin vähäisiä tai teknis-
luonteisia muutoksia. Ryhmäpoikkeusasetuksen muuttaminen ja laajentaminen on osa komis-
sion REFIT (Regulatory Fitness and Performance) –ohjelmaa, jolla pyritään yksinkertaista-
maan EU:n lainsäädäntöä ja vähentämään sääntelystä aiheutuvia kustannuksia.

2 Ehdotuksen pääasial l inen s isältö

Investointituet lentoasemille ja satamille

Komission ehdottamat merkittävimmät muutokset voimassaolevaan ryhmäpoikkeusasetukseen
koskevat asetuksen soveltamisalan laajentamista alueellisten lentoasemien eli lentoasemien,
joiden vuotuinen matkustajamäärä enintään 3 miljoonaa matkustajaa, investointitukiin sekä
meri- ja sisävesisatamien investointitukiin. Valtiontukien valtuusasetuksen mukaan komissio
voi vapauttaa ennakkoilmoitusvelvollisuudesta tuet infrastruktuurille, jolla tuetaan EU:n ylei-
sen edun mukaisia tavoitteita. Voimassa olevan ryhmäpoikkeusasetuksen johdannossa on to-
dettu, että komissio voi tarkastella uudelleen asetuksen soveltamisalaa riittävän käytännön so-
veltamiskokemuksen pohjalta ja että erityisesti komissio aikoo kehittää satama- ja lentoase-
mainfrastruktuuria koskevat poikkeuksen myöntämisedellytykset. Komissio katsoo nyt, että
sillä on riittävä soveltamiskokemus lentoasemien ja satamien sisällyttämiseksi ryhmäpoikke-
usasetuksen piiriin.

Komission ehdotukseen sisältyvissä ryhmäpoikkeusasetuksen soveltamisedellytyksissä lento-
asemien investointitukiin on otettu huomioon komission vuonna 2014 antamat suuntaviivat
valtiontuesta lentoasemille ja lentoyhtiöille (2014/C 99/03) sekä suuntaviivojen soveltamisesta

U 23/2016 vp

4

komissiolle ennakkoilmoitettuihin lentoasemien investointitukiin saatu kokemus. Komissio ei
ole aiemmin antanut satamia koskevia erityisiä valtiontukisääntöjä, mutta on hyväksynyt lu-
kuisia satamainfrastruktuurille myönnettyjä investointitukia suoraan perussopimuksen nojalla.

EU:n valtiontukisääntöjä sovelletaan lentoasemille ja satamille myönnettäviin julkisiin tukiin,
kun perussopimuksen artiklan 107 kohdan 1 mukaiset valtiontuen kriteerit täyttyvät (tuki on
myönnetty julkisista varoista, on valikoiva, vääristää tai uhkaa vääristää kilpailua sekä vaikut-
taa jäsenvaltioiden väliseen kauppaan). Lentoasemille ja satamille myönnettävien investointi-
tukien sisällyttäminen ryhmäpoikkeusasetuksen piiriin mahdollistaa jäsenvaltioille kyseisten
tukien myöntäminen ilman komission ennakkohyväksyntää, mikäli ryhmäpoikkeusasetuksen
mukaiset edellytykset täyttyvät. Muutos koskee sovellettavaa valtiontukimenettelyä, eikä si-
nänsä tuo väljennyksiä julkisten tukien myöntämiseen tai käyttöön. Komissio valvoo jälkikä-
teisesti, että ryhmäpoikkeusasetuksen perusteella myönnetyt tuet täyttävät EU:n valtiontuki-
sääntöjen asettamat edellytykset. Huomattava on myös, että lentoasemille ja satamille myön-
nettävät toimintatuet eivät ole tulossa ryhmäpoikkeusasetuksen piiriin.

Artiklassa 56 a määriteltäisiin alueellisille lentoasemille ryhmäpoikkeusasetuksen perusteella
myönnettäviin investointitukiin sovellettavat edellytykset. Tuettavan investoinnin olisi perus-
tuttava lentoaseman käyttöä koskeviin tyydyttäviin keskipitkän aikavälin näkymiin realististen
liikenne-ennusteiden perusteella. Lentoaseman olisi oltava avoin kaikille potentiaalisille käyt-
täjille, ja rajoitetun lentoasemakapasiteetin tilanteessa käyttöoikeudet olisi jaettava asiaa kos-
kevien objektiivisten, läpinäkyvien ja syrjimättömien periaatteiden pohjalta.

Ryhmäpoikkeusasetuksen perusteella investointitukea ei saisi myöntää lentoasemalle, joka si-
jaitsee samalla ns. saavutettavuusalueella (100 km/60 min.) kuin toinen lentoasema, jolta on
säännöllistä lentoliikennettä (siten kuin se on määritelty asetuksen 1008/2008 2 artiklan 16
kohdassa); tämä rajaus ei kuitenkaan koskisi pienimpiä, enintään 50 000 vuosittaisen matkus-
tajan lentoasemille myönnettäviä investointitukia. Ryhmäpoikkeusasetus ei koskisi investoin-
titukea lentoasemille, joilla asetuksessa määritellyllä tavalla keskimääräinen vuosittainen mat-
kustajamäärä on yli kolme miljoonaa matkustajaa tai keskimääräinen vuotuinen rahtiliikenteen
määrä yli 200 000 tonnia. Tukea ei saisi myöntää olemassa olevan lentoaseman siirtämiseen
tai uuden matkustajalentoaseman luomiseen.

Tukikelpoisia olisivat lentoaseman infrastruktuuriin tehtyjen investointien kustannukset. Jos
lentoaseman keskimääräinen vuotuinen matkustajamäärä on 1-3 miljoonaa matkustajaa, inves-
tointituen määrä saisi komission ehdotuksen mukaan olla enintään 50 prosenttia tukikelpoisis-
ta kustannuksista. Jos lentoaseman keskimääräinen vuotuinen matkustajamäärä olisi enintään
miljoona matkustajaa, enimmäistukitaso olisi enintään 75 prosenttia tukikelpoisista kustan-
nuksista. Enimmäistukitasoja voitaisiin lisäksi korottaa 20 prosenttia jos lentoasema sijaitsee
EU:n syrjäisellä alueella. Syrjäisillä alueilla tarkoitetaan mm. saaria, jotka ovat osa jonkin jä-
senvaltion aluetta, ja harvaan asuttuja alueita (ryhmäpoikkeusasetus, artiklan 2 kohta 7).

Merisatamille myönnettäviä investointitukia koskisi artikla 56 b ja sisävesisatamille myönnet-
täviä investointitukia artikla 56 c. Niin meri- kuin sisävesisatamien osalta tukikelpoisia kus-
tannuksia olisivat investointikustannukset, mukaan lukien suunnittelukustannukset, satamien
infrastruktuurin ja suprastruktuurin rakentamiseen tai parantamiseen, eivät kuitenkaan inves-
toinnit liikkuvaan kalustoon. Tukikelpoisia olisivat myös kaupallisesti hyödynnettävän sata-
man erityisen kulkuinfrastruktuurin rakentamis- tai parantamiskustannukset mukaan lukien
ruoppaus, ei kuitenkaan kunnossapitoruoppaus. Tukikelpoisia eivät olisi muihin kuin kuljetus-
toimintoihin liittyvät investointikustannukset (kuten satama-alueella toimivat teolliset tuotan-
tolaitokset, toimistot ja kaupat).

U 23/2016 vp

5

Komissio ehdottaa, että tuki merisatamien infra- ja suprastruktuurin rakentamiseen tai paran-
tamiseen saisi olla enintään

a) 100 prosenttia tukikelpoisista kustannuksista, jos tukikelpoiset kustannukset ovat enintään
20 miljoonaa euroa,

b) 80 prosenttia tukikelpoisista kustannuksista, jos tukikelpoiset kustannukset ovat yli 20 mil-
joonaa euroa ja enintään 50 miljoonaa euroa,

c) 50 prosenttia tukikelpoisista kustannuksista, jos tukikelpoiset kustannukset ovat yli 50 mil-
joonaa euroa ja enintään 100 miljoonaa euroa,

d) 50 prosenttia tukikelpoisista kustannuksista, jos tukikelpoiset kustannukset ovat enintään
120 miljoonaa euroa ja satama sisältyy asetuksen 1315/2013 artiklassa 47 tarkoitetun ydin-
verkkokäytävän työsuunnitelmaan.

B, c ja d alakohdan tapauksissa enimmäistukitasoja voitaisiin aluetukikelpoisilla alueilla ko-
rottaa 10 prosenttia perussopimuksen 107 artiklan 3 kohdan a alakohdan mukaiset edellytykset
täyttävillä tukialueilla ja 5 prosenttia 107 artiklan 3 kohdan c alakohdan mukaiset edellytykset
täyttävillä tukialueilla sijaitsevien investointien tapauksessa. Suomessa 3 c alakohdan mukai-
set alueet ovat käytännössä harvaanasuttuja alueita (Itä- ja Pohjois-Suomi).

Tuki kaupallisesti hyödynnettävän merisataman erityisen kulkuinfrastruktuurin rakentamis- tai
parantamiskustannuksiin saisi olla enintään 100 prosenttia tukikelpoisista kustannuksista.

Investointituki sisävesisatamille voisi olla enintään 100 prosenttia tukikelpoisista kustannuk-
sista.

Komission ehdotuksen mukaan tuensaajan kolmen vuoden kuluessa aloittamat investoinnit sa-
tamassa katsotaan osaksi yhtä ainoaa investointihanketta.

Mahdolliset toimiluvat kolmansille osapuolille sataman infrastruktuurin tai suprastruktuurin
rakentamista, parantamista, toiminnan harjoittamista tai vuokraamista varten on myönnettävä
avoimin, läpinäkyvin ja syrjimättömin perustein ottaen soveltuvin osin huomioon julkisia
hankintoja koskevat unionin säännöt ja merisatamien osalta lisäksi Euroopan parlamentin ja
neuvoston käsiteltävänä oleva asetus satamapalvelujen markkinoille pääsyn puitteista ja sata-
mien rahoituksen avoimuudesta. Kolmannelle osapuolelle infrastruktuurin vuokraamiseen tai
toiminnan harjoittamiseen myönnettävän toimiluvan kesto saa komission ehdotuksen mukaan
olla enintään 30 vuotta.

Satamainfrastruktuuri on asetettava kiinnostuneiden käyttäjien saataville avoimin, läpinäkyvin
ja syrjimättömin perustein. Infrastruktuurin käytöstä perittävän hinnan on vastattava markki-
nahintaa.

Niin lentoasemien kuin satamienkaan osalta investointituen määrä ei saa ylittää tukikelpoisten
kustannusten ja investoinnin liikevoiton (tuottojen) erotusta eli investointiin liittyvää rahoitus-
vajetta. Liikevoitot on vähennettävä tukikelpoisista kustannuksista etukäteen kohtuullisten en-
nusteiden perusteella tai jälkikäteen takaisinperintämenettelyllä.

Satamien ja lentoasemien investointituet olisi jatkossakin ennakkoilmoitettava komissiolle, jos
tuen määrä ylittää ryhmäpoikkeusasetuksen 4 artiklassa määritellyt ilmoituskynnysarvot. Ko-
missio ehdottaa, että lentoasemien investointitukien osalta ilmoituskynnysarvoina olisivat ar-

U 23/2016 vp

6

tiklassa 56 a määritellyt prosentuaaliset enimmäistukitasot suhteessa tukikelpoisiin kustannuk-
siin. Merisatamien investointitukien ilmoituskynnysarvoksi komissio ehdottaa 100 miljoonaa
euroa investointihanketta kohden ja vastaavasti 120 miljoonaa euroa, jos satama sisältyy ase-
tuksen 1315/2013 47 artiklassa tarkoitetun ydinverkkokäytävän työsuunnitelmaan. Sisävesisa-
tamien osalta ilmoituskynnysarvo olisi 20 miljoonaa euroa investointihanketta kohden.

Keskeiset muut muutosehdotukset

Lisäksi komission ehdotukseen sisältyy useita muita muutoksia voimassaolevaan ryhmäpoik-
keusasetukseen. Muutoksista osa on kuitenkin merkitykseltään vähäisiä tai teknisluonteisia.

Kulttuurin ja kulttuuriperinnön edistämiseen myönnettyjä tukia (artikla 53) koskevia ilmoitus-
kynnysarvoja (artikla 4) nostettaisiin, sillä komissio arvioi kulttuurille myönnettävillä tuilla
olevan vain rajoitetusti kilpailua sisämarkkinoilla vääristäviä vaikutuksia. Kulttuurille myön-
nettäviä investointitukia koskeva ilmoituskynnysarvo olisi ehdotuksen mukaan 150 miljoonaa
euroa hanketta kohden nykyisen 100 miljoonan euron sijasta ja toimintatukea koskeva kyn-
nysarvo 75 miljoonaa euroa vuodessa yritystä kohden nykyisen 50 miljoonan euron sijasta.

Ryhmäpoikkeusasetusta voidaan soveltaa vain sellaisiin tukimuotoihin, joiden osalta tuen
tarkka määrä voidaan laskea etukäteen ilman riskinarviointia (artikla 5, ns. läpinäkyvä tuki).
Ehdotuksen mukaan myös aineellisen omaisuuden (maa-alueiden, rakennusten ja laitosten,
koneiden ja laitteiden) myynti tai vuokraaminen alle markkinahinnan katsottaisiin läpinäky-
väksi tueksi, jos arvon on määrittänyt riippumaton asiantuntija ennen myyntiä tai vuokrausta
tai arvo on määritelty yleisesti saatavilla olevan, säännöllisesti ajan tasalle saatetun ja yleisesti
hyväksytyn vertailuarvon perusteella. Myös tällainen valtiontuki voitaisiin siis jatkossa myön-
tää ryhmäpoikkeusasetuksen perusteella, jos asetuksen muut edellytykset täyttyisivät.

Komissio valvoo ryhmäpoikkeusasetuksen edellytysten noudattamista jälkikäteen. Jäsenvalti-
oiden tulee ryhmäpoikkeusasetuksen perusteella tukia myöntäessään huolehtia siitä, että kaik-
ki asetuksessa määritellyt yleiset edellytykset ja tukimuotoa koskevat erityiset edellytykset
täyttyvät. Valvontaa koskevaan 12 artiklaan lisättäisiin jäsenvaltioille uusi valvontavelvoite
koskien automaattisesti tuensaajien veroilmoitusten perusteella myönnettäviä verotukia, joiden
osalta kaikkien ryhmäpoikkeusasetuksen soveltamisedellytysten täyttymistä ei ennakolta val-
vota kunkin tuensaajan kohdalla. Ehdotuksen mukaan jäsenvaltioiden olisi tällaisten tukien
osalta otettava käyttöön tarkoituksenmukainen valvontajärjestelmä, jonka avulla voidaan var-
mistaa ryhmäpoikkeusasetuksen kaikkien edellytysten noudattaminen. Valvonnan tulisi olla
säännöllisesti kerran verovuoden aikana toteutettavaa, vähintään jälkikäteistä ja otantaan pe-
rustuvaa.

Komissio ehdottaa harvaanasutuilla alueilla (Suomessa Itä- ja Pohjois-Suomi) ja EU:n syrjäi-
simmillä alueilla (SEUT-sopimuksen artiklan 349 kohdassa 1 määritellyt alueet; Guadeloupe,
Ranskan Guayana, Martinique, Réunion, Saint Barthélemy, Saint Martin, Azorit, Madeira,
Kanariansaaret) myönnettävien alueellisten tukien soveltamisalaan (13 artikla) laajennusta si-
ten, että alueellisia toimintatukia voitaisiin myöntää myös maatalouden alkutuotannon ja maa-
taloustuotteiden jalostuksen aloille sekä kalastus- ja vesiviljelyalalle. Komissio ehdottaa ase-
tuksen soveltamisalan laajentamista myös siten, että alueellista toimintatukea voitaisiin myön-
tää myös taloudellisissa vaikeuksissa oleville yrityksille (1 artikla 4 c kohta). Pääsääntöisesti
vaikeuksissa olevien yritysten tukeminen ei ryhmäpoikkeusasetuksen perusteella ole mahdol-
lista. Harvaan asutuilla alueilla, kuten Suomessa Itä- ja Pohjois-Suomessa, alueellisena toi-
mintatukena voidaan ryhmäpoikkeusasetuksen perusteella myöntää vain alueellista kuljetustu-
kea (15 artikla 2 kohta).

U 23/2016 vp

7

Lisäksi komissio ehdottaa EU:n syrjäisimmillä alueilla myönnettäviä alueellisia toimintatukia
koskevia eräitä yksinkertaistuksia ja laajennuksia. Näillä alueilla myönnettäviä kuljetustukia ja
muita toimintatukia kohdeltaisiin jatkossa samoilla periaatteilla.

Ryhmäpoikkeusasetuksen 22 artiklan mukaan julkisesti noteeraamattomille pienille yrityksille
voidaan tietyin edellytyksin myöntää käynnistystukea enintään viiden vuoden ajan yrityksen
rekisteröitymisestä tai toiminnan aloittamisesta (tuki startup-yrityksille). Komissio ehdottaa
käynnistystuen myöntämisen uudeksi lisäedellytykseksi, että yritys aloittaa toiminnan, joka on
uutta kyseiselle yritykselle. Ehdotusluonnoksessa ei täsmennetä, mitä uuden toiminnan aloit-
tamisella pienten, alle viisi vuotta toimineen startup-yritysten tapauksessa tarkoitetaan.

3 Ehdotuksen oikeusperusta ja toiss i jaisuusperiaate

SEUT-sopimuksen 109 artiklan mukaisesti neuvosto voi komission ehdotuksesta ja Euroopan
parlamenttia kuultuaan määrittää ne tukimuodot, jotka vapautetaan valtiontukien ennakkoil-
moitusvelvollisuudesta. Neuvosto on tähän perustuen antanut asetuksen (EU) 2015/1588 Eu-
roopan unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan soveltamisesta tiettyihin
valtion monialaisen tuen muotoihin (kodifikaatio) eli valtiontukien ns. valtuusasetuksen. Pe-
russopimuksen 108 artiklan 4 kohdan nojalla komissio voi antaa valtuusasetuksessa määritel-
tyjä valtiontukimuotoja koskevia asetuksia, joilla kyseiset tukimuodot vapautetaan ennak-
koilmoitusvelvollisuudesta.

4 Vaikutukset kansal l iseen lainsäädäntöön, ml. Ahvenanmaan asema

Komission antama valtiontukien yleinen ryhmäpoikkeusasetus on suoraan sovellettavissa
Suomessa mukaan lukien Ahvenanmaa.

Ehdotusluonnokseen sisältyvien ryhmäpoikkeusasetuksen muutosten vaikutukset kansalliseen
lainsäädäntöön olisivat vähäisiä. Muutokset olisi otettava huomioon valtiontukiohjelmia ja
niihin liittyviä kansallisia säännöksiä laadittaessa.

5 Muut vaikutukset

Ehdotusluonnoksella ei ole suoria budjettivaikutuksia. Ehdotettavat muutokset laajentaisivat
poikkeuksia valtiontukien ennakkoilmoitusvelvollisuudesta, mutta tällä ei ole vaikutusta kan-
sallisiin tukimäärärahoihin tai niiden jakautumiseen. Ryhmäpoikkeusasetuksen laajentamisella
esimerkiksi lentoasemien ja satamien investointitukiin on tavoitteena tukien myöntämiseen
liittyvän hallinnollisen menettelyn keventäminen, ei uusien tukimuotojen luominen tai myön-
nettävän julkisen tuen määrän lisääminen.

Ryhmäpoikkeusasetuksen soveltamisalan laajentaminen keventäisi valtiontukiin liittyviä me-
nettelyjä ja niihin liittyvää hallinnollista taakkaa edelleen. Suomen osalta hallinnollista taak-
kaa keventävä vaikutus rajoittuisi käytännössä lähinnä lentoasemille ja satamille myönnettä-
viin investointitukiin, jotka määrätyin edellytyksin tulisivat ryhmäpoikkeusasetuksen piiriin.
Lukumääräisesti näitä tukitoimenpiteitä on nykyisen ryhmäpoikkeusasetuksen voimassaoloai-
kana vuoden 2020 loppuun mennessä odotettavissa Suomessa korkeintaan muutamia, joten
soveltamisalan laajennuksen hallinnollista taakkaa keventävä vaikutus jää käytännössä vähäi-
seksi. Lentoasemien osalta uudistuksella on merkitystä vain, jos lentoasemainfrastruktuurille
myönnetään tukea valtion talousarviosta tai esimerkiksi kuntien taholta; sen sijaan Finavia
Oyj:n lentoasemaverkoston puitteissa, käyttäjämaksuihin ja kaupallisiin tuloihin perustuen to-
teutettu sisäinen rahoitus ei tule valtiontukisääntöjen piiriin. Esimerkiksi vuosina 2010–2015
komissio on hyväksynyt yhteensä kolme Suomen ilmoittamaa valtiontukitoimenpidettä lento-

U 23/2016 vp

8

asemainfrastruktuurin rahoittamiseen. Satamien osalta komission ehdottamat ilmoituskyn-
nysarvot ovat Suomen kannalta niin korkeat, että satamien investointihankkeiden julkiset tuet
vapautuisivat käytännössä lähes aina ennakkoilmoitusvelvollisuudesta komissiolle, mikäli
ryhmäpoikkeusasetuksen edellytykset muilta osin täyttyvät. Suomi ei ole tähän mennessä il-
moittanut komissiolle valtiontukia satamainfrastruktuurin rahoittamiseen, mutta voidaan arvi-
oida, että satamien osalta ryhmäpoikkeusasetuksen laajentamisella voi tulevaisuudessa olla
merkitystä joissakin yksittäisissä tapauksissa (esimerkiksi kuntien myöntämä investointituki).

Kulttuurin ja kulttuuriperinnön edistämiseen myönnettyjä investointi- ja toimintatukia koske-
valla ilmoituskynnysarvojen nostamisella ei Suomen kannalta ole käytännössä vaikutusta, sillä
ryhmäpoikkeusasetuksen sisältämät kynnysarvot ovat käytännössä jo nyt Suomen kannalta
korkeat.

Komission ehdottamat muutokset mahdollistaisivat harvaan asutuilla alueilla, Suomessa Itä- ja
Pohjois-Suomessa, myönnettävän alueellisen kuljetustuen myöntämisen myös maatalouden
alkutuotannon ja maataloustuotteiden jalostuksen aloille sekä kalastus- ja vesiviljelyalalle.
EU:n syrjäisimpien alueiden toimintatukiin liittyvät muutokset eivät sen sijaan koske Suomen
aluetta. Ehdotus laajentaisi tukimahdollisuuksia EU:n syrjäisimmillä alueilla, mutta tällä ei ar-
vioida olevan kilpailua vääristäviä vaikutuksia Suomen kannalta.

EU-tasolla ryhmäpoikkeusasetuksen laajentaminen parantaisi edelleen komission mahdolli-
suuksia keskittää valtiontukien valvonta merkittävimpiin, sisämarkkinoiden kilpailua eniten
vääristäviin tukiin. Asetuksen soveltamisalan laajentamisella ei arvioida olevan merkittäviä
kilpailua vääristäviä vaikutuksia, jotka aiheutuisivat siitä, että Suomen kannalta keskeiset kil-
pailijamaat voisivat ottaa käyttöön valtiontukia ilman komission ennakkohyväksyntää.

Veroilmoitusten perusteella automaattisesti myönnettävien verotukien (Suomessa käytännössä
energiaverotukien) jälkikäteinen valvontavelvollisuus lisäisi jäsenvaltion tukiviranomaisten
hallinnollista työtä. Komission ehdotuksen mukaan valvonnan tulisi olla kerran verovuoden
aikana toteutettavaa, vähintään jälkikäteistä ja otantaan perustuvaa, mikä kuitenkin pitää vel-
voitteesta aiheutuvan hallinnollisen taakan kohtuullisena. Lisäksi käytännössä kyseisten vero-
tukien valvontamenettelyt on Suomessa jo nyt saatettu vastaamaan komission ehdotusta.

6 Asian käsit te ly EU:ssa ja kansal l inen käsit tely

Asiaa käsitellään komission ja jäsenvaltioiden neuvoa-antavassa valtiontukikomiteassa
24.5.2016.

Komission ensimmäinen julkinen kuuleminen asiassa järjestetään 7.3.–30.5.2016. Syksyllä
2016 komissio järjestää muokatun ehdotuksensa pohjalta asiasta toisen julkisen kuulemisen ja
kuulee neuvoa-antavaa valtiontukikomiteaa uudelleen.

Ehdotusluonnos ja U-kirjelmä on käsitelty EU-kilpailu-, valtiontuki- ja hankintajaostossa (EU
12) sekä EU-liikennejaostossa (EU22) kirjallisessa menettelyssä 2.-9.5.2016.

7 Valt ioneuvoston kanta

Valtioneuvosto pitää ehdotusta yleisesti kannatettavana. Ehdotus laajentaisi valtiontukien
ryhmäpoikkeusasetuksen soveltamisalaa ja siten yksinkertaistaisi valtiontukivalvontaan liitty-
viä menettelyjä edelleen.

U 23/2016 vp

9

Valtioneuvosto pitää satamille ja lentokentille myönnettävien investointitukien sisällyttämistä
ryhmäpoikkeusasetuksen piiriin kannatettavana. Satamia koskevien valtiontukisääntöjen an-
taminen on tervetullutta ja selkeyttää satamille myönnettävien valtiontukien arviointia. Lento-
asemien osalta valtioneuvosto on aiemmin valtiontukien ns. valtuusasetuksen muuttamisen
yhteydessä katsonut, että ryhmäpoikkeusasetusten antamista voitaisiin laajentaa esimerkiksi
alueellisten lentokenttien hyväksi myönnettäviin valtiontukiin (U3/2013 vp). Komission ehdo-
tusluonnoksessaan esittämät erityisesti satamien investointitukia koskevat ilmoituskynnysar-
vot ja enimmäistukitasot ovat varsin korkeita, erityisesti suhteutettuna suomalaisiin liikenne-
määriin, investointitasoihin ja julkisen tuen määriin. Valtioneuvosto ei kuitenkaan pidä vält-
tämättömänä komission ehdottamien kynnysarvojen tai enimmäistukitasojen alentamista.

Valtioneuvosto pitää kulttuuriin ja kulttuuriperinnön edistämiseen myönnettyjä tukia koskevi-
en ilmoituskynnysarvojen nostamista kannatettavana.

Valtioneuvosto pitää kannatettavana ja tarkoituksenmukaisena komission ehdottamaa tuensaa-
jien veroilmoitusten perusteella automaattisesti myönnettävien verotukien osalta jäsenvaltioil-
le asetettavaa jälkikäteistä valvontavelvoitetta. Valvonnalla varmistetaan ryhmäpoikkeusase-
tuksen soveltamisedellytysten noudattaminen hallinnollisesti tarkoituksenmukaisella tavalla.

Valtioneuvosto pitää tarpeellisena saada komissiolta lisäselvitystä ja täsmennyksiä eräistä eh-
dotetuista muutoksista. Tämä koskee esimerkiksi artiklan 22 perusteella alle viisi vuotta toi-
mineille, julkisesti noteeraamattomille pienille yrityksille myönnettävien käynnistystukien
myöntämiselle ehdotettavaa lisäedellytystä uuden toiminnan aloittamisesta.

U 23/2016 vp

	U kirje taitto suomi ryhmapoikkeusasetus korjaukset hyv.docx

