
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi sähkön sisämarkkinoita koskevista yhteisistä säännöistä

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 30
päivänä marraskuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
sähkön sisämarkkinoita koskevista yhteisistä säännöistä sekä ehdotuksesta laadittu muistio.

Helsingissä 2 päivänä helmikuuta 2017

Elinkeinoministeri Mika Lintilä

Teollisuusneuvos Petteri Kuuva

U 6/2017 vp

2

TYÖ- JA ELINKEINOMINISTERIÖ MUISTIO EU/2016/1740
24.1.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI SÄHKÖN
SISÄMARKKINOITA KOSKEVISTA YHTEISISTÄ SÄÄNNÖISTÄ; KOM(2016) 864 LO-
PULLINEN

1 Ehdotuksen tavoite ja tausta

Komissio antoi 30. päivänä marraskuuta 2016 asetusehdotuksen sähkösektorin riskeihin va-
rautumisesta osana ns. puhtaan energian talvipakettia. Direktiiviehdotus on osa neljän säädök-
sen kokonaisuutta, jolla pyritään uudistamaan sähkömarkkinoiden toimintaa. Muut kokonai-
suuteen liittyvät säädösehdotukset ovat sähkömarkkinoita koskeva asetuksen päivitys, sähkön
toimitusvarmuutta koskevan asetuksen päivitys sekä energia-alan sääntelyviranomaisten yh-
teistyöviraston perustamista koskevan asetuksen päivitys. Kokonaisuuden tavoitteena on saat-
taa asiakas sähkömarkkinoiden keskiöön lisäämällä sen valinnanmahdollisuuksia ja -vapautta,
lisätä markkinoiden kilpailua, parantaa uusiutuvan energian integroitumista järjestelmään sekä
parantaa sähkön toimitusvarmuutta. Kokonaisuuden ehdotukset perustuvat kesällä 2015 annet-
tuun tiedonantoon koskien sähkömarkkinoiden mallia ja tiedonannon yhteydessä avattuun
avoimeen konsultaatioon.

Direktiiviehdotuksessa komissio pyrkii tuomaan asiakkaan sähkömarkkinoiden keskiöön var-
mistamalla, että niillä on mahdollisuuksia osallistua markkinoille ja että asiakas on paremmin
suojattu. Keinoina korostetaan markkinoiden kilpailun lisäämistä, energiayhteisöjä, pienempiä
resurssikokonaisuuksia suuremmiksi yhdisteleviä aggregaattoreita ja asiakkaan tiedonsaannin
parantamista. Direktiiviehdotus myös tarkentaa kanta- ja jakeluverkkoyhtiöiden mahdollisuut-
ta omistaa varastointi- ja järjestelmäpalveluita tuottavia laitteistoja.

2 Oikeusperusta

Direktiiviluonnoksessa esitetään uudistuksia sähkön sisämarkkinoiden toimintaan. Siksi ase-
tuksen oikeusperusta on Euroopan unionin toiminnasta tehdyn sopimuksen 194 artikla (nk.
energia-artikla).

Asetusehdotuksen oikeusperustaa voidaan pitää asianmukaisena.

Ehdotuksen voidaan katsoa täyttävän toissijaisuusperiaatteen vaatimukset.

3 Ehdotuksen pääasial l inen s isältö

Yleiset säännöt alan järjestämiseksi

Perusperiaatteena jäsenvaltioiden tulee varmistaa, että EU:n sähkömarkkinat ovat kilpailuky-
kyiset, asiakaslähtöiset, joustavat ja syrjimättömät. Kansalliset toimet eivät saa haitata rajat
ylittäviä siirtoja, asiakkaiden osallistumista tai investointeja. Sähkön toimitukset tulee perus-
tua kilpailtuihin hintoihin, jolloin haavoittuvassa asemassa olevien asiakkaiden asemaan vai-
kutetaan kohdennetuilla toimilla sähkön hinnoitteluun puuttumatta. Tästä periaatteesta voi
poiketa vain tietyin ehdoin. Kaikilla asiakkailla tulee lisäksi olla mahdollisuus valita vapaasti
sähkön toimittajansa ilman poikkeuksia.

U 6/2017 vp

3

Asiakkaiden toimintamahdollisuuksien lisääminen ja suojelu

Komissio pyrkii saattamaan asiakkaat sähkömarkkinoiden keskiöön varmistamalla, että niillä
on mahdollisuuksia osallistua markkinoille ja että asiakas on paremmin suojattu. Ehdotuksessa
asetetaan säännöt selkeämmille laskuille ja sähkösopimusten vertailupalvelulle. Asiakkailla
tulee olla mahdollisuus valita sähkön toimittaja tai sähkön kulutus- ja tuotantokohteita yhdis-
televä aggregaattori vapaasti, valita dynaamisesti hinnoiteltu sähkösopimus, osallistua kysyn-
täjoustoon ja tuottaa itse sähköä. Kuluttajilla tulee olla oikeus minimitoiminnallisuuksilla va-
rustettuun älymittariin. Kuluttajien oikeutta oman kulutusdatansa jakamiseen eteenpäin vah-
vistetaan selkeyttämällä tiedonvaihdon rooleja ja antamalla komissiolle oikeus asettaa tähän
tarkoitettu tietoformaatti implementointisäädöksellä.

Jäsenvaltioiden tulee luoda puitteet itsenäisten aggregaattoreiden ja kysyntäjouston toiminnal-
le kaikilla markkinapaikoilla tasapuolisin ehdoin. Jäsenvaltioiden tulee myös luoda perusperi-
aatteet energiayhteisöiden toiminnalle. Jäsenvaltioiden tulee lisäksi tunnistaa ja seurata ener-
giaköyhyyden kehittymistä ja raportoida siitä säännöllisesti komissiolle.

Jakeluverkon käyttö

Direktiiviehdotuksessa esitetään selvennöksiä jakeluverkonhaltijoiden tehtäviin erityisesti liit-
tyen joustoihin liittyviin verkkopalveluihin, sähköautojen integrointiin järjestelmään ja tie-
donvaihtoon. Jakeluverkonhaltijan mahdollisuutta omistaa ja operoida varastointilaitteita ja
sähköautojen latauspisteitä rajoitetaan vain tilanteisiin, joissa muita halukkaita toimijoita ei
löydy.

Kantaverkonhaltijoita koskevat yleiset säännöt ja eriyttäminen

Kantaverkonhaltijoiden koskevat säädökset säilyvät pitkälti aiemman direktiivin mukaisina,
mutta ehdotus tarkentaa kantaverkonhaltijoiden eriyttämisvaatimuksia varastointilaitteistojen
ja järjestelmäpalveluiden osalta. Vastaavasti kuin jakeluverkonhaltijoilla, kantaverkonhaltijoi-
den mahdollisuutta omistaa ja operoida varastointilaitteita ja järjestelmäpalveluita rajoitetaan
vain tilanteisiin, joissa muita halukkaita toimijoita ei löydy.

Kansalliset sääntelyviranomaiset

Kansallisia sääntelyviranomaisien toimintaa koskevat säädökset säilyvät pitkälti toiminnalle
pitkälti aiemman direktiivin mukaisina. Ehdotus korostaa kansallisten viranomaisten yhteis-
työtä naapuriviranomaisten ja energia-alan sääntelyviranomaisten yhteistyöviraston ACER:n
kanssa asioissa, joilla on rajat ylittäviä vaikutuksia. Samoin viranomaiselle asetetaan uusia
valvontatehtäviä koskien sähkömarkkina-asetuksessa säädettävän alueellisen käyttökeskuksen
osalta.

Komission valtuus antaa delegoituja säädöksiä

Komissio ehdottaa itselleen valtuutta antaa delegoituja säädöksiä koskien sääntelyviranomais-
ten yhteistyötä ja direktiiviä ja asetusta tarkentavien verkkosääntöjen ja suuntaviivojen toi-
meenpanosta. Jäsenvaltioiden asiantuntijoita kuullaan hyvää lainsäädännön valmistelua kos-
kevan päätöksen (13.4.2016) mukaisesti.

4 Käsitte lyvaiheet

U 6/2017 vp

4

4.1 Kansallinen käsittely

Työ- ja elinkeinoministeriö on pyytänyt ehdotusta ja U-kirjelmäluonnosta koskevia lausuntoja
EU-asioiden komitean alaiselta energia- ja Euratom -jaostolta. Lisäksi on kuultu asiantuntijoi-
ta Energiavirastosta, Kuluttaja- ja kilpailuvirastosta, Fingrid Oyj:stä, Energiateollisuudesta,
Omakotiliitosta ja Suomen ElFi Oy:stä.

4.2 Ehdotuksen käsittely EU:n toimielimissä

Komissio esitteli direktiiviehdotuksen energianeuvoston kokouksessa joulukuussa 2016. Eh-
dotuksen käsittely neuvoston energiatyöryhmässä alkanee keväällä 2017. Alustavien tietojen
pohjalta Maltan EU-puheenjohtajakaudella vuoden 2017 ensimmäisellä puoliskolla ei sähkö-
markkinadirektiiviä pyritä pitkälle käsittelemään, vaan puheenjohtaja keskittyy ensisijaisesti
muihin talvipaketin lainsäädäntöehdotuksiin, ennen kaikkea energiatehokkuuteen liittyviin eh-
dotuksiin.

5 Ehdotuksen vaikutukset

Komissio julkaisi marraskuussa 2016 EU-tason vaikutusarvion (SWD(2016) 410) ehdotetun
sähkömarkkinakokonaisuuden vaikutuksista. Vaikutusarvioinnissaan komissio tutki erilaisia
politiikkavaihtoehtoja energiaunionin tavoitteiden saavuttamiseksi. Vaikutusarviointi ei sisällä
tarkempia taloudellisten vaikutusten arviointeja.

5.1 Vaikutukset kansalliseen lainsäädäntöön

Ehdotuksen vaikutuksia kansalliseen lainsäädäntöön ei ole vielä tässä vaiheessa mahdollista
arvioida kattavasti. Direktiivin toimeenpano edellyttää laintasoisia uusia säännöksiä tai voi-
massa olevan lainsäädännön muutoksia useilla eri aloilla.

Alustavasti muutoksia tai nykyistä lainsäädäntöä korvaavaa lainsäädäntöä tarvitaan ainakin
sähkömarkkinalakiin (588/2013) ja sen nojalla annettuihin sähkömarkkina-asetukseen
(65/2009) ja mittausasetukseen (66/2009) sekä sähkö- ja kaasumarkkinoiden valvontaa koske-
vaan lakiin (590/2013).

Ehdotus kuuluu Ahvenanmaan itsehallinnon alaan.

5.2 Taloudelliset vaikutukset

Komissio katsoo, että direktiivillä ei ole suoranaisia taloudellisia vaikutuksia. Se kuitenkin li-
sää valvontaviranomaisten valvontatyötä koskien alueellisia käyttökeskuksia ja jossain määrin
jäsenvaltioiden raportointivelvoitteita.

Ehdotuksen perusteella kantaverkonhaltija joutuisi luopumaan äkillisiin häiriöihin ja siirtojen
hallintaan varattujen voimalaitosten (nopea häiriöreservi) sekä jännitteensäätöön liittyvistä
laitteistojen (esim. loistehon tuotantoon käytettävät kondensaattorit ja reaktorit) omistuksesta
ja operoinnista, jolloin kantaverkonhaltija joutuisi hankkimana vastaavan kapasiteetin markki-
naehtoisesti. Suomessa Fingrid Oyj omistaa tähän tarkoitukseen varattuja voimalaitoksia yh-
teensä yhdeksän yhteisteholtaan noin 900 MW. Laitokset ovat miehittämättömiä ja ne käyn-
nistetään tarvittaessa kaukokäyttöisesti vain vikatilanteissa, jolloin niiden kustannukset ovat
pitkälti kiinteitä.

U 6/2017 vp

5

Mikäli Fingrid velvoitettaisiin purkamaan nykyisen järjestelyn, pitäisi vastaava kapasiteetti
löytää markkinaehtoisesti. Koska voimalaitokset ovat hyvin pitkälle juuri tähän tarkoitukseen
varattuja, todennäköisesti Fingrid joutuisi hankkimaan palveluita samoilta voimalaitoksilta.
Jotta kustannustaso olisi aiempaa alhaisempi, tulisi palveluntarjoajan saada pääomaa Fingridiä
edullisemmin. Kantaverkonhaltijan ollessa monopolitoimija tämä tuskin on mahdollista. Täl-
löin sähkönsiirron kustannustaso nousisi nykyisestä. On tärkeä huomioida, että osa laitteista
liittyy kiinteästi siirtoverkko-operaattorin järjestelmävastuun tehtävien täyttämiseen ja nämä
kantaverkkoyhtiön pitäisi voida omistaa.

6 Valt ioneuvoston kanta

Valtioneuvosto kannattaa asiakkaan roolin kasvattamista sähkömarkkinoilla ja perusperiaatet-
ta markkinaperusteisesta sähkön hinnoittelusta. Asiakkailla tulee halutessaan olla mahdollista
alentaa sähkön hankintansa kokonaiskustannuksia osallistumalla markkinoille, osallistumalla
kysyntäjoustoon sekä tuottamalla ja varastoimalla itse sähköä. Asiakkailla tulee olla mahdolli-
suus vertailla sähkösopimuksia ja tehdä pörssihintaan sidottujen sopimusten lisäksi myös pi-
dempiaikaisia sopimuksia. On hyvä, että sähkölaskujen sisältöön kiinnitetään huomiota. Eri-
laisten lisäpalveluiden lisääntyessä laskujen selkeys ja luettavuus korostuvat ja niihin tulee
kiinnittää erityishuomiota. Erilaisia tarkempia lisätietoja tulee olla mahdollista antaa verkko-
palveluiden kautta myös jatkossa. Yleishuomioina valtioneuvosto katsoo, että vähittäismark-
kinoiden sääntely EU-tasolla tulisi pitää riittävän yleisellä tasolla.

On hyvä, että komissio kiinnittää huomiota haavoittuvien asiakkaiden suojelemiseen ja ener-
giaköyhyyteen. Valtioneuvosto kannattaa komission tavoin perusperiaatetta, että haavoittuvien
asiakkaiden asemaan vaikutetaan muilla keinoin kuin sähkön hinnoittelulla. Sosiaaliturva ja
kuluttajansuoja ovat tässä keskeisiä keinoja.

Älymittareiden ja älyverkkojen toiminnallisuuksia ja ominaisuuksia asetettaessa tulee huomi-
oida alan nopea kehitys ja vaatimusten aiheuttamat kustannukset. Mikäli jo asennetut ensim-
mäisen sukupolven älymittarit eivät täytä kaikkia direktiivissä säädettyjä ominaisuuksia, tulee
puuttuvat ominaisuudet ottaa käyttöön seuraavan sukupolven mittareissa niiden luonnollisen
uusimisaikataulun mukaisesti. Lainsäädännöllä ei tulisi liikaa ohjata toimijoiden ratkaisuja ja
harmonisoinnissa tulisi keskittyä järjestelmien tarjoamien tiedonvälityksen rajapintojen yh-
denmukaistamiseen. Erilaisten matkaviestinsovellusten ja internet-palveluiden käyttö tarkem-
man mittaustiedon esittämisessä asiakkaille tulee olla mahdollista. Esimerkiksi ehdotettu lähes
reaaliaikatiedon pakollinen visualisointi asiakkaille voi osoittautua hyvin kalliiksi, jos se tulee
toteuttaa erillisellä laitteella. Todennäköisesti erilaiset palveluntuottajat ja sovelluskehittäjät
toteuttavat ratkaisuita avoimeen dataan ja rajapintaa hyödyntäen.

Komissio ehdottaa itselleen toimivaltuutta antaa implementointisäädöksiä sähkön vähittäis-
markkinoiden tiedonvaihdosta. Valtioneuvosto ei kannata sähkön vähittäismarkkinoiden tie-
donvaihdon menetelmien harmonisointia eurooppalaisella tasolla. Tiedonvaihtoa kehitettäessä
tulee huomioida jo olemassa olevat kattavat kansalliset ratkaisut ja varata riittävän pitkät siir-
tymäajat muutostilanteissa kariutuneiden kustannusten välttämiseksi. Suomessa ja muissa
Pohjoismaissa vähittäismarkkinoiden tiedonvaihtoa kehitetään keskitetyn ratkaisun pohjalta.
Valtioneuvosto katsoo, ettei kehityksen etujoukoissa ratkaisuja tehneille maille ja toimijoille
tule aiheuttaa ongelmia tulevien eurooppalaisten ratkaisujen kanssa.

On hyvä, että komissio pyrkii selventämään pienten kuluttajien resursseja laajemmaksi koko-
naisuuksiksi yhdistävien aggregaattoreiden roolia sähkömarkkinoilla. Asiassa on huomioitava
maiden erilaiset lähtökohdat sähkön vähittäismarkkinoiden kilpailun ja mittaroinnin suhteen.
Valtioneuvosto pitää keskeisenä, että ehdotetun sähkökauppa-asetuksen mukaisesti kaikilla

U 6/2017 vp

6

markkinaosapuolilla, myös muista toimijoista itsenäisillä aggregaattoreilla, on tasevastuu käy-
täessä kauppaa vuorokausi- ja päivänsisäisillä markkinoilla.

Energiayhteisöjen mahdollistaminen kannustaa kuluttajia toimimaan aktiivisesti oman säh-
könhankintansa varmistamiseksi. Energiayhteisöjen toimintaperiaatteita luotaessa on varmis-
tettava, että muita verkon asiakkaita ei perusteettomasti syrjitä. Samoin energiayhteisöjen asi-
akkailla tulee olla mahdollisuus erota energiayhteisöstä. Jatkokäsittelyssä tulee varmistaa, että
uusiutuvasta lähteistä peräisin olevan energian käytön edistämisen direktiiviehdotuksessa
määritelty uusiutuvan energian yhteisö on yhteensopiva sähködirektiivin energiayhteisöjen
määritelmän kanssa.

Komissio ehdottaa jakeluverkkoyhtiöille annettavaa velvoitetta määritellä markkinapohjaisia
vakiotuotteita verkoston käytön tehostamisen ja investointien optimoimiseksi. Jatkotyössä tu-
lee tarkentaa vakiotuotteiden määrittelyä ja varmistaa, että tuotteiden käyttöönotto kansallisel-
la tasolla tulee olla vapaaehtoista.

Direktiiviehdotus rajoittaisi jakeluverkonhaltijoiden ja kantaverkonhaltijoiden mahdollisuuk-
sia omistaa, käyttää ja operoida varastointilaitteistoja, sähköautojen lataustoimintaa ja järjes-
telmäpalveluita. Lähtökohtaisesti monopoliasemassa olevien verkkoyhtiöiden osallistuminen
sähkömarkkinoille tulee olla selkeästi rajattua ja sallittua vain perustelluissa poikkeustapauk-
sissa. Verkkoyhtiöille tulisi kuitenkin sallia varastointilaitteistojen käyttö ja omistus sähkö-
markkinoiden ulkopuolella verkon omiin tarpeisiin. Verkkoyhtiöiden omistusoikeuden muu-
toksissa tulee huomioida myös perustuslain takaama omaisuudensuoja.

Valtioneuvosto katsoo, että kantaverkonhaltijalla tulee säilyä mahdollisuus omistaa nopeita,
15 minuutissa aktivoituvia häiriöreservejä sekä normaaliin jännitteensäätöön tarvittavia lait-
teistoja. Nopeat häiriöreservit ovat keskeinen osa toimitusvarmuuden ylläpitoa ja siirtojen hal-
lintaa ja näiden resurssien tulee olla järjestelmävastaavan hallinnassa. Etenkin Suomessa näi-
den reservien koko on rajallinen ja sopivia laitosyksiköitä on vain muutamia. Tästä syystä
markkinoiden avaaminen tuskin toisi sille katsottuja tehokkuushyötyjä. Omistamisen rinnalla
pitäisi olla mahdollisuus myös tehdä pitkiä sopimuksia. Suomessa tuotantokykyä on vähem-
män kuin kulutusta ja siten lähtötilanne on jo erilainen verrattuna Keski-Eurooppaan. Kanta-
verkon toimitusvarmuuden heikentymistä ei myöskään voida hyväksyä.

Komissio ehdottaa delegoitujen säädösten antovaltuutta itselleen asetusta tarkentavien verkko-
sääntöjen ja suuntaviivojen osalta sekä joissain muissa yksityiskohdissa. On varmistettava, et-
tä jäsenvaltioiden mahdollisuus vaikuttaa delegoitujen säädösten sisältöön säilyy ja että sään-
tely pysyy riittävän yleisellä tasolla. Yleisenä huomiona valtioneuvosto katsoo, että mahdolli-
set säädösvallan siirrot on määriteltävä täsmällisesti ja tarkkarajaisesti.

U 6/2017 vp

	VNK_PKa, 24.1.20175.1.2017.doc

