
Työ- ja elinkeinoministeriö

E-KIRJE TEM2009-00364

EOS Valtonen Mauri 14.07.2009
 JULKINEN; korjausjakelu

Suuri valiokunta

Viite

Asia
Suunnitelma Itämeren alueen energiamarkkinoiden ja -yhteyksien kehittämiseksi (Baltic Energy
Market Interconnection Plan, BEMIP)

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys suunnitelmasta Itämeren alueen
energiamarkkinoiden ja –yhteyksien kehittämiseksi.

Osastopäällikön sijainen
Teollisuusneuvos Sirkka Vilkamo

Ylitarkastaja Mauri Valtonen

LIITTEET perusmuistio TEM 2009-00049

 2(2)

Asiasanat energiahuolto, energian toimitusvarmuus, Itämeri ja lähialueet

Hoitaa TEM, UM

Tiedoksi EUE, LVM, MMM, OPM, PLM, SM, TPK, VM, VNEUS, YM

 Lomakepohja: Eduskuntakirjelmä

Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2009-00049

EOS Valtonen Mauri 14.07.2009
 JULKINEN

Asia

Suunnitelma Itämeren alueen energiamarkkinoiden ja -yhteyksien kehittämiseksi
(Baltic Energy Market Interconnection Plan, BEMIP)

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro: -

U-tunnus / E-tunnus: -

Käsittelyn tarkoitus ja käsittelyvaihe:

Suunnitelmaa aletaan toteuttaa Ruotsin pj-kaudella 2009 loppupuoliskolla.

Asiakirjat: -

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Käsittelijä(t):

Työ- ja elinkeinoministeriö Arto Rajala puh. 010-606 48 28
Työ- ja elinkeinoministeriö Mauri Valtonen puh. 010-606 48 14

Suomen kanta/ohje:

Yleistä

Suomi kannattaa eurooppalaisten energiasisämarkkinoiden kehittämistä ja pitää sitä yhtenä keinona
parantaa energiaturvallisuutta. Suunnitelma Itämeren alueen energiamarkkinoiden ja -yhteyksien
kehittämiseksi on tarpeellinen, koska Baltian maiden energiaturvallisuuden parantaminen on Itämeren
alueen yhteinen haaste. BEMIP on käytännön esimerkki paljon puhutusta energiasolidaarisuudesta.
Pitkällä aikavälillä markkinoiden ja yhteyksien kehittäminen parantaa myös Suomen tilannetta.

Suomi pitää tärkeänä, että markkinoita ja infrastruktuuria kehitetään samanaikaisesti. Infrastruktuuri-
investointipäätökset tehdään yrityksissä, joten yritysten mukanaolo oli BEMIP:n onnistumisen

2(7)
kannalta olennaisen tärkeää. Avainasemassa on ollut sähkön kantaverkkoyhtiöissä aikaisemmin tehty
työ pohjoismaisten ja Baltian sähkömarkkinoiden yhdistämiseksi.

BEMIP-työllä on pystytty suuntaamaan EU:n elvytysrahoja oikeisiin kohteisiin Itämeren alueella ja
sen voidaan katsoa edistäneen Baltian maiden välistä yhteistyötä energiamarkkinoiden kehittämisessä.
Suomen kannalta on tärkeää huolehtia siitä, että Itämeren alueelle varatut elvytysrahat saadaan
yritysten käyttöön. Tämän edellytyksenä on, että sähkömarkkinoiden avaaminen lähtee Baltian maissa
liikkeelle suunnitelmassa sovitun toimenpideohjelman mukaisesti jo kuluvan kesän aikana.

Suomi pitää tärkeänä, että korkean tason työryhmä seuraa suunnitelman toteutumista. On myös hyvä,
että BEMIP on kytketty osaksi EU:n Itämeren alueen strategian toimeenpanoa.

Suomi pitää tärkeänä, että eurooppalaisten energiasisämarkkinoiden kehittämistä jatketaan
rakentamalla siirtoyhteyksiä, joilla eristyksissä olevat alueet liitetään Euroopan yhteen liitettyihin
sähkö- ja maakaasuverkkoihin.

Päätökset investoinneista tehdään siirtoverkko- ja energiayhtiöissä. Investointien käynnistämiseksi
tarvitaan uusia avauksia rahoituksen saamiseksi hankkeisiin.

Sähköinfrastruktuuri

Suomi katsoo, että Baltian maiden sähkömarkkinoita, sähköinfrastruktuuria ja yhteyksiä muihin
jäsenvaltioihin tulee kehittää yhtenä kokonaisuutena, jossa pitkän tähtäimen tavoitteena on yhteen
liitetty ja riittävän yhtenäisin säännöin toimiva sähköinfrastruktuuri Itämeren alueella. Suomi pitää
välttämättömänä, että Baltian maiden sähkömarkkinat toimivat EU:n sähkön sisämarkkinasääntöjen
mukaisesti ja riittävän yhdenmukaisesti pohjoismaisten sähkömarkkinoiden periaatteiden kanssa ennen
kuin ne voidaan liittää uusilla siirtoyhteyksillä Pohjoismaiden sähkömarkkinoihin. Viron EU-
liittymissopimukseen sisältyvää poikkeusta sähkömarkkinoiden avaamiseen, joka on voimassa
vähittäismarkkinoiden osalta vuoden 2013 loppuun, ei kuitenkaan ole tarvetta avata.

Sähkönsiirtoyhteyksien laajentamisen osalta Suomi katsoo, että:
• Itämeren alueella tarvitaan kokonaisvaltaiseen verkon kehittämissuunnitelmaan perustuvia

yhteyksiä, jotka lisäävät sähkön toimitusten vaihtoehtoja ja markkinoiden toimivuutta sekä
edistävät EU:n ilmastotavoitteita.

• Suomi pitää Estlink 2 –hankkeen toteuttamista tärkeänä, mutta katsoo, että uusien
siirtoyhteyksien toteuttamisen edellytyksenä on, että Viron ja muun Baltian sähkömarkkinat
toimivat EU:n sisämarkkinasääntöjen mukaisesti. Markkinoiden kehittämissuunnitelman
täytäntöönpanon tulee alkaa mahdollisimman nopeasti, käytännössä jo vuoden 2009 aikana.

• Uudet siirtoyhteydet tulee saattaa alusta lähtien markkinaosapuolten yleiseen käyttöön
sisämarkkinasääntöjen mukaisesti. Maiden kantaverkkoyhtiöiden tulisi operoida yhteyksiä.

• Baltian maiden on kehitettävä yhteistyötään sähkömarkkinoiden yhteisten sääntöjen
aikaansaamiseksi. Lisäksi niiden tulisi sopia siitä, miten siirtoyhteydet Pohjoismaihin ja Puolan
kautta Keski-Eurooppaan toteutetaan.

• Muita Baltian maista suunnitelmaan sisältyviä sähköinfrastruktuurihankkeita ovat merikaapeli
Etelä-Ruotsista Liettuaan sekä Liettua-Puola-yhteys.

Suomella on sähkönsiirtoyhteys Viron kanssa (Estlink 350 MW). Yhteys toimii Suomen
energiaregulaattorin ja Viron ministeriön myöntämän poikkeusluvan perusteella ns. kaupallisena
yhteytenä (osakkaina ovat Baltian energiayhtiöt, PVO ja Helsingin kaupunki). Yhteyttä operoi
erillinen virolainen verkonhaltija AS Nordic Energy Link ja sen siirtokapasiteetti on varattu
osakastahojen käyttöön. Poikkeuslupa on voimassa vuoden 2013 loppuun, jolloin Viron EU-
liittymissopimuksessa sopima poikkeus sähkömarkkinoiden avaamiseen päättyy. Poikkeusluvan
päättyessä johdon on kaavailtu siirtyvän Viron ja Suomen kantaverkkoyhtiöiden haltuun. Toimenpiteet
sähkömarkkinoiden avaamiseksi tulisi aloittaa mahdollisimman nopeasti. Konkreettisena

3(7)
toimenpiteenä tulisi kysymykseen Estlink 1-yhteyden vapaan kapasiteetin avaaminen
markkinaehtoiseen käyttöön jo vuonna 2009 perustamalla Baltiaan Nord Pool Spotin ehdottama
Estlink-hinta-alue.

Uuden Estlink 2 -yhteyden kaavailtu teho olisi 650 MW. Virolaisten tavoitteena on turvata
sähköntuontimahdollisuus Suomesta. Suomen näkökulmasta puolestaan tilanne on se, että
Pohjoismaissa sähköntuotantokapasiteetti ei riitä kaikkina hetkinä omaan tarpeeseen. Erityisesti Suomi
on vahvaa alituotantoaluetta. Tämän vuoksi Pohjoismaat eivät pystyisi turvaamaan Baltian maiden
sähköhuoltoa ainakaan talvikausina. Lisäksi Liettuan ja Baltian syöttäminen pohjoismaisella sähköllä
nostaisi niukkuuden vallitessa sähkön hintaa Suomessa ja pohjoismaisilla sähkömarkkinoilla. Tämän
vuoksi uusien hankkeiden osalta tulisi ottaa huomioon, että Pohjoismaiden sähkökapasiteetti,
erityisesti Suomen kapasiteetti, on niukka ja siksi Baltian maat eivät voi turvautua (yksinomaan)
pohjoismaiseen sähköön, vaan tarvitaan alueen omia ratkaisuja. Tärkeää olisi myös se, että Baltian
energiamarkkinoita kehitettäisiin kokonaisuutena.

Kaasuinfrastruktuuri

Suomen ja Viron välisen kaasuputkiyhteyden rakentamista selvitetään käynnissä olevassa
Balticconnector-hankkeessa. Balticconnector-selvitys kuuluu osana EU:n Trans-European Energy
Network (TEN-E) ohjelmaan. Hankkeessa on selvitetty merenalaisen maakaasuputken
reittivaihtoehdot ja mahdolliset kaasuputken rantautumiskohdat Suomen ja Viron puolella. Teknisten
selvitysten lisäksi on suoritettu vuosina 2006 ja 2007 merenpohjatutkimukset valituilla reiteillä.
Merenpohjatutkimukset vahvistavat, että kaasuputkelle on löydettävissä reitti, joka mahdollistaa sen
rakentamisen käyttäen tavanomaista ja koeteltua teknologiaa.

Kaasuputki parantaisi Suomen maakaasun toimitusvarmuutta, koska Suomella olisi suora yhteys
Latvian maakaasuvarastoon. Putki toimisi kaasun lisätuontikanavana Suomeen (max 2 Mrd m3 /vuosi)
tai samansuuruisena vientikanavana Suomesta Viroon. Selvitykselle on haettu jatkoaikaa vuoden 2010
loppuun saakka ja siinä on tarkoitus selvittää myös LNG-terminaalin rakentamismahdollisuuksia.

Balticconnector -hankkeen hyödyt

• Suomen, Viron ja Latvian kaasuverkot yhdistävä meriputki liittäisi yhteen Baltian maiden ja
Suomen kaasuverkot, jolloin Suomen kaasumarkkinat olisivat osa nykyistä suurempia
markkinoita

• Suomi saisi yhteyden Latvian kaasuvarastoihin

• Operatiivinen yhteistyö verkkoyhtiöiden ja kaasun toimittajien välillä lisäisi tehokkuutta

Balticconnectorin mahdolliset toimintamallit

• kaasun siirto Venäjältä Baltian maiden kautta Suomeen

• kaasun siirto Venäjältä Suomen kautta Baltian maihin

• kaasun varastointi Latvian maanalaisessa kaasuvarastossa

• nesteytetyn maakaasun tuonti ja siirto Suomeen ja Baltian maihin (edellyttäisi nesteytetyn
maakaasun tuontiterminaalin rakentamista)

Baltian maat ja Suomi ovat kaasun hankinnassaan nykyisin yhden hankintalähteen, Venäjän varassa.
Uuden tuontiyhteyksien rakentamista on vaikeaa saada kannattavaksi kansallisten

4(7)
maakaasumarkkinoiden pienten volyymien vuoksi. Jos Suomi ja Baltian kaasuverkot olisi yhdistetty,
markkina uuden tuontiyhteyden kaasulle olisi suurempi ja uuden tuontiyhteyden kannattavuus
paranisi.

Päätökset uusista maakaasun siirtoyhteyksistä ja mahdollisesta LNG-terminaalista tekevät Suomen ja
Baltian maiden kaasuyhtiöt.

Suomi katsoo, että mahdollinen Baltian maiden ja Suomen yhteinen LNG-terminaali olisi edullisinta
rakentaa Suomeen. Suomen maakaasumarkkinoiden koko vastaa puolta koko alueen
kaasumarkkinoista. Terminaalin yhteyteen rakennettavan kaasuvaraston sijoittaminen Suomeen olisi
perusteltua, koska Suomesta etäisyys Latvian kaasuvarastoihin on suurempi kuin Baltian mailla.

Pääasiallinen sisältö:

Komissio julkaisi 13.11.2008 EU:n energiaturvallisuus- ja solidaarisuustoimintasuunnitelman (toisen
strategisen energiakatsauksen). Komission viisikohtainen toimintasuunnitelma kattaa

1) infrastruktuurin kehittämistarpeet ja energialähteiden monipuolistamisen
2) energian ulkosuhteet
3) öljy- ja kaasuvarastot ja valmiusjärjestelmät kriisien varalle
4) energiatehokkuuden
5) EU:n omien energialähteiden hyödyntämisen parhaalla mahdollisella tavalla.

Komissio on toimintasuunnitelmassaan identifioinut kuusi infrastruktuurin kehittämisen
prioriteettihanketta, joista yksi on eristyneiden energiamarkkinoiden liittäminen EU-markkinoihin.
Lokakuun 2008 Eurooppa-neuvostossa päätettiin laatia toimintasuunnitelma yhteenliittymien
muodostamisen nopeuttamiseksi Itämeren alueella.

Komissio (pj. Barroso) asetti korkean tason työryhmän laatimaan Itämeren alueen energiayhteyksiä ja
-markkinoita koskevan suunnitelman. Ryhmän tehtävänä oli laatia suunnitelma sähkön ja
kaasunsiirtoyhteyksien rakentamiseksi Baltian maiden ja Suomen, Ruotsin sekä Puolan välille.
Suunnitelma kattaa sähkön tuotannon, sähkön- ja kaasunsiirtoyhteydet ja kaasun varastoinnin.
Hankkeen taustalla on muun muassa Ignalinan ydinvoimalan sulkeminen vuoden 2009 lopussa.
Ryhmän puheenjohtajana on toiminut komission energian ja liikenteen pääosaston johtaja Matthias
Ruete ja Suomen edustajaksi nimettiin työ- ja elinkeinoministeriön valtiosihteeri Mikko Alkio.
Suomen lisäksi mukana ovat olleet komissio, kolme Baltian maata sekä Ruotsi, Tanska, Puola, Saksa
ja tarkkailijana Norja.

Korkean tason työryhmän lisäksi perustettiin sähkömarkkinoita, sähköinfrastruktuuria ja -tuotantoa
sekä kaasua käsittelevät asiantuntijatyöryhmät. Näissä Suomen edustajina ovat olleet sähkön
kantaverkkoyhtio Fingrid Oy:n, kaasuyhtiö Gasum Oy:n, Energiamarkkinaviraston sekä työ- ja
elinkeinoministeriön edustajat.

Baltian energiainfrastruktuurin kehittämisessä ei ole ollut puutetta hankkeista, joita on selvitetty
paljon. Sen sijaan on ongelmana ollut, että hankkeet ovat usein jääneet selvitysasteelle. Baltian pienten
markkinoiden ja Venäjän vahvan energiatarjonnan vuoksi hankkeita on ollut vaikeaa saada
taloudellisesti kannattaviksi.

Suomen kannalta suunnitelmaan liittyviä hankkeita ovat virolaisten ja suomalaisten suunnittelema
toinen sähkökaapeli Estlink 2 sekä Suomen ja Baltian kaasuyhtiöiden maakaasuputkihanke
Balticconnector, joka toteutuessaan tarjoaisi mahdollisuuden yhteyteen Suomen
maakaasukaasuverkosta Latviassa sijaitseviin maakaasuvarastoihin.

5(7)
Korkean tason työryhmä julkaisi loppuraporttinsa kesäkuussa 2009. Pääministerit allekirjoittivat
suunnitelmaa koskevan pöytäkirjan (Memorandum of Understanding) 17.6.2009.
Yhteisymmärryspöytäkirja heijastaa poliittista aikomusta (ei muodosta oikeudellisesti sitovaa
kansainvälisen oikeuden alaista sopimusta). Loppuraportti sisältää toimintasuunnitelman, jossa
kuvataan energiayhteyssuunnitelmaan kuuluvat hankkeet ja toimenpiteet.

Suunnitelma Itämeren alueen energiamarkkinoiden ja -yhteyksien kehittämiseksi kattaa sekä
markkinoiden kehittämisen että tarvittavan infrastruktuurin. Infrastruktuuri- investoinnit edellyttävät
markkinoiden toimivuutta. Tämän vuoksi näitä kahta asiaa on tarkasteltu rinnakkain.

Sähkön osalta suunnitelma sisältää yksityiskohtaisen tiekartan aikatauluineen ja vastuutahoineen
markkinoiden avaamiseksi siten, että Baltian maiden markkinat vo idaan yhdistää pohjoismaisiin
markkinoihin ja Puolaan sekä Puolan kautta Keski-Eurooppaan. Lisäksi luodaan katsaus
sähköntuotantokapasiteettiin Itämeren alueella. Markkinoiden kehittämisen lisäksi suunnitelmassa on
arvioitu alueella tarvittavia sähköinfrastruktuurihankkeita, joista merkittävimmät ovat Suomen ja
Viron välille suunniteltu Estlink 2 ja Liettuan ja Ruotsin välinen Swedlit.

Estlink 2 –hankkeelle on varattu EU:n 5 mrd euron elvytyspaketissa 100 miljoonaa euroa.
Nopeutetussa aikataulussa se valmistuisi vuonna 2014. Estlink 2:n edellytyksenä on, että Viron ja
Baltian sähkömarkkinat toimivat EU:n sisämarkkinasääntöjen mukaisesti.

Kaasun osalta suunnitelma sisältää katsauksen kaasumarkkinoihin, markkinoiden kehittämisprojekteja
ja infrastruktuurisuunnitelmia Itämeren itä- ja länsiosissa. Kaasumarkkinat ovat alueella pienet, eikä
alueella ole Norjaa ja Tanskaa lukuun ottamatta merkittäviä kaasuntuottajamaita. BEMIP-
suunnitelmaan sisältyy Suomen ja Viron Välisen Balticconnector-kaasuputken
toteuttamismahdollisuuksien selvittäminen. Toteutuessaan Balticconnector yhdistäisi Baltian maiden
ja Suomen kaasuverkot ja parantaisi maakaasun toimitusvarmuutta Suomessa, koska Suomi saisi
yhteyden Latvian kaasuvarastoihin. Lisäksi selvitetään LNG-terminaalin rakentamismahdollisuuksia.

Suunnitelman täytäntöönpanon etenemistä seurataan työtään jatkavassa korkean tason työryhmässä
puolivuosittain komission raporttien perusteella.

Kansallinen käsittely:

Taustaryhmä, jossa edustajat TEM:stä, UM:stä, VM:stä, VNK:sta, Energiamarkkinavirastosta, Fingrid
Oy:stä ja Gasumista Oy:stä.
EU-ministerivaliokunta 6.2.2009 ja 17.6.2009

Eduskuntakäsittely:

E 21/2009 vp (Energian toimitusvarmuus osana EU:n energiapolitiikkaa) sisälsi katsauksen Itämeren
alueeseen ja EU:n rahoittamiin infrastruktuurihankkeisiin: TaV 17.3.2009, UaV 26.3.2009 ja 1.4.2009,
SuV 3.4.2009: ei toimenpiteitä

Eduskuntaa informoidaan suunnitelmasta Itämeren alueen energiamarkkinoiden ja –yhteyksien
kehittämiseksi E-kirjeellä.

Käsittely Euroopan parlamentissa:

Asiaa ei käsitellä Euroopan parlamentissa.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

6(7)
Suunnitelma ei vaikuta kansalliseen lainsäädäntöön. Suunnitelmaan ei sisälly Ahvenanmaalle
sijoittuvia hankkeita.

Taloudelliset vaikutukset:

Suunnitelmaan sisältyvälle Estlink 2 –hankkeelle on varattua elvytysohjelmaan kuuluvaa yhteisön
rahoitusta enintään 100 miljoonaa euroa, josta Suomen kantaverkkoyhtiö Fingridin osuus olisi
enintään 50 miljoonaa euroa. Hankkeen kustannusarvio on noin 300 miljoonaa euroa, joka jakautuisi
tasan Suomen ja Viron verkkoyhtiöiden kesken. Fingridille jää maksettavaksi ja rahoitettavaksi
kantaverkkotariffin kautta noin 100 miljoonaa euroa.

Muut mahdolliset asiaan vaikuttavat tekijät:

Baltic Energy Market Interconnection Plan liittyy keskeisesti EU:n Itämeren alueen strategiaan (E
75/2009 vp).

7(7)

Asiasanat
Hoitaa

Tiedoksi

 Lomakepohja: Perusmuistio, EU-ohje

