
Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2015-00252

EOS Pahkala Tatu(TEM) 31.08.2015

Asia
Komission tiedonanto energiamarkkinoiden uutta rakennetta koskevan julkisen kuulemisen
käynnistämisestä

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio julkaisi tiedonannon 15.7.2015. Aiheesta on tarkoitus keskustella
energianeuvostossa 26.11.2015.

Tiedonannon yhteydessä komissio julkaisi julkisen kuulemisen, jonka takaraja on
8.10.2015.

Suomen kanta

Suomi yhtyy komission näkemykseen siitä, että hyvin toimivat Euroopan laajuiset
sähkön sisämarkkinat ovat paras tapa varmistaa kuluttajien sähkönsaanti
mahdollisimman kustannustehokkaasti. Markkinoiden tulee olla riittävän joustavat, jotta
voimakkaasti lisääntyvä vaihteleva, uusiutuviin energialähteisiin perustuva
sähköntuotanto voidaan integroida järjestelmään.

Lyhyen aikavälin fyysisen sähkökaupan markkinapaikkojen toiminnan kehittäminen on
tärkeää markkinoiden joustavuuden lisäämiseksi. Päivän sisäisen kaupan tehostaminen
on tärkeää juuri vaihtelevan tuotannon kasvaessa laajenevilla markkinoilla. On kuitenkin
huomioitava, että kaupankäyntijakson lyhentämisellä olisi suuret vaikutukset koko
markkinan taseselvitykseen etenkin maissa, joissa tuntimittaavat älymittarit on jo
asennettu, kuten Suomessa. Harkittaessa muutoksia tasejakson pituuteen tulee muutoksen
hyödyt ja kustannukset selvittää tarkkaan.

Markkinoiden joustavuuden lisäämiseksi olennaista on myös kuluttajien aktiivinen
osallistuminen markkinoille. Kuluttajilla tulee olla mahdollisuus hyötyä pörssihinnan
vaihteluista ja valita sähkön pörssihintaan sidottuja tuotteita niin halutessaan.
Kysyntäjoustossa apuna voivat olla myös kolmannet osapuolet. Mikäli toimijoiden
markkinoille pääsyssä tunnistetaan esteitä, tulee ne poistaa. Eri toimijoita tulee käsitellä
tasapuolisesti ja pitää huolta siitä, että kaikki toimijat ovat vastuussa aiheuttamastaan
tasepoikkeamasta (tasevastuu).

Suomi jakaa komission näkemyksen pitkän aikavälin suojaustuotteiden merkityksestä
markkinoiden toiminnalle. Suojaustuotteiden kannalta on olennaista, että hinta-alueet

olisivat mahdollisimman suuria, huomioiden kuitenkin verkostojen aiheuttamat rajoitteet.
On tärkeää, että suojaustuotteiden kustannukset eivät kohoa tarpeettomasti kasvavien
takausvaatimusten takia.

Komissio harkitsee tarvitaanko kysyntäjouston edistämiseen yhteistä lähestymistapaa.
Suomi katsoo, että kysyntäjoustoa tulee kehittää markkinoiden tarpeista ilman
yksityiskohtaista sääntelyä. Kysyntäjouston edistämisessä tulisi keskittyä ennen kaikkea
uusien toimijoiden markkinoille tulon esteiden poistamiseen. On tärkeää huomioida
maat, kuten Suomi, joissa kysyntäjousto on jo tullut markkinoille ilman erillissääntelyä.
Suomessa kulutuskohteet voivat jo osallistua vuorokausi- ja päivän sisäisien
markkinoiden lisäksi kaikille kantaverkonhaltijan ylläpitämille säätö- ja
reservimarkkinoille.

On tärkeää, että myös uusiutuvan energian tuottajat altistuvat markkinahinnalle ja
toimivat sen antamien signaalien mukaisesti. Uusiutuvan energian tuottajille tulisi ulottaa
tasevastuu myös niissä maissa, joissa se ei ole tällä hetkellä käytössä. Uusiutuvan
energian tukien kilpailua vääristävät vaikutukset tulee minimoida, missä komissio on
avainasemassa. Alueellisiin tukijärjestelmiin Suomi suhtautuu varauksellisesti.

Sähkön sisämarkkinoilla kantaverkon haltijat ovat keskeisessä roolissa markkinoiden
toimivuuden kannalta. Yhteistyö kantaverkkoyhtiöiden välillä onkin ensiarvoisen tärkeää
käyttövarmuuden ylläpidossa ja investointien ohjaamisessa markkinoiden kannalta
parhaalla mahdollisella tavalla. Yhteistyön tulisi painottua rajattuun alueelliseen tasoon,
jolla mahdollisiin ongelmiin voidaan puuttua huomattavasti keskitettyä toimintatapaa
joustavammin ja tehokkaammin. Suomi kuitenkin korostaa, että vastuu käyttövarmuuden
ylläpidosta tulee jatkossakin olla kansallinen.

Komissio ilmaisee halunsa vahvistaa energia-alan sääntelyviranomaisten
yhteistyöviraston ACER:n valtuuksia ja itsenäisyyttä koko EU:ta koskevissa
kysymyksissä. Suomi katsoo, että toimivallan siirtäminen jäsenvaltioiden
sääntelyviranomaisilta ACER:lle tulee olla mahdollisimman rajattua. Alueellista
yhteistyötä kansallisten sääntelyviranomaisten kesken tulee edelleen kehittää. Suomi
kannattaa lähtökohtaisesti eurooppalaisen sääntelykehikon ulottamista sähköpörssien
monopoliluonteisiin toimintoihin.

Suomi kannattaa komission lähestymistapaa toimitusvarmuuden arvioinnissa ja
kapasiteetin turvaamisessa. Ensisijaisesti tulisi puuttua markkinoiden toiminnan
puutteisiin, mikä tarkoittaa toimintaa estävän sääntelyn purkamista sekä rajat ylittävän
kaupankäynnin ja sähkön fyysisten siirtojen tehostamista. Suomi kannattaa tavoitetta
luoda eurooppalainen metodologia toimitusvarmuuden arviointiin.

Suomi suhtautuu vahvalla varauksella erilaisten kapasiteettimekanismien käyttöön
jäsenvaltioissa. Niiden tarpeen arvioinnin ja mahdollisen käyttöönoton tulisi tapahtua
yhteisin eurooppalaisin kriteerein. Suomi katsoo, että investoinnit uuteen
voimantuotantoon tulisi tapahtua lähtökohtaisesti markkinalähtöisesti.

Pääasiallinen sisältö

Energiaunionia käsittelevässä strategiassa määriteltiin tavoitteeksi luotettava ja edullinen
energian toimitus, energiatehokkuus sekä tehdä Euroopasta maailman johtaja uusiutuvan
energian alalla. Samoin vuodelle 2030 on asetettu tavoite 27 % uusiutuvan energian
osuudesta ja 27 % energiatehokkuuden parantamisesta. Nykyinen energiajärjestelmä ja –
markkinat eivät kuitenkaan ole täysin ajan tasalla näiden tavoitteiden saavuttamiseksi.

2(7)

Tilanteen korjaamiseksi komissio toi tämän tiedonannon, jolla se hakee myös laajemmin
sidosryhmien mielipiteitä tiedonannon mukana tulleilla 21 kysymyksellä. Vastaukset
tulee toimittaa 8.10.2015 mennessä.

Tiedonanto jakaantuu kolmeen osaan: 1) Uuden energiamarkkinan toteuttaminen
energiaunionille, 2) alueellisen yhteistyön tehostaminen ja 3) eurooppalainen
näkökulman toimitusvarmuuteen.

Uuden energiamarkkinan toteuttaminen energiaunionille

Komissio katsoo, että toimivat Euroopan-laajuiset sähkömarkkinat ovat paras tapa
varmistaa, että sähkö voidaan toimittaa asiakkaille mahdollisimman
kustannustehokkaasti joka hetki. Uusiutuvan vaihtelevan energian lisääntyessä erityisesti
lyhyen aikavälin markkinoihin (päivän sisäinen markkina, säätösähkömarkkinat) tulee
kiinnittää lisää huomiota. Myös päivän sisäinen markkina tulee saada eurooppalaiseksi ja
markkinoiden ajanjaksoja tulee lyhentää. Markkinoiden hinta-alueiden tulisi heijastaa
verkoston pullonkauloja eikä vain maiden rajoja.

Investoreille pitkän aikavälin hintasignaalit ovat yhtä tärkeitä kuin toimivat lyhyen
aikavälin markkinat. Tästä syystä nämä markkinat tulee olla avoimia kaikille toimijoille
kokoluokasta ja tuotantotavasta riippumatta. Vaihteleva uusiutuvan energian tuotanto on
painanut markkinahinnan monin paikoin hyvin alhaiseksi. Tässä tilanteessa
markkinoiden pitäisi pystyä antamaan riittävä hintasignaali niukkuuden aikana, jotta
tuottajille saataisiin riittävä varmuus tulonmuodostukselle. Kuluttajilla puolestaan tulisi
olla keinoja suojautua markkinoiden hintapiikeiltä pitkäaikaisilla sopimuksilla. Usein
pitkäaikaisten sopimusten solmimiseen vaaditaan erilaisia takuita, jotka voivat olla
kalliita. Näiden kustannusten alentamista tulisi arvioida.

Komissio pitää tärkeänä varmistaa riittävä infrastruktuuri markkinoille. Tässä yhteisen
edun mukaiset hankkeet (PCI-hankkeet) ovat avainasemassa. Komissio muistuttaa
mahdollisuudesta hakea rahoitusta energiahankkeille Euroopan strategisten investointien
rahastosta, joka täydentää Verkkojen Eurooppa -välinettä.

Komissio korostaa riittävän joustavien markkinoiden, erityisesti päivänsisäisen ja
säätösähkömarkkinoiden, roolia uusiutuvan energian integroinnissa järjestelmään. Myös
kysyntäjoustolla on tässä merkittävä rooli. Kysyntäjoustolta tulisi poistaa hallinnolliset
esteet, mukaan lukien niiltä toimijoilta, jotka kokoaisivat pienempiä kulutuskohteita
suuremmiksi yksiköiksi (aggregaattorit). Toisaalta uusiutuvan energian mahdolliset tuet
tulisi olla markkinapohjaisia välttäen ylikompensointi ja markkinoiden vääristäminen
valtiontukisuuntaviivojen mukaisesti. Olisi syytä myös tutkia miten tukimekanismeja
voitaisiin luoda enemmän alueellisista lähtökohdista.

Sisämarkkinoiden koko potentiaalin valjastamiseksi tulisi tukkumarkkinoiden lisäksi
huomioida vähittäismarkkinat. Kuluttajilla tulisi olla mahdollisuus toimia markkinoilla
yksinkertaisesti. Nykyisellään tälle on monia hallinnollisia esteitä eikä kuluttajilla ole
riittävää kannustinta osallistua markkinoille. Vähittäismarkkinahintojen tulisi heijastaa
paremmin tukkumarkkinoiden hintatasoa. Kysyntäjouston pitäisi päästä markkinoille
vastaavin ehdoin kuin tuotannonkin. Erityisesti aggregaattoreiden mahdollisuus toimia
markkinoilla tulisi varmistaa. Komissio katsoo, että voi olla tarpeellista luoda yhteinen
lähestymistapa kysyntäjouston markkinoille saattamiseen.

3(7)

Alueellisen yhteistyön tehostaminen

Sähköjärjestelmän toimintavarma ja kustannustehokas kehittäminen ja käyttö vaatii
lisääntyvää yhteistyötä sisämarkkinoilla alueellisella ja eurooppalaisella tasolla.
Alueellisesta yhteistyöstä on monia hyviä esimerkkejä, kuten Itämeren alueen yhteistyö
(BEMIP). Yhteistyö tulisi paremmin ulottaa myös kolmansiin maihin.

Rajat ylittävien yhteyksien määrä on kuitenkin edelleen monin paikoin alhainen.
Komissio aikoo esitellä vuoden 2016 aikana tiedonannon, jossa se tarkastelee kuinka 15
% yhteystavoite saavutetaan. Komissio huomauttaa, että hinta-alue-eroista
kantaverkkoyhtiöille tulevat tulot tulisi käyttää verkostojen pullonkaulojen poistamiseen.

Komissio korostaa kantaverkkoyhtiöiden alueellisen yhteistyön roolia käyttövarmuuden
ylläpidossa. Tässä tärkeä ensimmäinen askel ovat alueelliset yhteistyöaloitteet (Regional
Security Cooperation Initiatives, RSCI). Komissio katsoo, että näille tulisi antaa jatkossa
myös päätäntävaltaa. Tärkeää olisi myös tarkastella kantaverkkoyhtiöiden
yhteistyöjärjestö ENTSO-E:n hallintomallia ja valtuuksia. Tässä yhteydessä voi tulla
tarvetta tarkastella kantaverkkoyhtiöiden tariffirakennetta, jotta ne antavat kaikille
kantaverkkoyhtiöille oikeat signaalit kehittää järjestelmää.

Myös jakeluverkkoihin ja jakeluverkonhaltijoiden rooliin tulee kiinnittää huomiota
hajautetun tuotannon määrän kasvaessa. Verkonhaltijoiden tulisi olla neutraaleja
markkinoiden mahdollistajia, jotta myös kolmannet osapuolet voivat toimia markkinoilla.
Tämä on erityisen tärkeää tiedon hallinnan näkökulmasta. Jakeluverkonhaltijoiden
osallistuminen eurooppalaiseen sääntelyyn tulee varmistaa. Jakeluverkkojen tariffit tulisi
suunnitella siten, että ne kannustavat verkkojen tehokkaaseen käyttöön ja varmistavat
reilun osallistumisen kustannuksiin, huomioiden myös kysyntäjouston tarpeet. Samoin
jakeluverkkoyhtiöiden yhteistyötä kantaverkkoyhtiöiden kanssa tulisi parantaa.

Sähköverkkojen yhtenäisempi käyttö ja yhteiset markkinan vaativat yhtenäiset käytännöt
sääntelylle. Eurooppalainen kansallisten regulaattoreiden yhteistyöelin ACER on tässä
tärkeässä roolissa. Komissio katsoo, että ACER:lle pitäisi antaa enemmän
mahdollisuuksia toimia sääntelyviranomaisena EU-tason asioissa. ACER:lla tulisi olla
mahdollisuus antaa sitovia päätöksiä EU-tason aloitteissa ja rajat ylittävään kauppaan
liittyvissä kysymyksissä. Komissio myös katsoo, että regulaatio tulisi ulottaa esimerkiksi
sähköpörssien toimintaan.

Eurooppalainen näkökulma toimitusvarmuuteen

Komissio katsoo, että hyvin toimivat markkinat ovat paras tapa varmistaa kapasiteetin
riittävyys kaikissa olosuhteissa. Joissain tilanteessa erilliset kapasiteetille maksettavat
tuet, kapasiteettimekanismit, voivat olla perusteltuja. Mekanismeilla tulee kuitenkin
keskittyä korjaamaan todellisia markkinoiden epäonnistumisia. Komissio katsoo, että
arvio kapasiteettimekanismien tarpeesta tulisi perustua EU-tasolla harmonisoituihin
menetelmiin. Toimitusvarmuuden tasolle tulisi myös olla yhtenäiset kriteeristöt koko
Euroopassa.

Mikäli kapasiteettimekanismeja kuitenkin tarvitaan, tulee niiden suunnittelussa ottaa
huomioon valtiontukisuuntaviivojen asettamat reunaehdot muun muassa
teknologianeutraalisuudesta ja rajat ylittävästä osallistumisesta. Erityisesti rajat ylittävä
osallistuminen kapasiteettimekanismeihin voi olla hankalaa ilman yhteisiä järjestelyitä.
Tästä syystä voi olla tarpeellista määritellä tälle säännöt EU-tasolla. Samoin itse

4(7)

kapasiteettimekanismien yhteensovittaminen voi olla hankalaa ilman EU-tason mallia tai
malleja kapasiteettimekanismien toteutustavoista.

Jatkotoimet

Jatkotoimiensa pohjaksi komissio julkaisi tiedonannossa laajan konsultaation, johon
tulisi vastata 8.10.2015 mennessä. Tiedonannon liitteenä oli lisäksi kysely sähkön
toimitusvarmuudesta. Jatkotyö voi sisältää muutoksia kolmannen paketin säädöksiin,
infrastruktuuriasetukseen, sähkön toimitusvarmuusdirektiiviin,
energiatehokkuusdirektiiviin ja uusiutuvan energian direktiiviin. Lisäksi jatkotyö tulee
vaikuttamaan verkkosääntöihin, erityisesti säätösähkömarkkinoita ja poikkeustilanteita
koskevia verkkosääntöjä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 194

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

Energia- ja EURATOM –jaosto 17.7.2015 (kirjallinen menettely)

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

Tiedonannolla ei ole suoria taloudellisia vaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

COM(2015) 340 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Tatu Pahkala, TEM, tatu.pahkala@tem.fi, 029 506 4217

EUTORI-tunnus

5(7)

mailto:tatu.pahkala@tem.fi

Liitteet

Viite

6(7)

Asiasanat energia, sähkön sisämarkkinat
Hoitaa TEM

Tiedoksi ALR, EUE, SM, UM, VM, VNK, YM

7(7)

