

Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2015-00253

EOS Pahkala Tatu(TEM) 31.08.2015

Asia

Komission tiedonanto energian kuluttajien aseman vahvistamisesta

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio julkaisi tiedonannon 15.7.2015. Aiheesta on tarkoitus keskustella

energianeuvostossa 26.11.2015.

Suomen kanta

Suomi pitää hyvänä, että komissio on kiinnittänyt huomionsa kuluttajien aktivointiin ja

vähittäismarkkinoihin tiedonannossaan. Yleisesti Suomi katsoo, että voimavarat

eurooppalaisessa harmonisoinnissa tulisi keskittää sähkön tukkumarkkinoille sen

huomattavasti suuremman hintavaikutuksen takia. Vähittäismarkkinoiden

harmonisoinnissa tulisi keskittyä eurooppalaisella tasolla merkittävimpiin kysymyksiin,

kuten edelleen varsin yleisen hintasääntelyn purkamiseen.

On tärkeää, että kuluttajat pystyvät vaikuttamaan energialaskunsa loppusummaan

kilpailuttamalla energiantoimittajansa ja reagoimalla markkinoiden antamiin signaaleihin

joko aktiivisesti itse tai kolmannen osapuolen auttamana. Kuluttajille tulee taata riittävä

pääsy kulutustietoihinsa ja huomioitava myös myyjien ja kolmansien osapuolien

tiedonsaanti kuluttajan näin halutessa. Kulutustietojen tietoturvallinen käsittely on

tärkeää varmistaa etenkin reaaliaikaisen tiedon osalta. Jälkikäteisen kulutustiedon

käsittelyssä on kyse kulutuksen määrästä eikä esimerkiksi käyttökohteista, jolloin

tietoturva voidaan mitoittaa eri tavalla.

Asiakkaiden tiedonsaannissa on tärkeää mitä tietoja kulutusmittarilta velvoitetaan

saatavaksi. Erilaiset sähköiset palvelut antavat huomattavasti laajemmat mahdollisuudet

esittää kulutustieto asiakkaille kuin mitä pelkkä mittari mahdollistaa. Koska laskutus

perustuu kulutustietoihin, laskutustietojen erillistä raportointia ei tulisi vaatia normaalin

laskutuksen lisäksi. Mittauslaitedirektiivissä on asetettu vaatimukseksi, että mittarilta

tulisi pystyä lukemaan laskutuksen perusteena olevat tiedot. Tuntimittaustiedon osalta

tämä vaatimus on kohtuuton ja myös tässä tulisi pystyä tukeutumaan sähköisiin

palveluihin.

Asiakkaiden roolin ja aktiivisuuden edistäminen on tärkeää. Tämän tulee perustua

markkinoiden antamiin signaaleihin. On hyvä, että komissio kiinnittää huomioita

kuluttajien mahdollisuuteen vertailla energiantoimittajien tuotteita ja tarjouksia ja vaihtaa

2(6)

toimittajaa mahdollisimman helposti. On kuitenkin varmistettava, että mahdolliset

toimenpiteet tarjouksien yhteismitallistamiseksi eivät johda palveluiden kehittämisen

rajoittamiseen. Samoin energia-alan mainonnan erityissääntelyssä tulee käyttää tarkkaa

harkintaa. Laskun minimitietojen harmonisoinnissa tulee huomioida, että paperilaskun

rooli tulee merkittävästi vähenemään sähköisen laskutuksen lisääntyessä. Lasku tulee

pitää helppolukuisena, jotta asiakasryhmät, jotka paperilaskua edelleen käyttävät, saisivat

siitä suurimman hyödyn. Lisäinformaatio olisi parasta jakaa sähköisesti tarkemman

asiakaskohtaisen kulutustiedon yhteydessä.

Suomi kannattaa komission pyrkimyksiä poistaa säännellyt vähittäishinnat. On tärkeää

erottaa sosiaalipolitiikan toimet energiapolitiikasta. Asiakkaalle tulee olla selvää mistä

laskun loppusumma koostuu. Etenkin erilaiset veroluonteiset maksut, kuten

syöttötariffien ja sosiaalisten tariffien kustannukset, tulee selkeästi erottaa energiaan

liittyvistä kustannuskomponenteista.

Kuluttajien itse tuottaman energian lisääntyessä verkkoyhtiöiden ansaintalogiikka

väistämättä muuttuu. On hyvä, että komissio kiinnittää tähän tiedonannossaan huomiota.

Tariffirakenteiden tulee olla jatkossakin kustannusvastaavia ja niiden tulee kannustaa

innovatiiviseen verkoston kehittämiseen. Komission kannan mukaisesti Suomi katsoo,

että verkkoyhtiöiden tulisi toimia neutraalina markkinoiden mahdollistajina.

Komissio painottaa tiedonannossa, että jatkossa tulee arvioida miten edistää

innovatiivisten toimijoiden, mukaan lukien yhteisostojen, saatavuutta asiakkaille. Suomi

pitää tärkeänä, että markkinoille tulon kynnykset pidetään mahdollisimman matalana,

jolloin erityyppiset toimijat voivat vapaasti kilpailla ja luoda uusia palveluita. Sääntelyn

ei pitäisi suosia erityisesti tietyn tyyppisiä toimijoita ja sen tulee kannustaa tehokkaisiin

ratkaisuihin. Sääntelyssä tulee selkeästi erottaa verkkoyhtiöiden monopolitehtävät

kaupallisista, kilpailullisista palveluista.

Älymittareiden uusien standardien soveltamisessa EU:n lainsäädännössä tulee huomioida

maat, joissa älymittarit on asennettu jo ennen standardien luomista, kuten Suomessa.

Uusia standardeja ei tule soveltaa jo asennettuihin mittareihin, jotta voidaan välttää

merkittävät kariutuneet kustannukset. Myös riittävän pitkät siirtymäajat ovat tärkeitä

uusien standardien soveltamisessa.

Pääasiallinen sisältö

Komissio perustaa tiedonannon energiaunionia koskevaan puitestrategiaan, jossa

todetaan, että strategian keskiössä ovat kansalaiset, jotka sitoutuvat energiajärjestelmän

muutokseen, saavat uusista teknologioista hyötyä energialaskujensa pienentyessä ja

osallistuvat aktiivisesti markkinoiden toimintaan, ja jossa suojellaan heikoimmassa

asemassa olevia kuluttajia. Komissio jakaa tiedonannon viestin kolmeen osaan:

asiakkaiden kannustaminen, älykkäät kodit ja verkot sekä tiedon hallinta ja tietoturva.

Asiakkaiden kannustaminen

Komissio korostaa tarkemman kulutustiedon merkitystä asiakkaiden luottamuksen

lisäämisessä ja osallistamisessa markkinoille. Laskujen tulisi olla riittävän selkeitä ja

tiedot ajantasaisia. Kulutustiedot tulisi olla asiakkaiden lisäksi olla myös kolmansien

osapuolten saatavissa asiakkaan näin valtuuttaessa. Älymittarit ovat tässä kehityksessä

avainasemassa. Komissio aikoo tarkastella miten asiakkaat voisivat saada parempaa

tietoa kulutuksestaan.

3(6)

Asiakkailla tulisi olla mahdollisuus toimia aktiivisesti markkinoilla. Sähkön toimittajan

vaihtaminen tulisi olla helppoa ja nopeaa. Eri toimijoiden tarjousten tulisi olla

vertailukelpoisia ja asiakkaille tulisi tarjota vertailutyökaluja tarjousten vertailuun.

Komissio aikoo tutkia vertailutyökalujen minimikriteeristöä ja kehittää laskuissa ja

tarjouksissa esittävien tietojen vähimmäistasoa. Tässä yhteydessä komissio aikoo myös

jatkaa keskustelua jäsenvaltioiden kanssa säänneltyjen vähittäishintojen purkamiseksi.

Komissio korostaa kysyntäjouston merkitystä sähköjärjestelmän tasapainottamisessa.

Asiakkailla tulisi olla mahdollisuus valita dynaamisesti hinnoiteltu sähkötuote, joka

heijastaa markkinatilannetta. Myös siirtohinnat voisivat heijastaa verkon kuormituksen

tilaa. Kuluttajilla tulisi olla myös mahdollisuus tuottaa sähkönsä itse, kuitenkin

huomioiden verkoston kustannuksiin osallistuminen. Tästä aiheesta komissio julkaisi

samassa erillisen työpaperin. Asiakkailla tulisi olla myös mahdollisuus hankkia sähkönsä

yhteisostojen kautta kolmansien osapuolten avustamana.

Komissio aikoo tutkia onko asiakkaiden oikeuksia koskevat säädökset pantu täytäntöön

riittävällä tavalla. Valinnan mahdollisuuksien lisääntyessä tulee kiinnittää huomiota

myös, että asiakkaat eivät kärsi epäreilusta kohtelusta toimijoiden puolelta. Samoin

energiaköyhyyteen tulee kiinnittää huomiota. Komissio aikoo tutkia miten parantaa

tiedonkeruuta tältä osin.

Älykkäät kodit ja verkot

Älykkäiden teknologioiden tulisi helpottaa asiakkaiden osallistumista

vähittäismarkkinoille. Eri järjestelmien, kuten kotiautomaatio- ja älymittarijärjestelmät,

tulisi olla yhteensopivia keskenään. Komissio pitää erityisen tärkeänä

älymittarijärjestelmien yhteensopivuutta ja aikoo seurata tarkasti kuinka älymittareita

koskevia standardeja noudatetaan.

Komissio katsoo, että verkkoyhtiöiden on tärkeää hoitaa verkostoinvestointejaan ja

verkon käyttöä kustannustehokkaasti. Tariffirakenteiden tulee olla kustannusvastaavia ja

kannustaa innovatiiviseen verkoston kehittämiseen. Komissio myös katsoo, että

verkkoyhtiöiden tulisi toimia neutraalina markkinoiden mahdollistajina.

Komissio aikoo jatkaa älykkäiden järjestelmien tutkimuksen rahoittamista ja korostaa

Euroopan rakenne- ja investointirahastojen sekä Euroopan strategisen investointirahaston

tärkeyttä älykkäisiin järjestelmiin investoidessa.

Tiedon hallinta ja tietoturva

Tärkeä osa tulevaisuuden energiamarkkinoiden arvonluonnissa juontuu suurien

tietomäärien käsittelystä ja laajemmin informaatioteknologian integroinnista

energiajärjestelmään. Mittaustiedon haltijoiden tulisikin antaa asiakkaille ja asiakkaan

valtuuttamille osapuolille pääsy näihin tietoihin. Energiasektorin tulee pysyä jatkossakin

tietoturvan, tiedon yksityisyyden ja tietoturvan kehittämisen eturivissä. Komissio on

antanut aiheesta myös omia suosituksiaan.

Tulevat toimet

Energiaunionin tavoitteiden saavuttamiseksi komissio esittelee 10 toimenpidettä:

1. Asiakkaille tulee taata pääsy riittävän tarkkoihin energian kulutus- ja

kustannustietoihin, mukaan lukien myös energian lähteet.

4(6)

2. Toimittajan vaihto tulee olla nopeaa ja yksinkertaista ja tarjousten tulee olla

vertailukelpoisia

3. Asiakkaiden tulee olla suojattuja epäreiluja käytäntöjä vastaan

4. Asiakkailla tulee olla mahdollisuus toimia aktiivisesti energiamarkkinoilla esimerkiksi

hyödyntämällä kysyntäjoustoa tai tuottamalla ja varastoimalla itse sähköä

5. Kulutustiedon tulee olla kuluttajien päätäntävallan alla

6. Asiakkailla tulee olla mahdollisuus saada kilpailukykyisiä ja läpinäkyviä tarjouksia.

Haavoittuvassa asemassa olevat asiakkaat tulee huomioida parhaiden käytänteiden

mukaisesti.

7. Asiakkaiden tulee pystyä osallistumaan markkinoille kolmansien osapuolien tai

yhteisostojen kautta. Kolmansilla osapuolilla tulee olla reilu mahdollisuus päästä

markkinoille.

8. Tulee varmistaa, että kodin älykkäät laitteet ovat yhteensopivia ja että

älymittausjärjestelmät sisältävät riittävät toiminnallisuudet.

9. Tulee varmistaa kustannustehokas ja vakaa verkkotoiminta, huomioiden erityisesti

syrjimätön mittaustiedon käsittely.

10. Tutkimuksen, innovaatioiden ja teollisuuden yhteyttä tulee vahvistaa kodin

älykkäiden järjestelmien ja älymittausjärjestelmien osalta kilpailukyvyn kehittämiseksi.

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.

5(6)

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

COM(2015) 339 final

Laatijan ja muiden käsittelijöiden yhteystiedot

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

EUTORI-tunnus

Liitteet

Viite

mailto:tatu.pahkala@tem.fi

6(6)

Asiasanat energia, sähkön sisämarkkinat, kuluttajapolitiikka
Hoitaa TEM

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

