
Puolustusministeriö

PERUSMUISTIO PLM2019-00004

PO Eteläpää Mari(PLM) 31.01.2019

Asia
Komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi Euroopan
puolustusrahastosta

Kokous

U/E/UTP-tunnus
U 83/2018 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio teki 7.6.2018 ehdotuksen Euroopan parlamentin ja neuvoston asetukseksi
Euroopan puolustusrahaston perustamisesta [COM (2018) 476 final]. Asetusehdotus sijoittuu
monivuotisen rahoituskehyksen (vuodet 2021-27) 5. budjettikohtaan ’Turvallisuus ja
puolustus’.

Asetusehdotuksen käsittely aloitettiin puheenjohtajan ystäväryhmässä heinäkuussa 2018.
Neuvoston yleisnäkemys saavutettiin 20.11.2018. Yleisnäkemys vastaa Suomen
neuvottelutavoitteita. Trilogineuvottelut Euroopan parlamentin ja komission kanssa aloitettiin
16.1.2019. Puheenjohtaja on todennut, että neuvoston yleisnäkemyksestä voidaan pitää
pääasiallisesti kiinni.

Puheenjohtajan tavoitteena on, että neuvottelut toimielinten välillä saadaan päätökseen
helmikuussa 2019. Mikäli tämä ei toteudu, asian käsittelyä jatkettaneen Suomen pj-kaudella.

Tällä U-jatkokirjeellä informoidaan toimielinten välisten neuvottelujen aloittamisesta.

Suomen kanta

Hyväksytty neuvoston yleisnäkemys koskien Euroopan puolustusrahastoasetusehdotusta vastaa
hyvin Suomen kantoja (U 83/2018 vp).

Lisäksi näyttää myös siltä, että asetusehdotuksen osalta päästään yhteisymmärrykseen
Euroopan parlamentin kanssa Suomen neuvottelutavoitteita vastaavalla tavalla.

Keskeisimpiä EP:n kanssa neuvoteltavia kysymyksiä puheenjohtajan arvion mukaan ovat mm.
EP::n pyrkimykset liittyen rahaston tavoitteisiin, budjettiin, määrärahojen tiettyihin
kohdennuksiin, hallinnointiin sekä tukikelpoisiin toimiin ja toimijoihin. .

EP on myös tehnyt lukuisia lisäehdotuksia asetusluonnokseen koskien eettisiä kysymyksiä.
Tätä pidetään toimielinten välisten neuvottelujen poliittisimpana kysymyksenä. EP:n
ehdotusten tiettyjä elementtejä saataneen muotoiltua uudelleen ja Suomi pitää tärkeänä pyrkiä
tasapainoiseen lopputulokseen.

Lopullinen kanta toimielinten välisissä saavutettuihin tuloksiin muodostetaan neuvottelujen
edetessä.

Komission ehdotuksen rahoituksen mitoitukseen otetaan erikseen kantaa osana
rahoituskehysneuvottelujen kokonaisuutta. Suomen neuvottelutavoitetta liittyen
rahoituskehyksen kokonaistasoon ja rahoituksen kohdentamiseen on esitetty 16.11.2018
annetussa valtioneuvoston E-jatkokirjeessä (EJ 24/2018 vp). Kehysotsakkeen turvallisuus ja
puolustus osalta komissio esittää huomattavaa kasvua. Osana Suomen kokonaistason
alentamistavoitetta Suomi tavoittelee otsakkeen osalta hieman alhaisempaa tasoa komission
ehdotukseen nähden.

Pääasiallinen sisältö

Komission esittää Euroopan puolustusrahaston (European Defence Fund, EDF) perustamista v.
2021-2027. Rahaston tavoitteena on lisätä Euroopan puolustusteollisuuden kilpailukykyä,
tehokkuutta ja innovaatiokapasiteettia yhteistyössä toteutettujen ja jäsenvaltioiden rajat
ylittävien toimien kautta. Samalla rahaston perustaminen tukee tavoitetta vahvistaa yhtenäisiä
ja avoimia EU:n sisämarkkinoita. Rahaston alaiset toimet kattavat puolustusmateriaalia
koskevan koko tutkimus- ja kehittämissyklin pyrkien tehostamaan puolustusteollisuuden
innovaatio-, tutkimus- ja teknologiapotentiaalin hyödyntämistä ja vahvistamaan EU:n
strategista autonomiaa.

Komission asetusehdotuksessa erityisinä rahaston tavoitteina mainitaan yhteistutkimustoimien
tukeminen tulevaisuuden suorituskykyjen tehostamiseksi ja yhteisten kehittämishankkeiden
tukeminen jäsenvaltioiden yhteisesti sopimilla suorituskykyprioriteettialueilla. Rahasto
mahdollistaa rajat ylittävän yhteistyön jäsenvaltioiden sekä niiden yritysten,
tutkimuskeskusten, hallintojen, kansainvälisten järjestöjen ja yliopistojen välillä niin
puolustustuotteiden ja -teknologioiden tutkimus- kuin kehittämisvaiheessa. Innovatiivisten
ratkaisujen ja avointen sisämarkkinoiden edistämiseksi rahastoon on sisällytetty erityiset
bonusjärjestelyt, joilla tuetaan pk- ja mid cap-yritysten välistä rajat ylittävää yhteistyötä.

Euroopan puolustusrahastolle esitetään n. 11,5 mrd euroa vuosina 2021-2027, josta
tutkimukseen keskittyville toimille esitetään budjetoitavan n. 3,6 mrd euroa ja rahaston
puolustusteollisuuden kehittämistoimille esitetään n. 7,8 mrd euroa. Rahoitusta voidaan
myöntää varainhoitoasetuksen määrittelemillä tavoilla erityisesti avustuksina, palkintoina tai
hankintoina. Tämän lisäksi rahaston alaisiin toimiin voidaan myöntää rahoitusta
rahoitusinstrumenttien muodossa, jossa osa myönnetystä rahoituksesta on maksettava takaisin.
Rahaston budjetista kaavaillaan ohjattavan rahoitusta murroksellisten teknologioiden
kehittämiseen enintään 5%: iin asti.

EU-jäsenvaltioiden lisäksi rahasto on avoinna niille Euroopan vapaakauppajärjestöön (EFTA)
kuuluville valtioille, jotka ovat Euroopan talousalueen (ETA) jäseniä. Tukikelpoisia toimijoita
ovat EU-jäsenvaltioissa tai ETA-valtioissa perustetut toimijat tai heidän alihankkijansa, joiden
johtorakenne on joko EU-jäsenvaltioissa tai ETA-valtiossa, edellyttäen, että ko. toimija ei ole
EU-jäsenvaltion tai ETA-valtion ulkopuolisen valtion tai toimijan kontrolloima. Myös
toiminnoissa käytettävän infrastruktuurin, varojen, välineiden ja resurssien tulee sijaita EU-
valtioissa tai ETA-alueella koko toimen keston ajan.

Muiden kolmansien maiden osallistumista rahaston alaisiin toimiin ei kuitenkaan ole täysin
rajattu pois. EU- tai ETA-jäsenvaltiossa perustetuille ja kolmannen maan kontrollissa oleville
toimijoille ehdotetaan mahdollisuutta osallistua rahaston toimiin ja saada rahastosta rahoitusta,

2(9)

mikäli tämä on välttämätöntä toimen tavoitteiden saavuttamiseksi, ja mikäli se ei uhkaa EU:n
ja sen jäsenvaltioiden turvallisuusintressejä. Poikkeustapauksissa rahaston alaisissa toimissa
voidaan myös hyödyntää EU:n tai ETA-alueen ulkopuolella sijaitsevaa infrastruktuuria, varoja,
välineitä ja resursseja, mutta tällaiset toimet eivät ole oikeutettuja rahoitukseen.

Rahaston alaisia toimia voidaan toteuttaa yhteistyössä pääsääntöisesti vähintään kolmen
toimijan välillä, jotka on perustettu ainakin kolmessa eri EU-jäsenvaltioissa tai ETA-maassa.
Ainakin kolme näistä toimijoista, jotka ovat perustettu kahdessa eri EU-jäsenvaltiossa tai ETA-
maassa, eivät saa olla toimen toteuttamisen aikana saman toimijan kontrolloimia.

Rahoitusta voidaan myöntää toimille, joita tuensaajat toteuttavat tutkimus- ja
kehittämisvaiheessa koskien joko uusien puolustusalan tuotteiden, teknologioiden ja
tietämyksen kehittämistä, tai olemassa olevien tuotteiden ja teknologioiden päivittämistä niissä
tapauksissa, jossa tiedonkäyttöä eivät rajoita kolmansien maiden tai kolmansien maiden
toimijoiden oikeudet. Rahoitettavat toimet voivat liittyvä uuden tiedon ja puolustusteknologian
sekä puolustusalan tuotteen tai komponentin kehittämiseen, suunnitteluun ja tekniseen
määrittelyyn, prototyypin luomiseen, testaamiseen, hyväksymiseen, sertifiointiin sekä
tutkimukseen (ml. feasibility studies), tuotteiden ja teknologioiden elinkaaren tehokkuutta
kehittäviin teknologioihin, tiedotustoimiin sekä yhteentoimivuutta ja resilienssiä lisääviin
toimiin. Joissakin tapauksissa rahasto voi myös rahoittaa esikaupallisia hankintoja
myöntämällä avustusta sopimusosapuolena oleville viranomaisille tai toimijoille.

Kehittämispuolella tukea hakevan konsortion tulee pystyä osoittamaan, että toimeen sisältyvät
EU-rahoituksen ulkopuolelle jäävät kulut tullaan kattamaan muista lähteistä ja että suunniteltu
toimi on linjassa osallistuvien EU- ja ETA-valtioiden määrittelemien suorituskykyvaatimusten
kanssa. Ainakin kahden toimeen osallistuvan valtion on ilmaistava valmiutensa ostaa toimen
lopputuotteen ja että toimi pohjautuu jäsenvaltioiden yhteiseen tekniseen määrittelyyn. EU ei
omista kehittämistoimien lopputuloksena syntyviä tuotteita tai teknologioita ja niiden
immateriaalioikeuksia.

Ehdotus sisältää erityismääräyksiä tutkimuksen osalta koskien tulosten yhteisomistajuutta,
jäsenvaltioille hankkeiden tuloksista laadittavia erityisraportteja, tulosten hyödyntämistä
unionin politiikkojen ja ohjelmien kehittämiseksi sekä esikaupallisten hankintojen tulosten
hyödyntämistä. Sekä tutkimuksen että kehittämisen osalta määrätään myös julkisella
hankintamenettelyllä saatujen tulosten omistusoikeudesta, siitä että EU-rahoitusta saaneiden
toimien tulokset eivät voi olla kolmansien maiden tai niiden yritysten kontrollin tai rajoitusten
alaisina, sekä komission oikeudesta rajoittaa tulosten omistusoikeuksien siirtoa tai lisensointia
kolmansiin maihin unionin ja jäsenvaltioiden puolustus- ja turvallisuusintresseihin vedoten.

Rahaston kautta voidaan rahoittaa jopa 100% toimen suorista tukikelpoisista kustannuksista.
Prototyyppien kehittämisen maksimirahoitus ei ylitä 20% suorista tukikelpoisista
kustannuksista, kun taas testaukseen, hyväksymiseen ja sertifiointiin keskittyviä toimia voidaan
rahoittaa enintään 80% suorista tukikelpoisista kustannuksista. Komissio voi myös myöntää
erillisen kertakorvauksen toimille, joiden rahoitus rahastosta jää muutoin pieneksi
jäsenvaltioiden kattaessa suurimman osan toimen budjetista (mm. prototyypit).

Epäsuoria kustannuksia voidaan rahoittaa 25%, joskin erillisellä päätöksellä tätä korkeampikin
taso olisi mahdollinen. Puolustusrahastosta voidaan myöntää rahoitusta myös toimille, jotka
saavat rahoitusta jostakin muusta EU:n ohjelmasta. EU:n pysyvän rakenteellisen yhteistyön
(PRY) puitteissa hyväksyttyjä projekteja tukevat toimet voivat saada rahastosta ylimääräisen
10% rahoitusbonuksen, mikäli ne valikoituvat rahoitettaviksi rahastosta.

3(9)

Rahasto kannustaa pk- ja mid cap-yrityksiä rajat ylittävään osallistumiseen rahaston alaisissa
toimissa tarjoamalla näille lisärahoitusta bonusjärjestelmän kautta. Konsortio, jossa on mukana
pk-yrityksiä, voi hyötyä lisärahoituksesta vastaavalla prosenttiosuudella kuin mitä sen toimen
budjetista on allokoitu mukana oleville pk-yrityksille (edellyttäen, että ko. pk-yritykset ovat
muista EU-jäsenvaltioista tai ETA-maista kuin muut konsortion jäsenet). Sen sijaan konsortiot,
joissa on mid cap-yrityksiä, voivat hyötyä lisärahoituksesta, joka vastaa neljäsosaa siitä
prosentuaalisesta osuudesta, joka toimen budjetista on allokoitu mid cap-yrityksille
(edellyttäen, että ko. midcap-yritykset ovat muista EU-jäsenvaltioista tai ETA-maista kuin
muut konsortion jäsenet). Eri bonusten yhteen laskettu määrä ei kuitenkaan yhden toimen
osalta voi ylittää 30%.

Rahastoa toimeenpannaan vuosittaisiin tai monivuotisiin työohjelmiin perustuen. Komissio voi
myöntää avustuksia avoimen kilpailutuksen kautta tai ilman kilpailutusta työohjelmassa
määritellyille toimijoille varainhoitoasetuksen mukaisesti. Projektiehdotuksia arvioidaan
kriteeristöin, jossa korostuu projektien laatu, murroksellisuuspotentiaali, innovatiivisuus ja
teknologinen kehitys, Euroopan puolustusteollisuuden kilpailukyky, EU:n turvallisuus- ja
puolustusintressit, rajat ylittävän yhteistyön lisääminen (ml. pk-yritykset) sekä toimien laatu ja
tehokkuus. Kehittämispuolen osalta myös puolustustuotteiden elinkaari ja jäsenvaltioiden
yhteistyö huomioidaan arvioinnissa. Komissio nimittää riippumattomia asiantuntijoita
avustamaan projektihakemusten arvioinnissa.

Komissio vastaa rahaston toimeenpanosta ja sitä avustaa komitea. Komissio arvioi rahaston
kehitystä ja sille asetettujen tavoitteiden saavuttamista säännöllisesti. Komissio raportoi
vuositasolla rahaston toiminnasta, minkä lisäksi se tuottaa väliraportin rahaston toiminnasta
viimeistään neljän vuoden kuluessa rahaston toiminnan alkamisesta. Rahaston päättymisen
jälkeen komissio antaa koko rahaston toimeenpanokautta yhteen vetävän loppuraportin.
Raportoinnissa huomioidaan erityisesti rajat ylittävä osallistuminen pk- ja mid cap-yritysten
osalta.

Neuvoston yleisnäkemyksessä on Suomen näkemyksen mukaan huomioitu hyvin seuraavat
seikat:

• Puolustusrahastosta rahoitetaan toimia, joilla kehitetään suorituskykyjä ja jotka
vastaavat jäsenvaltioiden yhdessä suorituskykyjen kehittämissuunnitelmassa
määrittelemiin suorituskykypuutteisiin.

• Puolustusrahasto vahvistaa puolustustutkimusta ja tarjoaa mahdollisuuden tukea
kansallisen osaamisen kehittämistä tutkimus- ja tiedeyhteistyössä ja
puolustusteollisuudessa, myös keskinäisiä verkostoja vahvistamalla.

• Puolustusrahasto on rakennettu siten, että se kannustaa ja edesauttaa eri toimijoiden
sekä jäsenvaltioiden välistä rajat ylittävää yhteistyötä ja osallistumista.

• Yhteistyötä on mahdollista tehdä siten, että sen kautta tuetaan kansallisten
suorituskykyjen kehittämistä ja vahvistetaan suomalaista osaamista.

• Puolustusrahaston avulla pyritään edistämään avointen ja tasapuolisten
puolustusmateriaalimarkkinoiden luomista, edistetään eurooppalaisten tuotantoketjujen
avaamista ja rajat ylittävää osallistumista niihin, ml. pk-yrityksiä koskevin bonus-
järjestelyin.

• Puolustusrahastoon voivat osallistua ne EFTA-maat, jotka kuuluvat Euroopan
talousalueeseen. Brexit-neuvottelutilanteesta johtuen tämä kohta on kuitenkin jouduttu
jättämään sulkuihin tässä vaiheessa Britannian kytkettyä keskusteluun myös kysymystä
kolmansien maiden asemasta.

Useimpien yllä mainittujen asioiden osalta näyttää siltä, että Euroopan parlamentin kanssa
päästään yhteisymmärrykseen Suomen neuvottelutavoitteita vastaavalla tavalla.

4(9)

Puheenjohtajan näkemyksen mukaan keskeisimpiä avoinna olevia kysymyksiä ensimmäisen
trilogineuvottelun yhteydessä ovat olleet mm.:

• Rahaston tavoitteet: Neuvoston osittaisessa yleisnäkemyksessä rahaston tavoitetta
määritettäessä on todettu tavoitteena tukea rajat ylittävää yhteistyötä, erityisesti PK-
yritysten osalta, ml. tätä tukevalla bonus-järjestelmällä. EP:n tekemiin
muutosehdotuksiin (art. 3) sisältyy tätä painotusta vähentäviä viittauksia. Sen
säilyttämistä pidetään tärkeänä neuvoston piirissä.

EP on tehnyt monia muutosehdotuksia tavoitteiden määrittämiseen, esittänyt rahaston
tavoitteisiin lisättäväksi mm. ’liiallisen riippuvuuden vähentäminen kolmansista maista
tehtävistä puolustushankinnoista’. Neuvoston näkemyksen mukaan rahastosta voidaan
edistää eurooppalaisessa puolustusteollisen perustan fragmentaation vähentämistä ja
puolustukseen suunnattujen varojen käytön tehostamista. Tavoitteena on lisätä
eurooppalaisten tuotteiden globaalia kilpailukykyä ja niihin suuntautuvaa kiinnostusta
markkinoilla.

Neuvosto osittaiseen yleisnäkemykseen sisältyy myös viittaus mahdollisiin alueellisiin
ja kansainvälisiin prioriteetteihin, joita voidaan ottaa huomioon rahastosta
rahoitettavissa toimissa. Tämän tulee palvella unionin turvallisuus- ja
puolustusintressejä.

• Rahaston budjetti: Rahaston budjetista päätetään osana monivuotista rahoituskehystä
koskevia neuvotteluja. Rahoituksen jako tutkimuksen ja kehitystoiminnan välille on
tarkoitus niin ikään määrittää tässä yhteydessä. EP:n näkemyksen mukaan rahaston
budjetti pitäisi päättää jo tässä vaiheessa asetusta koskevissa neuvotteluissa. Se ehdottaa
myös asetukseen lisättäväksi oikeutta uudelleenallokoida varoja ennalta-arvaamattomia
tilanteita varten 10% näiden kategorioiden välillä.

EP on halunnut määrittää, että rahaston hallinnollisiin kuluihin ei saa käyttää yli 5%
rahaston menoista. Komissio ei pidä tätä korrektina lisäyksenä, sillä se vastaa joka
tapauksessa rahaston toteuttamisesta olemassa olevan rahoitussäännöstön mukaisesti.

EP haluaa määrittää, että disruptiivisen teknologian kehittämiseen käytetään rahastosta
’vähintään 5% ja 10% asti’. Neuvoston osittaisessa yleisnäkemyksessä on todettu ko
rahoitusta suunnattavan 5% asti. EP:n esittämää minimitasoa on pidetty vaativana.
Puheenjohtajan ehdotuksen mukaan kompromissina voisi alhaisempi minimitaso, jonka
pohjalta voidaan kuitenkin mennä sitä korkeammalle.

• EP on tehnyt lukuisia lisäehdotuksia asetusluonnokseen koskien eettisiä kysymyksiä.
Tätä pidetään toimielinten välisten neuvottelujen poliittisimpana kysymyksenä.
Jäsenmaat pitävät tärkeänä pyrkiä tasapainoiseen lopputulokseen. EP:n ehdotusten
tiettyjä elementtejä voidaan sisällyttää uudelleen muotoiltuna, ja puheenjohtaja tekee
kompromissiehdotuksia niiden osalta. EP:n mukaan komission tulee arvioida hankkeita
etukäteen myös eettisestä näkökulmasta ja käyttää työssä apuna riippumattomia
asiantuntijoita.

• Rahaston hallinnointi: Rahaston hallinnoinnin suoran vs. epäsuoran luonteen osalta
keskusteluun vaikuttaa rahaston esivaiheena toteutetun Euroopan puolustusteollisen
kehittämisohjelman (EDIDP) toimeenpanon osalta tapahtunut kehitys. Komission
suoran hallinnoinnin sijaan on pidetty mahdollisena tehdä tapauskohtaisesti päätös ja

5(9)

delegoida rahaston toimen toimeenpano projektinjohtajalle. Neuvosto haluaa sisällyttää
tämän mahdollisuuden myös puolustusrahastoon.

EP haluaa poistaa myös viittauksen erilaisten rahoitusinstrumenttien (’financial
instruments within blending operations’) käyttömahdollisuuteen, kun taas neuvosto
pitää hyödyllisenä sisällyttää sellainen viittaus asetukseen. EP halua myös poistaa
mahdollisuuden rahoittaa puolustusrahastosta kumulatiivisesti myös sellaisia toimia,
jotka saavat muihin kuluihin tukea muista unionin ohjelmista. Neuvosto haluaa säilyttää
tämän mahdollisuuden.

• Tukikelpoiset toimijat: Artiklassa määritetään, miten rahastosta voidaan rahoittaa
unionissa ja assosioiduissa maissa sijaitsevien toimijoiden hankkeita. Siinä todetaan
myös, miten voidaan tehdä poikkeus kolmansien ei-assosioituneiden maiden unionin
alueella sijaitsevien olevien toimijoiden osalta tai kolmansissa maissa sijaitsevien
toimijoiden osalta. EP on halunnut tehdä tähän kohtaan lisäyksen siitä, että jonkin EU:n
pakotelistauksen kohteena olevassa kolmannessa maassa sijaitseva toimija tai
alihankkija ei voi tulla kysymykseen yrityskonsortion osana poikkeuspäätöksen
pohjalta. Puheenjohtajan ehdotuksen mukaan viittaus tarpeeseen varmistaa unionin
turvallisuusintressien turvaaminen määritettäessä yrityskonsortioon liittyviä toimijoita
varmistaa, että EP:n edellä esille tuoma huoli vältetään.

• Tukikelpoiset toimet: EP on halunnut lisätä, ettei rahastosta rahoiteta mm. pienaseiden
kehitystä erityisesti vientitarkoituksiin ilman jäsenmaiden omaa määriteltyä tarvetta,
yleisemmin miehittämättömiin alustoihin sekä suorasti tai epäsuorasti
ohjusteknologiaan liittyviä toimia. Puheenjohtajan näkemys on, että tukikelpoisten
toimien määrittelyä voidaan tehdä siten, että rajataan pois sellaisten autonomisten
kuolettavaa voimaa omaavien asejärjestelmien kehittäminen, joiden tavoite on välttää
ihmisen kontrolli järjestelmää käytettäessä.

• Epäsuorat kulut: EP on poistanut alkuperäisen viittauksen 25% tasoon. Neuvoston
osittaisessa yleisnäkemyksessä katoksi on määritetty 80%. Neuvostossa pidetään
vaikeana avata tätä keskustelua, joka oli erityisen vaikea neuvoston kantaa
muodostettaessa.

• Kysymys toimien tulosten jatkohyödyntämisestä liittyen kolmansissa ei-
assosioituneissa maissa sijaitsevien toimijoiden mukanaoloon konsortiossa voi nousta
edelleen keskustelussa esiin. Sekä EP:n että neuvoston näkemys on, ettei tuloksiin voi
kohdistua mitään suoraa tai epäsuoraa kontrollia kolmannessa ei-assosioituneessa
maassa olevan toimijan tai kolmannen ei-assosioidun maan taholta. Komission
alkuperäisessä esityksessä todetaan tältä osin mahdolliseksi sopia asiasta
tapauskohtaisesti tutkimustoimien osalta.

• Jatkoneuvotteluissa noussee esille myös muita kysymyksiä mm. liittyen neuvoston
osittaisessa yleisnäkemyksessä edelleen oleviin sulkuihin (assosioituneet maat) ja
EP:lle annettavaan raportointiin.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Asetusehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT)
”Teollisuus” ja ”Tutkimus ja teknologinen kehittäminen sekä avaruusala” –osastoihin
(173, 182, 183 ja 188 artiklat). Ehdotusta käsitellään noudattaen tavallista

6(9)

lainsäätämisjärjestystä, jossa Euroopan parlamentti ja neuvosto hyväksyvät asetuksen.
Neuvostossa edellytetään määräenemmistöpäätöksentekoa.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa vastuuvaliokunta on ITRE (teollisuus-, tutkimus ja energia) ja
raportoijana toimii Zdzislaw Krasnodebski (ECR, Puola), joka hyväksyi mietinnön
21.11.2018. Lausunnon antoivat AFET (ulkosuhteet) 14.11.2018, BUDG (budjetti)
6.11.2018 sekä IMCO (sisämarkkinat) 6.11.2018. Euroopan parlamentin täysistunto
teki päätöksen aloittaa toimielinten väliset neuvottelut asiasta 12.12.2018. (P8_TA-
PROV (2018) 0516 - Euroopan parlamentin hyväksymät muutosehdotukset)

Kansallinen valmistelu

Asiaa on käsitelty kansallisesti EU-jaostovalmistelussa (kirjallisesti puolustusjaostossa
EU11, sisämarkkinajaostossa EU8, elinkeinopolitiikkajaostossa EU13 sekä tutkimus- ja
innovaatiojaostossa EU20) 24.-28.1.2019 sekä kirjallisesti MFF-johtoryhmässä 29.-
31.1.2019

Eduskuntakäsittely

Eduskunnalle on toimitettu asetusluonnoksesta 30.8.2018 U-kirje U 83/2018 vp.

Siitä ovat antaneet lausunnon Suuri valiokunta 5.12.2018 (SuVL 12/2018 vp),
Ulkoasiainvaliokunta 8.11.2018 (UaVL 13/2018 vp) ja Puolustusvaliokunta 19.10.2018
(PuVL 15/2018 vp).

Valtioneuvoston sekä ulkoasiainvaliokunnan ja puolustusvaliokunnan tavoin suuri
valiokunta tukee puolustusyhteistyöhön suunnatun EU-rahoituksen määrän
kasvattamista EU-budjetista osana yhteisen turvallisuus- ja puolustuspolitiikan
kehittämistä.

Puolustusvaliokunnan arvion mukaan parhaimmillaan esityksellä puolustusrahastosta
voidaan lisätä kotimaisen puolustusteollisuuden vientimahdollisuuksia ja vahvistaa
kansallisen sotilaallisen suorituskyvyn kehittämistä, mikäli neuvotteluissa voidaan
varmistaa jäsenmaiden puolustusalan yritysten tasavertaiset osallistumismahdollisuudet
EU-rahoituksella tuettaviin hankkeisiin.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ahvenanmaan itsehallintolain (1144/1991) 27 § mukaan asia kuuluu valtakunnan
toimivaltaan.

Taloudelliset vaikutukset

Kyseessä on täysin uusi ohjelma, eikä kaikkia taloudellisia vaikutuksia ole näin ollen
tässä vaiheessa mahdollista arvioida. Ohjelmasta rahoitettavien toimien tuki olisi 20-100
prosenttia. Ohjelmasta rahoitettavan osuuden lisäksi tulee hankkeen jäljellä oleva osuus
kattaa joko yritysten tai jäsenvaltioiden omalla rahoituksella. Rahoituksen saaminen
Euroopan puolustusrahastosta perustuu pääasiallisesti kilpailullisiin hakuihin, minkä

7(9)

vuoksi Suomen ja suomalaisten toimijoiden hyötyminen puolustusrahastosta on
riippulaista menestyksestä hauissa.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

COM (2018) 476 [final] (komission ehdotus)
14094/1/18 REV 1 (neuvoston osittainen yleisnäkemys)

Laatijan ja muiden käsittelijöiden yhteystiedot

PLM/Mari Eteläpää 0295 140 047

EUTORI-tunnus

Liitteet

Viite

8(9)

Asiasanat Euroopan puolustusrahasto, puolustusvälineet
Hoitaa PLM, VM

Tiedoksi EUE, PE, SM, UM, VNK, VTV

9(9)

