
Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta
neuvoston asetukseksi (koheesiorahastoasetus)

Perustuslain 96 §:n 2 momentin perusteella
lähetetään eduskunnalle Euroopan yhteisöjen
komission 14 heinäkuuta 2004 tekemä ehdo-

tus neuvoston asetukseksi koheesiorahastos-
ta.

Helsingissä 16 päivänä joulukuuta 2004

Alue- ja kuntaministeri Hannes Manninen

Lainsäädäntöneuvos Kari Parkkonen

SISÄASIAINMINISTERIÖ MUISTIO EU/2004/1314

KOMISSION EHDOTUS NEUVOSTON ASETUKSEKSI KOHEESIORAHASTOSTA (KOM(2004) 494

LOPULLINEN)

1 . Yleistä

Komissio antoi heinäkuun 14 päivänä neu-
vostolle unionin alue- ja rakennepolitiikan
uudistusta koskevat asetusehdotukset. Halli-
tus on kirjelmässään eduskunnalle 14 loka-
kuuta 2004 arvioinut laajemmin uudistuksen
sisältöä Euroopan aluekehitysrahastoa, Eu-
roopan sosiaalirahastoa ja koheesiorahastoa
koskevan yleisasetusehdotuksen
(KOM(2004) 492 lopullinen) perusteella.
Koheesiorahastoa hallinnoidaan yleisasetuk-
sen ja rahastokohtaisen asetuksen säännösten
mukaan. Tässä kirjelmässä arvioidaan ko-
mission esitystä neuvoston asetukseksi ko-
heesiorahaston säännöksiksi (KOM(2004)
494 lopullinen).

Koheesiorahasto perustettiin vuonna 1993
neljän köyhimmän jäsenvaltion, Kreikan,
Portugalin, Irlannin ja Espanjan tukemiseksi.
EY:n perustamissopimuksen 161 artiklan no-
jalla perustettu koheesiorahasto rahoittaa
ympäristöalan hankkeita ja Euroopan laajui-
sia liikenneverkkohankkeita. Rahastosta on
tuettu ympäristöön ja liikenteeseen liittyviä
suurhankkeita. Neuvosto antaa koheesiora-
hastoa koskevat säännökset perustamissopi-
muksen 161 artiklan 2 kohdan perusteella.
Neuvoston päätös edellyttää yksimielisyyttä.

Koheesiorahaston rahoitus on alkuperäisten
koheesiomaiden osalta 18 miljardia koko oh-
jelmakaudella 2000 – 2006. Se vastaa 8,5
%:a vanhojen jäsenvaltioiden rakennetuen
kokonaismäärästä (213 miljardia euroa). Laa-
jentumisen jälkeen koheesiorahaston käyttö
laajeni koskemaan kaikkia kymmentä uutta
jäsenvaltiota. Uusien jäsenvaltioiden raken-
netuen kokonaismäärästä (21,7 miljardia eu-
roa) vuosina 2004 – 2006 koheesiorahaston
osuus on 7,6 miljardia euroa eli 35 %.

2 . Asetusehdotuksen pääasiall inen

s isältö

Koheesiorahastoasetusehdotuksessa yksilöi-
dään koheesiorahaston tehtävä suhteessa
yleisasetukseen ja perustamissopimuksessa
rahastolle annettuun tavoitteeseen. Asetuseh-
dotus määrittelee rahaston tehtävät ja kon-
vergenssitavoitetta tukevan toiminnan sovel-
tamista koskevat säännökset, tuen ehdolli-
suus ja tuettavat toiminta-alat mukaan luettu-
na.

Asetusehdotuksen perusteella on kuitenkin
vaikea muodostaa kokonaiskuvaa ko-
heesiorahaston toimintatavasta ja tukikelpoi-
suudesta. Tämä edellyttää rahastoko htaisen
asetusehdotuksen tarkastelua yhdessä raken-
nerahastojen yleisasetusehdotuksen ja
EAKR-asetusehdotuksen säännösten kanssa.

3 . Yksityiskohtaista tarkastelua

3.1. Rahaston tehtävä ja tuettavan toi-
minnan laajuus

Koheesiorahaston tarkoituksena on kestävän
kehityksen edistämiseksi vahvistaa yhteisön
taloudellista, sosiaalista ja alueellista ko-
heesiota kolmella osa-alueella: TEN-
liikenneverkot, ympäristöinvestoinnit sekä
energiatehokkuuden ja uusiutuvien energia-
muotojen kehittäminen ja TEN-verkkojen
kytkeminen kansallisiin multimodaalisiin
kuljetusjärjestelmiin.

Koheesiorahaston rahoittamien Euroopan
laajuisten liikenneverkkohankkeiden tulee ol-
la neuvoston ja parlamentin hyväksymien
suuntaviivojen mukaisia. Etusija on annetta-
va Euroopan kannalta tärkeille hankkeille,
jotka on määritelty parlamentin ja neuvoston
päätöksessä N:o 1692/96. Liikenneverkon
rahoituksen kohdentamisessa etusijalla ovat
kesällä 2004 hyväksytyssä ns. TEN-
suuntaviivapäätöksessä mainitut prioriteetti-
hankkeet, jotka jäsenmaat ovat sitoutuneet
aloittamaan ennen vuotta 2010 ja joiden on
määrä valmistua ennen vuotta 2020.

Yhteisö voi tuke a koheesiorahastosta perus-
tamissopimuksen artiklassa 174 yksilöityjä
yhteisön ympäristöpolitiikan mukaisia tavoit-
teita edistäviä toimia. Vastaava säännös on
myös nykyisellä kaudella. Perustamisopi-
muksen artiklan 175(5) perusteella neuvosto
voi päättää, että yhteisön ympäristöpolitiikan
mukaisia, jäsenvaltiolle suhteettomina pidet-
täviä kuluja aiheuttavia toimia voidaan tukea
koheesiorahastosta.

Uutena painopisteenä tukea voidaan myöntää
aloille, joilla on selviä ympäristöön kohdis-
tuvia hyötyjä, kuten energiatehokkuus ja uu-
siutuva energia sekä liike nnesektorilla TEN-
verkkojen ulkopuoliset rautatie-, joki- ja me-
rikuljetukset, multimodaaliliikenne, tie- ja
ilmaliikennehallinto, saastuttamaton kaupun-
ki- ja julkinen liikenne.

3

Tähän mennessä puolet tuesta on myönnetty
liikennehankkeisiin ja puolet ympäristöhank-
keisiin kansallisista tarpeista riippumatta.
Asetusehdotuksessa todetaan, että sopiva ta-
sapaino kolmen prioriteetin välillä etsitään
tukea saavien jäsenvaltioiden tarpeiden pe-
rusteella.

3.2. Kustannusten tukikelpoisuus ja ra-

haston tuen enimmäismäärä

Edellä kohdassa 3.1 luetellut investointikoh-
teet ovat tukikelpoisia lukuun ottamatta viittä
erikseen yksilöityä kustannuslajia, jotka ovat
arvonlisävero, lainojen ko rkokustannukset,
maa-alueen hankinnassa se osa, joka ylittää
10 % hankkeen tukikelpoisista kokonaiskus-
tannuksista, asunnot sekä ydinvoimaloiden
poistaminen käytöstä. Säännös on yhtenäinen
EAKR-asetusehdotuksen kanssa.

Rakennerahastojen yleisasetusehdotus sään-
telee rahastojen tuen EU-rahoitusosuuksien
enimmäismäärät. Toimintalinjakohtaiseksi
ylärajaksi on koheesiorahaston osalta määri-
telty 85 % julkisista kustannuksista.

3.3. Rahaston tuen makrotaloudellinen

ehdollisuus

Koheesiorahaston tukeen ovat oikeutettuja ne
maat, joiden bruttokansantulo henkeä kohden
alittaa 90 % EU:n keskiarvosta. Tämä ehto
sisältyy rakennerahastojen yleisasetukseen.
Koheesiorahastoasetusehdotuksessa sääde-
tään erikseen siitä, että rahoitus voidaan neu-
voston päätöksellä keskeyttää, mikäli jäsen-
valtioiden budjettialijäämä ylittää perustus-
laillisen sopimuksen artiklassa 104 määritel-
lyn 3 %:n rajan. Vastaava säännös on ollut
voimassa koheesiorahaston perustamisesta
alkaen, mutta valvontatehtävä on kuulunut
komissiolle.

Asetusesityksen mukaan neuvosto voi päät-
tää keskeyttää rahaston tuen jäsenvaltiolle
joko kokonaan tai osittain päätöstä seuraavan
tammikuun ensimmäisestä päivästä lähtien,
ellei riittäviin korjaaviin toimenpiteisiin ole
ryhdytty.

Keskeytys koskee aiemmasta poiketen si-
toumuksia. Neuvosto tekee määräenemmis-
töpäätöksen avustuksen keskeytyksen ku-
moamisesta, jos se todentaa jäsenva ltion kor-
janneen tilanteen. Komissio hoitaa sitoumuk-
sen uudelleenbudjetoinnin.

4 . Vaikutukset

4.1. Lainsäädännölliset vaikutukset

Asetusehdotus ei vaikuta suoraan EU:n alue -
ja rakennepolitiikan toteuttamiseen Suomes-
sa, koska Suomi ei ehdotuksen mukaan ole
tukea saavien maiden joukossa. Ehdotus ei
myöskään aiheuta muutostarpeita Suomen
lainsäädäntöön.

4.2. Muut vaikutukset

Koheesiorahaston asema on oleellisesti
muuttunut laajentumisen myötä. Sen rahoi-
tuksellinen merkitys on kasvanut köyhien jä-
senvaltioiden liittyessä unioniin. Koheesiora-
hastosta on tehty uuden konvergenssitavoit-
teen keskeinen rahoitusinstrumentti. Sen
kautta rahoitetaan suuret liikenne- ja ympä-
ristöä koskevat perusrakenneinvestoinnit.
Komission alustavien suunnitelmien mukaan
yli 25 miljoonan euron ympäristöhankkeet ja
yli 50 miljoonan euron muut investointi-
hankkeet rahoitettaisiin koheesiorahaston tu-
ella.

Uutta koheesiorahaston osalta on myös se,
että siihen sovelletaan käyttämättömien mak-
susitoumusten automaattisen vapauttamisen
periaatetta (ns. rakennerahastojen n+2–
sääntö). Ennakkomaksut ovat yhteensä 10,5
% koko rahoituskehyksestä, mikä on uutta
verrattuna nykyiseen 20 %:n hankekohtai-
seen ennakkomaksuun. Uutta on myös ko-
heesiorahastoasetuksessa säännelty makrota-
loudellisen ehdollisuuden tulkintamenettely,
jossa päätökset tekee neuvosto. Tähän asti
koheesiorahaston osalta ei ole sove llettu ko-
mitelogiamenettelyä. Yksittäisten hankkei-
den tukemisesta siirrytään kohti rakennera-
hastojen osalta jo aiemmin sovellettua oh-
jelmakohtaista lähestymistapaa. To isaalta
vaikka hankemenettelystä siirrytäänkin kohti

4

strategista ohjelmamenettelyä, rahoituspää-
tökset tehdään edelleen komissiossa.

Nykyisellä kaudella koheesiorahaston osuus
rahastojen kokonaistuesta vaihtelee vanhois-
sa jäsenmaissa Kreikan 12 %:sta Espanjan
19,8 %:iin. Uusissa jäsenmaissa koheesiora-
haston rooli nousee vieläkin merkittäväm-
mäksi. Vuosina 2004 – 2006 Virossa ja Lat-
viassa 44 % ja Liettuassa 40 % rakennerahas-
tojen varoista tulee ko heesiorahastosta.

Uusimpien käytettävissä olevien tilastojen
perusteella vuosina 2007 -2013 koheesiora-
hastosta voidaan tukea toimenpiteitä kaikissa
uusissa jäsenvaltioissa sekä Portugalissa ja
Kreikassa (komission syyskuussa antama
fiche nro 10: Koheesiorahasto, jäsenvaltioi-
den rahoituskehysten määrittelysäännöt).
Laskentaperusteet yleisasetusehdotuksessa
määritellyn varojenjaon tarkemmaksi mää-
räytymiseksi alueittain konvergenssitavoit-
teessa perustuvat koheesiomaiden väestön ja
pinta-alan matemaattiseen keskiarvoon. Las-
kentaperusteita tarkennetaan bruttokansantu-
lo per asukas perustuvalla täsmennyksellä.

Jäsenvaltioiden bruttokansantulo/henkilö <
90 % EU25 keskiarvosta (ka. 2000 – 2002)

Tšekki 64,2
Viro 41,5
Kreikka 75,3
Kypros 85,3
Latvia 37,8
Liettua 40,5
Unkari 53,4
Malta 70,7
Puola 45,6
Portugali 75,9
Slovenia 75,0
Slovakia 49,3

Lähde: Eurostat + DG Regio (Fiche nro 10)

Komission mukaan ohjelmakaudella 2007 –
2013 koheesiorahaston osuus on kolmannes
uusille jäsenmaille osoitetuista varoista (63
miljardia euroa), kun kyseisten maiden ym-
päristö- ja liikenneinvestointitarpeiden arvi-
oidaan olevan 300 – 500 miljardia euroa.

Tarkoituksena on parantaa alueellista ko-
heesiota tukemalla liikenneinvestointeja uu-
sissa jäsenvaltioissa sekä auttaa maita täyt-
tämään yleiseurooppalaiset ympäri stönormit.
Koheesiorahastosta voidaan rahoittaa mitta-
via infrastruktuurihankkeita myös tavoite 1 –
alueiden ulkopuolella, jolloin rahastoa vo i-
daan hyödyntää myös suurkaupunkien lii-
kenne- ja ympäristöhankkeiden toteuttami-
seen.

Asetusehdotus tuo koheesiorahastohankkei-
siin aiempaa tiukemman yleiseurooppalaisen
näkökulman ja painottaa voimakkaasti kestä-
vää kehitystä, jolloin heijastusvaikutuksia
näkyy myös Suomessa muun muassa Baltian
hankkeiden ja laajemminkin Euroopan paran-
tuvan ympäristön tilan ja parempien liiken-
neyhteyksien kautta.

Koheesiorahaston varoja käytetään unionin
ympäristölainsäädännön toimeenpanoon.
Tällä kaudella keskeisessä asemassa ovat yh-
dyskuntajätevesien käsittelyä koskeva direk-
tiivi sekä jätehuoltoon liittyvä lainsäädäntö.
Suomen kannalta tärkeä priorisoitava kohde
on Itämeren suojelu. Puolassa ja Baltian
maissa koheesiorahoilla tehtävät vesiensuoje-
luinvestoinnit parantavat Itämeren tilaa. Tär-
keää on, että Itämeren alueen maat Viro,
Latvia, Liettua ja Puola saavuttavat unionin
ympäristölainsäädännön tason siirtymäaiko-
jen puitteissa.

Liikenneverkkorahoituksen kohdentamisessa
ensisijalla ovat kesällä 2004 hyväksytyssä ns.
TEN-suuntaviivapäätöksessä mai nitut ensisi-
jaiset hankkeet, jotka jäsenmaat ovat sitoutu-
neet aloittamaan ennen vuotta 2010 ja joiden
tulee valmistua ennen vuotta 2020. Suomen
kannalta tärkeä TEN-hanke on niin sanottu
Korridori 6, joka kulkee Gdanskin ja Varso-
van kautta Tšekin ja Slovakian rajalle. Suo-
melle on tärkeää saada Itämeren kuljetuksille
”rantautumisvaihtoehtoja” sekä toimiva vaih-
toehtoreitti Italiaan ja toisaalta Unkarin kaut-
ta Balkanille ja Kreikkaan. Suomen eteläisil-
le lähialueille suuntautuville kuljetuksille
tärkeä Via Baltica –tieyhteys ei ole TEN-
prioriteettilistalla.

5

Ehdotus rakennerahastojen ja koheesiorahas-
ton hallintokäytäntöjen yhtenäistämisestä su-
pistaa koheesiorahastoasetusta. Hallintome-
nettelyn kannalta ehdotus yhdenmukaistaa
koheesio- ja rakennerahastojen käytäntöjä
sekä yksittäisten hankkeiden tukemisen si-
jaan liittää koheesiorahastohankkeet mukaan
ohjelmointiprosessiin. Rahastojen hallinto-
käytäntöjen yhdenmukaistaminen yksinker-
taistaa hallinnointia ja luo edellytyksiä rahas-
tojen keskinäisen synergian hyödyntämiselle.
Yleinen edellytys koheesiorahaston tehok-
kaalle käytölle on hyvä hallinto jäsenmaissa,
jolla mm. ehkäistään korruptiota sekä riittä-
vät hallinnolliset valmiudet toteuttaa hank-
keet.

Koheesiorahastoasetuksella tullaan kumoa-
maan neuvoston asetus N:o 1164/94, jolla
koheesiorahasto perustettiin. Asetus ei vaiku-
ta komission ennen uuden asetuksen voi-
maantuloa sovellettavan asetuksen perusteel-
la hyväksymien hankkeiden jatkumiseen,
muuttamiseen tai aiemmin tehtyjen hakemus-
ten voimassaoloon.

5 . Asian aiempi käsittel y

Euroopan komissio antoi koheesiorahastoa
koskevan asetusehdotuksen 14.7.2004 yhdes-
sä muiden rakennerahastoja koskevien ase-
tusehdotusten kanssa. Tämän jälkeen ase-
tusehdotuksia on käsitelty EU-asioiden komi-
tean alaisessa alue- ja rakennepolitiikan jaos-
tossa ja valtioneuvoston kanslian johtamassa
Agenda 2007 –johtoryhmässä. Yleisase-
tusehdotusta koskeva U-kirjelmä on hyväk-
sytty valtioneuvoston yleisistunnossa
14.10.2004. Keskeisimmät asiat koheesiora-
hastoasetusehdotuksesta käsitellään osana
Euroopan unionin alue- ja rakennepolitiikkaa
koskevaa uudistusta, joka on kuvattu yleis-
asetusehdotusta koskevassa valtioneuvoston
kirjelmässä Eduskunnalle.

Neuvoston alue- ja rakennetoimien työryh-
mässä koheesiorahastoa koskevan asetuseh-
dotuksen käsittely alkoi 1.10.2004. Uudet jä-
senvaltiot ovat esittäneet epäilyjä uutta rahas-
ton kokonaistukeen perustuvaa ennakkomak-
sumenettelyä kohtaan sekä ilmaisseet huo-
lensa n+2 säännön soveltamisesta. Ko-

heesiorahastomaat kannattavat enimmäisyh-
teisrahoitusosuuden korottamista 85 %:iin.
Yhtä maata lukuun ottamatta kaikki jäsenval-
tiot hyväksyvät rahaston toimialan laajen-
nuksen. Makrotaloudellisen ehdollisuuden
tarkastelumenettelyn muutokseen on myös
suhtauduttu varauksellisesti. Espanja on esit-
tänyt pyynnön siirtymäajan ratkaisun saami-
seksi, sillä se ei täytä asetettua BKTL-
kriteeriä (Espanjan BKTL on noin 92%:a
EU25:n keskiarvosta). Odotettavissa on, että
asetusehdotus saadaan käsiteltyä loppuun
tämän syksyn kuluessa, sillä raho itusratkaisut
eivät sisälly asetusehdotukseen.

Kansallisesti ehdotusta on käsitelty lokakuun
2004 aikana EU-komitean alaisessa alue- ja
rakennepolitiikan jaostossa, Agenda 2007 –
johtoryhmässä 26.10. ja EU-
ministerivaliokunnassa 27.10.2004.

6 . Valtioneuvoston kanta

1. Suomi tukee komission esittämää uutta lä-
hestymistapaa, jonka pyrkimyksenä on lisätä
rakennetoimien hallintokäytäntöjen yhden-
mukaisuutta sekä vahvistaa strategista otetta
ja ohjelmointia koheesiorahastohankkeissa.

2.Rahaston tuen ei tule ylittää nykyisin so-
vellettavia EU-osarahoituksen enimmäistuki-
tasoja.

3. Suomi tukee yhteiseurooppalaisten paino-
tusten vahvistamista koheesiorahastohank-
keissa sekä asetusehdotuksessa mainittuja
painopisteitä.

4. Suomi kannattaa tuen makrotaloudellisten
edellytysten kontrollointia neuvostossa.

