[image: ]

Työ- ja elinkeinoministeriö
kirjaamo@tem.fi
30.72015


Lausunnon antaja: 	Suomen tuulivoimayhdistys ry
Aihe:		Hallituksen esitys laiksi uusiutuvilla energialähteillä tuotetun sähkön tuotantotuesta annetun lain muuttamisesta
Viitteenne:		TEM/1210/03.01.01/2015	


LAUSUNTO HALLITUKSEN ESITYKSESTÄ LAIKSI UUSIUTUVILLA ENERGIALÄHTEILLÄ TUOTETUN SÄHKÖN TUOTANTOTUESTA ANNETUN LAIN MUUTTAMISESTA


Suomen tuulivoimayhdistys (STY) kiittää mahdollisuudesta antaa lausunto hallituksen esityksestä laiksi uusiutuvilla energialähteillä tuotetun sähkön tuotantotuesta annetun lain muuttamisesta. Lausuntonaan STY esittää seuraavaa. 

HALLITUSOHJELMAN KIRJAUS TUULIVOIMAKIINTIÖN RAJOITTAMISESTA
STY pitää äärimmäisen valitettavana hallitusohjelman kirjausta tuotantotukikiintiön rajoittamisesta. Vuonna 2011 voimaan tulleen syöttötariffilain tarkoituksena on ollut luoda tuulivoimalla tuotetulle sähkölle markkinaehtoinen sekä sähköntuottajien kannalta ennakoitava ja pitkäjänteinen tukijärjestelmä. Vain neljä vuotta lain voimaan tulon jälkeen tehty hallitusohjelman kirjaus on voimakkaasti voimassa olevan syöttötariffilain tavoitteiden vastainen. 

Tuulivoima-ala on kypsynyt vuosien 2014 ja 2015 aikana merkittävästi. Nykyään alalla on kasvava varmuus maankäytön- ja rakentamissääntelyn soveltamisesta, alan toimijoilla on valmiudet ja ammattitaito tarvittavien palveluiden tuottamiseen sekä rahoituksen saantiin. Myös turbiinintoimitussopimusten ehdot ovat vakiintumassa. Tuulivoima ei kuitenkaan vielä ole markkinaehtoisesti kilpailukykyinen sähköntuotantomuoto, kuten ei mikään muukaan uusiutuvan energian tuotantomuoto. Hallitusohjelman kirjaus tukikiintiön leikkauksesta ja tuotantotukilain valmisteluun tähtäävän hallituksen esityksen nopea valmistelu yhdessä uuden, korvaavan kannustinjärjestelmän puuttumisen kanssa, tulee vaikeuttamaan hankekehitystä huomattavasti. Pahimmassa tapauksessa ne yritykset, jotka eivät ole onnistuneet saamaan hankkeellensa kiintiöpäätöstä joutuvat irtisanomaan hankekehittäjänsä ja lopettamaan toimintansa. Uuden, vahvasti kasvavan energiantuotannonalan kehityksen tyrehdyttäminen tulee maksamaan Suomen valtiolle paljon enemmän kuin ne vaatimattomat säästöt, mitä hallitusohjelman kirjauksella tavoitellaan. 

Tuulivoimalaitosinvestoinnin pitkäaikaisen toteutusprosessiin kohdistuvat nopeat ja toimijoihin epätasa-arvoisesti vaikuttavat muutokset rapauttavat uskoa Suomeen luotettavana investointikohteena. Negatiiviset vaikutukset eivät koske vain tuulivoimaa, vaan tulevat väistämättä näkymään useilla muillakin aloilla, sillä samat investoijatahot rahoittavat Suomessa monia muitakin hankkeita. 

Edellä esitetyistä syistä johtuen STY esittääkin ensisijaisesti kaikkien tuotantotukijärjestelmään esitettyjen muutosten hylkäämistä.

HALLITUKSEN ESITYS
Lausunnoilla oleva hallituksen esitys on 27.5. julkaistun hallitusohjelman tuotantotuen leikkausta koskevien kirjausten välinen kompromissi, joka hallituksen esityksen perustelujen mukaan tähtää tuulivoiman osalta tuotantotukijärjestelmän hallittuun sulkemiseen. Koska kiintiöpäätöshakemusten, kiintiöpäätöksen saaneiden ja tariffiin jo hyväksyttyjen hankkeiden määrä ylitti heinäkuun lopussa jo 3 000 MVA, ei lausunnoilla olevaa hallituksen esitystä tarvita järjestelmän hallittuun sulkemiseen. Mikäli tuotantotukilakia on hallitusohjelmaan sisällytettyjen leikkausvaatimusten perusteella kuitenkin aivan välttämätöntä muuttaa, on nyt lausunnoilla olevan hallituksen esityksen mukainen ehdotus esillä olleista vaihtoehdoista paras kompromissi leikkausten toteuttamiseksi. STY esitti aiemmin tässä lausunnossaan perustelut siihen, miksi muutosta ei tulisi toteuttaa ollenkaan. STY ottaa kuitenkin myös kantaa siihen, miten ehdotusta tulisi muuttaa, mikäli hallituksen esitystä päätetään valmistella eteenpäin tästä huolimatta.

KIINTIÖHAKEMUSJONON PURKAMINEN KUN 2500 MVA ON VARATTU TÄYTEEN
Esityksen 17 b pykälän yksityiskohtaisten perustelujen mukaan kiintiö sulkeutuu siinä vaiheessa, kun kokonaiskapasiteetti syöttötariffijärjestelmään hyväksymistä koskevien päätösten ja tehtyjen kiintiöpäätösten perusteella on ensimmäisen kerran tullut täyteen, vaikka mainitut päätökset eivät ole vielä lainvoimaisia. Hallituksen esityksen mukaan kerran varattua kiintiötä ei sen vapautuessa myöskään enää jaeta uusien hankkeiden käyttöön. 

Hallitusohjelman mukaan syöttötariffijärjestelmään tulisi päästää kaikki hankkeet, jotka ovat ennen lakimuutoksen voimaantuloa jättäneet hakemuksensa kiintiöön pääsemiseksi (kuitenkin niin että kokonaiskapasiteetiksi tulee enintään 2 500 MVA). Tämä on erittäin perusteltua kiintiöhakemusvaiheeseen päässeeseen hankkeeseen käytettyjen taloudellisten panosten takia. Hankekehitystä tehdään aina omalla riskillä: hankekehitys vie 1-5 vuotta, eikä hankekehitykseen lähdettäessä ole tietoa saako hanke rakennusluvat, onko hanke taloudellisesti kannattava ja pääseekö se tariffin piiriin. Hankekehitykseen käytettävät kustannukset kuitenkin tuplaantuvat tai kolminkertaistuvat juuri ennen kiintiöhakemuksen jättämistä; kiintiöpäätöksen edellytykset (lainvoimainen rakennuslupa ja verkkoliityntäsopimus) vievät satoja tuhansia, jopa miljoona euroa. Tästä syystä hankekehittäjät ovat arvioineet hankkeen loppuvaiheessa erittäin tarkkaan voiko hankkeella olla mahdollisuus saada kiintiöpäätös ja mahtua tariffin piiriin vai ei, eli kannattaako hankkeelle ottaa rakennuslupien ja verkkoliitynnän kustannuksia kannettavaksi. Nyt kiintiöhakemuksen jättäneet hakijat ovat ottaneet rakennuslupien ja sähköverkkoliityntäsopimusten kustannukset kannettavakseen sen tiedon nojalla, että kiintiöjonossa on Energiaviraston 1.6. julkaiseman kaavan lainvoimaisuutta koskevan tiedotteen johdosta hankkeita, joita ei ehditä rakentaa niiden kiintiöpäätösten voimassaolon aikana ja niille varattu kiintiö vapautuu seuraavien hankkeiden käyttöön. Lausunnoilla olevan hallituksen esityksen keskeinen muutos on se, ettei vapautuvaa kiintiötä jaettaisikaan uudelleen. Tämä on jo kiintiöpäätöstä hakeneiden hankkeiden omaisuudensuojan vastaista. Hallituksen esityksen voimaan tuloon mennessä jätetyistä kiintiöhakemuksista tulee muodostaa jono, jossa hakemukset pysyvät vireillä niin kauan kun jono on kulunut loppuun tai 2500 MVA kiintiö on lainvoimaisesti varattu täyteen ja kiintiöpäätöksen saaneiden hankkeiden rakentaminen on aloitettu. Mikäli joku kiintiöpäätöksen saanut hanke pienenee tai peruuntuu tai sen kiintiöpäätös ei saa lainvoimaa, tulee vapautuva kiintiö myöntää jonossa seuraavalle hankkeelle. Hallituksen esityksen voimaantullessa jono voidaan sulkea niin, ettei uusia hakemuksia oteta enää vastaan.  

KIINTIÖPÄÄTÖKSEN VOIMASSAOLO
[bookmark: _GoBack]Kiintiöpäätökset ovat esityksen mukaan voimassa kaksi vuotta kuitenkin niin, että niiden voimassaolo päättyy viimeistään marraskuussa 2017. Kiintiöpäätöksen voimassaololle asetettava aikarajan tiukennus asettaa toiminnanharjoittajat eriarvoiseen asemaan. Toisin kuin hallituksen esityksen yksityiskohtaisissa perusteluissa oletetaan, toiminnanharjoittajat eivät voi valmistella hanketta eteenpäin ilman kiintiöpäätöstä. Rahoitus sekä voimala- ja infratoimitukset voidaan varmistaa vasta, kun kiintiöpäätös on saatu. Tämänhetkisessä tilanteessa on oletettavissa, että kiintiötä jo hakeneilla hankkeilla täyttyy 2500 MVA kiintiö. On kuitenkin epäselvää, ehtiikö Energiavirasto käsitellä hakemusjonon loppuun ennen marraskuuta 2015. Koska hakemukset on kuitenkin jätetty hyvissä ajoin, ei ole hankekehittäjästä vaan Energiaviraston nykyisestä työkuormasta kiinni jääkö rakentamiselle aikaa kaksi vuotta esityksen tiukalla marraskuu 2017 aikarajalla. Koska kiintiöpäätösten saaminen on täysin riippuvainen Energiaviraston toiminnasta ja käsittelyajoista, tiukan aikarajan asettaminen ei ole oikeudenmukaista. Kiintiöpäätöksen voimassaoloajan lyheneminen alle kahteen vuoteen ja ehdotetun takarajan asettaminen ovat omiaan lisäämään epävarmuutta investoinnin toteuttamisedellytysten arvioinnissa, sekä kohtelevat hakijoita tosiasiassa oikeudellisesti epätasa-arvoisella tavalla. Näkemyksemme mukaan on myös selvää, että hakijoita ei ole oikeudellisesti mahdollista asettaa eriarvoiseen asemaan myöskään vedoten viranomaisessa käsiteltävien asioiden runsaslukuisuuteen taikka jutturuuhkaan. STY esittää, että maatuulivoimahankkeiden osalta kiintiöpäätöksen voimassaolona säilytetään nykyinen kaksi vuotta päätöksen lainvoimaisuudesta, eikä sille aseteta muuta takarajaa. 

STY kannattaa merituulivoiman demonstraatiohankkeen kiintiöpäätökselle säädettyä pidempää, kolmen vuoden voimassaoloaikaa. Merituulivoimahankkeen rakentaminen kestää kauemmin kuin maatuulivoimahankkeen rakentaminen, siksi pidempi voimassaoloaika on perusteltu. 

MERITUULIVOIMAN DEMOHANKKEEN TOTEUTTAMISEN VARMISTAMINEN
Merituulidemo on saanut marraskuussa 2014 hankkeen toteuttamiseen 20 miljoonaa euroa investointitukea, jolla katetaan merituulivoimarakentamisen ylimääräisiä kustannuksia. Demonstraatiohankkeella kerätään tärkeää tietoa ja osaamista merituulivoiman rakentamisesta jäätävissä olosuhteissa. Demonstraatio tarjoaa edellytykset uudelle cleantech-liiketoiminnalle, jolle vientimarkkinoita löytyy erityisesti Itä- ja Pohjanmereltä. Cleantech-liiketoiminnan laajan kehittämisen mahdollistaa tukiehdoissa mukana oleva edellytys tiedon jaosta muille merituulivoimahankekehittäjille. Pidämme erittäin tärkeänä, että hallituksen esitys turvaa tämän hankkeen toteutumisen kaikin mahdollisin keinoin. On myös arvioitava, minkälaisia toimenpiteitä merituulidemon varmistaminen tarvitsee, mikäli kiintiö tuulivoiman tukemiseksi täyttyy niin, ettei merituulivoimademo mahdu mukaan syöttötariffiin. 


ESITYKSEN SUHDE PERUSTUSLAKIIN
Hallituksen esityksen suhde perustuslakiin on käyty esityksessä melko kevyesti läpi, kun huomioidaan esitettyjen muutosten vaikutus tuotantotukijärjestelmän pääperiaatteisiin ja tuotantotukijärjestelmään syntyneen kiintiöpäätösjonon syntytapa. Tuotantotukilain johdosta annetussa perustuslakivaliokunnan lausunnossa (37/2010 vp) on todettu syöttötariffijärjestelmään liittyvän sääntelyn koskettavan valiokunnan näkemyksen mukaan perustuslain 15 §:n 1 momentissa turvattua omaisuudensuojaa. Lisäksi lausunnossa on todettu järjestelmän liittyvän myös perustuslain 18 §:ssä säädettyyn elinkeinovapauteen, koska ”syöttötariffijärjestelmästä poistaminen saattaa tosiasiallisesti johtaa tilanteeseen, jossa sähkön tuottajalla ei enää ole taloudellisia edellytyksiä harjoittaa toimintaa lainkaan.” Vastaavalla tavalla lainsäädännöllä asetetun syöttötariffijärjestelmän muuttaminen tai alas ajaminen saattaa tilanteeseen, jossa tuulivoimahankkeen kehittäjällä ei kiintiön ennenaikaisen täyttymisen johdosta ole tosiasiallisia mahdollisuuksia jatkaa hankkeen kehittämistä jäätyään tariffijärjestelmän ulkopuolelle. Tästä johtuen tariffijärjestelmään tehtävillä muutoksilla on välittömiä vaikutuksia näiden hankekehittäjien perustuslaissa turvattuun elinkeinovapauteen.
Hyvän lainsäädännön laatuvaatimuksiin sisältyvät vaatimukset lainsäädännön ennakoitavuudesta ja avoimuudesta sekä oikeusvarmuudesta. Ennakoitavuuden merkitys on tärkeä erityisesti taloudellisen toiminnan näkökulmasta. Oikeusvarmuudella tarkoitetaan puolestaan, etteivät lainsäädäntö tai sen nopeat muutokset aiheuta merkittävää oikeudellista epävarmuutta tai oikeudellisia riskejä.  Tuotantotukilakiin ehdotetut muutokset tarkoittavat täysin näiden tavoitteiden vastaisesti voimassa olevaan lakiin perustuvien oikeutettujen odotusten kohtuutonta heikentämistä. Perustuslakivaliokunnan lausunnoissa perusteltujen odotusten suojan ja luottamuksen suojan merkityksen onkin katsottu korostuvan, kun kyseessä on lailla alun alkaen luotu erityisjärjestely.
Lainsäädännön tavoitteena tulee olla yritysten ja elinkeinotoiminnan toimintaedellytysten turvaaminen Suomessa. Käytännössä tämä tarkoittaa sitä, että lainsäädännön muutoksissa tulee ottaa huomioon yritysten ja yksityisten mahdollisuudet sopeuttaa toimintansa muutoksiin siten, että muutoksien edellyttämien toimien suorittamiselle varataan kohtuullinen aika. Ottaen huomioon, että tuotantotukilakiin on esitetty tuulivoimatuotannon osalta huomattavia muutoksia lyhyellä varoitusajalla ilman, että uutta uusiutuvien energiamuotojen tuotantotukijärjestelmää on edes aloitettu suunnitella, on selvää, ettei tuulivoimatuotannon toimintaedellytyksiä ole lainsäädäntömuutosten edessä riittävällä tavalla turvattu.
Lausunnoilla oleva lakiehdotusluonnos perustuu pääministeri Juha Sipilän hallitusohjelman kirjaukseen tuulivoimaloille myönnettävän syöttötariffikiintiön leikkauksesta. Lausunnolla olevaa hallituksen esitystä voi pitää useiden tuulivoimatoimijoiden kannalta kohtuuttomana. Lakiesitysluonnoksessa esitetyt muutoksenhakusäännökset yhdessä voimassa olevan syöttötariffilain muutoksenhakusäännösten kanssa ovat erittäin monimutkaiset. Ehdotettujen ja voimassaolevaan syöttötariffilakiin liittyvien muutoksenhakurajoitusten perustuslainmukaisuus tulisi selvittää lain jatkovalmistelun yhteydessä. Ottaen huomioon, että ehdotetut muutoksenhakusäännökset sisältävät hylkäävään kiintiöpäätöksen saajaan kohdistetun valituskiellon sekä ehdotetuista siirtymäsäännöksistä johtuen hakijat voidaan asettaa eriarvoiseen asemaan heidän hakemuksensa jättöpäivän perusteella, tulisi lakiehdotuksesta hankkia käsityksemme mukaan eduskuntakäsittelyn aikana perustuslakivaliokunnan lausunto.    

LOPUKSI
STY pitää eritäin hyvänä hallituksen esityksen yleisten perusteluiden kirjausta uuden tukijärjestelmän kehittämisen käynnistämisestä. On äärimmäisen tärkeää, että tuulivoiman hankekehityksen ja tuulivoima-alan hyvin käyntiin lähteneen kasvun annetaan jatkua Suomessa myös 2017 jälkeen. Alan jatkuvuuden kannalta on välttämätöntä, että työ uuden tukijärjestelmän suunnittelemiseksi käynnistetään välittömästi syksyllä 2015. 


Jari Suominen				Anni Mikkonen
Puheenjohtaja				Toiminnanjohtaja
Suomen Tuulivoimayhdistys		Suomen Tuulivoimayhdistys

	Suomen tuulivoimayhdistys ry			Puh. 040 771 6114
	Asemakatu 11 A					E-mail: tuuli@tuulivoimayhdistys.fi
	40100 Jyväskylä					www.tuulivoimayhdistys.fi
image1.emf

