
Liikenneinfran ylläpito ja
kehittäminen

– vaikutus kansantalouteen
AuLi

19.11.2014

Tietoja Liikenneverkoston
kunnon kansantaloudelliset

vaikutukset -hankkeesta

• Hanke käynnistyi helmikuussa 2014 ja jatkuu
vuoden 2014 ajan

• Käynnissä olevia tutkimusteemoja, joiden tulokset
julkistetaan myöhemmin
– Liikenteen rahoitusmallit ja kaupunkiseutujen haasteet
– Kansainväliset liikenneyhteydet

• Lisätietoja:
– toimitusjohtaja Pasi Holm, puh. 050 374 7462
– ekonomisti Valtteri Härmälä, puh. 040 641 5732
– metsäekonomisti Jyri Hietala, puh. 040 164 8151
sähköposti: etunimi.sukunimi@ptt.fi

10.6.2014 2

Tutkimushanketta rahoittavat

• Auto- ja kuljetusalan työntekijäliitto AKT ry
• Elinkeinoelämän keskusliitto EK ry
• INFRA ry
• Liikennevirasto
• Maa- ja metsätaloustuottajain keskusliitto MTK ry
• Matkailu- ja Ravintolapalvelut MaRa ry
• Metsäteollisuus ry
• Raideammattilaisten yhteistyöjärjestö JHL ry
• Rakennusliitto ry
• Suomen ammattiliittojen keskusjärjestö SAK ry
• Suomen Kuljetus ja Logistiikka SKAL ry
• Suunnittelu- ja konsulttitoimistojen liitto SKOL ry
• Teknologiateollisuus ry
• Toimihenkilökeskusjärjestö STTK ry
• Veturimiesten liitto ry

10.6.2014 3

Ruotsin investointisuunnitelma
arvoltaan yli kuusinkertainen

Suomeen verrattuna

• Ruotsin investointien toteuma n. 2 miljardia €
vuodessa ja valtion osuus tulevien vuosien
(2014‒2025) suunnitelmasta n. 2,3 miljardia €
vuodessa

• Suomen toteuma n. 0,6‒0,7 miljardia ja hallituksen
kehyspäätöksen mukainen tavoite vuodesta 2016
lähtien 0,38 miljardia € vuodessa

• Investointien painopiste on molemmissa maissa TEN-
verkossa

Perusväylänpidon rahoitus
Ruotsissa 2,5-kertainen

• Perusväylänpidon toteuma Suomessa n. 0,9
mrd € ja Ruotsissa n. 2 mrd € vuonna 2013.
– Ruotsin tavoite vuosille 2014-2025 on n. 2,3 mrd €.

• Ruotsi käytti väylänpitoon ja liikenteen
investointeihin vuonna 2013 bkt:sta n. 1,1 %,
Suomi n. 0,8 %

• Kuljetussuoritteeseen nähden Ruotsin
perusväylänpidon rahoitus on n. 30 %
suurempi

Ruotsilla käytössään uusia
rahoituslähteitä

• Ruotsin suunnittelee rahoittavansa Tukholman ja
Göteborgin uusista liikennehankkeista n. 4,7 mrd €
kaupunkien keskusta-alueilta kerättävillä
ruuhkamaksuilla
– valtiokonttorin lainakannan arvioidaan nousevan nykyisestä

5 miljardista noin 9 miljardiin vuoteen 2025 mennessä

• Ruotsin vuotuisista perusväylänpidon ja
liikenneinvestointien määrärahoista n. 7 % käytetään
valtiokonttorin lainanlyhennyksiin ja korkoihin

• Suomessa elinkaarimallin jälkirahoitus- ja hoitokulut
käsittävät n. 10 % perusväylänpidon ja investointien
määrärahoista vuosittain

Ruotsin infran kehittämissuunnitelma
2014‒2025

• Nationell transportplan 2014‒2025
• Rahoituskehyksestä valtiopäivien päätös 2012
• Suunnitelmasta hallituspäätös huhtikuussa

2014
• Tavoitteena ”kestävä, tehokas ja luotettava

liikennejärjestelmä, joka ottaa huomioon
ihmisten tarpeen työmatkojen taittamiseen ja
elinkeinoelämän tarpeet kuljetuksiin.”

• Valtion osuus n. 59 mrd €
– Rautateiden kunnossapitoon n. 9,7 mrd €
– Maanteiden kunnossapitoon n. 17,4 mrd €

• Valtion osuuden lisäksi arviolta n. 9
miljardia euroa muista lähteistä.

– n. 4,7 mrd € ruuhkamaksuista (Kohdistetaan
Tukholman ja Göteborgin investointihankkeisiin)

– n. 2,6 mrd € radankäyttömaksuista
(kohdistetaan ratojen ylläpitoon)

– Loput yhteisrahoitus-järjestelyistä
– EU-tuet ja TEN-T –hankerahat, ei arviota. Ovat

olleet n. 20‒30 miljoonaa € vuodessa.

Erittely 2014‒2025, Ruotsi milj. €
Teiden ylläpito 17 506
Uudet hankkeet 10 360
Ratojen ylläpito 9 663
Käynnissä olevat
hankkeet 7 202
Muut (mm.
suunnittelu, tuet) 5 843
Korot ja
lainalyhennykset 4 101
Läänisuunnitelmat 3 978

Yhteensä 58 652

Presenter
Presentation Notes
Lähteet: Regeringens proposition 2012/13:25. Investeringar för ett starkt och hållbart transportsystem

Liikenneinvestoinnit

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

M
ilj

€

Investoinnit Suomi

Muut

Länsimetro

Tieverkko

Rata

Kehyspäätöksen
2014 mukainen
taso

Lähde: Liikennevirasto

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

M
ilj

€

Investoinnit Ruotsi

2014-2019
alkavat yli 5,5 milj
€ hankkeet
Muut investoinnit
2011-2017

2014-2025
suunnitelman
mukainen kehys/v

Lähteet:Trafikverket, Ekonomistyrningsverket

Yli 5,5
milj €
hankkeet

Kokonais-
Investoinnit
2011-2017

Presenter
Presentation Notes
Lähde: Suomi, Liikenneviraston hankelista, Ruotsi: Statens budget 2014; område 22; Trafikverket

Investointihankkeet
2014‒2020

0

500

1 000

1 500

2 000

2 500

M
ilj

 €

Investoinnit kohteen mukaan,
2014‒2016 alkavat hankkeet,

Suomi

Muut

Rautatiet TEN

Rautatiet ei-ten

Maantiet TEN

Maantie ei-ten

Kehyspäätöksen
2014 mukainen taso

Lähde: Liikennevirasto

0

500

1 000

1 500

2 000

2 500

M
ilj

 €

Investoinnit kohteen mukaan,
2014‒2019 alkavat yli 5,5 milj €

hankkeet, Ruotsi

Muut

Rautatiet ten-verkko

rautatiet ei TEN

Maantie ten-verkko

Maantiet ei TEN

2014-2025
kokonaiskehys/v

Lähde: Trafikverket

Presenter
Presentation Notes
Kehittämisohjelma 2016-2022; ks. Liikennepoliittinen selonteko 2012.
-Katkoviiva kuvaa suunnitelman mukaista valtion osuutta hankkeista

Ruotsin investointien
rahoituskanavat

0
200
400
600
800

1 000
1 200
1 400
1 600
1 800

m
ilj

. €

Ruotsin rakennusaloitukset
2014‒2019

Yhteisrahoitus, tiet

Ruuhkamaksu, tiet

Määräraha, tiet

Yhteisrahoitus, radat

Määräraha, radat

Lähde: Trafikverket

• Kuvassa esitetty vuoden
2014 ja 2019 välillä alkavien
yli 5,5 milj. euron
investointihankkeiden
rahoituskanavat

• Laskennallinen vuosittainen
investointikehys vuosille
2014‒2025 on n. 2,3
miljardia euroa (valtion
osuus)

• Valtion määrärahat
sisältävät myös lainanottoa
valtiokonttorilta, jota ei ole
esitetty erikseen kuvassa

Perusväylänpidon rahoitus

Lähteet: Netra.fi, Ekonomistyrningsverket, budjetti.vm.fi

0

500

1000

1500

2000

2500

m
ilj

.
€

Perusväylänpito 2010-2015,
Suomi

Radanpito

Tienpito

Presenter
Presentation Notes
Ruotsi, vuodet 2010-11 laskennallisia. (Rahat toteutuneita, mutta jako radan ja tien välillä vuoden -13 mukaan)

Perusväylänpidon rahoitus
ja verkon laajuus, tiet

Lähde: Netra.fi, Ekonomistyrningsverket, Liikennevirasto, Trafikverket

• Valtiollisen tieverkon
pituus.
– Suomessa 78 000 km
– Ruotsissa 98 500 km

0

2000

4000

6000

8000

10000

12000

14000

Suomi Ruotsi

tienpito

eu
ro

a

Perusväylänpito tiet €/km

2010

2011

2012

2013

2014e

2015e

Presenter
Presentation Notes
Ruotsi, vuodet 2010-11 laskennallisia. (Rahat toteutuneita, mutta jako radan ja tien välillä vuoden -13 mukaan)

Perusväylänpidon rahoitus
ja verkon laajuus, radat

Lähde: Netra.fi, Ekonomistyrningsverket, Liikennevirasto, Trafikverket

• Valtiollisen rataverkon
pituus:
– Suomessa 5 900 km
– Ruotsissa 11 000 km

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

Suomi Ruotsi

radanpito

eu
ro

a

Perusväylänpito radat €/km

2010

2011

2012

2013

2014e

2015e

Presenter
Presentation Notes
Ruotsi, vuodet 2010-11 laskennallisia. (Rahat toteutuneita, mutta jako radan ja tien välillä vuoden -13 mukaan)

Perusväylänpidon rahoitus ja
bruttokansantuote

0,00%

0,05%

0,10%

0,15%

0,20%

0,25%

0,30%

0,35%

Suomi Ruotsi

Perusväylänpito; tiet % v.
2013 bkt:sta

2010

2011

2012

2013

0,00%

0,05%

0,10%

0,15%

0,20%

0,25%

0,30%

0,35%

Suomi Ruotsi

Perusväylänpito; radat
% v. 2013 bkt:sta

2010

2011

2012

2013

Lähde: Netra.fi, Ekonomistyrningsverket

Presenter
Presentation Notes
Ruotsi, vuodet 2010-11 laskennallisia. (Rahat toteutuneita, mutta jako radan ja tien välillä vuoden -13 mukaan)

Investointihankkeiden rahoitus
rakennusvuosittain, Ruotsi

• Yhteisrahoituksessa
kunta, yritys tms. voi
halutessaan nostaa
valtiollisen hankkeen
palvelutasoa.
– Esim. valtio rakentaa tien

ja kunta/lääni liittymän.

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

2012 2013 2014 2015 2016 2017

M
ilj

€

Investointien rahoitus 2012-
2017

yhteisrahoitus-
menettelyt

Laina
riksgäldskontoret

Määräraha

Lähde: Ekonomistyrningsverket, Statens budget 2014

Valtionavustus yksityisille
teille Suomessa 2001-2015

0

5

10

15

20

25

M
ilj

. €

Valtionavustus yksityisten teiden kunnossapitoon
ja parantamiseen

Lähde: Valtiovarainministeriö

Yhteenveto

• Espooseen ja Vantaalle 51 000 uutta asuntoa, investoinnit
yhteensä n. 2,5-3 miljardia €

• Tukholman alueelle 78 000 asuntoa, metrohankkeen arvioidut
kustannukset (poislukien kalusto) n. 2,3 miljardia €.

• Suomessa ARA-asuntoja n. viidennes
– Asumista tuetaan puolet tarjonta- ja puolet kysyntätukien kautta

(asumistuki)

• Ruotsissa asuntorakentamisen tarjontatuet poistettu 2000-
luvulla

• Vantaalla rakennusyritykset, rakennuttajat ja sijoittajat
omistavat kaavavarannosta 38 % ja Espoossa 23 %

• Ruotsissa monipuolisemmat ja tehokkaammat rahoitusmallit
• Kunnan ja valtion välisten sopimusten sitovuus? Ruotsissa

neuvotteluprosessi on kesken.

Presenter
Presentation Notes
(kehärata 1 mrd, länsimetro 1 mrd (espoo n. 0,5 mrd) ja länsimetron jatke n. 0,8 mrd))

Ruotsin uusi hallitus –
Infrastruktuuripolitiikan

painopisteet?

• Sosiaalidemokraattien ja ympäristöpuolueen hallitus on
sitoutunut jatkamaan voimassa olevan
infrastruktuuriohjelman puitteissa

• Hallitusohjelmassa erityisesti raide- ja
joukkoliikennehankkeet voimakkaasti esillä
– Suurnopeusradat, metron lisärakentaminen, raitiotiet

• Ratojen ylläpitoon lisää rahaa
• Hallitusohjelmaan on kirjattu uuden tienkäyttömaksun

käyttöönotto. Tämä ”vägslitageavgift” kohdistunee
erityisesti raskaaseen kalustoon, ja korvaa käytössä
olevan veron.

• Budjettiesitys valtiopäiville 23.10.

Tukholman metron
laajennus

2025

2025

2020

2022

2021

• 10 uutta
asemaa

• 78 000 uutta
asuntoa v.
2030
mennessä

900

202X
Arvioitu liikenteen
aloitusvuosi

Uusi linja/linjan jatke

Uusia asuntoja
alueelle

14
000

7500

15
500

2025

40
000

Uusi asema

Lähde ja pohjakartta: Utbyggd tunnelbana för fler
bostäder.
Delrapport från 2013 års Stockholmsförhandling

Kivenlahti

Espoonlahti
Soukka

Kaitaa Finnoo

Matinkylä

Niittykumpu

Urheilupuisto

Tapiola

Aalto-yliopisto

Keilaniemi

Koivusaari

Lauttasaari
Ruoholahti

Kamppi

Vehkala

Kivistö

(Lapinkylä)
(Viinikkala)

Aviapolis

Lentoasema

(Ruskeasanta) Leinelä

Hiekkaharju

Tikkurila

Vantaankoski

Martinlaakso

Louhela

Myyrmäki

Espoo Vantaa
Valmistuvat asunnot Länsimetro

vuosina 2008-2024: 25 181 asuntoa
Valmistuvat asunnot Kehärata

vuosina 2008-2024: 26 281 asuntoa

0 2000 4000 6000 8000 10000

Keilaniemi, ara
 Keilaniemi, kaikki

Otaniemi/Aalto YO, ara
Otaniemi/Aalto YO, kaikki

Tapiola, ara
Tapiola, kaikki

Urheilupuisto, ara
Urheilupuisto, kaikki

Niittykumpu, ara
Niittykumpu, kaikki

Matinkylä, ara
Matinkylä, kaikki

Finnoo, ara
Finnoo, kaikki

Kaitaa, ara
Kaitaa, kaikki

Soukka, ara
Soukka, kaikki

Espoonlahti, ara
Espoonlahti, kaikki

Kivenlahti, ara
Kivenlahti, kaikki

2008-2014 (toteutuneet) 2015-2024 (kaavoitettu)

Asunnot, kpl
0 2000 4000 6000 8000 10000

Tikkurila, ara
Tikkurila, kaikki

Heikkaharju, ara
Heikkaharju, kaikki

Leinelä, ara
Leinelä, kaikki

Lentoasema, ara
Lehtoasema, kaikki

Aviapolis, ara
Aviapolis, kaikki

Kivistö, ara
Kivistö, kaikki

Vehkala, ara
Vehkala, kaikki

Vantaankoski, ara
Vantaankoski, kaikki

Martinlaakso, ara
Markinlaakso, kaikki

Louhela, ara
Louhela, kaikki
Myyrmäki, ara

Myyrmäki, kaikki

2008-2014 (valmistuneet)

2015-2024 (kaavoitettu, ara-asunnot on laskettu 2008-2014
osuuksien mukaan)

Asunnot, kpl

Kansantaloudelliset vaikutukset

• Yhteenveto politiikkasuositukset
– Investoinnit, Suomi/Ruotsi; Luonnonvarateollisuus
– Perusväylänpito, Suomi/Ruotsi; Kuljetusyrittäjien

näkökulma
– Kaupunkialuiden suuret investoinnit; Maankäyttö ja

asuminen
– Venäjän yhteydet; Matkailu
– Rahoitusmallit; Rakennetaan ripeästi & rahoitetaan

joustavasti

• Kiitos paljon

Tunnuslukuja
 Suomi Ruotsi

Maantieverkko km 78 000 98 500

Maantiet TEN 5 200 7 000

Raideverkko km 5 900 11 000

Radat TEN 3 600 5 000

BKT mrd. €, 2013 193 420

Väestö milj. 5,6 9,5

Liikennesuorite milj.
autokilometriä 2012 37 000 56 000

milj. tonnikilometriä
Tiet 2012 22 000 31 000

milj. Tonnikilometriä
Radat 2012 (koti- ja
ulkomaan liikenne)

9 300 22 000

• Mahdollisia
vertailukohtia on
useita

Tieverkko

Tieverkko km

 Ruotsi Suomi
Valtiollisia

teitä 98 500 78 000

josta Eurooppatiet/valtatiet 6 500 8 600

 Riksvägar/kantatiet 8 900 4 700
 Seututiet 11 000 13 500
 Yhdystiet 72 100 51 200

Joista
soratietä 19 300 27 000

Kunnallisia
katuja ja

teitä
 41 600 26 000

Yksityisteitä 365 000 350 000

 joista valtiontuki (SE)/
oikeus valtion tukeen (FI) 74 500 55 000

Yhteensä 505 100 454 000

• Valtion tuki
yksityisteille vuonna
2014
– Suomessa n. 8 milj €
– Ruotsissa n. 110 milj.

€

• Valtion lisäksi myös
kunnat tukevat
vaihtelevalla tavalla
molemmissa maissa

Lähde: tietilasto 2013, Statistisk årsbok 2014

