

BULLETIN

POHJOISMAIDEN INVESTOINTIPANKKI • JOULUKUU 2001

Ympäristö- ystävällisiä energiamuotoja Pohjoismaissa

NIB 25 vuotta

Liettuassa
kehitetään
infrastruktuuria

NIB toimii aktiivisesti ympäristön puolesta

Mattias Uusikylä

»Ympäristökumppanuuden puitteissa tehtävä työ johtaa ilmansaasteiden ja haitallisten vesipäästöjen vähenemiseen.«

EU:n pohjoisen ulottuvuuden puitteissa on perustettu uusi yhteistyöfoorumi: pohjoisen ulottuvuuden ympäristökumppanuus (NDEP). Sen tarkoituksena on koordinoita ja tehostaa sellaisten ympäristöinvestointien rahoitusta, joilla on vaikutuksia yli valtioiden rajojen, lähinnä Itämeren ja Barentsin alueilla. Kumppanuuden myötä kansainväliset rahoituslaitokset, EU:n komissio, bilateraaliset avunantajat ja kehittyvät taloudet tekevät nyt yhteistyötä tärkeissä ympäristöhankkeissa.

Maaliskuussa 2001 NIB ja EU:n silloinen puheenjohtajamaa Ruotsi tekivät aloitteen kokouksesta, johon osallistui kansainvälisten rahoituslaitosten, kuten EIB:n, EBRD:n, Maailmanpankin, NIBin ja NEFCON, sekä EU:n komission, Ruotsin, Suomen ja Belgian edustajia. Kokous pidettiin Helsingissä, ja sen isäntänä toimi NIB. Kokouksessa päätettiin perustaa ympäristökumppanuus, NDEP.

EBRD:n ja Ruotsin edustajista muodostettu työryhmä sai tehtäväkseen laatia ehdotuksen kumppanuuden muodoista. NDEP-ehdotus esiteltiin Göteborgissa kesäkuussa pidetyssä EU:n huippukokouksessa, ja se sai siellä voimakasta tukea.

NDEP:n toimintaa johtaa johtoryhmä, joka päättää, mitkä hankkeet asetetaan etusijalle ja miten hankkeiden rahoitusta koordinoidaan. Lisäksi johtoryhmä valitsee kullekin yksittäiselle hankkeelle johtovastuussa olevan pankin. Johtoryhmän pysyvät jäsenet ovat EBRD, EIB, NIB, Maailmanpankki ja EU:n komissio.

NIB valittiin johtoryhmän puheenjohtajaksi ensimmäiseksi toimintavuodeksi, ja se kutsui ryhmän ensimmäiseen kokoukseensa syyskuussa 2001. Tukholman kaupungin ja Ruotsin valtiovarainministeriön kutsusta kokous pidettiin Tukholman kaupungintalossa, ja sen avasi Ruotsin valtiovarainministeri Bosse Ringholm. Johtoryhmän pysyvien jäsenten lisäksi kokoukseen osallistui myös NEFCON sekä

Venäjän federaation edustajia.

Itämeren ja Barentsin alueiden ympäristön kannalta on erittäin tärkeää, että Venäjä osallistuu aktiivisesti NDEP:n työhön. Siksi oli hyvä merkki, että Tukholmassa pidetyssä johtoryhmän kokouksessa oli mukana varaministeri Venäjän valtioministeriöstä. Venäläiset ovat hyvin kiinnostuneita tekemään yhteistyötä Luoteis-Venäjällä ja Kaliningradin alueella toteutettavien ympäristöhankkeiden parissa.

Ympäristöhankkeet, joissa NDEP tulee olemaan mukana ja jotka liittyvät esimerkiksi kaukolämpöön, jätehuoltoon, vedenpuhdistukseen tai ilman saastumisen ehkäisemiseen, voivat usein olla sekä kalliita että vaikeita toteuttaa. Lisäksi ne vievät usein paljon aikaa, ja investointien tulokset, esimerkiksi ilman laadun selvä paraneminen, näkyvät vasta pitkällä aikavälillä. Ympäristökumppanuuden avulla on tarkoitus vauhdittaa hankkeiden täytäntöönpanoa ja helpottaa niiden rahoitusta. Tehokkaalla koordinoinnilla varmistetaan, että ympäristökumppanuuden puitteissa tehtävä työ johtaa ilmansaasteiden ja muiden yli valtioiden rajojen ulottuvien ympäristövaikutusten selvään vähenemiseen. NDEP-prosessi auttaa toteuttamaan tärkeitä ympäristöinvestointeja pohjoisen ulottuvuuden alueella sijaitsevissa siirtymätalouksissa. Tämä pätee sekä ydinjalteisiin että muihin ympäristöongelmiin.

Aloitteen EU:n pohjoisesta ulottuvuudesta teki alun perin Suomen pääministeri Paavo Lipponen syksyllä 1997. Ympäristökumppanuutta voidaan pitää yhtenä tämän suomalaisen aloitteen konkreettisimmista tuloksista. Pohjoismaille ja niiden lähialueille NDEP on tärkeä kanava, jonka kautta voidaan rahoittaa kiireellisiä ympäristöinvestointeja. NIBillä on ollut alusta lähtien aktiivinen rooli NDEP-yhteistyössä.

Jón Sigurðsson
Marraskuussa 2001

PÄÄKONTTORI

Fabianinkatu 34
PL 249
00171 Helsinki
Puhelin (09) 18 001
Faksi (09) 1800 210

MUUT KONTTORIT

KÖÖPENHAMINA

Landgreven 4
DK-1301 København K
Tanska
Puhelin +45 33 144 242
Faksi +45 33 322 676

OSLO

Dronning Mauds gate 15
c/o Eksportfinans
N-0119 Oslo
Norja
Puhelin +47 2201 2201
Faksi +47 2201 2202

REYKJAVÍK

Kalkofnsvegur 1
c/o Seðlabanki Íslands
IS-150 Reykjavík
Islanti
Puhelin +354 5 699 996
Faksi +354 5 629 982

TUKHOLMA

Västra Trädgårdsgatan 11 B
c/o AB Svensk Exportkredit
S-111 35 Stockholm
Ruotsi
Puhelin +46 8 613 8525
Faksi +46 8 205 728

SINGAPORE

78 Shenton Way # 16-03
Singapore 079120
Puhelin +65 2276 355
Faksi +65 2276 455

- | | | | |
|-----------|--|-----------|--|
| 4 | Tekstiilituotanto kasvaa Virossa | 18 | Panoraama |
| | NIB 25 VUOTTA 6-15 | 20 | Liettuassa kehitetään infrastruktuuria |
| 6 | EU:N pohjoinen ulottuvuus luonnollinen foorumi NIBille | | TEEMA: ENERGIA 22-29 |
| 8 | Fuusiot ja yritysostot välttämätön kehitys | 22 | Tuulivoimaa merellä |
| 10 | Hyvä luottokelpoisuus, edulliset lainaehdot, suuri yhteiskunnallinen hyöty | 26 | Bioenergian suurhankkeet Suomessa |
| 11 | Baltia, Venäjä ja ympäristö NIBin painopistealueita | 29 | Lainaa pitkäaikaisiin energiainvestointeihin |
| 13 | Rajaton ilta pörssissä | 30 | Pohjoismaiden rahoitusryhmä |
| 14 | Projekteja 25 vuoden varrelta | 32 | Ajankohtaista |
| 16 | Kansainvälistä ympäristöyhteistyötä | 34 | NIB lyhyesti |
| | | 35 | Osavuosikatsaus |
| | | 36 | Tulevaisuuden valokaapeliverkkoja |

BULLETIN

Pohjoismaiden Investointipankin asiakaslehti ilmestyy englanniksi, ruotsiksi, suomeksi ja tanskaksi.

TOIMITUS

Jamima Löfström, päätoimittaja
Linda Hintze, Gunilla Nyman ja
Pamela Schönberg

Tuotanto ja taitto

Journalistgruppen JG AB, Tukholma
Kannen kuva John Sawyer, Pressens Bild
Paino Nomini, Helsinki

JULKAISIJA

POHJOISMAIDEN INVESTOINTIPANKKI
Fabianinkatu 34
PL 249
00171 Helsinki
Puhelin: (09) 18001
Faksi: (09) 1800 210
Internet: www.nib.int
Sähköposti: info@nib.int

OSOITTEENMUUTOKSET

Faksi: (09) 612 1417

Narvassa Virossa sijaitseva Krenholm oli 1800-luvulla yksi maailman suurimmista tekstiilyrityksistä. Vielä nykyäänkin se on maan johtava teollisuus- ja vientiyritys. NIB ja eräät muut kansainväliset pankit ovat nyt ryhtyneet panostamaan Krenholmin edelleen kehittämiseen.

Tekstiilituotanto kasvaa Vir

Krenholmin tehdas välttyi sodan tuhoilta, ja tänä päivänä se toimii muistomerkkinä ja tiennäyttäjänä tulevaisuuteen.

VIRON ITSENÄISTYTTYÄ kesällä 1991 Krenholmilta sulkeutuivat ovet Neuvostoliiton markkinoille. Muutamaa vuotta myöhemmin yritys oli romahduksen partaalla: sillä ei ollut raaka-aineita eikä käyttöpääomaa, eikä mitään varsinaista markkinointia harjoitettu. Viron hallitus ei nähnyt muuta ratkaisua kuin yksityistää yritys, ja vuonna 1995 se onnistuikin löytämään kiinnostuneen ostajan, ruotsalaisen Borås Wäfveri AB:n. Lars Mauritzon oli tuolloin Borås Wäfverin konsernijohtaja, ja hänestä tuli sen lisäksi Krenholmin hallituksen puheenjohtaja, jona hän toimii edelleenkin.

– Krenholmin toiminta oli tuohon aikaan täysin tuotantosuuntautunutta, hän sanoo. Sitä johdettiin Moskovasta, ja se perustui vuotuisiin tuotantosuunnitelmiin. Laadulla tai logistiikalla ei ollut mitään merkitystä.

RUOTSALAISTEN JOHDOLLA Krenholm on käynyt läpi kiehtovan muutosprosessin. Jätti-yritys jaettiin emoyhtiöön ja aluksi kuuteen tytäryhtiöön, jotka ovat sekä sisäisesti että ulkoisesti pakotettu työskentelemään markkinoiden ehdoilla. Kaikilla tytäryhtiöillä on oma hallitus. Emoyhtiön pääomistajaksi tuli Borås Wäfveri, jolla oli 75 prosenttia (ja Viron valtiolla 25 prosenttia) osakepääomasta ja äänivallasta. Nykyään Borås Wäfveri on ainoa omistaja.

– Viron valtion osallistuminen oli meille tärkeää poliittisista syistä, koska Krenholm sijaitsee aivan Venäjän rajalla ja alue oli tuohon aikaan yksi Euroopan poliittisesti herkistä alueista, sanoo Lars Mauritzon.

Viron valtion kanssa tekemässään sopimuksessa yhtiö sitoutui työllistämään vähintään 2 000 henkilöä ja investoimaan vähintään 20

miljoonaa Viron kruunua (noin 1,3 miljoonaa euroa) kolmen vuoden aikana.

– Nykyään työntekijöitä on noin 4 800 ja tekniset investoinnit ovat kasvaneet runsaaseen 350 miljoonaan Viron kruunuun, toteaa Mauritzon. Olemme siis roimasti ylittäneet meihin kohdistuneet toiveet ja odotukset.

SEN JÄLKEEN KUN Borås Wäfveristä tuli yrityksen pääomistaja vuoden 1995 alussa, sen liikevaihto on yli kaksinkertaistunut (535 miljoonasta 1 240 miljoonaan Viron kruunuun), vaikka samaan aikaan työntekijöiden määrä on pienentynyt jonkin verran. Keskimääräinen kuukausipalkka on lähes nelinkertaistunut ja on nykyään hieman alueen keskiarvon yläpuolella, joskin tekstiiliteollisuus ei ole Virossakaan parhaiten palkattu ala. Yritys on yksi harvoista työehtosopimuksen allekirjoittaneista yrityksistä Virossa. Mauritzon korostaa myös, että yhtiön sosiaalinen vastuu työntekijöistään on lakisääteistä vastuuta suurempi. Siihen kuuluvat ylimääräiset lomapäivät, terveyskeskus jokaisessa tehtaassa, terveystarkastus jokaiselle työntekijälle joka toinen vuosi, sairaskäynnit työntekijöiden luona, kesäleirit työntekijöiden lapsille ja työntekijöiden asuntolainojen takaa-minen.

Tammikuussa 2000 Maailmanpankki myönsi yritykselle IFC:n (International Finance Corporation) kautta 25 miljoonaa euroa NIBin ja Pohjoismaiden Ympäristörahoitusyhtiön NEFCON myötävaikutuksella. Krenholmin saama laina oli NIBin viimeinen Baltian investointiohjelman (BIP) puitteissa myöntämä laina.

– Tekstiiliteollisuus on yksi Viron tärkeimmistä aloista työllisyyden ja valuuttatulojen kannalta, toteaa NIBin Baltia-vastaava Lauri Johnson.

Ossa

Se on suuri ala Baltian maissa ja sopii hyvin maiden nykyiseen kehitysvaiheeseen. Nibille oli siksi luonnollista tutustua yhdessä Maailmanpankin/IFC:n kanssa hieman lähemmin tähän teollisuudenalaan, kun Krenholmin ruotsalaiset omistajat ottivat meihin yhteyttä. Havaitsimme, että Krenholm oli kehittynyt hyvin uuden omistajansa tuella, se harjoitti kannattavaa toimintaa ja sillä oli mahdollisuudet täyttää uusia tavoitteita.

INVESTOINNIN TARKOITUKSENA oli lisätä Krenholmin kilpailukykyä laajentamalla valikoimaa niin että jalostettujen tuotteiden osuus olisi suurempi, vähentää energian kulutusta, virtaviivaistaa toimintaa koneiden ja infrastruktuurin käytön tehostamiseksi sekä parantaa pääoman saantia. Höyryn ja sähkön käytön vähentäminen parantaa myös ympäristön tilaa.

– Nibin myöntämällä investointilainalla olemme voineet rakentaa toisen ompelutehtaan ja lisätä näin jalostettujen tuotteiden valmistusta, kertoo toimitusjohtaja Meelis Virkebau. Ensi vuonna voimme lainan ansiosta panostaa moniin energiaa säästäviin toimiin. Uusimme valaistuksen kolmessa kehräämössä ja kahdessa kutomossa sekä lisäämme lämmön talteenottoa. Kaikki uudet länsimaiset koneet säästävät energiaa vanhoihin neuvostoliittolaisiin verrattuna. Nibin ansiosta voimme tehdä paljon enemmän pitkäaikaisia investointeja kuin mihin aiemmin oli mahdollisuus lyhytaikaisen kassavirran turvin.

Ennen kuin Krenholm siirtyi Borås Wäfverin omistukseen se onnistui myymään lähinnä vain halpaa raakakangasta, muun muassa Yhdysvaltoihin. Nykyään 90 prosenttia myyn-

Keskimääräinen kuukausipalkka on lähes nelinkertaistunut sen jälkeen kun Borås Wäfveristä tuli yrityksen pääomistaja vuonna 1995.

nistä suuntautuu Yhdysvaltoihin ja Länsi-Eurooppaan. Yhtiön tuotteita löytää entistä laajemmalti: huonekalujen verhoilusta lakanoihin ja pyyheliinoihin, aamutakeista hotellien tekstiileihin. Tulevaisuudessa Krenholm panostaa todennäköisesti myös oman tuotemerkin rakentamiseen.

VIRON POLIITTINEN JOHTO on hyvin tyytyväinen Borås Wäfverin panoksiin. Presidentti Lennart Meri ilmaisi kiitollisuutensa syksyllä 2000 vieraillessaan Krenholmissa.

Narvan pormestari Imre Liiv on puolestaan sitä mieltä, että Krenholmin merkitys on suuri etenkin yhtenä kaupungin suurimmista työnantajista. Työntekijöiden maksamalla kunnallisveroilla voidaan kehittää koulutusta, kulttuuria ja terveydenhoitoa. Kaupunki saa runsaan neljäsosan tuloistaan yritykseltä ja sen työntekijöiltä.

– Mutta ennen kaikkea Krenholm on tärkeä historian ja kulttuurin näkökulmasta. Narvan ylpeys, barokkityylinen vanha kaupunki, hajotettiin maan tasalle sodan aikana, ja lähinnä vain raatihuone on rakennettu uudelleen. Krenholm selviytyi ehjänä, ja se toimii sekä muistomerkkinä että tiennäyttäjänä tulevaisuuteen, sanoo Imre Liiv.

Andres Küng

NARVA TÄNÄÄN

- Narva on Viron kolmanneksi suurin kaupunki, jossa on asukkaita noin 85 000.
- Yli 95 prosenttia asukkaista ovat venäjänkielisiä.
- Krenholmin tekstiilitehtaan lisäksi kaupungin suurimmat työnantajat ovat huonekalutehdas ja kaksi öljylisuuskevoimalaa.

Ekonomi Andres Küng on julkaissut noin kuusikymmentä kirjaa ruotsiksi, joista useimmat käsittelevät Baltian oloja. Küng asuu Ruotsissa.

25 vuotta pohjoismaista yhteistyötä

Pohjoismaiden Investointipankki perustettiin kolmea tärkeää tarkoitusta varten: pohjoismaisen taloudellisen yhteistyön lisäämiseksi, yhteiskuntiemme infrastruktuurin vahvistamiseksi ja pohjoismaisten yritysten kansainvälistymisen edistämiseksi. Kaikissa näissä suhteissa pankki on onnistunut yli odotusten, sanoi Pohjoismaiden Investointipankin hallituksen puheenjohtaja Bo Göran Eriksson avatessaan pankin 25-vuotisjuhlallisuuudet.

Juhlaseminaarissa, joka järjestettiin 1. kesäkuuta Finlandia-talolla Helsingissä, kuultiin joukko sekä omistajien että ulkopuolisten asiantuntijoiden edustajien puheenvuoroja. Seuraavilla sivuilla on lyhyt selostus puheenvuoroista sekä välähdyksiä pankin historiasta.

EU:N POHJOINEN ULOTTUVUUS LUONNOLLINEN FOO

Pohjoismaiden Investointipankin 25 ensimmäistä vuotta ovat olleet erittäin menestyksellisiä. Pankilla tulee olemaan merkittävä rooli myös tulevaisuudessa, varsinkin EU:n pohjoisen ulottuvuuden ympäristökumppanuuden käytännön toteutuksen yhteydessä, sanoi pääministeri Paavo Lipponen NIBin juhlakokouksessa pitämässään puheessa.

Kun Pohjoismaiden Investointipankki vuonna 1976 perustettiin, taustalla vaikutti silloinen öljykriisi, pääoma- ja rahamarkkinoita säänneltiin ja pitkäaikaisesta pääomasta oli pulaa.

– On ilmeistä, että maiden talouksien

vakauttaminen ja elinkeinoelämän yli rajojen ulottuvan yhteistyön edistäminen oli kaikkien Pohjoismaiden kannalta kiinnostavaa. NIBin tehtäväksi tuli pitkäaikaisen pääoman tarjoaminen ja osallistuminen pohjoismaisen elinkeinoelämän yhdyntämiseen. Nyt 25 vuotta myöhemmin voimme todeta, että pankki on täyttänyt odotukset paremmin kuin hyvin, sanoi Lipponen.

SAMAAN AIKAAN MAAILMA on muuttunut nopeammin kuin kukaan olisi voinut aavistaa. Pohjoismaiden yhdyntäessä mielenkiinto on siirtynyt Pohjoismaiden ulkopuolisille

markkinoille. Lipponen mainitsi erikseen Baltian investointiohjelman, joka alkoi vuonna 1992, ja sen merkityksen Baltian kehitykselle.

NIBIN TULEVAN SUUNNAN osalta Lipponen mainitsi useita painopistealueita.

– Pohjoismaisesta kotimarkkina-alueesta on tullut elinkeinoelämälle luonnollinen käsite. NIB on tältä osin täydentänyt etenkin yhteiskuntataloudellisesti tärkeiden, pitkäaikaisten hankkeiden rahoitusta. Pienet ja keskisuuret yritykset toimivat usein talouden pontimena. Tämä on kasvualue, jossa NIB voisi tarjota ter-
vetullutta lisäarvoa.

Martius Uusikylä

Pohjoismaista on tullut NIBin 25-vuotisen historian aikana elinkeinon elämän kotimarkkina-alueetta. Seuraavaksi painopiste siirtyy Itämeren alueelle, sanoi pääministeri Paavo Lipponen juhlapuheessaan. Tässä Lipponen keskustelee Euroopan investointipankin varapääjohtajan Ewald Nowotнын (vas.), NIBin hallituksen puheenjohtajan Bo Göran Erikssonin (toinen vas.) ja NIBin toimitusjohtajan Jón Sigurðssonin kanssa (oik.).

RUMI NIBILLE

Lipponen puhui tekniikan kehityksen tulevasta merkityksestä NIBille.

– Henkinen pääoma ja tietoteollisuus tulevat valtaamaan yhä enemmän alaa perinteiseltä teollisuudelta. Tämä ei koske pelkästään panostuksia IT-alaan, vaan myös esimerkiksi geenitutkimusta ja biotekniikkaa. Näillä aloilla voi olla merkitystä NIBin tulevalle roolille rahoittajana.

Lipponen painotti myös Itämeren alueen merkitystä. Kun EU:n laajentuminen on viety loppuun, Itämerestä tulee käytännössä sisämeri. Tämä luo merkittäviä kasvumahdollisuuksia, mutta tuo mukanaan myös haasteita.

– Pohjoista ulottuvuutta koskevassa toimitasuunnitelmassa kiinnitetään suurta huomiota ympäristöä parantaviin toimiin jäsenhedokasmaissa ja myös Luoteis-Venäjällä. Keskeisessä asemassa on nyt valmisteltava ympäristökumppanuus. NIBin rooli tulee epäilemättä olemaan merkittävä tässä yhteydessä.

VARSINKIN PIETARIN LOUNAINEN jätevedenpuhdistamo on todiste siitä, että pohjoinen ulottuvuus todella toimii.

Lipposen mukaan on tärkeää, että NIB myös vastaisuudessa seuraa tarkoin muuttuneita olosuhteita ja mukauttaa toimintansa niihin.

– Suomelle pohjoismainen yhteistyö on jo lähes viidenkymmenen vuoden ajan ollut keskeinen kansainvälinen yhteistyömuoto. Tunusomaista yhteistyölle on valmius ja poliittinen tahto mukautua uusiin olosuhteisiin. Pankin lähtökohta on Paavo Lipposen mukaan hyvä:

– NIBin taloudellinen tilanne on vakaa, sillä on takanaan vahva poliittinen tuki, sen asiakaskunta on vakiintunut ja henkilökunta osaavaa. ■

KESKUSTELU RAHOITUSSEKTORIN TULEVAISUUDESTA

Fuusiot ja yritysostot välttämätön kehitys

Rahoitussektorin yhdistyminen ei ole koskaan ollut yhtä nopeaa kuin nyt – ja sama kehitys tulee jatkumaan. Näin voidaan päätellä NIBin juhlaseminaarissa käydystä keskustelusta. Seminaarissa käsiteltiin Pohjois-Euroopan rahoitussektorin yhdistymistä yli rajojen.

SEMINAARI ALKOI Citibankin konsernijohtajan Michael A. Carpenterin sekä Nordean konsernijohtajan Thorleif Krarupin esityksillä. Molemmat pankit ovat viime vuosina olleet laajojen fuusioiden kohteena.

Yritykset fuusioituvat monista syistä, mutta pääomamarkkinoilla ei nykyään ole vaihtoehtoja. Markkinat ovat maailmanlaajuiset.

– Jos ei ole mukana maailmanlaajuisesti, ei ole mukana ollenkaan, kiteytti Carpenter.

Tämä ei tarkoita sitä, että rahoitusmarkkinoilla kaikki olisi nähtävä maailmanlaajuisesta näkökulmasta. Esimerkiksi vähittäispankkitoiminnan, vakuutusten ja pienten yritysten kohdalla kyse on usein toimimisesta maantieteellisesti määritellyissä puitteissa. Talouden analysoinnin painopiste vaihtelee kuitenkin tapauskohtaisesti.

– Kyse on entistä enemmän siitä, miten eri rahoituspalvelujen jakelu järjestetään. Kampailu käydään asiakashallinnasta. Tavoitteena on, että pankkien, vakuutusasiamiesten ja meklarien tarjoamat palvelut eivät olisi kilpailusuhteessa toisiinsa.

Carpenterin mukaan Citibank oli vuonna 1997 valinnan edessä. Vaihtoehtoina oli joko jäädä paikalleen kapean sektorin rahoituslaitokseksi, jolloin vaarana olisi marginalisoitu-

minen, tai ostaa muita yrityksiä ja saavuttaa sitä kautta johtava asema suurilla markkinoilla.

Citibank valitsi jälkimmäisen vaihtoehdon ja on nyt vienyt läpi neljä suurta ostoprosessia kolmessa vuodessa, mikä on ollut hyvin vaativaa.

– Niihin on liittynyt sellaisia vaikeuksia, joita en toivoisi edes pahimmalle vihemiehelleni. Meidän on ollut pakko muuttaa tuotetta täydellisesti, Carpenter sanoi.

Hänen mukaansa on väistämätöntä, että yhdistyminen jatkuu. Siitä on hyötyä asiakkaille, sillä se leikkaa kustannuksia.

FUUSIOIDEN JA YRITYSOSTOJEN ongelmana on Carpenterin mukaan se, että ne ajetaan usein läpi, vaikkei niitä ole strategisesti harkittu loppuun saakka eivätkä ne tuota arvonlisäystä osakkeenomistajille.

Hänen oma konseptinsa onnistuneen yhdistymisen takaamiseksi on seuraavanlainen:

- Strategisen logiikan on oltava vakuuttava kaikkien osallisina olevien kannalta.
- Viestikää! Viimeistään 15 minuutin kuluttua yritysoston julkistamisesta henkilökunta alkaa kysellä: mitä tämä merkitsee minun kannaltani? Tarve viestiä sekä asiakkaiden että henkilöstön suuntaan on valtava.

- Päätäkää uudesta johdosta välittömästi! Antakaa ansioiden, ei politiikan, ohjata johtajien valintaa.
- Toteuttakaa kaikki epämiellyttävät toimenpiteet – esimerkiksi irtisanomiset – niin nopeasti kuin suinkin mahdollista.
- Yrityskulttuurit ovat usein hyvin erilaisia, ja niitä on kunnioitettava.

Thorleif Krarup totesi, että hänen pankkinsa Nordea on syntynyt usean fuusion seurauksena. Niistä usuin, joka mahdollisti pankin läsnäolon kaikissa Pohjois- ja Koillis-Euroopan maissa, toteutettiin useista eri syistä:

Mattias Unsikyliä

Citibankin konsernijohtaja Michael A. Carpenter korosti viestinnän tarvetta onnistuneen fuusion varmistamiseksi.

– Pankin orgaaninen kasvu ei ollut enää mahdollista, vaan se tarvitsi laajemman perustan voidakseen kehittää tasokkaampia sähköisiä palveluja. Saavutettavana oli synergiaetuja. Pohjoismaat mielletään yhdeksi alueeksi Euroopassa – tässä yhteydessä oli tärkeää saavuttaa markkina-asema pohjoismaisena pankkina, hän luetteli.

Yhdistymisten jälkeen Nordean asiakaspohja on nyt noin 10 miljoonaa, mikä merkitsee sitä, että pankki on Euroopan 22:nneksi suurin.

– Se ei ehkä kuulosta niin vaikuttavalta, mutta on tärkeää olla mukana top 25 -listalla, koska silloin kaikkien analyytikoiden on seurattava kehitystämme ja heillä on oltava meidän osakkeitamme salkussaan, Krarup sanoi.

NORDEA ON KIINNOSTAVA myös monien verkoasiakkaidensa takia, joita on lähes 2,5 miljoonaa.

– IT-kehitys on alan tärkeä vaikutin. Elektrooniikka ei ennen pidetty tuotannontekijänä, mutta nykyään se on kiinteä osa asiakaskontakteja. Sähköisten palvelujen kehittäminen on tärkeää ja vaatii resursseja, eikä se ole pikkutekijöitä varten.

– IT-osaaminen on eduksi Pohjoismaille. Toinen etu on, että me keskitymme asiak-

kasiin kilpailijoitamme enemmän – paljon enemmän kuin muualla Euroopassa, Thorleif Krarup sanoi.

CARPENTERIN TAVOIN Krarup esitteli joukon hyviä neuvoja onnistuneen fuusion varmistamiseksi:

- On esiteltävä selkeä visio ja selkeä strategia.
- On ratkaisevan tärkeää, että uusi johto on nopeasti paikallaan.
- Pyrkikää nopeisiin voittoihin – toimikaa, huolehdi tulosten saavuttamisesta ja viestikää.
- Kulttuurierot on otettava tosissaan – ne edellyttävät joustavaa johtamisrakennetta.

Viime vuosien fuusioista Nordeassa on opittu se, että kansainvälisiin fuusioihin liittyy monia uusia kysymyksiä. Rakenteeltaan ennen melko yksinkertaisten pankkien on täytynyt löytää monitahoisempi työskentelytapa.

Tämän lisäksi on saatu havaita, kuinka tärkeää on sopeuttaa oikeudelliset rakenteet liiketoiminnan rakenteisiin. Jos näin ei tehdä, pankki ei voi toimia optimaalisesti. Krarup mainitsi erikseen säännöt, joiden mukaan asiakastietoja ei saa välittää eri maiden välillä.

Seuranneessa keskustelussa myös Sammon

konsernijohtaja Björn Wahlroos painotti, kuinka tärkeää on miettiä ensisijaisesti liiketoiminnan logiikkaa – ja miettiä sitä pitkällä aikavälillä.

– Tärkeää ei ole maantiede, vaan strategia.

Pohjoismaiselle pankille hyvää liiketoiminnan logiikkaa voi olla esimerkiksi panostaminen toiminnan aloittamiseen Pohjois-Saksassa, vaikka tällainen panostus onkin pohjoismaisten puitteiden ulkopuolella.

Wahlroos uskoi, että rahoitussektorin yhdistymisen suhteen ollaan toistaiseksi vasta alkuvaiheessa. Hänen mielestään sähköisiin pankkipalveluihin liittyvät kehityskustannukset eivät kuitenkaan ole prosessia vaikeuttava tekijä.

– IT-investointien ei tarvitse olla läheskään niin kalliita kuin tässä seminaarissa on esitetty. Jo 10 miljoonalla markalla päästään melko pitkälle, hän sanoi.

NORJALAISEN KREDITILSYNETIN pääjohtaja Bjørn Skogstad-Aamo esitti skeptisen kommentin suurten fuusioiden hyödyistä.

– Jos haluaa menestyä, on luotava paikalliset suhteet asiakkaisiin. Erityisen tärkeää tämä on ehkä Norjassa, jossa kaikkien yhtäläisellä kohdella on vahvat perinteet, hän sanoi.

Paneelissa keskusteltiin aiheesta *small is beautiful*. Muun muassa Krarup piti itsestään selvänä, että paikallista toimintaa tarvitaan. Se ei kuitenkaan muuta tarvetta toimia myös maailmanlaajuisesti. Molemmat lähtökohdat ovat välttämättömiä, hän sanoi. ■

Matias Unsleydä

IT-osaaminen ja keskittyminen asiakkaisiin ovat pohjoismaisten pankkien kilpailuetuja, sanoi Nordean konsernijohtaja Thorleif Krarup.

Matias Unsleydä

Liiketoiminnan logiikka on ratkaisevaa. Maantiede ei ratkaise, vaan strategia, sanoi Sammon konsernijohtaja Björn Wahlroos.

Jublaseminaarin paneelikeskusteluun osallistuivat Michael A. Carpenterin, Thorleif Krarupin ja Björn Wahlroosin lisäksi Landsbanki Íslandsin toimitusjohtaja Halldór J. Kristjánsson sekä Kredittilsynetin pääjohtaja Bjørn Skogstad-Aamo. Paneelin puheenjohtajana toimi NIBin toimitusjohtaja Jón Sigurðsson.

JÓN SIGURÐSSONIN YHTEENVETO 25 MENESTYKSEKKÄÄSTÄ VUODESTA

Hyvä luottokelpoisuus, edulliset lainaehdot, suuri yhteiskunnallinen hyöty

– **POHJOISMAIDEN YHDENTYMINEN** tulee jatkumaan. Pohjoismailla on tärkeä rooli EU:n laajentumisessa. Itämeren alue laajasti ymmärrettynä on jo nyt Euroopan tärkeimpiä kasvukeskuksia. Jos Pohjoismaat haluavat olla täysin voimin mukana tässä kehityksessä, niillä on käytettävissään hyödyllinen yhteinen resurssi, Pohjoismaiden Investointipankki.

Näin arvioi toimitusjohtaja Jón Sigurðsson NIBin juhlaseminaarissa esittämässään katsauksessa pankin toiminnasta.

NIBin alkuperäinen liikeidea oli yksinkertainen: pitkäaikaisilla rajojen ylittävillä investoinneilla edistettäisiin Pohjoismaiden kasvumahdollisuuksia. Yhteisen pohjoismaisen rahoituslaitoksen välityksellä hankittaisiin pääomaa pitkillä takaisinmaksuajoilla edulliseen hintaan, täydentämään pohjoismaista luotonantosektoria.

– Nämä ajatukset ovat osoittautuneet oikeiksi. Pankki on seurannut Pohjoismaiden teollisuuden kansainvälistymistä ja rahoittaa nykyään hankkeita, jotka ovat kiinnostavia sekä Pohjoismaiden että Pohjoismaiden ulkopuolisten yhteensä 33 lainansaajamaan kannalta, totesi Jón Sigurðsson.

POHJOISMAIDEN INVESTOINTIPANKKI on kasvanut mittavan kokoiseksi 25 vuodessa. Vuoden 2000 lopussa taseen loppusumma oli 13,9 miljardia euroa ja lainakanta 9,3 miljardia euroa.

Peruspääoman mahdollistaman varainhankinnan lisäksi pankilla on ollut käytössään erityisiä luottolimiittejä Pohjoismaiden ulkopuolelle suuntautuvia projekti-investointiluottoja, Baltian maissa toteutettavia hankkeita ja lähialueille tarkoitettuja ympäristöinvestointiluottoja varten. Nykyinen antolainauskapasiteetti

Matti Uusikylä

on yhteensä 13,5 miljardia euroa, josta runsas 70 prosenttia on käytetty.

NIBIN KANNATTAVUUS ON HYVÄ: pankin oman pääoman reaalityttö oli vuosina 1996–2000 keskimäärin 8,5 prosenttia vuodessa, mikä on 5,3 prosenttia yli saman kauden keskimääräisen riskittömän eurokoron. Vuoden 2000 tulos oli 130 miljoonaa euroa, ja vuonna 2001 maksetaan osinkoa 39 miljoonaa euroa.

– NIB on ainoa kansainvälinen rahoituslaitos, joka maksaa säännöllisesti osinkoa omistajilleen, Jón Sigurðsson sanoi.

Pankin pohjoismaista antolainausta koskevat tilastot osoittavat, että tuotantoteollisuuden osuus on suhteellisen vakaa – sen osuus nostetuista lainoista on lähes puolet. Energia-alan suhteellinen osuus pienenee – sen osuus viiden viime vuoden aikana nostetuista lainoista on noin 13 prosenttia, mutta summat pysyvät edelleen suurina. Viestinnän, kaupan ja palvelujen osuus kasvaa.

Tunnusomaista NIBin viime vuosikymmenen toiminnalle ovat ympäristöinvestoinnit,

sekä Pohjoismaissa että Pohjoismaiden lähialueilla.

– Tämä panostus on vaatinut kärsivällisyyttä ja pitkiä valmisteluajoja, mutta alkaa nyt kantaa hedelmää, Jón Sigurðsson totesi.

Pankki on kehittänyt tätä varten oman ympäristörutiinin, jossa kunkin lainahakemuksen osalta laaditaan hankkeelle ympäristöanalyysi. Jos hankkeet eivät täytä ympäristövaatimuksia, NIB ei osallistu niiden rahoitukseen. Tämän ympäristöprofiloimisen yhteydessä NIB on kehittänyt läheistä yhteistyötä Pohjoismaiden ympäristöviranomaisten ja muiden kansainvälisten rahoituslaitosten kanssa.

LÄHIALUEILLE TEHTÄVIEN ympäristöinvestointien luottolimiittien osalta Jón Sigurðsson totesi, että ne ovat täysimääräisesti käytössä ja että niitä on tarpeen korottaa huomattavasti, jotta NIB voisi muun muassa toimia edelleen aktiivisesti pohjoisen olottuvuuden ympäristökumppanuuden (NDEP) puitteissa. (Lisää sivuilla 2 ja 16.)

– NIB on jo nyt ensimmäisten suurten Luoteis-Venäjällä, Pietarissa ja Kuolan niemi-

Jo vuonna 1982 johtavat luottoluokituslaitokset arvioivat NIBin luottokelpoisuuden parhaaksi mahdolliseksi, AAA. Tämä luokitus, joka pankilla on edelleenkin, on erityisen tärkeä laskusuhdanteessa, sanoi NIBin toimitusjohtaja Jón Sigurðsson katsauksessaan.

maalla toteutettavien ympäristöhankkeiden johtava rahoittaja. Vielä on kuitenkin pitkä tie kuljettavana.

NIBin vahvan pääomapohjan ja hyvän tuloksen ansiosta johtavat luokituslaitokset Moody's ja Standard & Poor's arvioivat jo vuonna 1982 pankin luottokelpoisuuden parhaaksi mahdolliseksi, AAA. Tämä luokitus pankilla on edelleen.

– NIB on varainhankinnassaan äärimmäisen joustava ja etsii aina parhaita mahdollisuuksia maailmanlaajuisilta pääomamarkkinoilta. Tämä merkitsee sitä, että pankki on usein hakeutunut uusille markkinoille varainhankinnassaan, muun muassa Aasiassa ja Keski- ja Itä-Euroopassa, Jón Sigurðsson totesi.

JÓN SIGURÐSSON muistutti myös, että pääomamarkkinat ovat muutosvaiheessa. Markkinoiden vapautuminen ja sääntelyn purkaminen, joita vievät eteenpäin muun muassa uuden tekniikan mukanaan tuomat muutokset, ovat johtamassa laajojen ja syvien yhteiseurooppalaisten pääomamarkkinoiden syntyyn.

– Tämä voi johtaa siihen, että NIBin joilekin pohjoismaisille yrityksille – todennäköisesti lähinnä kaikkein suurimmille yrityksille – tuottama lisäarvo pienenee. Pääomien saannissa yhteiskunnallisesti tärkeille pitkäaikaisille hankkeille sekä pienille ja keskisuurille yrityksille tulee kuitenkin edelleen olemaan aukkoja, Jón Sigurðsson sanoi.

NIBIN POHJOISMAISIA liikepankkeja täydentävä tehtävä on pankin AAA-luokituksen myötä erityisen tärkeä laskusuhdanteessa.

– Pankin pohjoismaisen antolainauksen luoma toimintaperusta on tärkeä pankin vahvan rahoitusaseman kannalta. Tavoitteena on suhteuttaa pankin pohjoismainen antolainaus ja kasvavat kansainväliset toiminnot toisiinsa, Jón Sigurðsson sanoi.

Mattias Uusikylä

Pohjoismaiden valtiovarainministereiden neuvoston puheenjohtajana voin vahvistaa, että Pohjoismaiden Investointipankilla on edelleen omistajakunnan vahva poliittinen tuki, sanoi toinen valtiovarainministeri Suvi-Anne Siimes.

OMISTAJAT YKSIMIELISIÄ

Baltia, Venäjä ja ympäristö NIBin painopistealueita

On keskityttävä Baltian maihin ja Itä-Eurooppaan, totesivat Pohjoismaiden valtiovarainministerit kommentoidessaan NIBin omistajien edustajina NIBin roolia ja tulevia tehtäviä. Etenkin ympäristöpanostusten suhteen on paljon tehtävää.

NORJAN VALTIOVARAINMINISTERI Karl Eirik Schjøtt-Pedersen totesi, että Pohjoismaisen intressin määritelmä on laajentunut asteittain vuosien mittaan. Tämä on avannut uusia toiminta-alueita NIBille, mutta johtanut samalla siihen, että pankki kilpailee entistä enemmän muiden pankkien kanssa.

Estääkseen ei-toivottuja kilpailuvaikutuksia NIBin pitää pyrkiä täydentämään muita luotto-lähteitä, esimerkiksi myöntämällä puiteluo-tto- ja paikallisille pankeille pienten ja keskisuur-

ten yritysten rahoittamiseksi.

Yhteistyö on avainsana myös niissä ympäristöpanostuksissa, jotka ovat ajankohtaisia Baltian maissa ja Venäjällä EU:n pohjoisen ulottuvuuden puitteissa.

– Kun otetaan huomioon, kuinka suurista tehtävistä tässä on kyse, on myönteistä, että yhteistyöhön osallistuu joukko kansainvälisiä rahoituslaitoksia EU:n komission lisäksi.

Schjøtt-Pedersen mainitsi kaksi alaa, joilla hänen mukaansa Pohjoismailla on tärkeä rooli,

»Ruotsin valtiovarainministeri Bosse Ringholm ei epäroinyt todetessaan NIBin olevan ehkä tärkein ja konkreettisin tulos Pohjoismaiden välisestä taloudellisesta yhteistyöstä viime vuosikymmenien aikana.«

eli Baltian rahoitusjärjestelmän edelleen kehittämisen ja Kuolan niemimaalla sijaitseviin nikkelitehtaisiin kohdistuvat ympäristöinvestoinnit.

– Laitosten nykyaikaistamisella olisi suuri merkitys alueen ympäristön kannalta. Kuolan hanke on Norjalle erittäin tärkeä, Schjøtt-Pedersen korosti.

TANSKAN TALOUSMINISTERIÄ Marianne Jelvedia edustanut valtiosihteeri Michael Dithmer kommentoi NIBin ja Euroopan investointipankin välistä yhteistyötä.

– Näiden kahden pankin välinen yhteistyö on kehittynyt hedelmällisesti, muun muassa siten, että pankit ovat voineet rahoittaa hankkeita yhdessä.

NIBin panostukset Itämeren ja Barentsin alueilla tulee nostaa entistä tärkeämpään asemaan ja saattaa lähivuosina osaksi pankin varsinaista toimintaa.

Toinen alue, johon on syytä keskittyä, on ympäristö ja energia.

Dithmerin mukaan on tärkeää, että NIB käyttää ympäristö- ja energia-alan asiantuntemustaan ja hyviä suhteitaan lähialueisiin kehittäääk-

seen näihin aloihin liittyviä toimintoja.

– Pohjoisen ulottuvuuden ympäristökumppanuuteen liittyvissä panostuksissa voi olla kyse merkittävistä summista vuosien mittaan, mutta on erittäin tärkeää, että saadaan käynnistetyksi toimenpiteitä niiden monien ympäristöongelmien hoitamiseksi, joille ei moniin vuosiin ole tehty mitään, hän sanoi.

Islannin valtiovarainministeri Geir Haarde katsoi, että NIB on vuosien mittaan onnistunut sopeutumaan hyvin niihin muuttuneisiin olosuhteisiin, joita ovat aiheuttaneet markkinoiden vapautuminen, pääomien vapaa liikkuvuus, globalisaatio, Euroopan yhdentyminen, Berliinin muurin murtuminen ja uudet valtiokanteet Baltiassa ja Itä-Euroopassa.

– Pohjoismaiden panostukset, muun muassa NIBin kautta, ovat selvästi edistäneet kilpailukykyisen liike-elämän kehittymistä näissä maissa.

Hän huomautti, että pankilla on ollut suhteellisesti ottaen suuri merkitys myös Islannille: pankin osuus maan ulkomaisista lainoista on noin 10 prosenttia.

Ruotsin valtiovarainministeri Bosse Ringholm ei epäroinyt todetessaan NIBin olevan

”ehkä tärkein ja konkreettisin tulos Pohjoismaiden välisestä taloudellisesta ja rahoitusyhteistyöstä viime vuosikymmenien aikana”.

Hänen mukaansa tärkeä syy NIBin menestykseen on pankin kyky sopeuttaa jatkuvasti toimintaansa muuttuneisiin vaatimuksiin. On varmaa, että muutosvauhti tulee edelleenkin olemaan nopea.

Lähialueista Ringholm mainitsi erikseen Puolan.

– NIB voi nykyään erityisen harkinnan perusteella myöntää lainoja Baltian maille varsinaisen antolainastoimintansa puitteissa. Vastavaa muutosta on voitava harkita myös sen Puolalle suunnatun antolainauksen osalta, johon ei liity erityistä riskinottoa.

Ringholm korosti NIBin perusteellisia tietoja Itämeren alueesta ja Venäjältä; Venäjän tuntemus on erityisen tärkeää, kun otetaan huomioon, että Euroopan investointipankilla ei ole kokemusta luotonannosta Venäjälle.

Ringholm kommentoi myös NIBin resurssien käyttöä.

– Pankki on onnistunut suoriutumaan tehtävistään suhteellisen pienellä henkilökunnalla. On kuitenkin ilmeistä, että eräät pankin tulevista tehtävistä, esimerkiksi vaativien ympäristöhankkeiden valmistelu tai alakohtaisen erityisosaamisen edelleen kehittäminen, vaativat asiantuntijaresurssien lisäämistä. Tietty kustannusten nousu voidaan siksi hyväksyä.

SUOMEN TOINEN valtiovarainministeri Suvianne Siimes totesi päätöspuheenvuorossaan, että elinkeinoelämän alalla harjoitettava pohjoismainen yhteistyö on kukoistanut 1990-luvun loppupuolelta lähtien.

– Tämä pätee sekä perinteiseen tuotanto-oteollisuuteen että pankki- ja rahoitusalaan ja televiestintään. Tämä kehitys vahvistaa Pohjoismaiden kasvumahdollisuuksia.

Ministerikollegoidensa tavoin Siimes tuki yhteisiä ja koordinoituja ponnisteluja EU:hun pyrkivien Itämeren rannikkovaltioiden sekä Venäjän avustamiseksi. Hänen mukaansa on erittäin tärkeää, että pohjoisen ulottuvuuden ympäristökumppanuus menestyy.

NIBin ystävät kokoontuivat. Toimitusjohtaja Jón Sigurðsson ja illan juontaja Ann-Kristin Schevelew toivottivat vieraat tervetulleiksi juhlaan.

Rajatton ilta pörssissä

NIBIN SUURI PÄIVÄ, 1. kesäkuuta, päättyi musiikki-iltaan Helsingin pörssissä. Paikalla oli NIBin oman henkilökunnan lisäksi asiakkaita ja muita yhteistyökumppaneita.

Illan teemana oli ”rajaton viihde”. Musiikki-ohjelmasta vastasi joukko tasokkaita artisteja eri Pohjoismaista: bassobaritoni Kristinn Sigmundsson ja pianisti Jónas Ingimundarson Islannista, harmonikansoittaja Maria Kalaniemi Suomesta sekä orkesteri Hej Kalle Ruotsista solisteinaan Kalle Moreus ja Viktoria Tolstoy. Illan juontajana toimi Ann-Kristin Schevelew.

Musiikkiosuuden jälkeen vieraille tarjottiin buffettillallinen, ja ilta päättyi tanssiin Eije Oscarssonin kvintetin tahdissa. ■

Mattiias Uusikylä

Mattiias Uusikylä

▲ Islantilainen bassobaritoni Kristinn Sigmundsson aloitti illan musiikki-ohjelman.

◀ Ruotsalaista jazzia Viktoria Tolstoy'n esittämänä.

LUOTOT POHJOISMAISSA

NIBIN ENSIMMÄINEN LAINA

NIB sai ensimmäisen lainahakemuksen Icelandic Alloys -yhtiöltä. Tämä valtion osittain omistama yritys rakensi teräksen valmistukseen tarkoitettua ferropiitä tuottavan tehtaan, jonka tuotantokapasiteetti oli 50 000 tonnia. Kyseessä oli suuri pohjoismainen projektirahoitushanke, jonka toteutumisessa ratkaisevaa oli vientiluottojen ja liikepankkien myöntämien luottojen ohella NIBin osallistuminen. NIB myönsi hankkeelle yhteensä 38,6 miljoonan Yhdysvaltain dollarin suuruisen lainan.

SEMENTINTUOTANTOA NORJASSA

Norjalaiselle A/S Norcemille myönnettiin ensimmäinen laina vuonna 1982, ja lainasumma oli 20 miljoonaa Norjan kruunua. Laina oli osa Norjassa sijaitsevan sementtitehtaan uudistushankkeen rahoitusta. Uudistustöiden tarkoituksena oli mahdollistaa tanskalaisen lentotuhkan käyttö sementintuotannossa. Vuonna 1984 myönnettiin uusi, 60 miljoonan Norjan kruunun suuruinen laina, ja tällä kertaa Norcem osti ruotsalaisen yhteisöyhtiönsä Eurocin osakkeita. Norcem ja Euroc olivat jo pitkään tehneet tiiviisti yhteistyötä, johon kuului myös kansainvälistä toimintaa.

YRITYSOSTO TUO MENESTYSTÄ

Suomalaiselle Outokumpu Oy:lle myönnettiin 1980-luvun puolivälissä NIBin siihen asti suurin laina, 350 miljoonaa Ruotsin kruunua. Lainalla rahoitettiin suuri rajojen ylittävä yritysosto – kohteena ruotsalainen Gränges Metallverken. Yhtiöiden fuusio johti menestykseen suomalais-ruotsalaiseen yhteistyöhön kupari- ja kupariseostuotteiden valmistuksessa, ja hanke vaikutti merkittäväällä tavalla pohjoismaisen elinkeinoelämän uudelleenjärjestelyyn kansainvälisillä markkinoilla.

ENERGIAPROJEKTI AFRIKASSA

NIBin ensimmäisestä projekti-investointiluotosta (PIL) sovittiin Botswana Power Corporation -yhtiön kanssa. Yhtiölle myönnettyä 15 miljoonan Yhdysvaltain dollarin suuruisella lainalla rahoitettiin Serowen kaupungin lähellä Morupulen hiilikaivoksen yhteydessä sijaitsevaa hiilivoimalaa. Hankkeeseen osallistui useita pohjoismaisia toimittajia, mm. tanskalainen Burmeister & Wain Energi, joka toimitti kolme lämpökattilaa. Hanke rahoitettiin yhteistyössä Euroopan investointipankin ja Maa-Ilmanpankin kanssa, ja se on onnistunut esimerkki kehitysmaahan tehdystä infrastruktuuri-investoinneista.

YMPÄRISTÖÄ SÄÄSTÄVÄÄ VESIVOIMAA INTIASSA

NIB teki 1980-luvun lopussa 420 miljoonan Ruotsin kruunun arvoisen sopimuksen National Hydro Power Corporation (NHPC) -yhtiön kanssa osallistumisesta Kashmiriin Luoteis-Intiaan rakennettavan Urin vesivoimalaitoksen rahoitukseen. Kyseessä oli läpivirtausvoimalaitos,

jonka toimitti Skanskan, NCC:n, ABB:n, Swecon ja Kvaerner Bovingin muodostama pohjoismainen konsortio. Tämäntyyppisessä voimalaitoksessa vesi johdetaan maanalaisen tunnelin läpi eikä patao tarvita, mikä säästää ympäristöä. Hankkeeseen osallistui alihankkijoina useita pohjoismaisia yrityksiä. Sen rahoituksesta vastasivat pankin ohella Sida, Svensk Exportkredit ja brittiläinen Overseas Development Administration.

VOIMALAITOS VENEZUELAN

NIB on rahoittanut itäisessä Venezuelassa Caruachissa sijaitsevaa perinteistä vesivoimalaitosta, johon kuuluu myös pato. Patorakennelma on 55 metriä korkea, ja sen pinta-ala on

238 km². Sitä pidetään pienenä verrattuna tuotettuun tehoon (2 160 MW), joka on runsaiden vesivarojen ja veden voimakkaan virtauksen (30 000 m³ sekunnissa) ansiota. Norjalaisen GE Energy (entinen Kvaerner A.S.) johtama konsortio toimittaa voimalaitokseen sähkömekaaniset laitteet, ja sen on määrä olla valmis viimeistään vuonna 2006. Rahoituspaketin pohjoismaiseen osuuteen kuuluu NIBin myöntämän 60 miljoonan Yhdysvaltain dollarin suuruisen lainan lisäksi myös vientiluottoja. Hankkeen rahoitukseen osallistuu myös Latinalaisen Amerikan kehitys pankki (IDB).

KANSAINVÄLISET LUOTOT

SUURI INFRASTRUKTUURIHANKE RUOTSISSA

Yksi NIBin suurimmista infrastruktuurihankkeista 1990-luvulla oli Arlandan rata eli suora junayhteys Tukholman keskusrautatieaseman ja Arlandan lentokentän välillä. NIB myönsi A-train AB:lle 500 miljoonan Ruotsin kruunun suuruisen lainan. Hankkeeseen kuului mm. 16 kilometrin pituisen rautatien rakentaminen Arlandaan, uusien terminaalirakennuksien rakentaminen Arlandan lentokentälle ja Tukholman rautatieasemalle sekä junien hankinta. Nykyään junat kulkevat 15 minuutin välein lentokentän ja Tukholman välillä, ja matka taittuu 20 minuutissa.

TUULIVOIMAA TANSKASSA

Vuosituuhannen vaihteessa NIB on lisännyt rahoituksen välittäjille myöntämiään luottoja, jotka on tarkoitettu lainattavaksi edelleen pk-yrityksille. Yhtenä esimerkkinä on tanskalaiselle Ringkjøbing Landbobankille myönnetty

luotto. Tämä 75 miljoonan Tanskan kruunun suuruisen puite-luotto myönnettiin lainattavaksi edelleen pk-yrityksille Pohjoismaiden kannalta kiinnostavien hankkeiden rahoittamiseksi. Lainoilla on rahoitettu ensisijaisesti investointeja tuulimyllyihin ja maatalouden ympäristöinvestointeja. Rahoittamalla tuulivoimahankkeita NIB auttaa hyödyntämään Pohjoismaiden omia energiaravaroja.

1995

2001

SAVUKAASUJEN PUHDISTUSTA PUOLALAISESSA HIILIVOIMALASSA

Yksi Euroopan suurimmista parhaillaan käynnissä olevista ympäristöhankkeista on Puolan toiseksi suurimman voimalaitoksen, Turówin hiilivoimalan, uudenai-kaistaminen. Voimalaitos rakennettiin 1960-luvulla, ja 2 000 MW:n tehollaan se oli siihen aikaan Euroopan suurin hiilikäyttöinen voimala. Uudenai-kaistamisen tavoitteena on vähentää rikkidioksidipäästöjä 60 prosenttia vuoteen 2005 mennessä. Tämä merkitsee mm. polttokattiloiden, turbiinien ja generaattoreiden vaihtoa sekä savukaasujen puhdistuslaitteiden asentamista. NIBin osuus valtion omistaman Elektrownia Turów -yhtiön saamasta kokonaisrahoituksesta on 150 miljoonaa Yhdysvaltain dollaria.

YMPÄRISTÖLUOTTOJA VIROLLE

NIB myönsi vuonna 1999 ensimmäisen ympäristöluotto-ohjelman (MIL) piiriin kuuluvan luoton. Tämän 200 miljoonan Viron kruunun (13 miljoonan euron) suuruisen lainan sai valtion omistama energia-yhtiö Eesti Energia tärkeitä ympäristöinvestointeja varten. Investointien kohteena on kaksi öljylisusvoimalaitosta Narvassa Itä-Virossa sekä kaasuja öljykäyttöinen voimalaitos Tallinnan lähellä Iruussa. Näiden investointien ansiosta rikkidioksidipäästöjen arvioidaan vähenevän 20 000 tonnilla vuodessa. Investointiohjelmaan kuuluu myös panostuksia kansalliseen sähköjakeluverkkoon. NIB

on vuoden 1999 jälkeen myöntänyt hankkeelle kaksi uutta lainaa.

MERKKIPAALUJA NIBin TOIMINNASSA:

- 1975:** Sopimus NIBin perustamisesta, peruspääoma SDR 400 milj.
- 1976:** Toiminta alkaa.
- 1980:** Alueluotto-ohjelma perustetaan.
- 1982:** NIBille paras mahdollinen luottokelpoisuus AAA/Aaa. NIBin ensimmäinen projekti-investointiluotto (PIL). PIL-luottolimiitti SDR 350 milj.
- 1984:** Peruspääoma kaksinkertaiseksi – SDR 800 milj.
- 1987:** Peruspääoma kaksinkertaiseksi – SDR 1 600 milj. PIL-luottolimiitin korotus – SDR 700 milj.
- 1989:** Ympäristöinvestointeja Pohjoismaissa.
- 1992:** Baltian investointiohjelma (BIP) perustetaan.
- 1993:** Ecu uudeksi laskenta- ja pääomavaluutaksi. Peruspääoma korotetaan 2 809 milj. ecuun. Infrastruktuuri-investointeja.
- 1994:** PIL-luottolimiitti korotetaan 2 000 milj. ecuun. PIL-luottoja ensimmäisen kerran yksityiselle sektorille.
- 1996:** BIP-ohjelmaa jatketaan ja korotetaan. Pankki investoi Baltian investointipankkien osakkeisiin.
- 1997:** Ympäristöinvestointiluotot (MIL) uutena luotto-ohjelmalla.
- 1998:** Peruspääoma korotetaan 4 000 milj. ecuun. PIL-luottolimiitti korotetaan 3 300 milj. ecuun.
- 1999:** Uusi perussopimus ja uusi isäntämaasopimus vahvistavat NIBin kansainvälistä asemaa. Euro laskentavaluutaksi.
- 2001:** Pohjoisen ulottuvuuden ympäristökumppanuuden (NDEP) jäsenyys.

Kansainvälistä ym

Kansainväliset rahoituslaitokset ovat aloittaneet uudentyyppisen yhteistyön Pohjoisen ulottuvuuden ympäristökumppanuuden (NDEP) puitteissa.

NDEP:n johtoryhmä kokoontui Tukholmassa syyskuun 2001 puolivälissä. Kokouksen isäntänä oli johtoryhmän puheenjohtaja NIB, ja kokoukseen osallistuivat myös johtoryhmän pysyvät jäsenet EIB, EBRD, Maailmanpankkiryhmä ja EU:n komissio. Kokoontumisen tarkoituksena oli laatia luettelo tärkeistä ympäristöhankkeista, joita NDEP voisi rahoittaa. Mukana oli myös NEFCO:n ja Venäjän valtiovarainministeriön edustajia.

- On hyvin tyydyttävää todeta, että Venäjän hallitus osallistuu aktiivisesti työhön ja yrittää vaikuttaa siihen, että ensisijaisia ympäristöpä nostuksia vauhditetaan, huomautti Ruotsin valtiovarainministeri Bosse Ringholm. Pohjoisen ulottuvuuden ympäristökumppanuuden puitteissa tapahtuva yhteistyö tulee vaikuttamaan siihen, että resurssit saadaan nopeammin liikkeelle ja Itämeren alueen ympäristöhankkeet voidaan toteuttaa tehokkaammin.

Johtoryhmä keskusteli työnjaosta ja yksittäisten hankkeiden rahoitusjärjestelyistä ja päätti, mitkä ympäristöhankkeet pohjoisen ulottuvuuden alueella, lähinnä Itämeren ja Barentsin alueilla, asetetaan etusijalle NDEP:n työssä. Ensisijaisiksi alueiksi valittiin Luoteis-Venäjä sekä Kaliningradin alue.

PIETARIN LOUNAINEN jätevedenpuhdistamo tulee todennäköisesti olemaan ensimmäinen ympäristökumppanuuden puitteissa rahoitettava hanke.

Johtoryhmä päättää rahoitettavista hankkeista ja valitsee yksittäisille hankkeille johtovastuussa olevan pankin. Lisäksi johtoryhmä koordinoi sekä hankkeisiin osallistuvien tahojen välistä yhteistyötä että hankkeiden rahoitusta. Johtoryhmä on valinnut aluksi 13 ensisijaisista hanketta Luoteis-Venäjällä. NIB on lupautunut johtamaan kuutta näistä hankkeista.

Tärkeä osa ympäristökumppanuutta on rahasto, jonka tehtävänä on kerätä varoja sellaisilta mahdollisilta avunantajilta, jotka voivat lahjoituksillaan osallistua NDEP-hankkeiden rahoittamiseen. Monet ympäristöhankkeet, erityisesti Venäjällä, eivät ole kestäviä ilman huomattavia lahjoituksia. EU:n komission odotetaan olevan yksi NDEP-rahaston merkittävimmistä lahjoittajista.

YMPÄRISTÖKUMPPANUUDEN puitteissa tehtävä työ jatkuu ripeään tahtiin. Tammikuussa 2002 EU:n komissio ja EBRD kutsuvat mahdolliset rahoittajat avustuskonferenssiin (*pledging conference*) kerätäkseen varoja ja varmistaakseen näin useampien NDEP-hankkeiden rahoituksen.

NDEP-yhteistyöllä on takanaan vahva poliittinen tuki EU:ssa ja Pohjoismaissa. Santa Maria da Feirassa Portugalissa vuonna 2000 pidetyssä EU:n huippukokouksessa hyväksyttiin pohjoista ulottuvuutta koskeva toimintaohjelma osaksi EU:n Pohjois-Euroopassa harjoittamaa ulkopoliittikkaa. Maaliskuussa 2001 järjestettiin EU:n silloisen puheenjohtajamaan Ruotsin sekä NIBin aloitteesta kokous, jossa keskusteltiin mahdollisuuksista tukea EU:n pohjoista ulottuvuutta koskevan toimintaohjelman täytäntöönpanoa.

YHDESSÄ MUIDEN kansainvälisten rahoituslaitosten kanssa päätettiin laatia ehdotus ympäristökumppanuuden (NDEP) muodostamisesta, jotta pystyttäisiin ratkaisemaan kaikkien uhkaavimmat ympäristöongelmat pohjoisen ulottuvuuden alueella. Tarkoituksena on vahvistaa ja koordinoita sellaisten ympäristöhankkeiden rahoitusta, joilla on vaikutuksia yli valtioiden rajojen. Ehdotus hyväksyttiin sittemmin EU:n Göteborgin huippukokouksessa kesäkuussa 2001. Lokakuussa 2001 pidetyssä EU:n ja Venäjän huippukokouksessa ympäristökumppanuus sai voimakasta tukea. ■

EBRD

European Bank for Reconstruction and Development (Euroopan jälleennrakennus- ja kehityspankki)

EIB

European Investment Bank (Euroopan investointipankki)

HELCOM

Helsinki Commission, (Itämeren merellisen ympäristön suojelukomissio)

NDEP

Northern Dimension Environmental Partnership (Pohjoisen ulottuvuuden ympäristökumppanuus)

NEFCO

Nordic Environment Finance Corporation (Pohjoismaiden Ympäristörahoitusyhtiö)

päristöyhteistyötä

Anders Lund

JÄTEVEDENPUHDISTUS PILOTTIHANKKEENA

NIB osallistuu aktiivisesti EU:n pohjoisen ulottuvuuden puitteissa käynnistettyyn ympäristökumppanuuteen (NDEP). Pietarin lounaisen jätevedenpuhdistamon rakentaminen valmiiksi tulee todennäköisesti olemaan ensimmäinen NDEP:ssä mukana olevien tahojen rahoittama hanke.

Pietarin lounaista jätevedenpuhdistamoa alettiin rakentaa 1980-luvulla, mutta työt jouduttiin keskeyttämään rahanpuutteen vuoksi. Puhdistamo on nyt tarkoitus rakentaa valmiiksi pohjoisen ulottuvuuden ympäristökumppanuuden puitteissa. Kansainvälisten rahoituslaitosten, kuten EBRD:n, EIB:n, NIBin ja NEFCON, sekä EU:n komission, Ruotsin, Suomen ja Tanskan odotetaan osallistuvan hankkeen rahoitukseen lainoin tai lahjoituksin. Mukaan tulee mahdollisesti muitakin lahjoittajia.

Hankkeen käynnistyminen on erittäin tärkeää, sillä nykyään lähes miljoonan asukkaan jätevedet pääsevät puhdistamattomina Suomenlahteen, mikä vaikuttaa koko Itämeren veden laatuun. Varsinkin happea kuluttavien

aineiden (BOD₅), typen ja fosforin väheneminen tulee olemaan merkittävää. Kun puhdistamo otetaan käyttöön, jätevedenpuhdistus tulee täyttämään HELCOMin asettamat vaatimukset.

NOIN VIIDESOSA puhdistamon betonirakenteista on ollut valmiina 1990-luvulta lähtien. Suunnitelmissa on, että puhdistamo rakennetaan valmiiksi ns. PPP-mallin (Public-Private-Partnership) pohjalta. Käytännössä tämä tarkoittaa sitä, että hankkeen toteutumisesta tulee vastaamaan pohjoismaisen rakennuskonsortion, NEFCON ja Pietarin kaupungin vesi- ja jätevesiyhtiön Vodokanalın omistama projektiyhtiö. Koko hankkeen kustannuksiksi arvioidaan noin 125 miljoonaa euroa. Puhdistamon rakennustyöt alkavat suunnitelmien mukaan vuoden 2002 alussa, ja jos suunnitelmat toteutuvat, puhdistamo on valmis vuonna 2004. ■

Pietarin lounainen jätevedenpuhdistamo on todennäköisesti ensimmäinen ympäristökumppanuuden puitteissa rahoitettava hanke. Sen rakentaminen alkoi 1980-luvulla, mutta työt keskeytyivät rahoitusongelmien takia.

Kerold Klång

KATE KÄRRBERG

Tämän aikeaman kuvat on ottanut Lerumissa Ruotsissa asuva valokuvaaja Kate Kärrberg. Hän on erikoistunut pohjoisen kansoihin ja luontoon sekä saamelaiskulttuuriin. Kate Kärrbergin kuvia on ollut esillä muun muassa Göteborgin etnografisessa museossa ja Grönlannin kansallismuseossa Nuukissa.

Jälleenrakentaminen, kunnostustyöt ja rakenteiden muutostyöt ovat jatkuneet kolmessa Baltian maassa kymmenen vuoden ajan. Työtä tehdään osin kansainvälisen rahoituksen tuella.

Liettuassa kehitetään infrastruktuuria

LIETTUAN pääkaupungissa Vilnassa voi ihailla vasta kunnostettuja kauniita rakennuksia. Myös maan infrastruktuuria kehitetään vauhdilla, sillä tarkoituksena on valmistautua tulevaan EU-jäsenyyteen.

NIB on koko 1990-luvun ajan osallistunut aktiivisesti Pohjoismaiden lähialueiden kehittämiseen. Baltia on pankille tärkeä alue etenkin ympäristö- ja infrastruktuuri-investointien osalta. Esimerkiksi Liettuassa NIB osallistuu näihin aloihin liittyvien hankkeiden rahoitukseen valtion omistaman rahoituksen välittäjän HUDF:n kautta.

HUDF eli Housing and Urban Development Foundation on Liettuan valtiovarainministeriön vuonna 1996 perustama säätiö, jonka tehtävänä on tukea ja parantaa maan asumisoloja ja kaupunkien kehitystä. Säätiö toimii asiamiehenä, jonka roolina on varmistaa maan kunnallisten infrastruktuurihankkeiden rahoitus. Näitä hankkeita ovat esimerkiksi asumisolojen parantaminen tai energian tuotannon ja kulutuksen tehostaminen.

– Hankkeet voivat liittyä ympäristön parantamiseen, energiatehokkuuden lisäämiseen, vedensaantiin, jätevedenpuhdistukseen tai kiinteän jätteen käsittelyyn, sanoo HUDF:n toimitusjohtaja Aloyzas Vitkauskas. Lisäksi säätiön tärkeänä tehtävänä on auttaa valtion ja kunnan laitoksia kehittämään terveitä toimintaperiaatteita ja edistää kaupunkien kestävä kehitystä, hän jatkaa.

HUDF:LLLE MYÖNTÄMIENSÄ puiteluttojen myötä NIB ja Maailmanpankki ovat mukana rahoittamassa hankkeita, joiden yhteydessä kunnostetaan yli 100 liettualaista koulua. Koulujen lämpötila saattoi aikaisemmin laskea jopa +5°C:seen, mutta kunnostustöiden jälkeen sisälämpötila pysyy jatkuvasti +18°C:ssa. Näin sekä oppilaat että opettajat viihtyvät kouluissa paremmin. Lisäksi tiloista aiheutuvat terveyshaitat ovat vähentyneet, sillä katoista löytynyt asbesti on poistettu.

Myös uudet ikkunat ja ovet sekä uudenaikaiset lämmönsäätöjärjestelmät ovat lisänneet opiskelutilojen viihtyvyyttä. Koulujen kunnostushankkeet ovat olleet tärkeitä infrastruktuurin ja ympäristön kannalta: energiatehokkuus on parantunut esimerkiksi uusien ja tehokkaampien vedenkuumentimien ansiosta ja tämä on puolestaan johtanut päästöjen väheneemiseen.

– Ympäristövaikutukset ovat erittäin tärkeitä, sanoo Vitkauskas, sosioekonomisista näkökohdista puhumattakaan. Oppilaat saavat havaita kunnostustöiden mukanaan tuomat edut ja kertovat sitten kotona vanhemmilleen, kuinka energiaa voi käyttää tehokkaasti myös kotona.

Pilottihankkeet ovat olleet erittäin menestyksellisiä. Ihmiset ovat alkaneet välittää energian säästämisestä, mikä on hyvin tärkeää, sillä energiakustannuksiin kuluu jopa 40 prosenttia liettualaisten palkoista. Energiat hinnat

Liettuan ambassadi, Stockholm

Linda Hirze

HUDEF:n 22 työntekijää auttavat yhdessä kansainvälisten asiantuntijoiden kanssa kuntia maan asumisolojen parantamiseen ja kaupunkien kehityksen edistämiseen liittyvässä työssä.

ovat suunnilleen samalla tasolla kuin Pohjoismaissa, mutta kulutus on Liettuassa paljon suurempaa. Energiatohkeus paranee sekä yksityisissä että julkisissa rakennuksissa, ja nyt myös asukkaat saavat oppia käyttämään energiaa säästäväisesti. Tietoa levitetään seminaarien ja esitteiden välityksellä, ja jo lähitulevaisuudessa liettualaisten energiakustannusten pitäisi olla murto-osa nykyisistä kustannuksista.

NIB ON OSALLISTUNUT HUDEF:n välityksellä myös kuuden veden- ja jätevedenpuhdistushankkeen sekä yhden jätehuoltohankkeen rahoitukseen. NIBin myöntämällä lainoilla on esimerkiksi täydennetty kahden tärkeän jätevedenpuhdistamon eli Ignalinan ja Trakain puhdistamon saamaa rahoituspakettia. Molemmat hankkeet ovat tärkeitä sekä infrastruktuurin että ympäristön kannalta, kuten myös maan tulevan EU-jäsenyyden kannalta.

Ignalinan kaupunki sijaitsee itäisessä Liettuassa noin 110 kilometrin päässä pääkaupungista Vilnasta, aivan Aukstaitijasins kansallispuiston vieressä. Kaupungin entinen jätevedenpuhdistamo oli vanha, eikä se täyttänyt päästövaatimuksia. Päästöt ovat saastuttaneet muun muassa kansallispuiston alueen herkkää luontoa. Ignalinassa toteutettavan hankkeen tarkoituksena on korvata vanha puhdistamo uudella. Uuden puhdistamon on määrä puhdistaa noin 8 500 asukkaan jätevedet, ja sen

keskimääräinen kapasiteetti tulee olemaan 1 200 m³ päivässä.

– Puhdistamo tulee täyttämään kansalliset päästövaatimukset, ja se tulee olemaan myös EU:n jätevesidirektiivin ja HELCOMin standardien mukainen. Tämä tulee tukemaan Liettuan liittymistä EU:hun, sanoo HUDEF:n vesi- ja ympäristöasiantuntija John Charlton. Uusi puhdistamo valmistuu syksyllä 2001, ja silloin aloitetaan veden puhdistaminen uusien päästö määräysten mukaisesti.

Noin 30 kilometriä Vilnasta länteen on käynnissä vastaava hanke. Trakain kaupungin jätevedenpuhdistamoa uudistetaan parhailaan, ja valmistuttuaan se tulee puhdistamaan sekä Trakain että lähellä sijaitsevan Lentvarisin kaupungin jätevedet. Uuden puhdistamon on määrä puhdistaa noin 20 000 asukkaan jätevedet. Puhdistamon keskimääräinen kapasiteetti tulee olemaan 2 200 m³ päivässä, ja se tulee olemaan samojen päästövaatimusten ja saman EU-direktiivin mukainen kuin Ignalinan puhdistamo.

– Lähellä sijaitseva kansallispuisto, joka monine järvineen on ympäristön kannalta herkkää aluetta, tulee hyötymään tästä hankkeesta, sanoo Charlton. Parantamalla vedenlaatua voidaan varmistaa, etteivät vesistöt ja pohjavesi pilaannu.

NIB on yhdessä IBRD:n kanssa pannut alulle laajan institutionaalisen kehitysohjelman, jon-

ka tarkoituksena on edistää kunnallisten infrastruktuurihankkeiden toteuttamista HUDEF:n välityksellä. Mukana on bilateraalaisia avunantajia, kuten Tanska, Suomi ja Ruotsi, joiden vastuulla on suuri osa kehitysohjelman ulkoisesta rahoituksesta. Tanskalaisia, suomalaisia ja ruotsalaisia asiantuntijoita työskentelee HUDEF:ssä pohjoismaisen rahoituksen turvin kuntarahoituksen, hankintojen sekä ympäristö- ja energia-asioiden parissa.

– Yhteistyö HUDEF:n kaikkien osapuolten välillä sekä kuntien, NIBin ja muiden rahoituslaitosten kanssa toimii erittäin hyvin, sanoo Vitkauskas. HUDEF:n panos liettualaisten hyvinvoinnin lisäämisessä on merkittävä. Hehän ovat, loppujen lopuksi, kaikkien hankkeidemme loppukäyttäjät. ■

NIBin yhteistyö HUDEF:n kanssa jatkuu. Marraskuun 2001 alussa NIBin ballitus myönsi Liettuan valtiolle uuden 30 miljoonan euron suuruisen puiteluton maan kuntien infrastruktuuri- ja ympäristöpankeihin. Tarkoituksena on, että HUDEF valvoo Liettuan valtiovarainministeriön edustajana yksittäisten hankkeiden täytäntöönpanoa.

Ympäristöystävällistä energiaa

Energiantarve kasvaa edelleen. Maailmanlaajuisesti tarkasteltuna on välttämätöntä, että ympäristöä säästävien ja uusiutuvien energialähteiden käyttöä lisätään. Energiaa on myös tuotettava mahdollisimman edullisesti.

NIB haluaa olla aktiivisesti mukana kehittämässä erilaisia vaihtoehtoisia energiamuotoja osallistumalla ympäristöä säästävien energiahankkeiden rahoitukseen. Suomessa panostetaan nyt merkittävästi energian tuottamiseen biomassasta ja Tanskassa omistaudutaan tuulivoimalle.

TUULIVOIMAA MERELLÄ

MAAILMAN SUURIN merellä sijaitseva tuulipuisto valmistuu kesällä 2002. Puiston 80 tuulimyllyä sijoitetaan 14–20 kilometrin päähän rannasta Pohjanmerelle, Jyllannissa sijaitsevan Blāvands Hukin länsipuolelle. NIB on yksi rahoittajista.

Jyllannissa toimii voimayhtiö Elsam ja siirtoyhtiö Eltra. Joitakin vuosia sitten ne kuuluivat samaan yhtiöön, mutta Tanskan sähkömarkkinoiden vapauduttua niistä muodostettiin erilliset yhtiöt omine vastuualueineen. Elsam tuottaa ja myy sähköä. Eltran tehtävänä on varmistaa sähkövoiman saanti ja huolehtia siitä, että Jyllannin ja Fynin suurjänniteverkon kapasiteetti on riittävä ja verkko toimii varmasti. Eltra vastaa myös verkkoyhteyksistä Norjaan ja Ruotsiin.

Vuodesta 1998 lähtien Eltra ja Elsam ovat olleet mukana ainutlaatuisessa hankkeessa: ne rakentavat maailman suurimman merellä sijaitsevan tuulivoimapuiston – Jyllannin lounaispuolella sijaitsevan Horns Revin.

Tanska on erikoistunut tuulivoimaan: noin 12 prosenttia maan sähköstä tuotetaan tuulivoimalla. Ruotsissa vastaava luku on noin 0,3 prosenttia ja Suomessa alle 0,1 prosenttia, kun taas Norjassa tuulivoimalla tuotetun energian määrä on lähes olematon.

Tämän lisäksi Tanska on maailman suurin tuulimyllyjen viejä, minkä taustalla on poliittisia syitä. Tanskan hallitukset ovat 1980-luvulta lähtien asettaneet tuulivoiman etusijalle tuemmalla tutkimusta ja myöntämällä takauksia yksityisille investoijille. Tuulivoimaan erikois-

André Mastenbos, Prezens Bild

Paul-Jacob Vilhain, Tech-wise

Lokakuun alussa, muutamia viikkoja kestäneen kovan tuulen ja merenkäynnin laannuttua jatkettiin Eltran muuntamon alustan paalutustöitä Horns Revin alueella Esbjergin edustalla.

ÖLJYKRIISI LÄHTÖLAUKAUKSENA

Uusiutuvien energialähteiden, muun muassa tuulivoiman, kehittäminen pääsi Tanskassa uudelleen vauhtiin joitakin vuosia vuoden 1973 öljykriisin jälkeen. Kun Yhdysvallat päätti 1980-luvun puolivälissä panostaa kotimaisiin, uusiutuviin ja puhtaisiin energialähteisiin, Tanskan teollisuudella oli tarjottavanaan sarjavalmisteisia tuulimyllyjä. Yhdysvaltain silloinen suuri panostus tuulivoimaan on vaikuttanut merkittävästi tuulivoimaloiden nopeaan kehitykseen Tanskassa.

tumisella on kuitenkin myös maantieteelliset syynsä: Tanskan tuuliolosuhteet ovat hyvät ja tuulia haittaavia luonnon esteitä on vähän.

Tanskan hallituksen tavoitteena on, että vuonna 2030 maan sähkönkulutuksesta katettaisiin 50 prosenttia tuulivoimalla. Nykyään Tanskassa on runsaat 6 000 tuulivoimalaa, eikä lisärakentamiseen maalla ole enää kovinkaan paljon mahdollisuuksia.

Tarkoituksena on siksi rakentaa hallituksen päätöksen mukaisesti viisi suurta tuulivoimapuistoa. Yksi merellä sijaitsevien tuulimyllyjen eduista on, että teho kasvaa 50 prosenttia, koska merellä tuulee enemmän kuin maalla. Tuulivoimapuistojen on myös määrä toimia pilottihankkeina. Jos kokeilu onnistuu hyvin,

panostuksia merellä tuotettuun tuulivoimaan lisätään.

Eltra ja Elsam ovat saaneet Tanskan energiaministeriöltä toimeksiannon kahden tuulivoimapuiston rakentamisesta. Näistä ensimmäinen on Horns Rev. Elsam vastaa rakentamisesta ja toiminnasta ja Eltra sähkön siirtämisestä maan voimaverkkoon. Tässä kohtaa tulee kuvaan mukaan NIB. Pankki on myöntänyt 300 miljoonan Tanskan kruunun suuruisen lainan Eltralle. Yhtiö rakentaa kaapelin, jota pitkin sähkö kulkee maihin, sekä merellä sijaitsevan muuntamon.

NIB on myöntänyt myös Elsamille 300 miljoonan Tanskan kruunun suuruisen lainan osaksi tuulivoimapuiston rahoitusta.

– Lähtökohtamme on, että osallistumme mielellämme sellaisten hankkeiden rahoitukseen, jotka hyödyttävät koko Pohjolaa. Viime kädessä toiveemme on, että Pohjoismaat olisivat omavaraisia energian suhteen, sanoo NIBin Tanskan aluepäällikkö Per Klaumann.

Vuoden 2002 lopussa on määrä olla valmiina yhteensä 80 tuulimyllyä, joiden tuotantokapasiteetti on 160 megawattia. Horns Revin kustannuksiksi arvioidaan 2 miljardia Tanskan kruunua, joista Elsam osuu 1,7 miljardia ja Eltran 300 miljoonaa.

– Tämä on jättiläimäinen hanke – mutta myös riskialtis. Tuulimyllyjen rakentaminen merelle tässä laajuudessa on täysin uutta. Sääolosuhteet voivat olla vaikeat voimakkaiden tuulten ja erittäin korkeiden aaltojen takia. Siksi myös työhön liittyvät turvallisuuskohdat ovat tärkeitä, kertoo Elsam tuulivoimapäällikkö Flemming Thomsen.

HORNS REVIN VALINTA tuulimyllyjen sijoituspaikaksi johtuu hyvistä tuuliolosuhteista ja siitä, että puiston odotetaan olevan mahdollisimman vähän häiriöksi. Lisäksi Horns Rev on alue, jossa ei juurikaan harjoiteta kalastusta ja jossa ei myöskään ole vaaraa radiolähetysille aiheutuvista häiriöistä. Tärkeää on myös, että alueella ei ole sotilaallista toimintaa.

– Tuulimyllyjen on oltava peräti 110 metriä korkeita, jotta tuulta voitaisiin hyödyntää maksimaalisesti. Lisäksi veden syvyyden on oltava 5–15 metriä, ja tässä suhteessa Horns Rev on paras paikka, Flemming Thomsen selostaa.

Tuulimyllyjen etäisyys toisistaan tulee olemaan 560 metriä. Koko alue on laajuudeltaan

noin 20 neliökilometriä. Tuulimyllyjen pystytyksen arvioidaan kestävän vuoden 2002 maaliskuusta marraskuuhun, mutta Elsamin arvion mukaan ensimmäiset tuulimyllyt tuottavat sähköä jo kesällä 2002.

Tuulivoimapuiston ympäristövaikutuksia aiotaan valvoa tarkasti. Myös taloudellisia seikkoja ja tekniikkaa on määrä seurata huolellisesti.

– Utta Horns Revin kohdalla on se, että nyt tulee olemaan teknisesti mahdollista säännellä tuulimyllyjen tuottaman sähkön määrää. Jos huomaamme, että 160 MW ylittää tarpeemme, voimme pyytää Elsamia tuottamaan vain 100 MW, sanoo Eltran tiedotuspäällikkö Per Andersen.

– Yksi tuulivoimaan nykyään liittyvistä ongelmista onkin se, että sähköntuotannon sääntely on niin vaikeaa. Koska tuulien vaihtelu voi olla hyvinkin nopeaa, käy helposti niin, että sähköä ei onnistuta saamaan talteen, Per Andersen selostaa.

Horns Revin myötä Tanskassa voidaan ensimmäisen kerran tosissaan puhua varsinaisesta tuulivoimalasta, hän arvelee.

– Meillä on jo nyt tuulimyllyjä, mutta vasta Horns Revin kohdalla on kyse laajamittaisesta energiantuotannosta.

TUULIMYLLYJEN tuottama sähkö johdetaan kaapelia pitkin muuntoasemalle, joka rakennetaan Eltran suunnitelmien mukaan tuulivoimapuiston reunaan. Sieltä sähkö johdetaan

Elsam

rannikolle ja edelleen suurjänniteverkkoon.

Näin myöntämällä lainalla rahoitetaan myös Tanskan ja Ruotsin välisen sähkönsiirtoverkon infrastruktuuria, mikä merkitsee muun muassa sitä, että Pohjolan sisäinen sähkön myynti ja ostaminen tulee olemaan helpompaa.

Ruotsissa seurataan Tanskan tuulivoimahan- ketta erittäin kiinnostuneina, kertoo Ruotsin tuulivoimayhdistyksessä (Svensk Vindkraftförening) työskentelevä Örjan Hedblom.

– Tanskassa paikalliset asukkaat omistavat usein osuuksia tuulivoimaloista. Siitä on heille taloudellista hyötyä, koska heidän ei tarvitse maksaa veroa saamastaan voitosta. Lisäksi he saavat omistajina tietyn taatun summan jokaisesta tuotetusta kilowattitunnista.

– Tuulivoiman vaikeutena ovat tähän mennessä olleet korkeat kustannukset, mutta tuotantohinta laskee edelleen ja on nykyään kilpailukykyinen. Tuulivoimalla tuotettu sähköenergia ei enää maksa enempää kuin muiden uusien voimaloiden tuottama sähkö. Kansainvälisesti tarkasteltuna tuulivoima kasvaa kaikista energiamuodoista nopeimmin, kun kyse on sähkön uustuotannosta, Örjan Hedblom kertoo. Hänen toiveenaan on, että muut Pohjoismaat ottaisivat mallia Tanskasta ja panostaisivat tuulivoimaan.

TANSKAN tuulivoiman tulevaisuudesta Per Andersen sanoo uskovansa, että tanskalaiset tulevat näkemään vielä useampia merellä sijaitsevia tuulivoimapuistoja.

– Uskon, että useat maalla olevista tuulimyllyistä tulevat katoamaan. Monet niistä ovat pieniä ja tehottomia. Hallitus päättää todennäköisesti tehdä investoinneista merellä sijaitseviin tuulimyllyihin taloudellisesti kiinnostavia.

Flemming Thomsen uskoo, että suuntaus on kohti suurempia tuulimyllyjä. Seuraavan sukupolven tuulimyllyt tulevat varmasti olemaan huomattavasti suurempia kuin Horns Revin myllyt.

– Onhan sähkön tuottaminen tuulivoimalla kallista, mutta jos Tanskassa halutaan panostaa hiilidioksidipäästöjen vähentämiseen, tuulivoima on toisaalta halvin tapa niiden pienentämiseksi, toteavat sekä Per Andersen että Flemming Thomsen. ■

80 tuulimyllyn on määrä olla valmiina vuoden 2002 lopussa.

TUULIVOIMA TANSKASSA

- Tanskassa on runsaat 6 000 tuulivoimalaa, lähes kaikki maalla. Ainoastaan nelisenkymmentä on merellä.
- Eri puolilla maata on paljon vanhoja tuulimyllyjä, joista monien kapasiteetti on vain 100 kilowattia. Tanskan tätä nykyä suurimmat maalla sijaitsevat tuulimyllyt ovat teholtaan 2 000 kW. Tällainen tuulimylly tuottaa noin 5,3 miljoonaa kilowattituntia vuodessa – määrä vastaa 1 900 asunnon kotitalous-sähkön tarvetta tai 265:n kokonaan sähkölämmitteisen talon sähkötarvetta. Tällaisen tuulimyllyn bruttokustannukset ovat noin 18 miljoonaa Tanskan kruunua.
- Tuulimyllyn käyttöiäksi arvioidaan 20–25 vuotta.
- Teholtaan 2 000 kW:n tuulimyllyn siivet pyörivät noin 19 kierrosta minuutissa. Vaihdeleatikon avulla pyörimisnopeus muutetaan generaattorissa noin 1 500 kierrokseksi minuutissa.
- Tanskassa tuulivoimalat rakennetaan vähintään noin 300 metrin päähän asutuksesta.

Pohjolan Voiman uutta voimalaitosta rakennetaan Jämsänkoskelle Keski-Suomeen.

NIB MUKANA JÄTTIHANKKEISSA

Pietarsaareen maailman suurin bioenergialaitos

Energia-alan konserni Pohjolan Voima rakentaa tällä hetkellä viittä uutta biomassalaitosta neljä vanhan lisäksi. Näin Suomi lisää etumatkaansa Euroopan johtavana biomassan hyödyntäjänä.

KUN PUULLA JA TURPEELLA käyvät uudet voimalaitokset saadaan valmiiksi vuoteen 2002 mennessä, kaksinkertaistuu metsähakkeen käyttö Suomessa nykyisestä 700 000 kuutiometristä.

Uudet voimalat nousevat Pietarsaareen, Kokkolaan, Jämsänkoskelle, Kuusankoskelle ja Ristiinaan isojen vaneri-, sellu- ja paperitehtaiden kupeeseen. Kyse ei ole kuitenkaan yksin metsäteollisuuden energiantarpeen tyydyttämisestä vaan yhä useammat biomassalaitokset tuottavat kaukolämpöä läheisiin kaupunkeihin.

Tätä uutta yhteistyön muotoa varten on perustettu useita metsäteollisuuden ja voima-yhtiöiden yhteisiä yhtiöitä, joissa myös kaupungeilla on keskeinen rooli.

Pohjolan Voimalle uudet biomassalaitokset merkitsevät yhteensä noin 2,5 miljardin markan investointeja. Pohjoismaiden Investointipankki on rahoittanut laitoksista neljää yhteensä runsaalla puolella miljardilla markalla.

– Eniten julkisuutta näistä uuden sukupolven voimalaitoksista on saanut Pietarsaaren Alholmens Kraft, sillä 240 megawatin sähköntuottajana se on lajissaan suurin voimalaitos koko maailmassa, kertoo polttoainehankinnoista vastaava johtaja Kauko Relander Pohjolan Voimasta.

Näinkin mittavista hankkeista huolimatta öljy ja ydinvoima ovat yhä tärkeimpiä energia-

lähteitä kuin puu, turve tai vesivoima.

– Paletti on minusta kiitettävän monipuolinen, ja sama pätee koko suomalaisen energiapolitiikkaan. Yksipuolisia riippuvuuksia ei ole, toteaa johtaja Relander.

KAUPPA- JA TEOLLISUUSMINISTERIÖ on laskenut, että vuoteen 2010 mennessä sähkön tarpeen lisäys Suomessa olisi 13 terawattituntia. Se, miten kyseinen tarve tyydytetään, on luonnollisesti kiinni pitkälti sekä EU:n että Suomen omista energia- ja ilmastopoliittisista linjauksista.

Eräs iso energiapoliittinen kysymys on tietenkin uuden ydinvoiman rakentaminen, jota Pohjolan Voima ja sen tytäryhtiö Teollisuuden Voima ajavat. Pohjolan Voiman tehtävänä on luonnollisesti tuottaa ja hankkia mahdollisimman halpaa sähköä ja lämpöä osakkailleen. Siellä arvioidaan tällä hetkellä, että puuenergia pystyy täyttämään vuoteen 2010 ennakoitua sähkönkysynnän ja tarjonnan välistä kuilua 3 terawattitunnilla. Suomen energiaklusterin vienti hyötyy myös biomassalaitoksista.

– Koska osaamme rakentaa kattiloita ja kokonaisia räätälöityjä voimalaitoksia, viemme niitä myös ulkomaille. Meillä on käynnissä iso projekti muun muassa Milwaukeeen Yhdysvaltoihin.

Uusia tapoja tuottaa energiaa haetaan ja kehitetään koko ajan. ▶

UUDET LAITOKSET ISTUVAT NIB:IN LINJAAN

– Haluamme olla mukana rahoittamassa nimenomaan ympäristöystävällisiä energiahankkeita, jotka käyttävät uudistuvia energialähteitä, kertoo apulaisaluepäällikkö Asko Heilala Pohjoismaiden Investointipankin roolista biomassalaitosten rahoittajana.

Ympäristöarvojen lisäksi katsotaan myös kustannustehokkuutta.

– On luonnollisesti hyvin tärkeää, että asiakkaat saavat energiansa mahdollisimman edullisesti.

Heilalakin uskoo siihen, että lisäenergian tarve on tulevaisuudessa hyvin ilmeinen.

– Täytyy tietenkin olla realistinen ja ymmärtää, että kasvavaa energiatarvetta ei pystytä hoitamaan yksinomaan vaikkapa bioenergialla. Mutta yllättävänkin ison osan se silti pystyy täyttämään.

Heilala ottaa tunnustuksena sen, että NIB on valittu rahoittamaan näinkin laajaa energiahanketta kuin mitä tähän mennessä rahoitetut uudet biopolttoainelaitokset edustavat.

”Paletti on minusta kiitettävän monipuolinen ja sama pätee koko suomalaiseen energiapolitiikkaan.”

– Tutkimme mm. kuivajätteestä sekä yhdyskunta- ja teollisuuslietteestä valmistettavan kaupunkipolttoaineen kaasuttamista. Sitä voidaan polttaa vanhoissa hiilivoimaloissa hiilen rinnalla. Ensimmäinen kaasutuslaitosprojekti on jo käynnistynyt Martinlaaksossa Vantaalla.

KUN HIILIVOIMALAN polttoainesyötöstä 23 prosenttia korvataan kaasutetulla kaupunkipolttoaineella, saadaan hiilikattilan päästöt samalle tasolle kuin että se toimisi maakaasulla.

Hyvin modernin energia-ajattelun läpivieminen ei ole helppoa Pohjolan Voiman kaltaiselle energijättille.

– Kyse on siitä, että energia-alan investoinnit ovat tavattoman pitkäjänteisiä. Meidän pitäisi jo nyt osata ennakoita, miltä maailma näyttää vuonna 2030, selittää Kauko Relander.

Hän myöntää, että suomalaiset eivät ehkä ole ottaneet kaikkea pr-hyötyä irti bioenergia-hankkeistaan.

– Jos tätä samaa tehtäisiin Ruotsissa, niin koko Eurooppa tuntisi asian.

Relander kertoo elävän esimerkin suomalaisista vaatimattomuudesta: Eräs EU-johtaja puhui taannoin Brysselissä, että Euroopassahan osataan jo rakentaa biomassakattiloita, joilla päästään 10–20 megawatin sähköntuotantoon.

– Kun sanoin, että me rakennamme kattilaa,

jonka teho on 240 megawattia sähköä, minua ei heti uskottu, vaan minun piti näyttää suunnitelmat.

KAUPPA- JA TEOLLISUUSMINISTERIÖN uusiutuvien energialähteiden ohjelma lähtee siitä, että metsähakkeen käyttö energiatuotannossa voitaisiin nostaa jopa viiteen miljoonaan kuutioon vuodessa.

– Tämä onnistuu juuri ja juuri, jos metsistä otetaan talteen myös ns. kallis pitkälti käsityönä kerättävä pienpuu, jonka osuus olisi noin 1,5 miljoonaa kuutiota. Se sopii kuitenkin käytettäväksi erityisen hyvin paikallisiin pienvoimaloihin, sanoo johtaja Kauko Relander Pohjolan Voimasta.

Pohjolan Voiman kannattaa rakentaa biomassavoimalaitoksia lähinnä sellu- ja paperitehtaiden kylkeen.

– Olennaista on, että sekä tehtaantekijä voimalaitoksen käyttämä raaka-aine pystytään keräämään ja kuljettamaan samassa logistisessa ketjussa.

Tässäkään tapauksessa raaka-ainetta ei kannata lähteä hakemaan yli 100 kilometrin päästä voimalaitoksesta. Muuten bioenergian tuottamisesta tulisi liian kallista.

Yksinkertaistaen kyse on siitä, että metsähake on niin kovin hötöä ainetta, että sen kuljet-

taminen kaukaa biovoimalaitoksille nostaisi polttoaineen hinnan tähtiin.

Relander kertoo, että puu ja turve ovat teknisesti mainio polttoainepari.

– Lisäksi jos hakkeen hinta nousee, käytetään voimalaitoksissa enemmän turvetta ja päinvastoin. Turpeessa on tietenkin se ongelmansa, että se tuottaa palaessaan hiilidioksidia. Joidenkin mielestä turve ei olekaan tästä nimenomaisesta syystä varsinainen biopolttoaine, vaan ”hitaasti uusiutuva biopolttoaine”.

TUULI- JA VESIVOIMAN, bioenergian tai jätteen kaasuttamisen rinnalle nostetaan usein maakaasun käytön lisääminen.

– Tällä hetkellä maakaasu ei ole kilpailukykyinen energiamuoto. Siksi Suomen moderneinta uutta teknologiaa käyttävä maakaasulaitos on käynyt vain muutaman päivän tänä vuonna. Tilanne on tietysti toinen, jos niukuus nostaa sähkön hintaa.

Relander itse siirtyi energiabisnekseen vuonna 1976 työmarkkinajärjestöstä.

– Silloin tämä oli hyvin rauhallinen ala, jossa koneet surrasivat ja turbiinit pyörivät. Tärkeintä oli perusvakaus, luotettavuus ja jatkuvuus. Nyt tilalle on tullut jatkuva liike, tarve pysyä kehityksen kärjessä ja osata ennakoita maailman tila mahdollisimman hyvin, kuvailee Relander energia-alan tilaa. ■

UPM-KYMMENE VALITSI BIOENERGIAN

Peräti neljä viidestä uudesta bioenergiailaitoksesta on metsäteollisuusjätti UPM-Kymmenen alullepanemia projekteja, kertoo yhtiön energiajohtaja Pertti Simola.

Kyseiset uudet voimalaitokset nousevat Pietarsaareen, Jämsänkoskelle, Kuusankoskelle ja Ristiinaan.

UPM-Kymmenen ja Pohjolan Voiman suhdehan on se, että edellinen omistaa 38 prosenttia jälkimmäisestä.

– Bioenergiayhteistyön tekeminen meidän kahden välillä on ollut hyvin luontevaa, kertoo Simola.

Biomassalaitokset sekä korvaavat vanhentunutta kattilakantaa että ovat isompia laitoksia kuin edeltäjänsä. UPM-Kymmenen puhuu ns. korvausinvestointiohjelmasta.

– Teknologinen hyppäys vanhasta uuteen on valtava, myöntää Simola.

UPM-Kymmenen keskeinen ympäristöpoliittinen tavoite on lisätä bioenergian käyttöä ja vähentää fossiilisten polttoaineiden kulu- tusta. Bioenergiaa on helppo kannattaa jo siitäkin syystä, että se on hiilidioksidipäästöiltään neutraalia energiantuotantoa.

Yhtiössä on laskettu, että rakenteilla ole-

vien bioenergiaa tuottavien voimalaitosten lisäksi se voisi rakentaa vielä kolme uutta voimalaitosta 5-10 vuoden sisällä.

– Tiedän, että kaikilla tehdaspaikkakunnilla pystytään lisäämään sekä puun kuoren että hakkeen talteenottoa. Olemme kehittäneet metsätähteen korjuuta hyvinkin systemaattisesti.

Simola näkee uuden merkkejä siinäkin, että tehdas ja tehdasta ympäröivä kaupunki ovat ryhtyneet energiayhteistyöhön.

– Ennen tällaista yhteistyötä olisi vierastettu, lisää Simola.

Lainaa pitkäaikaisiin energiainvestointeihin

NIBin myöntämä 30 miljoonan euron suuruinen laina vahvistaa osaltaan niiden pitkäaikaisten investointien rahoitusta, joita Trondheimin energialaitos on tehnyt viime vuosina. Kyse on energiantuotannosta sekä kaukolämmöstä ja sähkön jakeluverkoista.

– **INVESTOINTEJAMME** on rahoitettu lyhytaikaisilla lainoilla, kertoo Trondheim Energi-verkin (tev) rahoitusjohtaja Arne Hovd. Kun nyt haimme pitkäaikaista rahoitusta, nib pystyi tarjoamaan meille pitkäaikaista lainaa kilpailukykyisin ehdoin. NIBin laina mahdollistaa järkevän rahoitusrakenteen, ja se on hyvä perusta toimintamme ajanmukaistamiselle ja kehittämiselle.

TEV:n tavoitteena on olla Keski-Norjan voimakas pohjoismaisilla markkinoilla, joilla kilpailu on muuttunut erittäin kovaksi sähkömarkkinoiden vapauduttua Norjassa vuonna 1991 ja muissa Pohjoismaissa vähän myöhemmin. Tavoitteen saavuttaminen edellyttää panostuksia kaikilla tasoilla. Toimintaa on tehostettava ja tarpeelliset uudelleenjärjestelyt on toteutettava. Lisäksi yhtiö aikoo investoida kannattaviin hankkeisiin ja kehittää edelleen tuotteiden ja palvelujen tarjontaa.

Osana näitä sopeuttamistoimia TEV:stä muodostettiin vuonna 1999 konserni, jonka tytäryhtiöt keskittyvät neljään ydinalueeseen eli vesivoimaan, kaukolämpöön, sähkön jakeluun ja myyntiin.

– Vesivoiman ja kaukolämmön ansiosta tuotamme ympäristöä säästävää energiaa, toteaa Arne Hovd.

VESIVOIMAA TUOTTAVAT yhtiön 14 kokonaan omistamaa ja viisi osittain omistamaa voimalaitosta. Suurin osa tuotannosta myydään Pohjoismaiden sähköpörssin, NordPoolin, välityksellä. Vesivoimayhtiö on myös merkittävä toimija energia-alan rahoitusmarkkinoilla.

Konsernin kaukolämpöyhtiö tuottaa ja jakaa vesikaukolämpöä 4 000 talouteen ja 250 teollisuuslaitokseen ja yritykseen. Tuotannon

Mikal Sveen

TEV on Keski-Norjan suurin energiayhtiö ja Norjan seitsemänneksi suurin energian tuottaja ja kuudenneksi suurin jakelija. Kuvassa on Moholtin voimalaitos Trondheimissa.

perustana on lähinnä jätteenpolto ja hukkalämmön käyttö. Toiminnan avulla pystytään vuosittain hyödyntämään 92 000 tonnia Trondheimista ja 16 lähikunnasta kerättyä jätettä.

Myös sähkön jakelun hoitaa erillinen tytäryhtiö, kuten myös sähkön myynnin. Sähkönmyyntiyhtiö myy sekä itse tuotettua että ostettua sähköä noin 84 000 asiakkaalle.

NYKYINEN TRONDHEIMIN ENERGIALAITOS sai alkunsa jo vuonna 1890, kun Øvre Leirfossin voimalaitosta alettiin rakentaa. Syksyllä 1901 käynnistettiin ensimmäinen turbiini, ja rautatie sekä ensimmäiset, harvat asiakkaat alkoivat saada sähköä yhtiön voimalaitoksesta.

Sadan vuoden aikana on tapahtunut paljon. Merkkivuotta on juhlistu mm. järjestämällä yhtiön historiasta kertova juhlanäyttely. Nykyään TEV on Keski-Norjan suurin energiayhtiö ja Norjan seitsemänneksi suurin energian tuottaja ja kuudenneksi suurin jakelija. Aluksi toiminta kasvoi hitaasti, mutta vuonna 1960 kasvu sai vauhtia. Aina 1980-luvun puoliväliin saakka kasvu oli hyvin voimakasta – kuusi prosenttia vuodessa. Sähkönkulutus yhtiön jakelualueella on nykyään kuusinkertainen vuoteen 1960 verrattuna. ■

Pohjoismaiden rahoitusryhmään kuuluu neljä multilateraalista rahoituslaitosta, jotka rahoittavat Pohjoismaiden kannalta kiinnostavia hankkeita. Laitokset toimivat Pohjois-
talossa Helsingissä.

RAHOITUSTA YKSITYISSEKTORILLE

SYYSKUUSSA 2001 Pohjoismaiden ministerineuvosto hyväksyi Pohjoismaiden Kehitysrahaston (NDF, Nordic Development Fund) sääntöjen muutoksen. Tämän muutoksen ansiosta rahasto voi antaa rahallista tukea myös kehitysmaissa toteutettaville yksityissektorin hankkeille ilman valtion takausta.

Uusista yksityissektorin toiminnoista tulee kiinteä ja pysyvä osa NDF:n toimintaa, ja ne täydentävät julkiselle sektorille suunnattua antolainausta, johon kuuluu valtion takaus. Tuemmalla yksityissektoria NDF voi osaltaan edistää kehitysmaiden taloudellista ja sosiaalista kehitystä ja auttaa vähentämään köyhyyttä. Erityistä huomiota kiinnitetään köyhiin kehitysmaihin, etenkin Afrikassa.

NDF:llä on 1990-luvun puolivälistä vuoteen 2000 ollut mahdollisuus osallistua yksityissektorin toimintoihin kokeiluluonteisen järjestelmän puitteissa. Yhteistyössä pohjoismaisen elinkeinoelämän, paikallisten yhteistyökumppaneiden sekä kansainvälisten ja pohjoismais-

ten kehitysyhteistyölaitosten kanssa rahasto on osallistunut useiden suurehkojen infrastruktuurihankkeiden, riskipääomarahastojen sekä pk-yritysten rahoitukseen. Näiden kokemus-

NDF on osallistunut Ugandassa televiestintähankkeeseen, jonka yhteydessä asennettiin 2 000 yleisöpuhelinta.

ten perusteella on laadittu suuntaviivat yksityissektorin pysyviä toimintoja varten.

Kokemukset osoittavat, että etenkin infrastruktuurin alueella voidaan saavuttaa huomattavia etuja yhdistämällä NDF:n julkiselle sektorille suunnattu antolainaus yksityissektorin rahoitukseen. Rahallisen avun lisäksi lainansaajilla on mahdollisuus hyötyä niistä kokemuksista, joita rahastolla on yhteistyöstä multilateraalisten rahoituslaitosten ja lainansaajamaiden viranomaisten kanssa.

Kehitysmaiden pk-yrityksille suuntautuva rahallinen tuki tullaan kanavoimaan pääasiassa paikallisten ja alueiden sisäisten kehityspankkien kautta sekä sijoittamalla riskipääomarahastoihin.

NDF:n yksityissektorin toimintojen edellytyksenä on, että pohjoismainen elinkeinoelämä osallistuu yhteistyöhön tarjoamalla riskipääomaa, osaamista ja tuotteita. ■

www.ndf.fi

SUOMALAISTA TERVEYDENHOITOA PIETARISSA

SUOMALAINEN yksityinen lääkäriasema Scanfert Oy laajentaa toimintaansa Pietariin. Pohjoismaiden Projektivientirahasto Nopef on osallistunut investointipäätöksen ja rahoitusratkaisun perustana olevan esitutkimuksen rahoitukseen.

Scanfert Oy perustettiin vuonna 1993, ja sillä on klinikat Tampereella ja Turussa. Yritys on erikoistunut lapsettomuuden hoitoon, urologiaan ja gynekologiaan. Yhtiö aikoo nyt perustaa yhdessä Tohtoritalo Oy:n kanssa uuden lääkäriaseman Pietarin keskustaan. Tohtoritalo on yksityinen sairaala, joka tarjoaa muun muassa yleislääketieteen, kirurgian ja työter-

veyshuollon palveluja.

Uusi lääkäriasema tulee tarjoamaan laajan valikoiman erikoispalveluja: poliklinikka, laboratorio, röntgen- ja ultraäänitutkimukset sekä sairaalaosasto, jossa on kolme leikkaussalia ja noin 20 vuodepaikkaa. Siitä tulee Pietarin ensimmäinen näin kattavia palveluja tarjoava lääkäriasema. Toiminta tulee käynnistymään vaiheittain marraskuusta 2001 alkaen, ensin aloitetaan yleis- ja lastenlääkäripalvelut.

Yksityisen terveydenhoidon suosio kasvaa Pietarissa. Uusi toiminta keskittyy yrityksiin ja henkilöihin, jotka ovat ottaneet sairausvakuutuksen. Eri vakuutusyhtiöiden kanssa on siksi aloitettu yhteistyö uusien potilasryhmien

tavoittamiseksi.

Investointi käsittää sekä lääkinnällisten laitteiden hankinnan että rakennus- ja korjaustyöt, ja se rahoitetaan osittain Scanfertin omin varoin ja osittain IfC:n (International Finance Corporation), Finnfundin, Nordean, Finnveran ja International Moscow Bankin myöntämin lainoin. Hankkeen pääurakoitsija on valittu paikallisesti Pietarista. ■

www.nopef.com

Toimintaohjelman avulla on tarkoitus vähentää maataloilta Itämereen valuvaa kuormitusta.

PUHTAAMMAN ITÄMEREN PUOLESTA

MAATALOUS on yksi pahimmista Itämeren rehevöitymisen aiheuttajista. Maailmanpankki on laatinut maailmanlaajuisen ympäristörahas-ton (Global Environmental Facility, GEF) puitteissa toimintaohjelman, jonka tarkoituksena on vähentää maataloilta vesiin valuvaa kuormitusta. NEFCON myöntämällä luotolla on tarkoitus parantaa lannankäsittelyä ja antaa välineitä ympäristöä säästäviin istutusmenetelmiin.

GEFiä hallinnoiva Maailmanpankki on kehittänyt kattavan ohjelman, jonka yhteydessä yksilöidään tehokkaimmat toimenpiteet maataloilta vesiin valuvan kuormituksen pienentämiseksi Itämeren itäisillä rannikkoalueilla.

Koska ongelmien suurimpia syitä ovat tiedon sekä kestäväan lannankäsittelyyn tarvittavien varojen ja välineiden puute, odotetaan panostuksella olevan suuri merkitys alueelle. Ohjelmaan sisältyy sekä koulutusta, jonka yhteydessä yksittäisille tiloille laaditaan ympäristön kannalta kestävä kehityssuunnitelma, että toimenpiteiden toteuttamiseen ja tulosten seurantaan tarvittavaa rahoitusta. Lantavarastojen yhdenmukainen suunnittelu ja pätevien paikallisten urakoitsijoiden luettelointi auttavat yksinkertaistamaan tarvittavien toimenpiteiden toteuttamista. NEFCO tulee tekemään

yhteistyötä Baltian maiden paikallisten maatalouden neuvontajärjestöjen kanssa tukeakseen hankkeiden valmistelua ja toteutusta.

Ohjelma tulee parantamaan myös yksittäisten maanviljelijöiden elämänlaatua. Lammi-koissa oleva lietelanta ei enää valu maaperään eikä kaivoveteen, ja ammoniakkipäästöt ilmaan vähenevät.

Hanke rahoitetaan GEFin myöntämin avustuksin ja NEFCON myöntämin lainoin. NEFCON hallinnoiman Pohjoismaiden ympäristökehitysrahaston (NMF) kautta myönnetyn puiteluo-ton odotetaan johtavan 20–25 investointiin, joilla parannetaan lannankäsittelyä ja hankitaan välineitä, joilla varmistetaan ympäristön kannalta oikea istutussyvyys ja maksimoidaan taimien ravinnonsaanti. Lainat helpottavat mukautumista sekä ravinto- ja torjunta-aineiden käsittelyä koskeviin HELCOMin suosituksiin että Baltian maissa odotettavissa oleviin lainsäädännön tiukennuksiin.

Suunnitelmien mukaan koko ohjelma toteutetaan kuudessa vuodessa, ja se alkaa vuodenvaihteessa 2001–2002. ■

www.nefco.org

POHJOISMAIDEN RAHOITUSRYHMÄ

POHJOISMAIDEN KEHITYSRAHASTO (NDF) rahoittaa kehitysmaahankkeita, jotka noudattavat Pohjoismaiden kehitysyhteistyön periaatteita, myöntämällä hyvin pitkäaikaisia edullisia luottoja. Rahasto tarjoaa myös suoraa rahoitusta yksityisen sektorin hankkeille.

POHJOISMAIDEN YMPÄRISTÖRAHOITUSYHTIÖ (NEFCO) rahoittaa ympäristöhankkeita Keski- ja Itä-Euroopan maissa. Yhtiö rahoittaa sekä yksityisen että kuntasektorin hankkeita joko osakesijoituksin tai myöntämällä lainoja. NEFCO hallinnoi myös Pohjoismaiden ympäristökehitysrahastoa (NMF), jonka kautta Pohjoismaat kanavoivat tukivaroja tärkeisiin ympäristöhankkeisiin Pohjoismaiden lähialueilla. Rahasto täydentää Pohjoismaiden ympäristötukiohjelmia.

POHJOISMAIDEN PROJEKTIVIENTIRAHASTO (Nopef) edistää pohjoismaisten yritysten kansainvälistymistä myöntämällä korotonta lainaa projektien valmistelukustannuksiin. Nopefilla on kokemusta yli tuhannesta projektivienti- ja kansainvälistymishankkeesta.

POHJOISMAIDEN INVESTOINTIPANKKI (NIB) rahoittaa pohjoismaista yhteistyötä yli rajojen myöntämällä lainoja yksityisille ja julkisille hankkeille, joihin liittyy niin sanottu pohjoismaiden intressi. Lainoja myönnetään kilpailukykyisin markkinaehtoin. www.nib.int

NAISLAINAT HERÄTTIVÄT HUOMIOTA

NIBillä on ollut mahdollisuus tukea Baltian maiden naisryttäjiä erityisellä naisille suunnatulla, miljoonan euron suuruisella lainaohjelmalla. Ohjelmaa varten varatut varat on nyt käytetty kokonaan, ja kokemukset ovat kauttaaltaan myönteisiä. Lainaojelma käsitti yhteensä 44 hanketta Virossa, Latviassa ja Liettuassa, ja sen yhteydessä naisryttäjillä oli mahdollisuus saada keskipitkiä lainoja kaupallisiin hankkeisiin. Lainohjelman tuloksista ja siitä saaduista kokemuksista kertoi pankin pääjuristi Siv Hellén Viinassa kesäkuussa järjestetyssä Women and Democracy -konferenssissa.

– Naisille suunnatut lainat herättivät suurta huomiota, ja olemme saaneet melkoisesti palautetta lainaohjelmasta. Tutkimme parhaillaan mahdollisuuksia jatkaa ohjelmaa. Viro on jo osoittanut kiinnostusta uutta puiteluottoa kohtaan. Liettuassa aiomme tutkia, onko mahdollista perustaa uusi lainaohjelma, joka tavoittaisi myös maaseudun pienryttäjät. Myös Venäjällä ollaan kiinnostuneita naisille suunnatusta lainaohjelmasta, Siv Hellén kertoo. ■

NORJALAISET RAHOITTAJAT VERKOSSA

Norjalaisten yritysten on nyt aiempaa helpompaa löytää yhteystiedot sekä tietoa rahoitusmahdollisuuksista, markkinatutkimuksista, viennistä, investoinneista ja yrityksen perustamisesta ulkomaille. Keväällä 2001 osoitteessa www.midler.no avattuun uuteen norjalaiseen verkkosivustoon on koottu Norjan tärkeimpiä rahoituslaitoksia, joiden tehtävänä on auttaa yrityksiä niiden kansainvälisissä panostuksissa. Yhteistyöhankkeessa ovat mukana myös NIB, NEFCO, NDF ja Nopef. ■

Kiina hyödyntää pohjoismaista tekniikkaa kehittääkseen maan terveyden- ja sairaanhoitoalaa.

KANSAINVÄLINEN ANTOLAINAUS

Terveyden- ja sairaanhoitoala ajankohtainen Kiinassa

NIBin hallitus on sopinut 40 miljoonan Yhdysvaltain dollarin lainaohjelmasta Kiinan kansantasavallan valtiovarainministeriön kanssa. Tarkoituksena on rahoittaa maan terveyden- ja sairaanhoitoalaan liittyviä hankkeita.

Kyseessä on NIBin ensimmäinen Kiinalle suunnattu alakohtainen lainaohjelma. Terveydenhoitoalaa koskevaa erityistä lainaohjelmaa ovat tiedustelleet sekä pohjoismaiset hankkijat että Kiinan valtiovarainministeriö. Kiina haluaa käyttää hyväkseen pohjoismaista tekniikkaa maan laajojen terveyden- ja sairaanhoitoalaa koskevien suunnitelmien yhteydessä, lähinnä maan köyhissä sisäosissa.

NIB on tehnyt pitkään yhteistyötä Kiinan valtiovarainministeriön kanssa.

Ensimmäinen lainaohjelma allekirjoitettiin vuonna 1990, ja kesäkuussa 2001 sovittiin kahdeksannesta yleisestä 60 miljoonan dollarin lainaohjelmasta. Aiemmillä lainaohjelmilla on rahoitettu elintarvike-, paperi-, energia-, televiestintä- ja terveydenhoitoalan hankkeita.

NIBin terveydenhoitoalaa koskevan lainaohjelman myötä kiinalaisia hankkeita voidaan rahoittaa yhteensä 116 miljoonan Yhdysvaltain dollarin arvosta. Lainasumma on tavallisesti 2–5 miljoonaa dollaria hanketta kohti ja laina-aika yleensä noin 10 vuotta. ■

YMPÄRISTÖYHTEISTYÖTÄ VENÄJÄLLÄ PÄÄSTÖJEN VÄHENTÄMINEN PUHDISTAA ILMAA

NIB on sopinut 30 miljoonan Yhdysvaltain dollarin suuruisesta lainasta hankkeelle, jonka tarkoituksena on kunnostaa ja uudistaa Kuolan niemimaalla Petsamossa sijaitseva nikkelisulatto. Kyse on yhteensä 93,5 miljoonan Yhdysvaltain dollarin suuruisesta investoinnista, ja hankkeen

rahoitukseen on saatu myös avustusta Norjalta ja Ruotsilta. Kunnostustöiden valmistuttua rikkidioksidin ja raskasmetallihiukkasten päästöjen odotetaan vähenävän yli 90 prosenttia. Nikkelisulaton nykyiset rikkidioksidipäästöt ovat kolminkertaiset Ruotsin päästöihin verrattuna. ■

Fredrik Funck, Precensus Bild

NIBILLE UUDET SÄHKÖ- POSTIOSOITTEET

NIB otti 1.12.2001 käyttöön uudet sähköpostiosoitteet. Uusi osoite on etunimi.sukunimi@nib.int (vanhan osoitteen loppuosa oli nib.fi).

Uudet osoitteet:

www.nib.int

etunimi.sukunimi@nib.int

info@nib.int

ISO RUOTSIN KRUUNU- MÄÄRÄINEN LAINA

Englannin punta, Ruotsin kruunu, Japanin jeni ja Taiwanin dollari olivat pankin tärkeimmät varainhankintavälineet vuoden 2001 kahdeksan ensimmäisen kuukauden aikana. Pankki on laskenut liikkeeseen Englannin puntamääräisiä joukkovelkakirjoja 722 miljoonan euron arvosta. Ruotsin kruunumääräisenä on toteutettu 3 000 miljoonan kruunun eli 326 miljoonan euron suuruinen lainajärjestely. Tämä oli ensimmäinen multilateraalisen rahoituslaitoksen liikkeeseen laskema Ruotsin kruunumääräinen likvidi viitelaina. ■

Eirik Brekke

Tore Emanuelsson

Henrik Michaelsen

Lars-Åke Olsson

Lars Synnes

Linda Hintze

Seija Ehanti

Aini Joensuu

Jouni Järvenpää

Tuija Raukola

Torben Vindeløv

Jani Poikkimäki

NIMITYKSIÄ

NIMITYKSIÄ PANKIN OPERATIIVISILLA OSASTOILLA:

Eirik Brekke (N) on nimetty Norjan apulaisaluepäälliköksi pankin pohjoismaiselle osastolle. Hän työskenteli aiemmin Kreditkassenissa Oslossa ja norjalaisessa Fokus Bankissa.

Tore Emanuelsson (S) on nimetty lainojenkäsittelijäksi kansainvälisen osaston yksityisen sektorin yksikköön. Hän on työskennellyt aiemminkin NIBissä, mutta tähän tehtävään hän siirtyi Scania CV AB:stä Ruotsista.

Henrik Michaelsen (DK) on nimetty Tanskan apulaisaluepäällikön tehtävään pankin pohjoismaiselle osastolle. Hän työskenteli aiemmin Unibankissa Kööpenhaminassa. Henrik Michaelsein toimipaikkana on NIBin Kööpenhaminassa sijaitseva konttori.

Lars-Åke Olsson (S) on nimetty johtajaksi pankin kansainvälisellä osastolla, jossa hän jatkaa Latinalaisen Amerikan aluepäällikkönä.

Lars Synnes (S) on nimetty Ruotsin apulaisaluepäälliköksi pankin pohjoismaiselle osastolle. Hän siirtyi tehtävään Handelsbankenista.

UUTTA ESIKUNTAHENKILÖSTÖÄ:

Linda Hintze (FIN) on aloittanut tiedotusosastolla. Hän työskenteli aiemmin Svenska handelshögskolanin täydennyskoulutuslaitoksessa.

Pankin tietohallinto-osastolle on nimetty kehityspäälliköksi **Seija Ehanti** (FIN), järjestelmäpäälliköiksi **Aini Joensuu** (FIN) ja **Jouni Järvenpää** (FIN) ja IT-asiantuntijaksi **Tuija Raukola** (FIN).

POHJOISMAIDEN RAHOITUSRYHMÄ:

Torben Vindeløv (DK) on nimetty Senior Investment Managerin tehtävään NEFCOon. Torben Vindeløvin edellinen työnantaja oli Danida ja hänen sijoituspaikkansa oli Etelä-Afrikka. Hän on työskennellyt aiemmin NIBin ja NEFCOn sisarorganisaatiossa Nopefissa.

Jani Poikkimäki (FIN) on nimetty projektipäälliköksi Nopefiin, päävastuualueenaan ruotsalaiset ja tanskalaiset yritykset. Hän siirtyi tehtävään SEB:stä Lontoosta.

NIBin toiminta

Pohjoismaiden Investointipankki (NIB) rahoittaa investointihankkeita sekä Pohjoismaissa että niiden ulkopuolella.

NIB on viiden Pohjoismaan omistama kansainvälinen rahoituslaitos, joka toimii pankkiperiaatteita noudattaen. Omistajat valitsevat edustajat pankin hallitukseen ja valvontakomiteaan.

NIB tarjoaa asiakkailleen pitkäaikaisia luottoja ja takauksia kilpailukykyisin markkinaehdoin. Varat antolainaukseen NIB hankkii kansainvälisiltä pääomamarkkinoilta. NIBin obligaatioilla on paras mahdollinen luottokelpoisuus, AAA/Aaa, johtavilta luottokelpoisuusluokituslaitoksilta (Standard & Poor's ja Moody's).

NIBin pääkonttori on Helsingissä ja muut konttorit sijaitsevat Kööpenhaminassa, Oslolla, Reykjavikissa, Tukholmassa ja Singaporessa. Pankin palveluksessa on noin 130 henkeä kaikkialta Pohjoismaista. ■

NIB RAHOITTAÄ

NIB rahoittaa yksityisiä ja julkisia pohjoismaista taloudellista yhteistyötä edistäviä hankkeita. Rahoitusta myönnetään mm. investointeihin, jotka turvaavat energiahuoltoa, parantavat infrastruktuuria tai tukevat tutkimusta ja tuotekehitystä. Ympäristöä parantavat investoinnit Pohjoismaissa ja niiden lähialueilla ovat etusijalla.

NIB voi myös myöntää luottoja työllisyyttä edistäviin ulkomaisiin investointeihin Pohjoismaissa.

NIB rahoittaa erilaisia kansainvälisiä hankkeita sekä kehittyvien maiden markkinoilla että OECD:n alueella. Pankki myöntää lainaa hankkeille, jotka tukevat Pohjoismaiden lähialueiden taloudellista kehitystä. Lisäksi se rahoittaa eri puolella maailmaa investointeja, joissa on sekä vastaanottajamaan että Pohjoismaiden intressi.

Luotonannon lisäksi NIB myöntää takauksia pohjoismaisille hankkeille.

POHJOISMAISET LUOTOT

INVESTOINTILUOTOT

NIB myöntää keski- ja pitkäaikaisia luottoja, joiden laina-aika on 5-15 vuotta. Luotto voidaan myöntää eri valuutoissa, kiinteällä tai vaihtuvalla markkinaehtoisella korolla. NIB voi rahoittaa korkeintaan puolet hankkeen kokonaiskustannuksista.

NIB rahoittaa hankkeita seuraavilla aloilla:

- tehdasteollisuus, mm. laiteinvestointeja,
- infrastruktuuri, energiahuolto, liikenne, televiestintä, vesihuolto ja jätehuolto,
- ympäristönsuojelu, sekä yksityisellä että julkisella sektorilla,
- tutkimus ja kehitys,
- pohjoismaiset yritysostot,
- ulkomaiset investoinnit Pohjoismaissa.

ALUEELLISET LUOTOT

Luotot myönnetään kansallisille aluepoliittisille luottolaitoksille elinkeinoelämän kehittämiseksi.

KANSAINVÄLISET LUOTOT

NIBin kansainvälisen antolainauksen ydin ovat projekti-investointiluotot (PII). Luotot ovat pitkäaikaisia – jopa 20 vuotta – hankkeisiin, joita toteutetaan kehittyvillä markkinoilla Aasiassa, Lähi-Idässä, Keski- ja Itä-Euroopassa, Latinalaisessa Amerikassa sekä Afrikassa.

Luotto myönnetään yleensä asianomaiselle valtiolle tai julkiselle rahoituslaitokselle. Luottoja myönnetään myös ilman valtion takausta, lähinnä yksityisen sektorin infrastruktuuri-investointeihin. Luottoa voidaan myöntää jopa puolet hankkeen kokonaiskustannuksista. Lainat voidaan

käyttää kaikenlaisten hankekustannusten, myös paikalliskustannusten rahoittamiseen.

Luotot myönnetään markkinaehtoisella korolla ja asiakkaan toivomassa valuutassa. Tähän mennessä projekti-investointiluottoja on myönnetty hankkeisiin noin 40 maassa.

NIB myöntää luottoja myös pohjoismaisten yritysten investointeihin – mm. yhteisyrityksiin ja yritysostoihin – OECD:n alueella ja Baltian maissa.

POHJOISMAIDEN LÄHIALUEET

Pohjoismaiden lähialueiden julkisen sektorin ja yksityissektorin infrastruktuurihankkeiden rahoitus on NIBissä etusijalla.

Julkiset ja yksityiset ympäristöhankkeet Puolassa, Kaliningradin alueella, Virossa, Latviassa, Liettuassa sekä Luoteis-Venäjällä ovat ensisijaisen tärkeitä. Tätä tarkoitusta varten on erityislainajärjestelynä ympäristöinvestointiluotot (MIL). Hankkeiden on vähennettävä ympäristön kuormitusta ja näin ollen myös saasteiden kulkeutumista yli rajojen. Ympäristöinvestointiluottoja myönnetään yleisin luotonantoperustein valtioille, viranomaisille, laitoksille ja yrityksille.

Lisäksi NIB osallistuu hankkeiden rahoitukseen Baltiassa myöntämällä lainoja sekä balttilaisten että pohjoismaisten yritysten investointeihin Baltian maissa. ■

Energiasektori yhä tärkeämpi

Pohjoismaiden Investointipankin (NIB) vuoden 2001 kahdeksan ensimmäisen kuukauden tulos oli hyvä. Korkokate oli kauden lopussa 98 miljoonaa euroa, kun se edellisen vuoden vastaavana ajanjaksona oli 94 miljoonaa euroa. Kauden tulos oli 88 miljoonaa euroa (85). Taseen loppusumma oli 14,5 miljardia euroa verrattuna vuodenvaihteen 13,8 miljardiin euroon, mikä merkitsee 5 prosentin kasvua. Nettoliquiditeetti oli kauden lopussa 3 421 miljoonaa euroa verrattuna vuodenvaihteen 2 913 miljoonaan euroon.

Huomattava osa NIB:n varainhankinnasta on edellisvuoden tapaan toteutettu vuoden kahdeksan ensimmäisen kuukauden aikana. Kauden uusvarainhankinta oli 1 889 miljoonaa euroa, kun se viime vuoden vastaavana ajanjaksona oli 1 288 miljoonaa euroa. Englannin punta, Ruotsin kruunu, Japanin jeni ja Taiwanin dollari olivat tärkeimmät varainhankintavaluutat kauden aikana.

ENEMMÄN LAINOJA ENERGIASEKTORILLE

Pankin pohjoismaisten ja kansainvälisten lainojen kysyntä oli vuoden kahdeksan ensimmäisen kuukauden aikana suurempi kuin edellisvuoden vastaavana ajanjaksona.

Pankin pohjoismaisessa luotonannossa energia-alan osuus nostetuista lainoista oli noin kolmasosa. NIB rahoitti kauden aikana useita biopolttoaineilla toimiviin voimaloihin tehtyjä investointeja sekä sähkönsiirtoverkkojen laajennushankkeita. Toiseksi suurimmalla alalla eli tuotantoteollisuudessa eniten lainoja myönnettiin teräs- ja metallituotannon ympäristöinvestointeihin.

Pankin luotonannossa pohjoismaiden ulkopuolelle Baltian sekä Keski- ja Itä-Euroopan osuus nostetuista lainoista oli 40 prosenttia ja Aasian 27 prosenttia. Kauden aikana sovittiin useista uusista lainaohjelmista, joista esimerkiksi mainittakoon pankin Kiinan kanssa sopima kahdeksas lainaohjelma.

YMPÄRISTÖYHTEISTYÖTÄ

Luoteis-Venäjällä jatketaan useiden tärkeiden ympäristöhankkeiden valmistelua ja toteuttamista. Käytännön toimet suuntautuvat lähinnä vesi- ja jätevesihankkeisiin Pietarissa ja Kaliningradissa. Pankki johtaa erityistoimeksianton puitteissa Pietarin suuren lounaisen jätevedenpuhdistamon suunnittelua ja toteutusta.

NIB myönsi kauden aikana 30 miljoonan Yhdysvaltain dollarin suuruisen lainan hank-

keelle, jonka tarkoituksena on kunnostaa ja uudistaa Kuolan niemimaalla Petsamossa sijaitsevia nikkelisulattoja. Kyse on yhteensä noin 93,5 miljoonan Yhdysvaltain dollarin suuruudesta investoinnista, ja hankkeen rahoitukseen on saatu myös avustusta Norjalta ja Ruotsilta.

VAKAA TULOSKEHITYS

NIB:n lainasalkkujen ja rahoitustransaktioiden vastapuolten taso on edelleenkin hyvä ja vakaa. Pankki teki kauden aikana 0,5 miljoonan euron suuruisen luottotappiovarauksen yhden sitoumuksen osalta. Vuoden 2001 ensimmäisen kolmanneksen aikana toteutui luottotappio, jota varten oli tehty varaus vuoden 2000 lopussa. Luottotappion toteutumisella ei ole vaikutusta tulokseen.

NIB:n vuoden kahdeksan ensimmäisen kuukauden aikana tapahtuneen vakaan tuloskehityksen odotetaan jatkuvan. ■

Tulevaisuus valokaapeliverkoissa

Islanti kytketään entistä tiiviimmin moderniin tietoyhteiskuntaan. Tässä maantieteellisesti syrjäisessä maassa on ryhdytty tarmokkaasti panostamaan uusimpaan tietotekniikkaan. Toimivat yhteydet muuhun maailmaan ovat tärkeitä, ja siksi kiinnostus olla mukana tekniikan kehityksessä on suuri.

LINA.NET-YHTIÖN investoinneilla valokaapeliverkkoon on suuri merkitys, kun Islannissa nyt rakennetaan modernin tietoyhteiskunnan infrastruktuuria. NIB on osallistunut Suur-Reykjavíkin alueelle vedettyjen valokaapelien rahoitukseen 200 miljoonalla Islannin kruunulla.

Lina.net perustettiin vuonna 1999. Yhtiö rakentaa ja ylläpitää televerkkoa sekä maan sisäisiä että ulkopuolisia yhteyksiä varten. Tarkoituksena on tarjota telepalveluja, lähinnä tiedonsiirtopalveluja ja kiinteitä Internet-yhteyksiä, pääkaupungissa ja maan suurimmissa kunnissa.

Pääkaupungin alueelle rakennetun kaapeliverkon suhteen on oltu kaukonäköisiä. Kun Reykjavík Energi muutamia vuosia sitten veti uusia kaapeliputkia voimaverkkoaan varten, käytettäväksi jätettiin ylimääräistä kapasiteettia, jota nyt voidaan hyödyntää. Valmiina oleva putkisto on osoittautunut kallisarvoiseksi tämän uuden panostuksen kannalta. Lina.net pystyi ennätysajassa kaivamaan maahan uusia linjoja ja rakentamaan valokaapeliverkon Reykjavíkin alueelle. Yhtiö ylläpitää nyt verkkoa, joka on kytketty osittain Reykjavíkin

Valokaapelit kuljettavat signaaleja nopeammin pitempien matkojen päähän kuin kuparijohtot. Jokaisessa kaapelissa on 96 kuitusäiettä.

energiayhtiön voimaverkkoon.

– Teimme luultavasti uuden maailmanennätyksen tämän hankkeen yhteydessä. Yhteensä 150 km valokaapelia vedettiin niinkin lyhyessä ajassa kuin kuudessa viikossa, kertoo Lina.netin toimitusjohtaja Eirikur Bragason.

Jokaisessa kaapelissa on 96 kuitusäiettä eli 48 kuituparia. Näiden kuitujen välityksellä signaaleja siirretään erittäin tehokkaasti suurina määrinä valonsäteiden muodossa. Valokaapelien tehtävä on sama kuin perinteisten kuparijohtojen, mutta niiden etuna on se, että ne kuljettavat signaaleja nopeammin pitempiä matkoja kuin kuparijohtot.

LINA.NETIN ASIAKKAINA on ennen kaikkea julkisia laitoksia, yliopistoja ja sairaaloita. Lina.net tarjoaa kolmentyyppisiä yhteyksiä valokaapeliverkkoon: tavanomaisen kuituyh-

teyden, yhteyden mikroaltoverkon kautta sekä yhteyden voimaverkon kautta. Laajakais- taverkkojen välityksellä koteihin tulee olemaan mahdollista tilata erilaisia palveluja, kuten Internet-, musiikki- ja tilausvideopalveluja.

EIRIKUR BRAGASON näkee yhtiön tulevaisuuden myönteisenä.

– Internetin käyttö lisääntyy entisestään. Myös muille uusille palveluille on markkinointia, ja toivomme, että voimme niiden suhteen tarjota asiakkaille sitä, mitä he haluavat. Vahvuksiamme ovat joustava organisaatio, nopeus ja ulkoistaminen. Pystymme tarjoamaan nopeita asennuksia alihankkijoidemme kautta heti, kun tarve ilmaantuu. Se ei estä Lina.netin järjestelmien pysymistä erittäin korkeatasoisina. ■