

BULLETIN

POHJOISMAIDEN INVESTOINTIPANKKI • HELMIKUU 2003

Investoinneilla
puhtaampaa
energiaa

Euroopan energiahuolto vaatii investointeja

Mattias Usiskylä

»EU:n itä-laajentuminen merkitsee suuria investointitarpeita«

Luotettava energiahuolto on hyvin toimivan talouden perusedellytyksiä. Euroopalla on edessään suuria haasteita energia-alalla. Euroopan unionin laajentuminen kymmenellä uudella jäsenmaalla, yhteisten energiamarkkinoiden toteuttaminen koko EU-/ETA-alueella, ilmastonmuutokset ja kasvihuonekaasupäästöjen vähentämisestä koskevan Kioton pöytäkirjan velvoitteet ovat uusia elementtejä jo ennestään vaativassa työssä, jonka päämääränä on varmistaa luotettava energiahuolto Euroopan talouskasvun turvaamiseksi.

Euroopan energiapolitiikka kohdistuu sekä kysyntään että tarjontaan. Energian säästämistä ja tehokkuutta lisäävät toimenpiteet tulee asettaa etusijalle. Tämä koskee ennen kaikkea

rakennusten ja autoliikenteen energiankulutusta. Kohdennettu energiaverotus voi olla tärkeää huoltotaseen paranemisen kannalta. Tarjonnan osalta on tärkeää luoda laaja ja monipuolinen energiantuotannon perusta, jossa pääpaino on ympäristöä ja ilmastoa mahdollisimman vähän kuormittavilla energialähteillä. Avoimien yhteisten eurooppalaisten energiamarkkinoiden toteuttaminen tulee toivottavasti pitkällä aikavälillä tehostamaan käytettävissä olevien energiavarojen ja infrastruktuurin hyödyntämistä.

Menestyksekkäästä energiapolitiikasta huolimatta Euroopan energiahuolto tulee olemaan yhä riippuvaisempi tuonnista. Geopoliittiset seikat antavat pohdittavaa tässä yhteydessä. Hyvät suhteet energiaa vieviin maihin ja hyvin toimiva infrastruktuuri, joka yhdistää Euroopan markkinat niihin luotettavalla tavalla, ovat äärimmäisen tärkeitä Euroopan tulevan turvallisuuden ja hyvinvoinnin kannalta.

Nämä tulevaisuudennäkymät merkitsevät suuria investointitarpeita energia-alalla. Euroo-

pan energiamarkkinoiden vapauttaminen johtaa mm. siihen, että tarvitaan mittavia laitteistoja ja järjestelmiä, joiden ansiosta sähkökuluttajat voivat vapaasti valita sähköntoimittajan. EU:n itälaajentuminen merkitsee suuria investointitarpeita, kun ehdokasmaiden jakelujärjestelmät on yhdistettävä Länsi-Euroopan järjestelmiin. Myös energiatehokkuuden parantaminen sekä energiantuotannosta ja -kulutuksesta peräisin olevien haitallisten päästöjen vähentäminen vaativat laajoja investointeja. Kaasuputket Norjasta ja Venäjältä muualle Eurooppaan ovat tärkeitä esimerkkejä lähitulevaisuudessa tarvittavista suurista infrastruktuuripanostuksista. Itämeren pohjassa kulkeva kaasuputki Venäjältä Suomen kautta Saksaan on erinomainen esimerkki. Toinen hyvä esimerkki on siirtoverkko, joka yhdistää Itämeren maat pohjoismaiseen sähköverkkoon Nordeliin.

Pohjoismaisen teollisuuden osaaminen, asiantuntemus ja kokemus kaikilla edellä mainituilla aloilla on merkittävää. Tämän pitäisi tulevien vuosien aikana luoda hyvät mahdollisuudet energiaratkaisuihin erikoistuneille pohjoismaisille yrityksille sekä kotimarkkinoilla että Pohjoismaiden ulkopuolella – olipa sitten kyse laitteistoja tai järjestelmiä koskevista ratkaisuista.

Pohjoismaiden Investointipankki on koko toimintansa ajan keskittynyt energia-alaan. Me NIBissä odotamme tilaisuutta auttaa pohjoismaista teollisuutta, jolla epäilemättä tulee olemaan tärkeä osa pyrittäessä vastaamaan niihin suuriin haasteisiin, joita Euroopan energiasektorilla on edessään. Odotettavissa on jännittäviä tehtäviä.

Jón Sigurðsson
Tammikuussa 2003

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

Kungsträdgårdsgatan 10
c/o Jernkontoret
S-111 47 Stockholm
Ruotsi
Puhelin +46 8 5662 6592
Faksi +46 8 5662 6537

SINGAPORE

78 Shenton Way # 16-03
Singapore 079120
Puhelin +65 6227 6355
Faksi +65 6227 6455

4 Mørk-Eidemin haastattelu

TEEMA: BALTIAN ENERGIA-ALA S. 6-9

6 Vihreys ja tehokkuus Baltian energian avainsanoja

8 Viron sähköntuotanto noudattaa ympäristönormeja

9 Latvia panostaa sähkönsiirron tehostamiseen

9 Sähköjohdot viedään maan alle Tanskassa

10 Panoraama

12 Elintarviketekniikan edelläkävijä

14 Uutisia Pohjoismaiden rahoitusryhmästä

15 Pohjoismaista yhteistyötä 50 vuotta

16 Ajankohtaista

18 NIB lyhyesti

19 Osavuosisikatsaus

8

12

14

BULLETIN

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

TOIMITUS

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

Tuotanto ja taitto

Lowe & Partners, Helsinki
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

Kannen kuva
Toomas Tuul

Viestintä ja ymmärtäminen tärkeintä

Tärkeää on se, että ymmärrämme toisiamme ja opimme tuntemaan toisemme. Siksi meidän on osattava viestiä, toteaa Bjarne Mørk-Eidem tarkastellessaan monia vuosiaan pohjoismaisen yhteistyön parissa ja Pohjoismaiden Investointipankin valvontakomiteassa.

Pohjoismainen yhteistyö ei ole pelkääntään kauniita juhlapuheita tai poliitikkojen asia vaan jotain, joka on juurtunut syvälle kansan keskuuteen. Tätä mieltä on Bjarne Mørk-Eidem – pohjoismaisen yhteistyön veteraani. Hän on kokenut lähes kaiken niiden 30 vuoden aikana, joina hän on ollut aktiivisesti mukana pohjoismaisessa toiminnassa. Hän on kiitollinen siitä, että on saanut olla mukana niin kauan ja on voinut seurata yhteistyön kehittymistä eri alueilla. Mørk-Eidem on toiminut mm. Norjan yhteistyöministerinä ja ollut Pohjoismaiden neuvoston jäsen, kunnes hänet vuonna 1990 valittiin Norjan valtiontalouden tarkastusviraston pääjohtajaksi.

Bjarne Mørk-Eidem johti Norden-yhdistysten liiton toimintaa useita vuosia ja puhuu siksi lämpimästi niiden merkittävästä roolista pohjoismaisuuden muovamisessa. Toiminnan kannatus oli vaikuttavan suurta jo perustamisvaiheessa. Eri tyistä oli koko poliittisen kentän mukana. Mørk-Eidem mainitsee erikseen Pohjoiskalottiyhteistyön, josta on tullut pohjoisten alueiden tärkeä yhteistyöelin. Aloitteen yhteistyöstä tekivät Norden-yhdistykset, Pohjoismaiden neuvosto tuli mukaan myöhemmin.

– Neuvostosta on tavallaan tullut Norden-yhdistysten toimeenpaneva elin pohjoismaisessa yhteistyössä, jonka perusta on Norden-yhdistysten historiassa. Yhteistyöllä on aina ollut kansalaisjärjestöjen vahva tuki, Bjarne Mørk-Eidem sanoo. Parlamentaarisen yhteistyön perusta on mm. urheilussa ja ammattiyhdistysten yhteistyössä.

Bjarne Mørk-Eidem ei yhdy väitteeseen, jonka mukaan pohjoismaisen yhteistyön merkitys olisi vähentynyt EU-jäsenyyden myötä. EU on pikemminkin merkinnyt pohjoismaisen yhteistyön laajenemista ja syvenemistä.

– Yhteistyön tekeminen on yksinkertaisempaa, kun puitteet ovat suuremmat.

Pohjoismainen yhteistyö on vuosien mittaan kohdannut myös suuria haasteita. Lukuisia rakentavia keskusteluja on käyty ja välillä kokoukset ovat saattaneet olla suorastaan myrskyisiä, Bjarne Mørk-Eidem muistelee.

– Poliitikkona on ollut upeaa kokea yhteistyön kaikki muodot ja käydä hedelmällisiä keskusteluja. Olen osallistunut yhtä tiukkoihin poliittisiin keskusteluihin niin Pohjoismaiden neuvostossa kuin norjalaisten poliitikkojen kanssa kotikentällä.

Kysymys Pohjoismaisen yhteistyön hyödyistä tulee jatkuvasti esiin eri yhteyksissä, varsinkin silloin, kun pohjoismaisuus asetetaan vastakkain esimerkiksi EU-yhteistyön kanssa. 1990-luvun puolivälissä tehty arvio pohjoismaisten instituutioiden hyödyistä johti siihen, että kymmenkunta niistä lakkautettiin. Kun myös Suomesta ja Ruotsista oli tullut EU:n jäseniä neuvoston huomio suuntautui kohti Eurooppaa.

Mørk-Eidem sanoo ihmetelleensä kovin sitä, miten käsite ”pohjoismainen hyöty” määritellään, ja suhtautuvansa kriittisesti siihen, että lähtökohdiana ovat olleet taloudelliset kriteerit.

– Muun muassa kulttuuri, joka yleensä maksaa rahaa, jää tällöin vähemmän tär-

BJARNE MØRK-EIDEM ON

- Norjan valtiontalouden tarkastusviraston pääjohtaja vuodesta 1990
- entinen suurkäräjien puhemies, Norjan hallituksen ministeri ja kansanedustaja
- NIBin valvontakomitean puheenjohtaja
- Norden-yhdistysten liiton ja Norjan Norden-yhdistyksen monivuotinen puheenjohtaja.

keään asemaan. Voi olla epäoikeudenmukaista ja yksipuolista väittää, että kaikki on kunnossa, kun asiat sujuvat taloudellisesti hyvin.

Pohjoismainen yhteistyö keskittyy nykyään entistä enemmän Baltiaan. Kyse on täysin luonnollisesta kehityksestä, siksi myös NIB on mukana. Pankki perustettiin alun perin Pohjoismaita varten. Nykyään voimme huomata, että Pohjoismaat ovat joillakin aloilla liian pieni alue. Itämeri on tärkeä työkenttä ympäristökysymyksissä ja esimerkki siitä, että näkökulma on muuttunut, kun rajat ovat menettäneet merkitystään. Itämeren saasteet eivät ole yksinomaan peräisin Pohjoismaista.

– On ilahduttavaa, että NIBin Baltian maille myöntämät lainat eivät enää ole mitään erityisluottoja poikkeavilla vakuuksilla, vaan ne rekisteröidään tavanomaiseksi luotonannoksi muille Pohjoismaille myönnettujen luottojen tapaan. Myös nykyiset panostukset Pohjoiskalottiin, Luoteis-Venäjään ja Barentsin alueeseen ovat suunnattoman tärkeitä. Olen hyvin iloinen siitä, että Kuolan niemimaalla sijaitsevan Petsamon nikkelisulaton uudistustyöt ovat läheneet käyntiin. Se on sulka ennen kaikkea NIBin hattuun. Hanke on erittäin merkityksellinen koko Pohjoiskalotin, Norjan, Ruotsin ja Suomen kannalta.

Mørk-Eidem tuntee hyvin NIBin toiminnan. Hän on pankin valvontakomitean nykyinen puheenjohtaja ja yksi niistä, jotka olivat mukana pankkia perustettaessa.

– NIBillä on ollut tärkeä rooli 25-vuotisen toimintansa aikana. Pankki on tär-

keimpiä tuloksia, joihin Pohjoismaiden neuvoston 50-vuotinen toiminta on johtanut, Bjarne Mørk-Eidem sanoo ylpeänä.

Neuvotteluja pohjoismaisesta investointipankista oli käyty jo 1960-luvulta lähtien, mutta asia sai vauhtia vasta vuonna 1975, kun pankin perustaminen oli pääkohtana Pohjoismaiden neuvoston ylimääräisen istunnon asialistalla.

– Pankin perustamisesta oli erimielisyyttä ja keskustelu kävi kuumana, Mørk-Eidem muistaa. NIB on poliittinen pankki, joka perustettiin suuren poliittisen kädenväänön jälkeen. Muun muassa konservatiivit Norjassa ja Tanskassa ja kommunistit Suomessa olivat sitä mieltä, ettei pankkia tarvittaisi.

Mørk-Eidemin mukaan pankki on kuitenkin toimintansa kautta osoittanut selvästi, että tarve oli olemassa. NIB syntyi kokeilun tuloksena, ja tämä kokeilu on myöhemmin osoittautunut erittäin onnistuneeksi.

– NIB on ehkä kaikkein onnistunein hanke pohjoismaisessa yhteistyössä – sekä taloudellisesta näkökulmasta katsottuna että ottaen huomioon sen vaikutukset koko Pohjolaan. Pankilla on ollut suuri merkitys myös yksittäisille valtioille ja niiden elinkeinoelämän kehittymiselle. Olen voinut seurata läheltä tätä kehitystä, ja voin todeta, että se on ollut mahtavaa.

NIBin valvontakomitea on erityinen valvontaelin, jonka tehtävänä on valvoa, että pankki harjoittaa toimintaansa sääntöjen mukaisesti. Lisäksi se vastaa tilintarkastuksesta. Komitea antaa vuosittain tilintarkastuskertomuksen Pohjoismaiden ministerineuvostolle. Siihen kuuluu kymmenen jäsentä – kaksi kustakin Pohjoismaasta. Pohjoismaiden neuvosto valitsee viisi jäsentä parlamenttien edustajiksi ja yksittäiset hallitukset nimittävät viisi jäsentä hallitusten edustajiksi. Puheenjohtajuus kiertyy Pohjoismaiden välillä.

– Nyt on aika antaa tilaa uusille voimille, sanoo Bjarne Mørk-Eidem, joka on toiminut puheenjohtajana kolmeen eri ottee-

»NIBillä on ollut suuri merkitys koko Pohjolaan, yksittäisille valtioille ja niiden elinkeinoelämälle«

Pamela Schöberg

NIBin valvontakomitean puheenjohtaja, Bjarne Mørk-Eidem.

seen. Hän ilmoitti äskettäin eroavansa valvontakomiteasta vuonna 2003, yhteensä kahdentoista vuoden jäsenyyden jälkeen.

Riippumaton valvontakomitea on Mørk-Eidemin mukaan rakenteeltaan ainutlaatuinen, mutta sen toiminta on osoittautunut tarkoituksenmukaiseksi. Komitean nimittävät omistajat, ja se valvoo, että pankki toimii omistajien toiveiden mukaisesti. Valtiontalouden tarkastusviraston pääjohtaja lisää, että juuri valvontakomitea valitsee pankin tilintarkastajat.

Pohjoismaiden neuvoston ja Pohjoismaiden ministerineuvoston roolia olisi Bjarne Mørk-Eidemin mukaan voitu korostaa enemmän. Pohjoismaiden neuvoston suurin merkitys on siinä, että se on toiminut tärkeänä viestintäkanavana pohjoismaisille poliitikoille. Sen puitteissa on voitu vaihtaa ideoita ja ajatuksia sekä oppia toinen toiselta. Pohjoismaiden yhteiskuntaolojen samankaltaisuuteen ovat vaikuttaneet osaltaan sekä Pohjoismaiden neuvosto että pohjoismainen yhteistyö yleensä.

– Yhteistyö on antanut minulle uskottoman paljon, ja se on myös tehnyt

minusta paremman poliitikon. Pidän itseäni etuoikeutettuna, koska olen saanut olla mukana niin kauan ja nähdä niin paljon.

Kielen ymmärtäminen ja kyky viestiä on oikeastaan kaikkein tärkeintä, Bjarne Mørk-Eidem sanoo. Luottamuksen ja yhteistyömahdollisuuksien kehittäminen edellyttää toimivaa viestintää. On tärkeää, että ymmärrämme toisiamme ja opimme tuntemaan toisemme. Myös englannin kieli on auttanut luomaan yhteyksiä sellaisiin pohjoismaalaisiin, joiden kanssa ei muuten olisi voitu kommunikoida. Englannin kieli on siksi enemmän vahvuus kuin vaara näissä yhteyksissä, hän arvelee.

Paljon on tehty mutta paljon on myös tekemättä pankissa, jonka omistajat ovat olleet hyvin varovaisia.

– Olen sitä mieltä, että omistajat olisivat voineet antaa pankille hieman enemmän liikkumavaraa ja mahdollisuuksia. Tulevaisuudessa näin kyllä tulee tapahtumaankin, mutta asiat vievät aina vähän enemmän aikaa kuin ensin luultiin. NIB on nuori pankki, mutta se on monilla aloilla edistänyt positiivista kehitystä ja ymmärtämystä Pohjoismaiden välillä. Juuri se oli tarkoituskin pankkia perustettaessa, Bjarne Mørk-Eidem sanoo. ■

Vihreys ja tehokkuus ovat Baltian energiantuotannon avainsanoja

Virolainen Eesti Energia ja latvialainen Latvenergo panostavat tehokkuuteen ja ympäristöä säästäviin ratkaisuihin. Yhtiöiden laajoja investointeja rahoitetaan mm. NIBin myöntämällä pitkäaikaisilla lainoilla.

Baltian maiden energiasektorilla on meneillään suuria muutoksia. Tulevan EU-jäsenyyden seurauksena energiamarkkinat avautuvat, joten on varmistettava, että toiminta on kilpailukykyistä.

Virolainen Eesti Energia tuottaa suurimman osan maan sähköstä ja lämmöstä kahdessa palavakivivoimalassa, jotka sijaitsevat Viron koillisosassa Narvan kaupungissa. Palavankiven louhinta ja polttaminen aiheuttaa vakavia kielteisiä ympäristövaikutuksia. Kesällä 2002 käynnistyi laajan investointiohjelman kolmas vaihe. Ohjelman tarkoituksena on ensisijaisesti vähentää ympäristön

kuormitusta. Eesti Energia investoi kahdeksan uuteen leijupetikattilaan Narvan palavakivivoimaloissa sekä

»Ympäristölainsäädäntöön ollaan tekemässä suuria muutoksia«

muiden tuotantolaitosten uudenaikaistamiseen. Investointien ansiosta mm. rikki- ja pölypäästöt tulevat väheneään merkittävästi. Myös yhtiön siirto- ja jakeluverkoja tullaan uudenaikaistamaan ja tehostamaan. Uudet voimalayksiköt ovat EU:n ilmanpäästädirektiivien mukaiset.

Latvian valtion omistama Latvenergo investoi laajasti maan siirto- ja jakeluverkoihin asentamalla uutta, tehokasta ja

ympäristöä säästävää tekniikkaa. Toimintasuunnitelmiin kuuluu myös uusi energiantuotanto ja laajat investoinnit Väinäjoen (Daugava) vesivoimalaitoksiin, joiden osuus maan sähköntuotannosta on noin 70 prosenttia.

– Puhtaasti taloudellisten etujen lisäksi investoinneilla on myös myönteisiä ympäristövaikutuksia, kertoo Latvenergon ympäristötoiminnan johtaja Mara Kalnina.

Neljällä Latvenergon laitoksista on ISO 14001 -ympäristöstandardin ja ISO 9001 -laatustandardin mukainen sertifiointi, ja myös muita laitoksia tullaan sertifiimaan.

– Meidän suurin lämmitysvoimalaitoksemme, Kalnina jatkaa, joka käyttää ensisijaisesti kaasua mutta myös raskasta polttoöljyä, noudattaa nyt ympäristön pilaantumisen ehkäisemistä ja vähentämistä koskevaa pakollista EU-direktiiviä. Myös toinen, vanhin, lämmitysvoimalaitoksemme aiotaan kunnostaa, mikä tulee johtamaan hyvin myönteisiin ympäristövaikutuksiin modernin energiantuotantotekniikan asentamisen myötä.

Koska Baltian maat erittäin todennäköisesti liittyvät EU:hun keväällä 2004, maiden ympäristölainsäädäntöön ollaan tekemässä suuria muutoksia. Muutaman vuoden kuluttua kaiken ympäristölainsäädännön on oltava EU:n direktiivien mukaista.

Virolla ja Suomella on lisäksi sopimus Virosta peräisin olevien päästöjen rajoittamisesta. Viimeistään vuonna 2005 Viron rikkipäästöjen on oltava 80 prosenttia alhaisemmat kuin vuonna 1980. Investoinnit Narvan laitoksiin tulevat auttamaan Eesti Energiaa täyttämään EU:n normit ja Viroa noudattamaan Suomen kanssa tehtyä sopimusta.

Eesti Energia neuvotteli useita vuosia amerikkalaisen energiayhtiön NRG Energyn kanssa Narvan voimalaitosten yksityistämistä, mutta neuvottelut keskeytyivät vuoden 2002 alussa. Viron hallitus päätti, että ensin on vahvistettava yhtiötä taloudellisesti ja kehitettävä sen toimintaa, ja siirsi päätöksen mahdollisesta yksityistämisestä myöhemmäksi. Kesällä 2002 sekä Standard & Poor's että Moody's myönsivät Eesti Energialle saman pitkäaikaisen luottokelpoisuusluokituksen kuin Viron valtiolle.

Latvian hallitus päätti jo vuoden 2000 lopussa lykätä Latvenergon yksityistämistä koskevia suunnitelmia. Päätöksen syynä oli halu vahvistaa yhtiön toimintaedellytyksiä ennen odotettavissa olevaa energiamarkkinoiden avautumista. Latvian hallitus halusi päätöksen avulla varmistaa, että Latvenergon nykyinen toiminta on kansainvälisesti kilpailukykyistä, kun markkinat avautuvat.

– Pohjoismaista saadut kokemukset osoittavat, että energiatoiminta voi kehittyä tehokkaasti valtion omistuksessa, kertoo NIBin Baltian aluepäällikkö Lauri Johnson.

– Pohjoismaissa on yksityistetty tuotanto ja jakelu, mutta siirrosta huolehtivat erilliset yhtiöt, joilla on koko maan kattava toimintaa. Tällaiseen ratkaisuun tullaan luultavasti päätyämään myös Baltian maissa.

Tällä hetkellä kansalliset energiatarviketurvavirastot vahvistavat energian hinnan sekä Virossa että Latviassa. Molempien maiden lakien mukaan energiatariffit on määriteltävä sellaiselle tasolle, että sähköntuotanto ja pitkän aikavälin investoinnit voidaan turvata. Tariffit turvaavat toistaiseksi yhtiöiden toiminnan. Toimintanedellytykset voivat kuitenkin muuttua sitä

mukaa kuin energiainmarkkinat avautuvat ja yhtiöiden on tultava toimeen omillaan avoimessa kilpailussa. Siksi energiayhtiöt panostavat toimintansa tehostamiseen ja esimerkiksi sähkönsiirrossa ja -jakelussa syntyvien tappioiden pienentämiseen.

Baltian mailla on ylikapasiteettia sähköntuotannossa, ja sähköä viedään Virossa ja Liettuaa Latviaan ja Luoteis-Venäjälle Riiaassa sijaitsevan yhteisen jakelukeskuksen, DC Baltijan, hoitaman verkon kautta. Latvia tuo sähköä kahden muun Baltian maan lisäksi myös Venäjältä. Kun liettualaisen Ignalinan ydinvoimalan toinen reaktori suljetaan vuonna 2005 EU:n kanssa tehdyn sopimuksen mukaisesti, Baltian maissa oleva ylikapasiteetti tulee vähenemään. Toinen Ignalinan reaktoreista suljetaan suunnitelmien mukaan vuonna 2009.

Baltian maiden ja Pohjoismaiden välillä

ei toistaiseksi käydä sähkökauppaa. Eesti Energialla ja Latvenergolla on tärkeä osa suunnitellussa tulevassa sähköyhteistyössä Baltian maiden ja Pohjoismaiden välillä. Tarkoituksena on rakentaa suurjännitekaapeli Suomenlahden ali Viron ja Suomen välille. Toista yhteyttä suunnitellaan Liettuan ja Puolan välille. Puolalla ja Ruotsilla on jo ennestään yhteinen suurjännitekaapeli.

– **Latvenergolle ja Eesti Energialle** myönnettyjen lainojen myötä NIB on Baltian energiasektorin suurin ulkopuolinen rahoittaja. NIB on rahoittanut myös lukuisia pieniä kunnallisia kaukolämpöinvestointeja Baltian energiasektorilla, Lauri Johnson kertoo. ▶

Eesti Energian Narvassa sijaitsevien tuotantolaitosten turbiineista tulee tehokkaampia ja vähemmän ympäristöä kuormittavia yhtiön laajojen investointien ansiosta.

Viron sähköntuotanto noudattaa ympäristönormeja

Eesti Energia aikoo laajojen investointien avulla täyttää EU:n päästödirektiivin vaatimukset ja auttaa Viroa saavuttamaan Suomen kanssa sovitut ympäristötavoitteet.

Valtion omistama Eesti Energia on osakeyhtiö, joka omistaa suoraan tai tytäryhtiöiden kautta maan energiansiirtoverkon, suuren osan sähkönjakelusta ja enemmistön maan energiantuotannosta. Energia-konserniin kuuluu myös palavakivi-yhtiö, joka omistaa suurimman osan maan palavakivivarannoista ja vastaa palavankiven louhinnasta. Eesti Energian voimalaitoksista kaksi käyttää palavaakiveä. Juuri palavakivi on tähän mennessä aiheuttanut vakavimmat ympäristöongelmat, esim. suuria rikki- ja pölypäästöjä.

Eesti Energian vuotuinen sähköntuotanto on noin 7 100 GWh (gigawattituntia), josta 5 200 GWh myydään paikallisilla markkinoilla ja lähes 1 000 GWh vieetään Latviaan ja Venäjälle. Yhtiön lämmöntuotanto on noin 2 500 GWh.

Eesti Energia on Viron suurin yritys, ja se työllistää noin 10 000 henkeä. Yhtiön liikevaihto oli tilinpäätösvuoden 2001/2002 lopussa noin 332 miljoonaa euroa.

NIB on aiemmin myöntänyt Eesti Energialle kaksi pitkäaikaista, yhteensä 28 miljoonan euron suuruista lainaa ympäristöinvestointeihin. Kesällä 2002 Eesti Energia ja NIB sopivat 60 miljoonan euron lainasta, joka on tarkoitettu kahden uuden Narvan voimalaitoksiin tulevan leijupetikattilan rahoittamiseen sekä yhtiön muiden tuotantolaitosten kunnostamiseen. Lisäksi lainaa käytetään siirto- ja jakeluverkkojen uudenaikaistamiseen ja tehostamiseen sekä kaivostoimintaan tehtävien investointien rahoittamiseen.

NIBin lainan lisäksi Eesti Energia sai saksalaiselta KfW:ltä pitkäaikaisen lainan, joka vastaa suuruudeltaan NIBin yhtiölle myöntämiä lainoja. Tämä lainapaketti oli edellytyksenä sille, että Eesti Energia pys-

tyy rahoittamaan suuret investointinsa.

Investointien tarkoituksena on varmistaa Eesti Energian kilpailukyky Baltian energiamarkkinoilla. Lisäksi odotetaan huomattavia myönteisiä ympäristövaikutuksia: Narvan laitosten hiilidioksidipäästöjen arvioidaan vähenevän 630 000 tonnilla vuodessa. Yhtiön pölypäästöjen arvioidaan vähenevän 32 000 tonnilla vuodessa ja ilmaan joutuvien rikkidioksidipäästöjen 26 000 tonnilla vuodessa. Tämä vastaa puolta Tanskan, Suomen ja Ruotsin yhteisistä rikkipäästöistä.

- Vakaa päätöksemme on parantaa edelleen kustannustehokkuuttamme ja asiakaspalveluamme, sanoo Eesti Energian toimitusjohtaja ja johtoryhmän puheenjohtaja Gunnar Okk.

- Lisäksi tulemme käyttämään runsaasti voimavaroja jatkaaksemme toiminnan ympäristövaikutusten vähentämistä. ■

Investoinnit Narvan-laitoksiin tulevat vähentämään rikki- ja pölypäästöjä merkittävästi.

Latvia panostaa sähkönsiirron tehostamiseen

Latvenergo on Latvian valtion kokonaan omistama osakeyhtiö. Yhtiö omistaa maan siirto- ja jakeluverkot ja melkein koko energiantuotannon. Latvenergolla on kolme vesivoimalaitosta: kaksi lämmitysvoimalaitosta ja yksi lämpölaite. Vuonna 2000 sähköntuotanto oli vajaat 4 000 GWh ja lämmöntuotanto noin 2 600 GWh. Tämän lisäksi Latvia tuo noin 1 700 MWh sähköä Virossa, Liettuasta ja Venäjältä.

– Sähköstä 70-80 prosenttia tuotetaan vesivoimalaitoksissa, joten suuri osa tuotannostamme on hyvin edullista ympäristön kannalta, toteaa Latvenergon ympäristötyöstä vastaava Mara Kalnina. Lisäksi meillä on kaksi tuulimyllyä.

Yhtiön kolme vesivoimalaitosta sijaitsevat pääkaupungin Riian halki virtaavan Väinäjoen varrella.

NIB ja Latvenergo sopivat kesällä 2002 noin 40 miljoonan euron suuruudesta lainasta, joka on tarkoitettu pääasiassa yhtiön laajoihin siirto- ja jakeluverkkoinvestointeihin. Tämän jälkeen myös EIB on myöntänyt yhtiölle pitkäaikaisen lainan.

– Energiaverkon kunnostamisen lisäksi meillä on suunnitelmassa joukko muita laajoja investointeja lähivuosien aikana. Nykyistä energiantuotantoa on tarkoitus tehostaa ja vesivoimalaitosten nykyisiä patoja on tarkoitus vahvistaa, kertoo hallituksen varapuheenjohtaja Ivars Liuziniks.

Latvenergo on yksi Latvian ja koko Baltian suurimmista yrityksistä. Sen liikevaihto oli vuonna 2001 noin 310 miljoonaa euroa, ja sillä on noin 6 800 työntekijää. ■

Baiba Abelniece

Latvenergo tehostaa energiaverkkoa koko maassa.

Sähköjohdot viedään maan alle Tanskassa

Rajut myrskyt ovat saaneet tanskalaisen sähkönjakelu-yhtiön SEAS Distributionin investoimaan mieluummin maanalaisiin kuin maanpäällisiin kaapeleihin.

1990-luvulla Eurooppaa koettelivat myrskyt useammin kuin aikaisempina vuosikymmeninä. Rajut myrskyt eivät pelkästään tuhonneet siltoja ja rakennuksia, vaan ne myös repivät alas sähköjohtoja, minkä vuoksi kotitaloudet jäivät ilman sähköä ja lämpöä. Energiayhtiöt joutuivat pystyttämään kaatuneet pylvää ja vetämään johdot uudelleen.

Turvataksaan sähkösaannin esimerkiksi myrskyjen aikana SEAS Distribution aikoo siirtää 2 000 km johtoja, jotka nyt roikkuvat ilmassa, maanpinnan alapuolelle eteläisessä Sjællandissa Tanskassa.

– Meille tämä on laaja investointi, kertoo toiminnan kehittämisestä vastaava Lars Friis.

– Hyvä yhteistyö NIBin kanssa ja edul-

lisiin ehdoin saatu pitkäaikainen laina ovat mahdollistaneet toteuttamiskelpoisen rahoituspaketin laatimisen investointia varten, Friis sanoo. Hankkeen kokonaiskustannukset ovat 375 miljoonaa Tanskan kruunua eli noin 48 miljoonaa euroa.

Itse työurakka, eli kaapeleiden kaivaminen maahan, oli mukana EU:n tarjouskilpailussa, jonka voitti tanskalainen urakoitsijayritys MTH. Hanke on työllistänyt enimmillään 150 yhtiön työntekijää. Tämän lisäksi noin 25 SEAS Distributionin työntekijää työskentelee yksinomaan tämän hankkeen parissa.

Kaksivuotinen hanke käynnistyi vuonna 2001, ja aikataulun mukaan sen odotetaan valmistuvan vuonna 2003. Investoinnin

ansioista sähkönjakelun luotettavuus paranee ja rajujen myrskyjen aiheuttamien tappioiden riski pienenee. Sähköjohtojen piilottamisesta maan alle on hyötyä myös maiseman kannalta.

– Yksi entistä tärkeämpi näkökohta kaapeleita vedettäessä on se, että visuaalisen ympäristön laatu paranee, toteaa NIBin Tanskan aluepäällikkö Per Klaumann.

Tammikuussa 2003 NIB teki sopimuksen toisesta ilmajohtojen kaapelointiin tarkoitetusta lainasta. Laina myönnettiin Luoteis-Sjællandissa toimivalle NVE Netille, joka tulee siirtämään noin 3 000 km ilmajohtoja maan alle. ■

ENNEN KUIN MAAILMA HERÄÄ

Tämän aukeaman kuvat on ottanut virolainen luontovalokuvaaja Mati Kose. Hänen lempiaiheitaan on kullankeltainen valo maiseman yllä aamun ensimmäisten auringonsäteiden osuessa siihen.

Kosen palkitut valokuvat ovat herättäneet huomiota sekä Virossa että muualla Euroopassa.

Elintarviketekniikan edelläkävijä

Islantilainen Marel on yksi maailman suurimmista elintarviketeollisuudessa käytettävien koneiden ja tekniikan valmistajista. Yhtiön palveluksessa on enemmän insinöörejä ja teknikoita kuin missään muussa islantilaisessa yrityksessä. Syyskuusta 2002 lähtien yrityksellä on ollut käytössään uudet, lähes 16 000 neliömetrin teollisuustilat.

Marel aloitti toimintansa vuonna 1983 Islannin yliopiston perustamana spin-off-yrityksenä. Yrityksen tarkoituksena oli tutkia mahdollisuuksia hyödyntää uutta tekniikkaa ja tietokoneita kalatuotteiden valmistuksessa. Marelin ansiosta Islannin kalateollisuutta pystyttiin tehostamaan, ja pian keskityttiin myös muihin elintarvikkeisiin. Kahdenkymmenen viime vuoden aikana Marel on tehnyt läheistä yhteistyötä johtavien kansainvälisten kalan-, lihan- ja linnunlihantuottajien kanssa, jotka nykyään kääntyvät yrityksen puoleen etsiessään ratkaisuja teknisiin tuotantoongelmiin. Tämän yhteistyön tuloksena Marel kehittää jatkuvasti uutta tekniikkaa ja uusia tuotteita. Marelin konepaja- ja tietotekninen osaaminen mahdollistaa koneiden valmistamisen kaikenlaisten elintar-

vikkeiden – esimerkiksi mainittakoon vaikkapa katkaravut ja lohifileet, kanan rintapalat, entrecôte ja shish kebab – tuotantoon.

Marelin laajentuminen asettaa suuret vaatimukset teollisuustiloille. Syyskuussa 2002 vihittiin käyttöön yrityksen uusi rakennus Reykjavíkin lähistöllä sijaitsevassa Garðabærin kunnassa. Tämä osittain NIBin myöntämällä lainalla rahoitettu rakennus on yksi Islannin suurimmista teknisen teollisuuden kiinteistöistä, ja käytössä olevat tuotanto- ja tutkimustekniset laitteet ovat huippuluokkaa. Rakennuksen on määrä tarjota Marelin työntekijöille, ja heidän kauttaan myös asiakkaille, parhaat mahdolliset toimitilat. ■

Marelin uusi rakennus on yksi Islannin suurimmista teknisen teollisuuden kiinteistöistä. Rakennuksessa työskentelee enemmän insinöörejä ja teknikoita kuin missään muussa islantilaisessa yrityksessä.

NOPEF JÄTTÄÄ BALTIAN

Venäjän mahdollisuuksiin uskotaan

Pohjoismaiset yritykset ovat ilmeisen kiinnostuneita toiminnasta Venäjällä. Pohjoismaiden Projektivientirahaston Nopefin luettelossa myönnettyistä lainoista Venäjä on ensimmäisenä. Kun Nopef muutaman vuoden kuluessa jättää Baltian, Venäjän osuus vahvistunee entisestään.

– **Markkinat ovat** jättiläismäiset, toteaa Nopefin toimitusjohtaja Per-Olof Dahllöf.

Niinpä myös monet niistä yrityksistä, joiden kanssa Nopef tekee yhteistyötä, eivät pelkästään panosta tuotantoon idässä, vaan ne pyrkivät myös saamaan jalansijaa markkinoilla. Viidesosa Nopefin vuonna 2002 hyväksymistä hankkeista on suuntautunut Venäjälle. Nopef myöntää pohjoismaisille yrityksille lainoja ja tukea kansainvälistymis- ja projektivientihankkeiden valmistelukustannuksiin. Venäjä kiinnostaa pohjoismaisista yrityksistä ennen kaikkea suomalaisia, mikä selittyy maantieteellisillä syillä. Dahllöfin mukaan on tärkeää, että idässä toimintansa aloittavat yritykset ovat varautuneita nopeisiin muutoksiin. Hän korostaa sitkeyden merkitystä. Myös henkilösuhteet ovat tärkeitä: on pystyttävä solmimaan oikeat kontaktit.

Nopef tukee ainoastaan EU- ja EFTA-maiden ulkopuolisia hankkeita. EU:n laajentumisen jälkeen Baltian maat, joihin suuri osa hankkeista on tähän mennessä suuntautunut, tulevat näin ollen putoamaan pois. Dahllöfin mukaan Nopef lopettaa viimeistään vuonna 2005 kaiken

Viroon, Latviaan ja Liettuaan suuntautuvien hankkeiden rahoituksen. Hän uskoo, että Nopef tulee sen sijaan lisäämään tukeaan ennen kaikkea Venäjällä ja Ukrainassa, mutta myös muissa lähialueen maissa toteutettaviin hankkeisiin. Dahllöf toteaa lisäksi, että poliittisilta tahoilta on esitetty toiveita toiminnan tukemisesta Kalinin-gradissa, sillä tämä Venäjään kuuluva erillislalue jää pian keskelle EU-aluetta.

Nopef täytti 20 vuotta vuonna 2002. Aloite rahaston perustamiseksi tuli alun perin Pohjoismaiden Investointipankilta, sillä tarvittiin instanssi, joka määritteli, mitkä ovat sellaisia hyviä hankkeita, joita pankki voisi myöhemmin rahoittaa. Nopef on NIBin sisarorganisaatio, ja se kuuluu Pohjoismaiden rahoitusryhmään.

– Meillä ei ole peruspääomaa, toisin kuin muilla ryhmään kuuluvilla, Dahllöf sanoo ja toteaa, että Nopef on riippuvainen määrärahoista. Toimintaa rahoittavat Pohjoismaiden ministerineuvosto ja viisi Pohjoismaata.

www.nopef.com

2 500 NELIÖMETRIN TEHDAS MOSKOVAN ULKOPUOLELLA

Advakom on toiminut vuodesta 2001 lähtien runsaat sata kilometriä Moskovasta pohjoiseen sijaitsevassa Dubnan kaupungissa. Advakom valmistaa tieto- ja tietoliikennetekniikan komponentteja, ja on yksi niistä pohjoismaisista yrityksistä, jotka ovat saaneet Nopefilta tukea hankkeen valmistelukustannuksiin.

– Tämä on pieni ruotsalainen yrittäjyysprojekti, sanoo Advakomin ruotsalainen toimitusjohtaja Per Strandqvist.

Dubnan tehtaassa valmistetaan tietoverkkojen kuparikaapeleita ja erilaisia muovikaapeleita. Lisäksi Advakom tuottaa tietojärjestelmissä käytettäviä peltikaappeja ja kokoaa erityyppisiä kaapeleita ja liittimiä.

– On mahdollista, että teemme tulevaisuudessa muutakin. Olemme alihankkija, joka pysyy sopeuttamaan tuotantonsa markkinoiden tarpeisiin.

Yhdeksänkymmentä prosenttia myynnistä suuntautuu Venäjän markkinoille, loput kymmenen prosenttia Ruotsiin.

Ensimmäinen syksy Venäjällä meni byrokratian merkeissä, mutta joulukuussa 2001 Advakom saattoi jo tuoda tehtaan tarvitsemia laitteita maahan. Dubnan valinta yrityksen sijaintipaikaksi oli usean eri tekijän summa. Advakom ei halunnut perustaa tehdasta Moskovaan, mutta se halusi kuitenkin olla lähellä pääkaupunkia, missä asiakkaat ovat.

– Pieni yritys Moskovassa ei ole minkään arvoinen, eikä sillä ole voimaa tai valtaa, Strandqvist sanoo ja huomauttaa lisäksi, että työntekijöiden liikkuvuus on suurta Moskovassa.

Toiminta on käynnistynyt arvioitua hitaammin.

– Hankkeessa yhdistyvät kokemattomuus, liian optimistinen suunnittelu ja se tosiasia, että Venäjä on Venäjä eikä Ruotsi tai Tanska, Strandqvist selostaa.

Toisaalta aikataulun takertelu on tällä hetkellä Advakomin ainoa suurehko ongelma. Yritys on kehittänyt parisenkymmentä uutta tuotetta ja luonut asiakaspohjan, jonka avulla voidaan saavuttaa yrityksen myyntisuunnitelman tavoitteet.

Advakomin ruotsalainen johto ja yksityiset sijoittajat omistavat 62 prosenttia yrityksestä, Euroopan jälleenrakennus- ja kehityspankki (EBRD) 38 prosenttia. Swedfund International on myöntänyt Advakomille viiden vuoden lainan. ■

Pohjoismaista yhteistyötä 50 vuotta

Pohjoismaiden neuvosto vietti 50-vuotisjuhliaan Helsingissä lokakuussa 2002. Kaikkien Pohjoismaiden valtionpäämiehet ja pääministerit olivat mukana neuvoston 54. istunnossa juhlimassa pohjoismaista yhteistyötä.

Pohjoismaiden neuvosto on ainutlaatuinen valtioidenvälinen yhteistyöelin. Neuvosto toimii yhteisenä foorumina, jossa ministerit ja parlamentaarikot yli valtio- ja puoluerajojen kokoontuvat keskustelemaan ajankohtaisista kysymyksistä ja asettamaan suuntaviivat pohjoismaiselle yhteistyölle.

50 vuotta sitten, vuonna 1952, Ruotsin, Norjan, Tanskan ja Islannin parlamentit hyväksyivät Pohjoismaiden neuvoston työjärjestyksen. Ensimmäinen neuvoston käsittelemä asia oli Pohjoismaiden välinen passiivapaus, joka tuli voimaan jo samana vuonna. Vuonna 1955 neuvosto tuli täysilukuiseksi, kun myös Suomi liittyi sen jäseneksi.

Neuvoston 50 toimintavuoden aikana on tehty monia tärkeitä päätöksiä. Ajatus pohjoismaisesta inves-

Martius Uusikylä

NIB järjesti perinteisen vastaanottonsa nykytaiteen museo Kiasmassa Helsingissä Pohjoismaiden neuvoston istunnon aikana. Tässä NIBin toimitusjohtaja Jón Sigurðsson keskustelee Islannin presidentin Ólafur Ragnar Grímssonin kanssa.

tointipankista tuli esiin jo 1950-luvulla pohjoismaisen tulliliiton perustamisyrityksen yhteydessä. Asia tuli uudelleen ajankohtaiseksi öljykriisin myötä 1970-luvun alussa, ja vuonna 1976 NIB aloitti toimintansa Helsingissä. ■

Lehtikuru

Kaikkien Pohjoismaiden pääministerit osallistuivat juhlaistuntoon.

Varainhankkija Samu Slotte sekä varainhankintajohtaja Kari Kukka ja rahoitusjuridiikan johtaja Sten Holmberg (istumassa) ovat ylpeitä ensimmäisestä NIBin liikkeeseen laskemasta maailmanlaajuisesta viitelainasta.

Pamela Schöberg

AKTIIVISTA VARAINHANKINTAA

NIBin kaikkien aikojen suurin emissio

Joulukuussa NIB laski Yhdysvalloissa liikkeeseen pankin kaikkien aikojen suurimman – 1 miljardin Yhdysvaltain dollarin – joukkovelkakirjalainan. Joukkovelkakirjalaina rekisteröitiin SEC:ssä (Securities and Exchange Commission) Yhdysvalloissa. Laina-aika on runsaat kolme vuotta, ja laina eräänny tammikuussa 2006. Kyseessä on ensimmäinen NIBin liikkeeseen laskema maailmanlaajuinen viitelaina. Tämä tarkoittaa sitä, että joukkovelkakirjoja voitiin myydä ja rekisteröidä clearing-järjestelmissä myös Yhdysvaltain ulkopuolella. Joukkovelkakirjat on noteerattu Luxemburgin pörssissä. Koska lainajärjestely oli niin suuri ja maailmanlaajuinen, se kiinnosti monia sellaisia sijoittajia, jotka eivät aiemmin olleet sijoittaneet

pankin joukkovelkakirjoihin.

Ennen emissiota päivitettiin pankin amerikkalainen MTN-ohjelma, joka tuotiin markkinoille jo vuonna 1993. Ohjelman puitesumma nostettiin 600 miljoonasta Yhdysvaltain dollarista 3 miljardiin dollariin. Samalla ohjelman dokumentaatiota muutettiin niin, että mahdollistettiin maailmanlaajuisen viitelainojen liikkeeseenlasku. Ohjelman puitteissa pankki voi laskea liikkeeseen joukkovelkakirjoja eri valuutoissa.

Yhdysvalloissa tapahtuneen emissioon lisäksi vuonna 2002 toteutettiin useita muitakin emissioita. Islannissa NIB laski liikkeeseen 3 miljardin Islannin kruunun, eli noin 35 miljoonan euron, joukkovelkakirjalainan. Laina-aika on 15 vuotta, ja laina on

noteerattu Reykjavikin pörssissä. NIB on ensimmäinen multilateraalinen rahoituslaitos, joka on laskenut liikkeeseen lainan Islannin pääomamarkkinoilla. Pankki on aiemmin laskenut liikkeeseen keskieurooppalaisille sijoittajille suunnattuja Islannin kruunumääräisiä joukkovelkakirjoja.

Vuoden lopussa tehtiin kaksi Norjan kruunumääräistä emissiota. Emissiot on suunnattu lähinnä yksityishenkilöille Keski-Euroopassa, ja niiden yhteisarvo on 900 miljoonaa Norjan kruunua eli noin 120 miljoonaa euroa.

Tärkeimmät varainhankintavaluutat Yhdysvaltain dollarin lisäksi olivat Japanin jeni, Taiwanin dollari, Hongkongin dollari ja euro. ■

Sijoittajaseminaari New Yorkissa

NIB järjesti marraskuussa transatlanttista taloudellista yhteistyötä käsitelleen talousseminaarin, jossa pohdittiin ajankohtaisia taloudellisia kysymyksiä Pohjoismaissa, EU:ssa ja Yhdysvalloissa. Seminaari pidettiin Scandinavia Housessa New Yorkissa, ja se kokosi suuren joukon amerikkalaisia sijoittajia ja yritysjohtajia.

Esitelmöitsijöinä oli amerikkalaisia keskuspankkiasiantuntijoita ja pohjoismaisia talousalan asiantuntijoita. Tapahutuma järjestettiin yhdessä The American-Scandinavian Foundationin kanssa, joka sai vastaanottaa juhlahajoituksen pankin 25-vuotisjuhlallisuuksien yhteydessä.

New Yorkissa sijaitseva Scandinavia House on pohjoismaisen kulttuurin johtava keskus Yhdysvalloissa. Sitä ylläpitää The American-Scandinavian Foundation, jonka tehtävänä on edistää viiden Pohjoismaan ja Yhdysvaltojen välistä yhteistyötä. Säätiö jakaa vuosittain stipendejä tutkijoille ja taiteilijoille Pohjoismaiden ja Yhdysvaltojen välisen vaihdon vahvistamiseksi.

Kulttuurikeskus Scandinavia House tarjoaa yleisölle monenlaista ohjelmaa, mm. näyttelyjä, konsertteja ja luentoja. Lokakuussa 2000 pidettyjen avajaisten

jälkeen tämä Manhattanilla sijaitseva uusi kulttuuritalo on houkutellut jo yli 100 000 kävijää. ■

Tina Backman

Scandinavia Housessa järjestetyn seminaarin paneelikeskustelun osanottajat (vas.): NIBin toimitusjohtaja Jón Sigurðsson, Sammon konsernijohtaja Björn Wahlroos, Harvardin yliopiston professori Benjamin M. Friedman, Federal Reserven (New York) johtaja William J. McDonough ja Norjan keskuspankin johtaja Svein Gjedrem. Äärimmäisenä oikealla American-Scandinavian Foundationin johtaja Edward P. Gallagher.

Christer
Holmström

Laurent
Jorelle

Börje
Lundvall

Eva
Sandström

Roger
Haaparinne

Linda
Sundberg

Charlotta
Tallqvist

NIMITYKSIÄ

Christer Holmström (FIN) on nimitetty järjestelmäasiantuntijaksi pankin IT-osastolle.

Laurent Jorelle (FRA) on nimitetty IT-asiantuntijaksi IT-osastolle. Hän työskenteli aiemmin Domasoftissa Helsingissä.

Börje Lundvall (S) on nimitetty senior projektianalytikoksi pankin analyysiosastolle.

Hän on aiemmin työskennellyt Ericssonilla Ruotsissa ja Management Consultantin tehtävissä omassa yrityksessä.

Eva Sandström (FIN) on nimitetty yksityissektorista vastaavan yksikön apulaisaluepäälliköksi pankin kansainvälisellä osastolla. Hänen äitiyslomasijaisenaan on syksyyn 2003 asti **Roger Haaparinne** (FIN), joka on nimitetty senior lainakäsittelijäksi. Hän siirtyi tehtävään Sampo Bank plc:stä Singaporesta.

Linda Sundberg (FIN) on nimitetty henkilöstösihteeriksi pankin henkilöstöosastolle. Hänen edellinen työpaikkansa oli Rederi AB Eckerö Linjen.

Charlotta Tallqvist (FIN) on nimitetty lainakäsittelijäksi kansainvälisen osaston Keski- ja Itä-Euroopan alueesta vastaavaan yksikköön. Hän siirtyi tehtävään IT-yhtiö Quartal Oy:stä. Hän on aiemmin työskennellyt mm. projektirahoituksen parissa Deutsche Bankin Frankfurtin- ja Lontoonkonttoreissa.

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, johdettavilta luottokelpoisuusluokituslaitoksilta (Standard & Poor's ja Moody's).

NIBin pääkonttori on Helsingissä ja muut konttorit sijaitsevat Kööpenhaminassa, Oslossa, Reykjavikissa, Tukholmassa ja Singaporessa. Pankin palveluksessa on noin 140 henkeä kaikkialta Pohjoismaista. ■

NIB RAHOITTA

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, jotka hyödyttävät sekä vastaanottajamaata että Pohjoismaita.

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 (PIL). Luotot ovat pitkäaikaisia, jopa 20 vuotta, ja niiden avulla toteutetaan hankkeita 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, Liettuaissa sekä Luoteis-Venäjällä ovat ensisijaisen tärkeitä. Tätä tarkoitusta varten on erityislainajärjestelyinä 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. ■

Ympäristörahoitusta ja energiainvestointeja

Pohjoismaiden Investointipankin (NIB) vuoden kahdeksan ensimmäisen kuukauden tulos oli hyvä. Korkokate oli kauden lopussa 100 miljoonaa euroa, kun se edellisen vuoden vastaavana ajanjaksona oli 98 miljoonaa euroa. Kauden tulos oli 97 miljoonaa euroa (vastaava kausi vuonna 2001: 83 miljoonaa euroa). Taseen loppusumma oli 14,9 miljardia euroa verrattuna 2001-2002 vuodenvaihteen 15 miljardiin euroon. Nettoliquiditeetti oli kauden lopussa 2 287 miljoonaa euroa verrattuna vuodenvaihteen 2 641 miljoonaan euroon.

Vuoden kahdeksan ensimmäisen kuukauden aikana uusvarainhankinta oli 1 679 miljoonaa euroa, kun se viime vuoden vastaavana ajankohtana oli 1 889 miljoonaa euroa. Japanin jeni, Yhdysvaltain dollari, uusi Taiwanin dollari, Hongkongin dollari ja euro olivat tärkeimmät varainhankintavälineet kauden aikana.

Tuotantoteollisuus on pankin antolainauksen suurin asiakasryhmä Pohjoismaissa. Paperiteollisuudessa pankki osallistui ympäristön suojelua edistävien investointien sekä rajat ylittävien yritysostojen rahoitukseen. Energia-alalla NIB on rahoittanut useita biovoimalaitosten

investointeja Suomessa, tuulivoimainvestointeja Tanskassa sekä Tanskan, Norjan ja Islannin sähkönsiirtoverkkojen laajennusinvestointeja.

Pankin kansainvälisessä luotonannossa merkittävimmät rahoituskohteet olivat infrastruktuuri-investointeihin kuuluvat kuljetus ja tietoliikenne sekä energia-ala. Pankki on osallistunut Baltian maissa toimivien valtiollisten energiayhtiöiden investointimahdollisuuksien luomiseen, jotta energian tuotanto, siirto ja jakelu voitaisiin saattaa nykyajan vaatimusten mukaisiksi. NIB on sopinut luotoista Viron ja Latvian valtiollisten energiayhtiöiden kanssa ja on nykyään Baltian maiden energiahuollon suurin ulkopuolinen rahoittaja.

Ympäristöluottojen myöntäminen kuuluu pankin tärkeimpiin toimintamuotoihin. Kesäkuussa Pohjoismaiden ministerineuvosto hyväksyi pankin lähialueille myönnettävien ympäristöinvestointilainojen enimmäismäärän korotuksen 100 miljoonasta eurosta 300 miljoonaan euroon. Korotus on tärkeä edellytys pankin osallistumiselle Pohjoisen ulottuvuuden ympäristökumppanuuteen (NDEP). Tämän

yhteistyön tarkoituksena on koordinoita ja tehostaa sellaisten pohjoisen ulottuvuuden alueella toteutettavien tärkeiden ympäristöhankkeiden rahoitusta, joilla on vaikutuksia yli valtioiden rajojen, aluksi Venäjän luoteisosassa ja Kaliningradin erillisalueella. NIB toimi ympäristökumppanuuden puheenjohtajana sen ensimmäisenä toimintavuotena vuoden 2002 heinäkuuhun saakka.

NIBin lainasalkkujen ja rahoitustransaktioiden vastapuolten laatu on edelleenkin hyvä ja vakaa. Pankki teki kauden aikana yhteensä 1,2 miljoonan euron suuriset luottotappiovaraukset kahden lainan osalta.

NIBin vuoden kahdeksan ensimmäisen kuukauden aikana tapahtuneen suotuisan tuloskehityksen odotetaan jatkuvan vuoden loppuun. ■

Pohjoismaiden Investointipankki (NIB) myöntää pitkäaikaisia lainoja ja takauksia kilpailukykyisin markkinaehdoin hankkeisiin, jotka edistävät Pohjoismaiden elinkeinoelämää.

Hankkeet voivat liittyä seuraaviin aloihin: infrastruktuuri, esim. energia ja vesihuolto, tutkimus ja kehitys, yritysostot tai ympäristöinvestoinnit. Tärkeää on, että kaikki hankkeet ovat ympäristönäkökohtien kannalta hyväksyttäviä.

NIB rahoittaa yksityisiä ja julkisia hankkeita sekä Pohjoismaissa että Pohjoismaiden ulkopuolella. **NIB**in omistavat viisi Pohjoismaata, ja sen pääkonttori sijaitsee Helsingissä.

POHJOISMAIDEN INVESTOINTIPANKKI

Fabianinkatu 34
PL 249, 00171 Helsinki
Puhelin (09) 18 001
Sähköposti: info@nib.int
www.nib.int