

15.1.2018

LAUSUNTO

teollisuus-, tutkimus- ja energiavaliokunnalta

budjettivaliokunnalle

seuraavasta monivuotisesta rahoituskehyksestä: vuoden 2020 jälkeistä monivuotista rahoituskehystä koskevan parlamentin kannan valmistelu (2017/2052(INI))

Valmistelija: Marian-Jean Marinescu

PA_NonLeg

EHDOTUKSET

Teollisuus-, tutkimus- ja energiavaliokunta pyytää asiasta vastaavaa budjettivaliokuntaa sisällyttämään seuraavat ehdotukset päätöslauselmaesitykseen, jonka se myöhemmin hyväksyy:

1. pitää erittäin tärkeänä energiaunionin loppuunsaattamista yhdessä tulevaisuuteen suuntautuvan ilmastonmuutospolitiikan kanssa sekä digitaalisten sisämarkkinoiden, pääomamarkkinaunionin ja eurooppalaisen tutkimusalueen loppuunsaattamista, sillä ne ovat sisämarkkinoiden perustekijöitä; korostaa, että tutkimus- ja innovaatiopolitiikka on energia-, teollisuus- ja digitaalipolitiikkojen keskeinen strateginen osatekijä, ja painottaa, että siihen on osoitettava tarvittavat määrärahat;
2. muistuttaa, että nykyinen, vuosiksi 2014–2020 hyväksytty monivuotinen rahoituskehys kattoi alle yksi prosenttia jäsenvaltioiden bruttokansantulosta maksujen osalta, mikä merkitsi jyrkkää laskua aiempaan monivuotiseen rahoituskehukseen nähden ja heikensi alueellista, taloudellista ja sosiaalista yhteenkuuluvuutta sekä unionin yhteisvastuuperiaatetta; panee merkille, että jäsenvaltioihin kohdistunut talous- ja sosiaalikiiri ei ole suinkaan ohi ja että käsiteltävänä on myös uusia painopisteitä, haasteita ja ennakoimattomia kriisejä; toteaa, että vuoden 2020 jälkeisen monivuotisen rahoituskehysten määrärahoja olisi näin ollen lisättävä nykyiseen jaksoon verrattuna; kehottaa komissiota jäsenvaltioihin seuraavan monivuotisen rahoituskehysten tavalla, joka heijastaa selvästi sekä nykyisiä että uusia painopisteitä ja mahdollistaa vastaamisen odottamattomiin kriiseihin; korostaa tässä yhteydessä, että uudet painopisteet olisi rahoitettava uusien varojen varantamatta pitkän aikavälin poliittisia tavoitteita ja ohjelmia;
3. pitää ensisijaisena tavoitteena sitä, että vuoden 2020 jälkeistä monivuotista rahoituskehystä koskevan asetuksen yhteydessä päästään sopuun kaikista vuoden 2020 jälkeistä aikaa koskevista unionin poliittisista asiakohdista ennen vuonna 2019 järjestettäviä Euroopan parlamentin vaaleja; kehottaa komissiota esittämään mahdollisimman pian ehdotuksia, jotka koskevat kaikkia unionin politiikkoja ja perustuvat nyt voimassa oleviin, monivuotisen rahoituskehysten soveltamisen perusteella ajan tasalle saatettuihin asetuksiin, jotta vältetään viivästykset ohjelmasuunnittelussa ja täytäntöönpanossa uudella kaudella;
4. katsoo, että seuraavassa monivuotisessa rahoituskehyksessä olisi keskityttävä ensisijaisesti selvää eurooppalaista lisäarvoa sisältäviin aloihin ja hankkeisiin sekä aloihin, jotka edistävät uudelleenteollistamista, talouskasvua, kilpailukykyä, todellista innovointia ja työpaikkojen syntymistä, kuten tutkimuksen ja innovoinnin puiteohjelma, jotta nopeutetaan siirtymistä kohti kestävää, maailmanlaajuisesti johtavassa asemassa olevaa tietotaloutta;
5. korostaa, että kestävä teollisuuspolitiikan uutta strategiaa tukeva riittävä rahoitus olisi taattava, jotta EU voi ottaa huomioon alati lisääntyvän kilpailun, digitalisaatioon liittyvien innovaatioiden lisääntymisen ja muualla maailmassa tapahtuvan viherryttämisen sekä ottaa maailmanlaajuisen johtoaseman kestävä kehityksen, innovoinnin, digitalisaation ja vähähiilisen talouden aloilla; kehottaa turvaamaan tarpeelliset rahoitusohjelmat ja laajentamaan niitä erityisellä optimoidulla investointiohjelmalla ja rahoituksella, joilla edistetään unionin keskeisille teollisuudenaloille kohdistuvan kattavan teollisuusstrategian kehittämistä koordinoitusti unionin ympäristöpolitiikan kanssa;

6. kehottaa komissiota takaamaan rahoituksen innovoinnille, jonka tarkoituksena on kehittää infrastruktuuria sekä lataus- ja varastointiratkaisuja vety- ja sähköajoneuvoja varten, sekä tukemaan ja kehittämään edelleen Euroopan laajuisen sähköisen liikkuvuuden sekä polttonenno- ja vety-yhteisyrityksen kaltaisia aloitteita;
7. palauttaa mieliin Euroopan tilintarkastustuomioistuimen arvion, että unioni ei ole vielä saavuttanut tavoitettaan käyttää 20 prosenttia talousarviostaan ilmastotoimiin; toistaa kantansa, että tulevaisuuteen suuntautuvan ilmastomuutospolitiikan, energiatehokkuus etusijalle -periaatteen soveltamisen, päästöjen vähentämisen, vähähiilisen talouden, uusiutuvien energialähteiden sekä älykkään ja nykyaikaisen infrastruktuurin olisi oltava energiaunionin selkäranka ja ne olisi siksi asettava etusijalle seuraavassa monivuotisessa rahoituskehityksessä;
8. katsoo, että seuraavassa monivuotisessa rahoituskehityksessä olisi varattava enemmän EU:n rahoitusta, myös rakenne- ja investointirahastoista, EU:n energiamarkkinoiden yhdyntymisen syventämiseksi ja EU:n ilmastotavoitteiden saavuttamiseksi Pariisin sopimuksen mukaisesti erityisesti keskeisten energiainfrastruktuurihankkeiden, kuten yhteistä etua koskevien hankkeiden, tapauksessa;
9. korostaa, että on tärkeää tarjota kattavaa tukea siirtymävaiheessa oleville hiilidioksidintensiivisille alueille, jotta voidaan tukea energiakäännettä, vähähiiliseen talouteen siirtymistä, sähköntuotannon ja sähköverkkojen uudenaikaistamista, hiilidioksidin talteenotto-, varastointi- ja hyödyntämisteknologioita, erityisesti teollisuuden aloilla, sekä kaukolämmityksen uudenaikaistamista; katsoo, että energia-alan muutoksessa olisi ilmastotavoitteiden mukaisesti nojaututtava nykyisten varojen käyttöön tai energiasiirtymärahoituksen perustamiseen seuraavan monivuotisen rahoituskehityksen puitteissa, jotta helpotettaisiin energiaintensiivisten teollisuudenalojen ja hiili-intensiivisten sähkölaitosten rakennemuutosta ja kannustettaisiin vähähiilisiin investointeihin ja innovatiivisiin ratkaisuihin;
10. katsoo, että resursseja on osoitettava riittävästi, jotta energiaunioni voi toimia moitteettomasti, unionin energiaverkkojen yhteenliittäminen on toteuttamiskelpoinen, liikenne- ja jakeluverkkoja voidaan uudistaa ja laajentaa sekä energian kysyntää, tarjontaa ja varastointia unionissa voidaan hallinnoida; korostaa, että on tärkeää yhdistää Eurooppa Kaspienmeren alueen, Lähi-idän ja Keski-Aasian kanssa ja investoida itäisen Välimeren kaasukäytävään, jotta voidaan vähentää EU:n riippuvuutta Venäjän kaasusta; korostaa, että Mustanmeren alueen monenvälistä energiayhteistyötä on vahvistettava;
11. korostaa, että tarvitaan parannettu, entistä tehokkaampi ja ympäristön kannalta kestävä Verkkojen Eurooppa -väline, jolla luodaan puuttuvia yhteyksiä Euroopan energia- ja digitaaliseen infrastruktuuriin tukemalla tehokkaiden ja kestävien Euroopan laajuisten verkkojen kehittämistä; kehottaa asettamaan eurooppalaisissa verkoissa etusijalle horisontaaliset hankkeet, joissa yhdistetään infrastruktuurihankkeet, digitaaliset hankkeet ja energia- ja liikennehankkeet;
12. panee merkille viimeaikaisen suuntauksen lisätä rahoitusvälineiden käyttöä; muistuttaa, että seuraavassa monivuotisessa rahoituskehityksessä rahoitusvälineet eivät voi korvata avustuksia tutkimukseen ja innovointiin, energiatehokkuuteen, pyrkimykseen ratkaista energiaköyhyys, uusiutuviin energialähteisiin ja perinteisiä energialähteitä koskeviin innovatiivisiin teknologioihin, sillä avustuksilla tarjotaan jatkuva rahoitus, saavutetaan parhaat mahdolliset käytännön tulokset ja varmistetaan sidosryhmien, kuten yliopistojen,

tutkimuskeskusten, paikallisviranomaisten, pk-yritysten, kansalaisyhteiskunnan järjestöjen ja kansalaisten, laajempi osallistuminen; korostaa lisäksi, että on tärkeää investoida vähemmän edistyneisiin teknologioihin, erityisesti kun on kyse uusiutuvista energialähteistä;

13. muistuttaa, että on tärkeää varmistaa rahoitus digitaalisten sisämarkkinoiden loppuunsaattamiselle siten, että ne voidaan toteuttaa hyödyntämällä täysimääräisesti taajuuksia, 5G- ja internetyhteyksiä sekä kehittämällä edelleen EU:n televiestintäalan sääntöjä, jotta luodaan oikea sääntelykehys internetyhteyksien parantamiseksi koko EU:n alueella, myös syrjäisillä maaseutualueilla; kehottaa komissiota tarjoamaan tarvittavaa tukea kieliesteiden poistamiseksi ja kannustamaan sellaisiin investointeihin, joilla edistetään eurooppalaisen gigabittiyhteiskunnan rakentamista vuoteen 2025 mennessä; korostaa, että tällaisessa rahoituksessa olisi keskityttävä ”digitaaliseen selkärankaan”, jossa syrjäseuduille tuodaan kuitukaapelinen runkoverkko ja runkoliityntäyhteydet ja tarjotaan näin kaikkein korkealaatuisimmat gigabittiyhteydet koulutuspalveluja ja julkisia palveluja varten sekä kehitetään matkaviestinnän tukiasemia, joilla tuetaan 5G-verkkoa paikallisesti;
14. korostaa lisäksi tarvetta koordinoida paremmin EU:n välineitä, jotka liittyvät muun muassa innovointiin, tietämykseen, osaamiseen sekä pk- ja startup-yritysten markkinoille pääsyyn kohdistuviin investointeihin; pitää tärkeänä jatkaa pk-yrityksiä koskevien ohjelmien, kuten pk-välineen ja COSMEn, rahoittamista (muuta ohjelmia heikentämättä), jotta tehostetaan entisestään unionin pk-yritysten kilpailukykyä ja kestävyyttä;
15. pitää tärkeänä, että komission uusien ohjelmien vaikutuksesta pyritään tiedottamaan paremmin;
16. muistuttaa, että jäsenvaltioiden tavoitteena on käyttää tutkimukseen ja kehittämiseen kolme prosenttia BKT:sta, ja kahden kolmasosan olisi tultava yksityissektorilta; kehottaa jäsenvaltioita noudattamaan tutkimukseen ja kehittämiseen tehtäviä investointeja koskevia kansallisia sitoumuksiaan tämän tavoitteen saavuttamiseksi; kehottaa jäsenvaltioita lisäämään kansallisia investointejaan tutkimukseen ja kehittämiseen; pitää tärkeänä hyödyntää edelleen toimintapolitiikan tukijärjestelyjen kaltaisia välineitä kansallisten tutkimusjärjestelmien tehokkuuden parantamiseksi; kehottaa laatimaan sääntöjä, joilla komission koordinoimana lisätään synergioita tulevan yhdeksännen puiteohjelman ja kansallisten talousarvioiden välillä;
17. kehottaa jälleen lisäämään yhdeksännen puiteohjelman määrärahoja 120 miljardiin euroon, jotta voidaan vastata yhteiskunnallisiin haasteisiin, turvata Euroopan maailmanlaajuinen kilpailukyky sekä tieteen ja teollisuuden johtoasema tutkimuksessa ja innovoinnissa sekä auttaa saavuttamaan unionin ilmastotavoitteet; kehottaa lisäksi keskittymään enemmän siihen, että toteutetaan tutkimusta ja innovaatioita yhteisyritysten kautta ja tuetaan investointeja avainteknologioihin innovoinnin investointivajeen täyttämiseksi; kehottaa erityisesti ryhtymään toimiin läpimurtojen ja varsinkin pk-yrityksille uusia markkinoita luovien innovointialoitteiden edistämiseksi;
18. pitää myönteisinä komission pyrkimyksiä yksinkertaistaa tutkimuksen ja innovoinnin puiteohjelmaa; kehottaa säilyttämään nämä toimet yhdeksänessä puiteohjelmassa, jotta kaikkien jäsenvaltioiden hakijoille voidaan tarjota paremmat osallistumismahdollisuudet ja tasapuoliset toimintaedellytykset ehdotusten lisäarvoon ja mahdollisiin tuloksiin

perustuvan uuden hakemusten arviointijärjestelmän avulla; kehottaa komissiota arvioimaan, onko kertakorvausten käytön lisääminen paras vaihtoehto edunsaajille ja tarkastajille; korostaa, että uuden yhtenäisen tarkastusmallin käyttöönotto ja edunsaajien kirjanpitoikäntöjen laajempi hyväksyminen yksinkertaistaisivat asioita huomattavasti puiteohjelman edunsaajien kannalta; katsoo, että seuraavassa puiteohjelmassa olisi vahvistettava alhaalta ylöspäin suuntautuvaa lähestymistapaa, sillä tämä auttaisi lisäämään innovointia; korostaa, että tieteen ja teknologian infrastruktuureihin investoiminen on välttämätöntä huipputason tutkimuksen ja innovoinnin tuottamiseksi; painottaa Seal of Excellence -merkin menestystä;

19. pitää erittäin tärkeinä Euroopan innovaatio- ja teknologiainstituuttia (EIT) ja sen osaamis- ja innovointiyhteisöjä, joille on osoitettava riittävästi resursseja, jotta ne voivat kehittää edelleen toimiaan koulutuksen alalla, tukea startup-yrityksiä sekä sellaista innovointia, jolla edistetään muun muassa ihmisten terveyttä, energiakäännettä, digitalisaatiota ja ilmastotoimia ja joka vastaa suuriin haasteisiin ja hyödyttää koko yhteiskuntaa;
20. on vakaasti sitä mieltä, että yhdeksännessä puiteohjelmassa olisi osoitettava Horisontti 2020 -ohjelmaa enemmän määrärahoja terveyteen, sillä tämä on ihmisten elämänlaadun ja hyvinvoinnin perustekijä, ja katsoo, että tarvittavat määrät olisi jaettava mekanismeihin, joilla varmistetaan, että julkisen tutkimuksen tarpeet ovat etusijalla ja että investoinneista saadaan oikeudenmukaiset julkiset tuotot; huomauttaa, että terveyttä määrittäviä tekijöitä ovat muun muassa ravinto, ympäristö ja elintavat; pyytää näin ollen, että One Health -lähestymistapaa sovelletaan myös innovointi- ja kehittämispolitiikkaan;
21. katsoo, että avustusten ja sellaisten rahoitusvälineiden yhdistelmällä, jotka liittyvät innovointiin, tieto- ja viestintäteknikkaan sekä energiainfrastruktuuriin, kuten Euroopan strategisten investointien rahastolla (ESIR), voitaisiin helpottaa hankkeiden täytäntöönpanoa ja edistää yksityistä rahoitusta;
22. kehottaa uudistamaan ESIR-rahastoa siten, että rahasto täyttää tehtävänsä taloudellisen täydentävyyden kannalta ja sillä edistetään hankkeita, joilla on tunnustetusti myönteisiä ulkoisvaikutuksia mutta joiden riskit ovat liian suuret yksityiselle sektorille, ja että rahaston avulla voidaan kuroa umpeen tutkimuksen ja markkinoiden välistä kuilua ja keskittyä markkinoiden innovoinnin edistämiseen; kehottaa vahvistamaan merkittävästi Euroopan investointineuvontakeskuksen asemaa ja valmiuksia erityisesti ennakoivalla roolilla hankkeiden valmistelussa; muistuttaa, että ESIR-rahaston rahoitus seuraavassa monivuotisessa rahoituskehyksessä ei saa aiheuttaa kielteisiä taloudellisia vaikutuksia muihin ohjelmiin;
23. kehottaa komissiota laatimaan monivuotisen rahoituskehyn kautta kokonaisvaltaisen ja johdonmukaisen pitkän aikavälin elinkeinopoliittisen kehyn kulttuurialan ja luovien toimialojen rahoituksen helpottamiseksi, jotta voidaan parantaa niiden kilpailukykyä ja hyödyntää niiden mahdollisuuksia laadukkaiden työpaikkojen ja kasvun luomisessa unionin eduksi; vaatii lisää yhteyksiä tutkimuksen ja innovoinnin puiteohjelman ja Luova Eurooppa -ohjelman välille; kehottaa komissiota noudattamaan Euroopan unionin toiminnasta tehdyn sopimuksen 167 artiklan 4 kohtaa ja tekemään kulttuurialasta ja luovista toimialoista horisontaalisen painopisteen EU:n rahoitusjärjestelmissä ja -ohjelmissä, erityisesti tutkimuksen ja kehittämisen puiteohjelmassa, työllisyyttä ja sosiaalista innovointia koskevassa EU:n ohjelmassa (EaSI) sekä Euroopan rakenne- ja investointirahastoissa (ERI-rahastoissa);

24. kehottaa komissiota ehdottamaan seuraavassa monivuotisessa rahoituskehyksessä sääntelymenettelyjä, joilla helpotetaan, kannustetaan ja – unionin virastojen tuella – koordinoidaan synergioita Euroopan rakenne- ja investointirahastojen (ERI-rahastot), Verkkojen Eurooppa -välineen, Luova Eurooppa -ohjelman ja Horisontti 2020:n välillä tutkimus- ja kehittämishankkeissa, joiden avulla voidaan rakentaa innovointikapasiteettia heikosti menestyvillä alueilla; pyytää komissiota osallistumaan aktiivisemmin unionin eri rahastojen eri otsakkeissa olevien tutkimus- ja kehittämishankkeiden koordinointiin, mukaan lukien älykkäät erikoistumisstrategiat, ja valtiontukisääntöjen tarkistamiseen;
25. korostaa, että unionin seuraavaan talousarvioon olisi sisällyttävä riittävästi avaruuteen liittyvää rahoitusta, jotta voidaan jatkaa ja kehittää edelleen Galileo-, EGNOS- ja Copernicus-avaruusohjelmia ottaen huomioon käyttäjien uudet tarpeet ja EU:n poliittiset painopisteet, erityisesti parantamalla kyberturvallisuutta ja kattamalla kantorakettiohjelmat, uudet teknologiat sekä avaruusesineiden valvonnan ja seurannan (SST);
26. uskoo vakaasti, että yhdeksännessä puiteohjelmassa avaruuteen liittyvän rahoituksen olisi oltava suurempaa kuin Horisontti 2020:ssa ja että tarvittavat varat olisi myönnettävä tulevalle, innovatiivisia avaruuskalustomateriaaleja ja kiertoradalta poistamista koskevalle yhteiselle teknologia-aloitteelle, jotta voidaan parantaa unionin avaruusinnovoinnin kilpailukykyä; kehottaa perustamaan yhdenmukaisen valtiollisen satelliittiviestintäjärjestelmän (GOVSATCOM), jolla varmistetaan kustannustehokkaat ja varmat satelliittiyhteyspalvelut Euroopan viranomaisille; palauttaa mieliin pitkäaikaisen kantansa, että avaruusesineiden valvonnan ja seurannan tukikehys olisi muutettava unionin ohjelmaksi ja sen toimialaa olisi laajennettava; katsoo, että tähän toimintaan osoitettuja määrärahoja olisi lisättävä vastaavasti;
27. pyytää kiinnittämään huomiota Euroopan puolustusrahastoon ja komission äskettäiseen ehdotukseen Euroopan puolustusalan teollisen kehittämisen ohjelmasta, jonka on tarkoitus kattaa vuodet 2019–2020; panee merkille komission aikomuksen esittää sekä entistä kattavampi puolustusalan teollisen kehittämisen ohjelma että puolustusalan tutkimusta tukeva ohjelma, jotka hyödyttävät kaikkia jäsenvaltioita ja jotka tuovat mukanaan teknologista kehitystä, joka voi sitten ulottua muihin yhteiskunnan osiin; katsoo, että seuraavassa monivuotisessa rahoituskehyksessä nämä puolustukseen liittyvät ohjelmat olisi rahoitettava lisäresursseista eivätkä ne saisi vaikuttaa nykyisten ohjelmien talousarviotavoitteisiin;
28. korostaa jälleen parlamentin kantaa, jonka mukaan kaikki uudet poliittiset sitoumukset olisi rahoitettava tuorein varoin, ei käyttäen joustovälineitä tai kohdentamalla määrärahoja uudelleen olemassa olevista ohjelmista; pyytää, että parlamentin teollisuus-, tutkimus- ja energiavaliokunnan (ITRE) toimialaan kuuluville nykyisille ohjelmille taataan riittävät resurssit;
29. muistuttaa, että joustavuuden lisääminen on tärkeää, jotta lisävaroja voidaan ottaa käyttöön odottamattomissa tilanteissa; korostaa kuitenkin, että toistuva turvautuminen monivuotisen rahoituskehysten joustovälineisiin ei ole paras tapa vastata monimutkaisiin kriiseihin, jotka todennäköisesti jatkuvat pidempään; on vakuuttunut siitä, että on olennaisen tärkeää ottaa unionin talousarvioon unionin omia uusia varoja ja tuloja, jotta seuraava monivuotinen rahoituskehys vastaisi unionin todellisia tarpeita ja poliittisia

tavoitteita ITRE-valiokunnan vastuualueisiin liittyvillä aloilla; kehottaa harkitsemaan vakavasti omia varoja käsittelevän korkean tason työryhmän raportissa ehdotettuja vaihtoehtoja; kehottaa luomaan yhteyden unionin talousarvion rahoituksen ja niiden politiikan alojen välille, joilla unioni on saanut aikaan huomattavia hinnanalennuksia, kuten energia- ja televiestintäpolitiikassa, sillä se olisi kaikkien tehokkain ja markkinaneutraalein lähestymistapa;

30. panee merkille, että seuraavassa monivuotisessa rahoituskehyksessä on otettava huomioon Yhdistyneen kuningaskunnan ero unionista ja sen vaikutukset unionin talousarvioon; ilmaisee toiveen, että ITRE-valiokunnan toimialaan kuuluvat unionin ohjelmat voivat jatkua muuttumattomina ja että toteutetaan asianmukaisia toimia tämän toiveen toteuttamiseksi;
31. kehottaa komissiota arvioimaan kaikki eri toimintapolitiikoista ja rahoitusvälineistä tehdyt arviot, mukaan lukien energiaan liittyviä rahoitusvälineitä ja rahastoja koskevat arviot, erityisesti tulosten suhteen, ja käyttämään näitä arvioita uuden monivuotisen rahoituskehyn valmistelussa;
32. muistuttaa, että energia-alan sääntelyviranomaisten yhteistyövirastolle (ACER) ja Euroopan unionin verkko- ja tietoturvavirastolle (ENISA) on annettu entistä enemmän vastuuta ja siksi ne tarvitsevat riittävästi resursseja kaikkien, sekä uusien että vanhojen, tehtäviensä hoitamiseksi; korostaa, että Euroopan GNSS-virasto (GSA) ja Euroopan sähköisen viestinnän sääntelyviranomaisten yhteistyöelin (BEREC) tarvitsevat myös asianmukaiset resurssit, jotta ne voivat hoitaa tehtävänsä asianmukaisesti ja tehokkaasti; kehottaa osoittamaan riittävästi rahoitusta kaikille ITRE-valiokunnan vastuualueeseen kuuluville virastoille ja niiden henkilöstöille, jotta niillä olisi valmiudet hoitaa tehtäviään asianmukaisella tavalla;
33. katsoo, että tulevan monivuotisen rahoituskehyn olisi oltava mahdollisimman ennustettava ja joustava, jotta se voidaan käyttää kokonaan; katsoo lisäksi, että tulevassa rahoituskehyksessä olisi taattava, että unionin talousarvion vajaakäytöstä mahdollisesti aiheutuva ylijäämä ja toteuttamatta jättämisen seurauksena vapautetut sitoumukset olisi asetettava uudelleen saataville unionin talousarviossa.

**TIEDOT HYVÄKSYMISESTÄ
LAUSUNNON ANTAVASSA VALIOKUNNASSA**

Hyväksytty (pvä)	11.1.2018
Lopullisen äänestyksen tulos	+: 45 -: 9 0: 7
Lopullisessa äänestyksessä läsnä olleet jäsenet	Bendt Bendtsen, Xabier Benito Ziluaga, José Blanco López, David Borrelli, Jonathan Bullock, Reinhard Bütikofer, Jerzy Buzek, Edward Czesak, Fredrick Federley, Ashley Fox, Theresa Griffin, Hans-Olaf Henkel, Eva Kaili, Kaja Kallas, Barbara Kappel, Krišjānis Kariņš, Seán Kelly, Jeppe Kofod, Peter Kouroumbashev, Zdzisław Krasnodębski, Miapetra Kumpula-Natri, Christelle Lechevalier, Janusz Lewandowski, Edouard Martin, Angelika Mlinar, Csaba Molnár, Nadine Morano, Aldo Patriciello, Miroslav Poche, Paul Rübig, Massimiliano Salini, Algirdas Saudargas, Sven Schulze, Patrizia Toia, Claude Turmes, Vladimir Urutchev, Kathleen Van Brempt, Henna Virkkunen, Martina Werner, Lieve Wierinck, Hermann Winkler, Anna Záborská, Flavio Zanonato, Carlos Zorrinho
Lopullisessa äänestyksessä läsnä olleet varajäsenet	Michał Boni, Mario Borghezio, Jens Geier, Gerben-Jan Gerbrandy, Werner Langen, Morten Løkkegaard, Florent Marcellesi, Marian-Jean Marinescu, Rupert Matthews, Clare Moody, Răzvan Popa, Dennis Radtke, Michèle Rivasi, Sofia Sakorafa, Anneleen Van Bossuyt
Lopullisessa äänestyksessä läsnä olleet sijaiset (200 art. 2 kohta)	Max Andersson, Ingeborg Gräßle

**LOPULLINEN ÄÄNESTYS NIMENHUUTOÄÄNESTYKSENÄ
LAUSUNNON ANTAVASSA VALIOKUNNASSA**

45	+
ALDE	Fredrick Federley, Gerben-Jan Gerbrandy, Kaja Kallas, Morten Løkkegaard, Angelika Mlinar, Lieve Wierinck
ECR	Edward Czesak, Zdzisław Krasnodębski
PPE	Bendt Bendtsen, Michał Boni, Jerzy Buzek, Ingeborg Gräßle, Krišjānis Kariņš, Seán Kelly, Werner Langen, Janusz Lewandowski, Marian-Jean Marinescu, Nadine Morano, Aldo Patriciello, Dennis Radtke, Paul Rübig, Massimiliano Salini, Algirdas Saudargas, Sven Schulze, Vladimir Urutchev, Henna Virkkunen, Hermann Winkler, Anna Záborská
S&D	José Blanco López, Jens Geier, Theresa Griffin, Eva Kaili, Jeppe Kofod, Peter Kouroumbashev, Miapetra Kumpula-Natri, Edouard Martin, Csaba Molnár, Clare Moody, Miroslav Poche, Răzvan Popa, Patrizia Toia, Kathleen Van Brempt, Martina Werner, Flavio Zanonato, Carlos Zorrinho

9	-
EFDD	David Borrelli, Jonathan Bullock
ENF	Mario Borghezio, Christelle Lechevalier
VERTS/ALE	Max Andersson, Reinhard Bütikofer, Florent Marcellesi, Michèle Rivasi, Claude Turmes

7	0
ECR	Ashley Fox, Hans-Olaf Henkel, Rupert Matthews, Anneleen Van Bossuyt
ENF	Barbara Kappel
GUE/NGL	Xabier Benito Ziluaga, Sofia Sakorafa

Symbolien selitys:

+ : puolesta

- : vastaan

0 : tyhjää