

MoS Coordinator and INEA visit Finland

CEF Info - presentations and discussion 13.12.2017

Agenda

- **Welcome and introduction**, Arto Tevajärvi, Senior Advisor, Finnish Transport Agency
- **Information of open and/or forthcoming CEF Transport calls, results of the 1st Blending Call**, Morten Jensen, INEA
- **Short project proposal presentations for the CEF Blending call (2. cut-off)**
 - TWIN-PORT III, Pekka Meronen/ Port of Helsinki
 - Nordic LNG/CNG, Jussi Vainikka / Gasum
 - Eastern Baltic Hub, Markku Koskinen / Port of HaminaKotka
 - Vaarala truck parking, Topi Ulmanen / ELY Centre of Uusimaa
 - Preliminary project proposal Yrjö Vainiala / Port of Naantali
 - Other possible project proposal presentations

Coffee break

- **INEA's expectations and procedures for beneficiaries**, Jaroslaw Kotowski, INEA
 - Reporting requirements
 - Midterm review
 - Publicity
- **Discussion and conclusions**

We contribute to the development of Finland's transport system

We are responsible for **the Finnish roads, railways and waterways** and the comprehensive development of the **transport system**.

We promote **traffic safety** and the balanced and sustainable development of the regions.

We enable smooth, efficient and safe **travel and transport**.

We are a multidisciplinary **expert organisation** specialising in transport, and operating under the jurisdiction of the Ministry of Transport and Communications

TEN-T / CEF team in Finland

- Regular team meetings 1-2 times monthly
- General advising concerning the CEF Call

Finnish Transport Agency is the operative authority of the TEN-T and CEF policy processes

The diagram shows a purple box with this text on the left. A large blue arrow points from this box to the right, passing through a green box and a blue box. Below the boxes, there are illustrations of a city street with a tram, a truck, and a car. Dotted lines connect the boxes to wireless signal icons in the sky above.

Works in close collaboration with the **Ministry of Transport and Communications**

Assisted by **group of consultants** (experts in transport and logistics)

Received funding

Received funding
2007-2013

188 million €

Number of projects

35

Received funding
2014-2017

151 million €

Number of projects

34

Core Network

Core Network

- Road (approx. 1100 km)
- Railway (approx. 1360 km)
- Inland waterways
- Ports
- Airports
- Railroad terminal

Comprehensive Network

Comprehensive Network

- Road (approx. 5200 km)
- Railway (approx. 3600 km)
- Inland waterways
- Ports
- Airports
- Railroad terminal

Kansallinen aikataulu CEF-haussa

Tiivistelmä 15.1.2018

Hakijoiden jätettävä lyhyt suomenkielinen **hanketiivistelmä** liikenne- ja viestintäministeriölle (inna.berg@strafica.fi)

A-lomake 9.3.2018

Hakemuksen **A-lomake** jätettävä liikenne- ja viestintäministeriölle allekirjoitettavaksi (inna.berg@strafica.fi)

C-lomake 9.3.2018

Hakemuksen **C-lomake** jätettävä Ympäristöministeriölle allekirjoitettavaksi

Hakemusten jätto komissioon viimeistään 12.4.2018

C-lomake

- Hakija vastaa hakemuslomakkeen täyttämisestä ja on tarvittaessa yhteydessä esim. ELY-keskukseen YVA-menettelyn soveltamisesta.
- Yhteyshenkilö Ympäristöministeriössä on vuoden vaihteeseen asti Minna Torkkeli (minna.torkkeli@ym.fi), puh. 0295 250377. YM ilmoittaa uuden yhteyshenkilön tämän jälkeen.
- Yhteyshenkilö koordinoi käsittelyn muiden YM:n asiantuntijoiden kanssa.
- Hakijan tulee olla yhteydessä YM:ään hyvissä ajoin, jotta varmistetaan ettei hyväksyntä edellytä muiden viranomaisten lausuntoa/päätöstä.

More information

Finnish Transport Agency

<https://www.liikennevirasto.fi/liikennejarjestelma/ten-t>

INEA

<https://ec.europa.eu/inea/en/connecting-europe-facility/cef-transport/apply-funding/2017-cef-transport-blending-map-call>

Thank you!

EU Project Coordinator, Mr. Arto Tevajarvi
tel +358 400 852 363
Arto.tevajarvi@fta.fi

www.liikennevirasto.fi/web/en

www.facebook.com/liikennevirasto

www.twitter.com/liikennevirasto

Large development projects 2016

ROAD PROJECTS

1. Ring Road III, 2nd phase
2. Main Road 19, Seinäjoki eastern bypass
3. Main Road 12, Tampereen rantaväylä
4. Road 101, Improvement of Ring Road I
5. Main Road 4 at Rovaniemi
6. Main Road 5 at Mikkeli
7. Main Road 8 Turku-Pori
8. West Metro park-and-ride facilities
9. E18 Hamina–Vaalimaa (PPP project)
10. Main Road 6 Taavetti–Lappeenranta
11. Main Road 3, Grade separated junction at Arolampi
12. Road 148, Improvement at Kerava
13. Secondary Road 77 Viitasaari-Keitele
14. Main Road 3 Tampere-Vaasa, Laihia 1st phase
15. Main Road 22 Oulu–Kajaani–Vartius
16. Main Road 8, Investments in roads to the nuclear power plant in Pyhäjoki
17. Road connections to the bio-product mill in Äänekoski

RAILWAY PROJECTS

17. Rail connections to the bio-product mill in Äänekoski
18. Ring Rail Line
19. Ostrobothnia Rail Line
20. Electrification of railway line between Rovaniemi and Kemijärvi
21. Western track in Central Pasila
22. Riihimäki triangle line
23. Helsinki–Riihimäki, increased capacity, 1st phase
24. Electrification of railway line between Pännäinen and Pietarsaari
25. Helsinki railway yard

WATERWAY PROJECTS

26. Pietarsaari channel
27. Rauma channel
28. Realignment of Savonlinna deep channel

New development projects

(General Government Fiscal Plan 2017 - 2020)

RAILWAY PROJECTS

1. Luumäki-Imatra

ROAD PROJECTS

2. Mainroad 4 Oulu-Kemi
3. Mainroad 5 Mikkeli-Juva
4. Mainroad 12, Lahti southern ring road

LIGHT RAIL PROJECTS

5. Raide-Jokeri light rail (government funding)
6. Tampere light rail (government funding)

