
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi energiatehokkuudesta annetun direktiivin 2012/27/EU muuttamisesta

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle komission 30 päivänä
marraskuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi energiate-
hokkuudesta annetun direktiivin 2012/27/EU muuttamisesta sekä ehdotuksesta laadittu muis-
tio.

Helsingissä 2 päivänä helmikuuta 2017

Elinkeinoministeri Mika Lintilä

Neuvotteleva virkamies Pentti Puhakka

U 10/2017 vp

2

TYÖ- ELINKEINOMINISTERIÖ MUISTIO EU/2016/1748
18.1.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI ENER-
GIATEHOKKUUDESTA ANNETUN DIREKTIIVIN 2012/27/EU MUUTTAMISESTA

1 Ehdotuksen tausta ja tavoite

Komissio antoi 30 päivänä marraskuuta 2016 ehdotuksen Euroopan parlamentin ja neuvoston
direktiiviksi energiatehokkuudesta annetun direktiivin 2012/27/EU muuttamisesta
(KOM(2016) 761 lopullinen). Energiatehokkuudesta annetun direktiivin (energiatehokkuusdi-
rektiivi) uudelleentarkastelun taustalla on tarve luoda energiatehokkuutta koskevat oikeudelli-
set puitteet vuoden 2020 jälkeen. Ehdotus on osa komission puhtaan energian pakettia, johon
kuuluu kahdeksan lainsäädäntöehdotusta.

Energiaunionin keskeinen tekijä on energiatehokkuus etusijalle -periaate, joka uudella ehdo-
tuksella on tarkoitus panna täytäntöön. Energiatehokkuus on yksi kustannustehokkaimmista
keinoista edistää siirtymistä vähähiiliseen talouteen ja saavuttaa unionin energia- ja ilmastota-
voitteet. Energiatehokkuustoimilla luodaan myös kasvu-, työllisyys- ja investointimahdolli-
suuksia. Voimassa oleva energiatehokkuusdirektiivi sisältää laajoja toimenpideohjelmia sekä
yksittäisiä toimenpiteitä EU:n vuodeksi 2020 asettaman 20 prosentin energiatehokkuustavoit-
teen mukaisesti. Eurooppa-neuvosto on vuonna 2014 asettanut 27 prosentin energiatehokkuus-
tavoitteen, jota on vuoteen 2020 mennessä tarkistettava ”pitäen mielessä unionin 30 prosentin
taso”. Tämän pohjalta ehdotuksella asetetaan EU:n tasolle sitova 30 prosentin energiatehok-
kuustavoite vuodeksi 2030. Ehdotuksella lisäksi vahvistetaan säännöt, joiden tarkoituksena on
poistaa energiamarkkinoiden esteitä ja korjata markkinahäiriöitä sekä säätää ohjeellisten kan-
sallisten energiatehokkuustavoitteiden ja –toimenpiteiden asettamisesta vuosille 2020 ja 2030.

2 Pääasial l inen s isältö

Direktiiviehdotuksessa muutetaan 1 ja 3 artiklaa siten, että niihin lisätään vuodeksi 2030 EU:n
sitova 30 prosentin energiatehokkuustavoite. Jäsenvaltioiden tasolle ei aseteta kansallisia sito-
via tavoitteita, mutta jäsenvaltioiden tulee kuitenkin ilmoittaa kansallisissa energia- ja ilmasto-
suunnitelmissaan niiden vuotta 2030 koskevista ohjeellisista energiatehokkuustoimenpiteistä.

Ehdotuksen mukaan komissio arvioi vuotta 2030 koskevat ohjeelliset kansalliset energiate-
hokkuustoimet ja säätää tarvittavista prosesseista varmistaakseen, että näillä toimilla päästään
yhteiseen unionin vuoden 2030 energiatehokkuustavoitteeseen. Lisäksi komissio tulee arvioi-
maan kuinka hyvin vuotta 2030 koskevan tavoitteen saavuttamisessa on edistytty ja ehdottaa
lisätoimenpiteitä, jos jäsenvaltioiden toimet eivät ole aikataulussa tavoitteen saavuttamiseksi.

Puhtaan energian paketin yhteydessä julkaistussa energiaunionin hallintaa koskevassa lainsää-
däntöehdotuksessa (KOM(2016) 759 lopullinen) on edellytykset, jonka mukaan komissio ar-
vioi, miten hyvin unioni ja jäsenvaltiot ovat kokonaisuudessaan edistyneet vuodeksi 2030 ase-
tettujen tavoitteiden saavuttamisessa.

U 10/2017 vp

3

Ehdotuksessa poistetaan rakennusten peruskorjauksia koskeva 4 artikla, jonka mukaan jäsen-
valtioiden on laadittava pitkän aikavälin strategia investointien saamiseksi käyttöön kansalli-
sen sekä julkisten että yksityisten asuin- ja kaupallisten rakennusten kannan peruskorjaukses-
sa. Komissio ehdottaa 4 artiklan siirtämistä rakennusten energiatehokkuutta koskevaan direk-
tiiviin (KOM(2016) 765 lopullinen), sillä rakennusten peruskorjauksia koskevat pitkän aikavä-
lin strategiat kytkeytyvät läheisesti lähes nollaenergiarakentamiseen liittyviin pitkän aikavälin
suunnitelmiin sekä vähähiilisiin rakennuksiin siirtymistä koskevaan sääntelyyn.

Komissio ehdottaa 7 artiklaa muutettavaksi siten, että energiatehokkuusvelvoitteiden sovelta-
misaikaa vuoden 2020 jälkeen jatketaan vuoteen 2030. Lisäksi ehdotuksessa artiklan 1 kohdan
mukaan jäsenvaltioiden on edelleen saavutettava 1,5 prosentin vuotuiset uudet säästöt kym-
menen vuoden ajan vuoden 2030 jälkeen. Velvoite poistuisi, jos komissio vuonna 2027 teke-
mässä tarkastelussa arvioisi, että uusi kymmenen vuoden energiansäästöjakso ei ole enää tar-
peen vuoteen 2050 ulottuvien unionin pitkän aikavälin energia- ja ilmastotavoitteiden saavut-
tamiseksi.

Artiklaa koskevilla muutoksilla komission on tarkoitus selkeyttää sääntelyä, jonka mukaan jä-
senvaltiot voivat saavuttaa vaaditut energiasäästöt direktiivin mukaisella energiatehokkuus-
velvoitejärjestelmällä, vaihtoehtoisilla toimenpiteillä tai näiden yhdistelmällä. Komissio eh-
dottaa myös liitteeseen V muutosta, jolla olisi tarkoitus yksinkertaistaa energiasäästöjen las-
kentatapaa ja selkeyttää perusteita, miten saavutetut säästöt voitaisiin hyödyntää 7 artiklan so-
veltamisessa.

Energiansäästövelvoitteita koskevaan 7 artiklaan ehdotetaan lisättäväksi uusi 7 a ja 7 b artikla,
joissa säädetään energiatehokkuusvelvoitejärjestelmistä (7 a) sekä vaihtoehtoisista politiikka-
toimista (7 b). Jäsenvaltioiden on ehdotuksen mukaan otettava käyttöön mittaus-, tarkastus- ja
todentamisjärjestelmät, joiden nojalla suoritetaan dokumentoituja auditointeja vähintään tilas-
tollisesti merkittävälle osuudelle ja edustavalle otokselle energiatehokkuutta parantavista toi-
menpiteistä (7 a artiklan 4 kohta ja 7 b artiklan 3 kohta). Vaihtoehtoisina politiikkatoimina to-
teutettavia energiansäästöjä suunnitellessaan jäsenvaltioiden on myös 7 b artiklan 2 kohdan
mukaan otettava huomioon politiikkatoimien vaikutus energiaköyhyydestä kärsiviin kotitalo-
uksiin.

Direktiiviehdotuksessa muutetaan mittausta koskevaa 9 artiklaa sekä laskutusta koskevaa 10
artiklaa siten, että niitä sovelletaan jatkossa vain kaasuun. Komission mukaan artikloja täy-
dennetään uudella 9 a artiklalla, jossa uusilla samankaltaisilla ja selkeillä säännöksillä sovelle-
taan keskuslämmitysjärjestelmästä tarjottavaan lämmitykseen, jäähdytykseen ja lämpimään
käyttöveteen.

Keskeisenä muutoksena komissio esittää määritelmien loppukäyttäjä ja loppukuluttuja erotta-
mista toisistaan, jotta sääntöjä voitaisiin selkeästi soveltaa moniasunnoissa ja moneen eri käyt-
tötarkoitukseen käytettävissä rakennuksissa. Lämmityksen, jäähdytyksen ja lämpimän käyttö-
veden mittaamista, käyttäjäkohtaista mittaamista ja kustannusten jakamista koskevassa 9 a ar-
tiklassa esitetään, että moniasuntoisiin ja moneen eri tarkoituksiin käytettäviin rakennuksiin,
joissa on keskuslämmitys tai -jäähdytys tai, jotka käyttävät kaukolämpö- ja kaukojäähdytys-
järjestelmää, on asennettava käyttäjäkohtaiset kulutusmittarit.

Kustannustehokkuus ja tekninen toteutettavuus otetaan ehdotuksessa huomioon, mutta 9 a ar-
tiklan 3 kohdan mukaan uusissa rakennuksissa ja direktiivin 2010/31/EU mukaisesti laajamit-
taisesti peruskorjattuihin rakennuksiin käyttäjäkohtaiset mittarit on asennettava aina. Ehdotuk-
sen mukaan kuluttajille annettavilla tosiasiallisilla energiankulutusta koskevilla selkeillä ja

U 10/2017 vp

4

ajantasaisilla tiedoilla voidaan pienentää energialaskuja. Lämpö- ja jäähdytysenergian sekä
kuuman veden mittaaminen olisi toteutettava ajan myötä etäluettavalla mittarilla, jotta kustan-
nustehokkaalla tavalla kuluttajat saisivat kulutustietonsa riittävän säännöllisesti. Komissio eh-
dottaa myös liitteen VII muuttamista, jotta johdonmukaisuus muutettuihin 9—11 artiklaan säi-
lyy.

3 Ehdotuksen vaikutukset

3.1 Vaikutukset kansalliseen lainsäädäntöön

Direktiiviehdotuksella olisi vaikutuksia Suomen lainsäädäntöön. Voimassa oleva energiate-
hokkuusdirektiivi on pantu pääosin täytäntöön energiatehokkuuslailla (1429/2014) ja vuoden
2017 alussa voimaan tulleella lailla energiatehokkuuslain muuttamisesta (1338/2016). Direk-
tiiviä koskevaa kansallista sääntelyä on myös useissa muissa säädöksissä, kuten valtioneuvos-
ton asetuksessa energiakatselmuksista (20/2015). Energiatehokkuusdirektiivin 7 artiklassa tar-
koitetut energiansäästötavoitteet on Suomessa pantu täytäntöön vaihtoehtoisilla toimilla kuten
energiatehokkuussopimusjärjestelmällä. Direktiiviehdotuksen säännökset edellyttäisivät muu-
toksia kansalliseen lainsäädäntöön, varsinkin koskien energian kulutuksen mittaamista (ehdo-
tettu 9 a artikla), laskutus- ja kulutustietoja (ehdotettu 10 a artikla) sekä mittaus- ja laskutustie-
tojen saamisen kustannuksia (ehdotettu 11 a artikla). Toteutuessaan direktiiviehdotus edellyt-
täisi ainakin asunto-osakeyhtiölain (1599/2009) muuttamista.

3.2 Taloudelliset vaikutukset

Energiatehokkuustavoitteet

Ehdotuksen edellyttämä kansallinen energiatehokkuustavoite on tarkoitus asettaa marraskuus-
sa 2016 valtioneuvostossa hyväksytyn kansallisen energia- ja ilmastostrategian linjausten mu-
kaisesti, joten siitä ei pitäisi aiheutua lisäkustannuksia. Myöskään ei ole näkyvissä, että EU:n
yhteisen sitovan 30 prosentin energiatehokkuustavoite vuodelle 2030 aiheuttaisi suoranaisesti
lisäkustannuksia Suomessa. Jos kansalliset energiatehokkuustoimet eivät riitä EU:n yhteisen
tavoitteen saavuttamiseen, voisi mahdollisista myöhemmin päätettävistä uusista toimista ai-
heutua kustannuksia myös Suomelle.

Energiansäästövelvoite

Jos Suomi pääsee artiklan 7 ja 7 a mukaiseen energiansäästötavoitteeseen energiatehokkuus-
sopimusten tehokkaalla toimeenpanolla ja muilla käytettävissä olevilla vaihtoehtoisilla toimil-
la, lisäkustannukset rajoittuisivat pitkälti mahdollisista raportoinnin ja seurantamenettelyjen
muutoksista aiheutuvaan hallinnolliseen työhön. Muussa tapauksessa aiheutuisi meidän pienil-
le markkinoille huonosti sopivasta energiansäästön velvoitejärjestelmän käyttöönotosta huo-
mattava kustannus hallinnolle mm. valvonnasta ja energiayhtiöille energiansäästöjen hankin-
nasta.

Huoneistokohtainen lämmityksen ja jäähdytyksen mittaus ja laskutus

Huoneistokohtaisen lämmitys- ja jäähdytysenergian mittauksen toteuttamisesta 9 a artiklan 2
kohdan 1 alakohdan mukaisesti, jossa mittarit pitäisi asentaa kaikkiin yksiköihin, kuten esi-
merkiksi huoneistoihin, olisivat aiheutuvat kustannukset hyvin merkittäviä. Huoneistokohtai-
sen lämmitys- ja jäähdytysenergian mittauksen toteuttamisesta 9 a artiklan 2 kohdan 3 alakoh-

U 10/2017 vp

5

dan mukaisesti uudisrakentamisen ja laajamittaisen korjauksen yhteydessä aiheutuvat kustan-
nukset olisivat huomattavat.

3.3 Ympäristövaikutukset

Ehdotus pyrkii varmistamaan ja edistämään EU:n tasolla energiatehokkuustoimen toteuttamis-
ta. Energiatehokkuuden paraneminen vähentää tarvetta energian tuotantoon, siirtoon ja jake-
luun, joten se osaltaan vähentää energian tuotannosta ja käytöstä aiheutuvia haitallisia ympä-
ristövaikutuksia.

4 Ehdotuksen oikeusperusta ja suhde toiss i jaisuus- ja suhteel l isuusperi-
aatteeseen

Ehdotuksen oikeusperustana on Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT)
194 artiklan (energia) 2 kohta. Ehdotus käsitellään SEUT 294 artiklan mukaisessa tavallisessa
lainsäätämisjärjestyksessä, ja neuvoston hyväksymisestä päätetään määräenemmistöllä. Sama
oikeusperusta on myös direktiivissä 2012/27/EU, jota ehdotuksella on tarkoitus muuttaa. Di-
rektiiviehdotuksen oikeusperustaa voidaan pitää asianmukaisena.

Ehdotuksessa perustellaan unionin tasoisia toimia sillä, että energiatehokkuustavoitteita ei ole
pystytty riittävällä tavalla saavuttamaan pelkästään jäsenvaltioiden toimin. Suhteellisuusperi-
aatteen osalta komissio katsoo, että ehdotetuissa muutoksissa ei ylitetä sitä, mikä on asetettu-
jen tavoitteiden saavuttamiseksi tarpeen. Muutosehdotuksessa mukautetaan tämän hetkisiä
lainsäädäntöpuitteita ottaen huomioon vuotta 2030 koskevat tavoitteet.

Kansallisella tasolla Suomessa on noussut esiin huoli direktiiviehdotuksen 9 a artiklassa ehdo-
tetuista muutoksista koskien huoneistokohtaista mittaamista ja patterikohtaisten lämmityskus-
tannusten jakolaitteiden asentamista. Suomen näkökulmasta sääntely voi näiltä osin mennä lii-
an pitkälle ja se voisi muuttaa tarpeettoman paljon kansallista järjestelmää. Ottaen huomioon
direktiiviluonnoksen mahdollistaman joustonvaran ja poikkeamismahdollisuuden sekä direk-
tiiviehdotuksen tavoitteet, voidaan direktiiviehdotuksen kuitenkin katsoa täyttävän toissijai-
suusperiaatteen ja suhteellisuusperiaatteen vaatimukset.

5 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 7 ja 22 kohtien mukaan rakennus- ja kaa-
voitustointa sekä elinkeinotoimintaa koskevat asiat kuuluvat Ahvenanmaan maakunnan toimi-
valtaan.

6 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

U-kirjelmäluonnos käsiteltiin Energia- ja EURATOM -jaostossa 16 päivänä tammikuuta
2017. U-kirjelmäluonnoksesta on myös pyydetty kommentit oikeusministeriöltä, ympäristö-
ministeriöltä ja Energiavirastolta.

Energiatehokkuusdirektiivin muuttamista koskeva ehdotus julkaistiin osana komission Puh-
taan energian pakettia (30.11.2016). Energiatyöryhmässä 13 päivänä joulukuuta 2016 komis-
sio esitteli Puhtaan energian paketin sisältöä yleisellä tasolla ja siitä käytiin lyhyt alustava
keskustelu.

7 Valt ioneuvoston kanta

U 10/2017 vp

6

Valtioneuvosto pitää tärkeänä energiatehokkuuden edistämistä ja toimii edelleen aktiivisesti
EU:n yhteisen vuodelle 2020 asetetun 20 prosentin energiatehokkuustavoitteen saavuttamisek-
si.

Suomi pitää perusteltuna komission ehdotusta suunnata uudet toimet 2030 energiatehokkuus-
tavoitteen saavuttamiseksi pääasiassa rakennusten, liikenteen ja energiaa käyttävien tuotteiden
energiakulutuksen vähentämiseen ja rahoitusvälineiden kehittämiseen energiatehokkuusinves-
tointien vauhdittamiseksi sekä alan tutkimuksen tukemiseen. Samoin komission esiin nosta-
mat sähkön ja lämmön yhteistuotannon sekä kaukolämmityksen ja – jäähdytyksen nykyistä
laajempi hyödyntäminen ovat kannatettavia tavoitteita.

Energiatehokkuustavoitteet

Suomi pitää hyvänä, että komission ehdottama 2030 energiatehokkuustavoite asetettaisiin
pääosin samalla tavalla kuin EU:n yhteinen indikatiivinen energiatehokkuustavoite 2020, jota
ei ole jyvitetty jäsenvaltioille. Komissio ehdottaa energiatehokkuustavoitteen nostamista Eu-
rooppa-neuvoston lokakuussa 2014 päättämästä 27 prosentista 30 prosenttiin ja sen muutta-
mista indikatiivisesta sitovaksi.

Ottaen huomioon EU:n ilmasto- ja energiatavoitteet 2030 sekä yleiset kasvihuonepäästötavoit-
teet vuoteen 2050 ja energiatehokkuustoimien merkityksen niiden saavuttamisen kannalta
Suomi voi hyväksyä EU:n yhteisen 30 % indikatiivien energiatehokkuustavoitteen vuodelle
2030. Suomi pitää tärkeänä, että kansallisen energiankäyttöä koskevan tavoitteen asettamises-
sa voidaan huomioida riittävällä tavalla energian hankinnan muutokset ja energiaintensiivisen
teollisuuden toimintaedellytykset. Suomi suhtautuu varauksella sitovaan, EU:n yhteiseen enin-
tään 30 prosentin energiatehokkuustavoitteeseen.

Suomi on tuonut esiin EU:n 2030 energia- ja ilmastopakettia valmisteltaessa, että siinä tulisi
olla vain yksi sitova tavoite, joka on päästövähennystavoite. Suomi on katsonut, että useampi
sitova tavoite estäisi toimien täysimääräisen optimoinnin ja kustannustehokkaimman toimeen-
panon. Useammalla sitovalla tavoitteella ja niiden toimeenpanolla heikennettäisiin myös pääs-
tökaupan toimivuutta. Suomella on uusiutuvassa energiassa EU:ta selvästi kunnianhimoisempi
tavoite, joten sen osalta EU:n tavoite ei ole Suomen kannalta haasteellinen.

Valtioneuvosto linjasi Suomen kannaksi, että Suomi on valmis keskustelemaan EU:n yhteisen,
ohjeellisen energiatehokkuustavoitteen asettamisesta 25–30 prosentin tasolle, ennen lokakuun
2014 Eurooppa neuvostoa, jossa EU:n energia- ja ilmastotavoitteista vuodelle 2030 päätettiin.

EU:n energiatehokkuustavoite ja -toimet eivät saa vaarantaa EU:n kilpailukykyä kolmansiin
maihin nähden ja aiheuttaa kohtuutonta rasitetta kansalaisille ja yrityksille. Valtioneuvosto ko-
rostaa samalla toimenpiteiden kustannustehokkuutta.

Energiatehokkuustavoitteen vaikutusten kannalta on tärkeää, mistä kantaluvusta tavoite laske-
taan. Primäärienergialaskennassa on mukana kaikki jäsenmaassa tuotettu ja käytetty energia.
Näin ollen sähkön tuonnin korvaaminen omalla lämpövoimalla, mukaan lukien ydinvoima, te-
kee energiatehokkuuden parantamisesta vaativampaa, sillä lämpövoiman hyötysuhde on EU:n
tilastoissa yleensä alle 40 prosenttia, kun tuontisähköllä se on 100 prosenttia. Primäärienergian
rinnalla tulee tarkastella myös energian loppukulutusta energiatehokkuuden laskennassa, ku-
ten komissio ehdotuksessaan esittää.

Direktiiviehdotukseen sisältyy kansallisen energian käytön tavoitteen asettamisessa vuodelle
2030 vastaavat joustoelementit kuin nykyiseen direktiiviin vuoden 2020 osalta. Nämä joustot

U 10/2017 vp

7

ovat Suomen kannalta olennaisia. On tärkeää, että jäsenvaltio voi tavoitetta asettaessaan ottaa
huomioon kansalliset erityispiirteet ja asettaa tavoitteensa muutenkin kuin absoluuttisena pri-
määrienergiankulutuksen tasona. Suomen kannalta on tärkeää, ettei tavoitteen laskentamene-
telmä ole ristiriidassa energiaomavaraisuuden pyrkimysten ja uusiutuvien energianlähteiden
käytön lisäämisen kanssa.

Energiansäästövelvoite

Komission ehdotukset energiansäästön velvoitejärjestelmän ja sen sijaan käytettävien vaihto-
ehtoisten toimien kelpoisuudesta ja energiansäästöjen laskennasta on laadittu pitkälti energia-
yhtiöiden velvoiteohjelman näkökulmasta. Ne eivät toimisi ehdotetussa muodossa hyvin niissä
maissa, jotka käyttävät velvoiteohjelman sijaan ehdotuksen mahdollistamia vaihtoehtoisia
toimia. Energiansäästöjen laskenta komission ehdotuksen mukaisesti tulisi olemaan hyvin
hankalaa ja hallinnollista työtä lisäisi vielä perusuran laatimisvelvoite, joka on esityksessä uu-
tena vaatimuksena. Laskentamenettelyjä on tarpeen sujuvoittaa nykyisestä ja uusien menette-
lyjen tulee olla kohtuullisella työpanoksella otettavissa käyttöön jäsenvaltioissa, eikä niistä saa
aiheutua lisää hallinnollista taakkaa taikka suuria kustannuksia energian käyttäjille.

Säästötavoitteeseen tulisi lähtökohtaisesti voida laskea kaikki säästöt kaikista toimista. Ehdo-
tukseen sisältyvä ajatus vain politiikkatoimien ansiosta syntyvien energiansäästöjen huomi-
oonottamisesta (lisäisyys) aiheuttaisi todentamisongelman. Valtioneuvosto katsoo, että energi-
ansäästöjen laskentaan liittyviin määrittelyihin, kuten säästöjen lisäisyys -käsitteeseen ei tulisi
tässä päivityksessä tehdä muutoksia. Uudet menettelyt laskentasäännöissä edellyttäisivät muu-
toksia nykyisiin raportointi- ja seurantamenettelyihin ja voisivat viivästyttää tarpeettomasti di-
rektiivin toimeenpanoa.

Valtioneuvosto katsoo, että varhaistoimien hyväksymistä ja ennen vuotta 2021 toteutettujen
toimien, joilla on energiansäästövaikutusta vielä vuoden 2020 jälkeen, koskevia säännöksiä on
tarpeen selkeyttää. On syytä varmistaa, että myös ennen vuotta 2021 tehtyjen toimien, joiden
energiansäästövaikutus ulottuu sen jälkeiseen aikaan, tuottama energiansäästö saadaan laskea
oikeudenmukaisella tavalla hyödyksi.

Mittaaminen ja kustannusten jakaminen

Suomelle keskeinen ongelma on vaatimus huoneistokohtaisesta lämmityksen ja jäähdytyksen
mittaamisesta keskuslämmitys tai -jäähdytys tai kaukolämpö- ja kaukojäähdytysjärjestelmää
käyttävissä kohteissa. Olemassa olevissa rakennuksissa yksittäisen huoneistokohtaisen mitta-
rin asentamiseen liittyvien teknisten ongelmien vuoksi jouduttaisiin useimmiten ottamaan
käyttöön patterikohtaiset lämmityskustannusten jakolaitteet (heat cost allocator). Tehtyjen sel-
vitysten mukaan näillä ei Suomessa saada merkittävää säästöä. Lämmitystarpeen pienentyessä
ja rakennusten energiatehokkuuden lisääntyessä kustannukset voisivat olla usein jopa suu-
remmat kuin mahdolliset jakolaitteiden asentamisesta aiheutuvat energiansäästön hyödyt kus-
tannusmielessä.

Kaupparekisteriin merkityissä n. 90 000 asunto-osakeyhtiöissä on lähes puolet kaikista Suo-
men asunnoista. Asunto-osakeyhtiöiden osakehuoneistot muodostavat selkeän enemmistön di-
rektiivissä tarkoitetuista moniasuntoisten rakennusten yksiköistä, joihin mittareiden ja kustan-
nustenjakolaitteiden käyttöönotto ehdotetaan laajennettavaksi.

Taloyhtiön lämmityksen ja käyttöveden yhteishankinnasta aiheutuvien kustannusten jakami-
sesta osakkaiden kesken säädetään asunto-osakeyhtiölaissa. Lain lähtökohtana on osakkaiden
velvollisuus maksaa yhtiöjärjestyksen vastikeperusteiden mukaan määräytyvää yhtiövastiketta

U 10/2017 vp

8

taloyhtiön rakennusten pidosta ja asumiseen liittyvien palveluiden hankinnasta aiheutuvien
kustannusten kattamiseksi. Yhtiön osakkaiden katsotaan osakkeet hankkiessaan hyväksyvän
kiinteistönpidosta ja asumiseen liittyvien palveluiden hankinnasta aiheutuvien kustannusten
jakautumisen yhtiöjärjestyksen vastikeperusteen mukaisesti. Asunto-osakeyhtiömuotoinen
asuinkiinteistöjen omistus, osakashallinta ja asumiskustannusten jako on eurooppalaisittain
poikkeuksellinen järjestelmä, jonka erityispiirteet on syytä ottaa huomioon direktiiviehdotuk-
sen jatkovalmistelussa.

Asunto-osakeyhtiölaissa ei säädetä tiettyjen vastikeperusteiden soveltamisesta esimerkiksi
lämmitys- tai veden hankinnan kustannusten kattamiseksi, vaan asia on jätetty taloyhtiön
osakkaiden sopimusvapauden piiriin. Toisaalta luotettavasti mitattavissa oleva veden todelli-
nen kulutus on laissa mainittu erikseen sellaisena yhtiöjärjestyksen vastikeperusteena, joka
voidaan ottaa käyttöön yhtiökokouksen tavanomaisella enemmistöpäätöksellä. Veden kulutuk-
sen osalta huoneistokohtaiseen mittaukseen perustuva järjestelmä on lain säätämisen yhtey-
dessä arvioitu olevan sellainen riittävän luotettava ja oikeudenmukainen kustannusten jakope-
ruste, jonka käyttöön otosta osakkaiden on voitava päättää tavanomaista yhtiöjärjestyksen
muutosta helpommassa menettelyssä. Laki poikkeaa direktiiviehdotuksen soveltamisalasta si-
ten, että myös veden osalta mitattavaan kulutukseen perustuvaan vastikkeenmaksuun siirtymi-
nen on osakkeenomistajien päätettävissä eikä laissa säädetä erikseen vain lämpimän veden ku-
lutuksen kustannusten mittaamisesta.

Asunto-osakeyhtiölain valmistelun yhteydessä harkittiin helpotetun yhtiöjärjestyksen muutok-
sen soveltamista myös muun hyödykkeen kuin veden mitattavaan kulutukseen. Muiden hyö-
dykkeiden, kuten huoneiston lämmityksen, mittaamiseen liittyviä etuja ja kustannuksia pidet-
tiin silloin kuitenkin epäselvinä. Esimerkiksi lämmityskustannusten osalta osakehuoneiston si-
jainti rakennuksessa, rakenteiden eristeet ja muut seikat, joita osakas ei ole voinut ennakoida
huoneistoa hankkiessaan, voisivat vaikuttaa kustannusten jakautumiseen tavalla, johon huo-
neiston haltija ei voi vaikuttaa (HE 24/2009 vp. s. 144). Samoista syistä myös direktiiviehdo-
tuksen 9 a artiklassa tarkoitettu huoneistokohtainen lämmön kulutuksen mittaaminen on on-
gelmallista.

Direktiiviehdotuksen mukainen lämmitys- ja vesikustannusten jako tarkoittaisi merkittävää
poikkeusta nykyisen asunto-osakeyhtiölain mukaiseen järjestelmään ja sen täytäntöönpano
edellyttäisi asunto-osakeyhtiölain muuttamista ainakin vastikkeenmaksua koskevien säännös-
ten osalta. Kun ainakin Suomen oloissa näyttäisi olevan kyseenalaista, että direktiivin mukai-
seen mittarointiin tai kustannustenjakolaitteisiin perustuvalla laskutuksella saavutettaisiin sel-
laisia kustannus- ja/tai energiasäästöjä, jotka ylittäisivät selvästi järjestelmän käyttöönotosta ja
ylläpidosta aiheutuvat kustannukset, valtioneuvoston tavoitteena on, että mahdollisuus nykyi-
sen kaltaiseen järjestelmään lämmitys- ja vesikustannusten jaossa pyritään säilyttämään.

Suomen kannalta jo nykyiseen direktiiviin sisältyvä ja uuden esityksen kohta, jonka mukaan
lämmityksen mittareita eikä kustannustenjakolaitteita tarvitse ottaa käyttöön, mikäli jäsenval-
tio voi osoittaa, ettei niiden asentaminen olisi kustannustehokasta, on tärkeä ja tarpeellinen.

Komission uusi ehdotus edellyttäisi, että lämmityksen huoneisto-/loppukäyttäjäkohtainen mit-
taus ja laskutus olisi otettava kuitenkin aina käyttöön, kun kyseessä on uusi (vuoden 2020 jäl-
keen rakennettava) tai laajamittaisen korjauksen kohteena oleva kauko- tai keskuslämmityk-
sen piirissä oleva rakennus. Lämmityksen mittausta ja kustannustenjakoa koskevissa säännök-
sissä olisi edelleen tarpeen antaa jäsenvaltioille mahdollisuus poiketa mittaus- ja kustannusten-
jakovaatimuksesta sekä uudisrakentamisen että laajamittaisen korjausrakentamisen yhteydes-
sä, jos mittauksen tai kustannustenjaon edellyttämät investoinnit ja vuosittaiset käyttökustan-

U 10/2017 vp

9

nukset ylittävät niistä saatavat hyödyt tai mittauksen järjestäminen on teknisesti hyvin vaikeaa
korjauksen yhteydessä.

Suomi ei kannata komission ehdottamia lämmityksen ja jäähdytyksen mittausta koskevia
muutoksia (9 ja 9 a artiklat), mutta pyrkii löytämään kustannustehokkaan ja joustavan ratkai-
sun.

U 10/2017 vp

	VNK_PPu, 27.1.2017.doc

