
Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2015-00484

EOS Sorsa Reetta(TEM) 07.12.2015

Asia
Energiaunionin tilaa koskeva katsaus 2015

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi energiaunionin tilaa 2015 koskevan tiedonannon 18.11.2015.

Tiedonanto esiteltiin energianeuvostolle 26.11.2015. Raportti tullaan esittelemään myös
mm. ympäristö- ja liikenneneuvostoille sekä maaliskuun 2015 Eurooppa-neuvoston
päätelmien mukaisesti joulukuun 2015 Eurooppa-neuvostolle.

Suomen kanta

Energiaunioni antaa mahdollisuuden tarkastella energiapolitiikkaa kokonaisvaltaisesti ja
keskittyä EU-tasolla olennaiseen kaventamatta jäsenvaltioiden mahdollisuuksia
omaehtoiseen ja kustannustehokkaaseen energiapolitiikkaan. Alueellisen yhteistyön
osalta Suomi korostaa, että yhteistyön tulisi olla luonteeltaan jäsenvaltioiden välistä
avoimuutta sekä tiedonvaihtoa keskittyen oleellisiin energiapolitiikan sektoreihin, kuten
energian sisämarkkinoiden kehittämiseen. Uusiutuvan energian tavoitteiden
asettamisessa ja saavuttamisessa alueellisen yhteistyön tulisi perustua jäsenvaltioiden
vapaaehtoisuuteen.

Suomi on painottanut, että hallinnollisen taakan keventäminen ja raportoinnin
yksinkertaistaminen ovat hallintomallin toteuttamisessa avainasemassa. Suomi pitää
tärkeänä jäsenvaltioiden omistajuuden säilymistä kansallisten energia- ja
ilmastosuunnitelmien valmistelussa, päivittämisessä ja erityisesti niistä käytävässä EU-
tason dialogissa.

Vähähiiliseen talouteen siirtyminen

Päästökauppa on keskeinen EU-tason mekanismi, jonka avulla pyritään varmistamaan
että EU saavuttaa vuodelle 2030 asetetut päästövähennystavoitteet. Suomen kannalta
päästökaupan hiilivuotoa ja ilmaisjakoa koskevat säännöt ovat keskeisiä teollisuuden
kilpailukyvylle. Suomen tavoitteena on, että hiilivuotosäännöillä turvataan
energiaintensiivisen vientiteollisuuden kilpailukykyä. Ilmaisjaon pohjana olevien
vertailuarvojen tulisi kannustaa teknologisiin innovaatioihin ja palkita tehokkaimpia
laitoksia, mutta samalla niiden tulisi olla realistisia ja niiden saavuttaminen tulisi olla
mahdollista koko EU:n alueella.

Päästökauppaan kuulumattomien sektorien eli taakanjakosektorin osalta Suomen
tavoitteena on, että tulevassa jäsenmaakohtaisessa taakanjaossa kustannustehokkuus
huomioidaan mahdollisimman vahvasti Eurooppa-neuvoston vuoden 2030 tavoitteita

koskevien linjausten mukaisesti. Niin sanotun LULUCF-sektorin asemaa koskevaan
ratkaisuun Suomi pyrkii vaikuttamaan siten, että nielujen laskentasäännöissä
huomioidaan metsäisten maiden erityispiirteet.

Uusiutuvan energian hyödyntäminen parantaa osaltaan myös EU:n ja Suomen
energiaturvallisuutta korvatessaan tuontienergiaa. Suomen tavoitteena on lisätä
uusiutuvan energian käyttöä myös vuoden 2020 jälkeen. Suomi ajaa EU-tason sääntelyyn
perustuvia kannustimia kehittyneille liikenteen biopolttoaineille. Suuria muutoksia
biopolttoaineita koskeviin RES- ja ILUC-direktiivin kestävyyskriteereihin ei haluta,
koska jatkuvat muutokset luovat epävarmuutta investoijille ja markkinoille. Kestävästi
tuotetun bioenergian laskennallinen 0-päästöisyys on säilytettävä, koska bioenergian
päästöt lasketaan jo maankäyttösektorilla ja päästöjen laskentaa toiseen kertaan on
vältettävä. Metsäbiomassan kestävyydelle ei tule asettaa erillisiä vain energiakäyttöä
koskevia kestävän metsänhoidon kriteereitä.

Energiatehokkuus

Energiatehokkuudessa ja energiatehokkuusdirektiiviä uudistettaessa on tärkeää turvata
Suomen hyvän, vapaaehtoisuuteen perustuvan energiatehokkuusjärjestelmän, erityisesti
energiatehokkuussopimusten soveltuvuus myös jatkossa direktiivin toimeenpanossa
velvoiteohjelman vaihtoehtona. Muutenkin energiatehokkuustoiminnassa on korostettava
kustannustehokkuutta sekä jäsenvaltioiden erityispiirteitä ja erilaisia lähtötilanteita.

Lämmitys- ja jäähdytysstrategiassa ja sen pohjalta jatkuvassa valmistelussa on syytä
korostaa EU:n lämmitys- ja jäähdytyssektoreiden eroavaisuuksia jäsenvaltioiden kesken.
EU:ssa keskimäärin pääosa lämmityksestä ja jäähdytyksestä on päästökaupan
ulkopuolella ja perustuu suoraan fossiilisten energioiden käyttöön, kun Suomessa ja
muissa kaukolämpöä paljon hyödyntävissä maissa tilanne on päinvastainen. Keski-
Euroopassa yleinen suora kaasulämmitys puuttuu Suomesta lähes kokonaan.

Täysin yhdentyneet energian sisämarkkinat

Hyvin toimivat Euroopan laajuiset sähkön sisämarkkinat ovat paras tapa varmistaa
kuluttajien sähkönsaanti mahdollisimman kustannustehokkaasti. Markkinoiden tulee olla
riittävän joustavat, jotta voimakkaasti lisääntyvä vaihteleva, uusiutuviin energialähteisiin
perustuva sähköntuotanto voidaan integroida järjestelmään. Suomi pitää tärkeänä, että
uutta markkinamallia kehitettäessä huomioidaan maat, jotka ovat investoineet jo
runsaasti älyjärjestelmiin.

Energiaturvallisuus, solidaarisuus ja luottamus

Suomi pitää hyvänä, että ilmastokysymysten rinnalla energiaunionissa korostetaan EU:n
energiapolitiikan kahta muuta pilaria eli toimitusvarmuutta ja kilpailukykyä. Erityisesti
lainsäädännön ja politiikan yhteisvaikutukset yksittäisille sektoreille tulee huomioida
nykyistä paremmin.

EU:n energiaturvallisuutta parannetaan parhaiten toimivien energian sisämarkkinoiden
luomisen kautta. Keskeistä on, että EU:n energiaturvallisuutta parannetaan
mahdollisimman markkinaehtoisin toimin. Energiaturvallisuuden edistämisessä on sekä
alueellinen että kansallinen ulottuvuus. Suomi korostaa energiaturvallisuuskeskustelussa
biomassan, kehittyneiden biopolttoaineiden ja turpeen merkitystä energiaturvallisuuden
parantamisessa kotoperäisinä energialähteinä. Energiatehokkuus on kustannustehokas
keino edistää myös energiaturvallisuutta.

2(7)

Tutkimusta, innovointia ja kilpailukykyä edistävä energiaunioni

Uuden energiateknologian kehittäminen ja käyttöönotto on edellytys energiapolitiikan
tavoitteiden saavuttamiselle. EU:n tutkimus- ja kehitystoiminnan tulee erityisesti
keskittyä niille tutkimuksen alueille, joissa yhteisötason toiminta tuo lisäarvoa, sekä
suuren riskiluokan hankkeisiin ja laajoihin demonstraatiohankkeisiin. Komission
kokonaisvaltaisempi tapa tarkastella energiateknologian kehittämistä on tervetullut.

Suomen kannalta on erityisen tärkeää, että EU luo edellytyksiä innovatiivisten liikenteen
biopolttoaineiden kehittämiselle ja markkinoille. Suomi pitää hyvänä, että EU pyrkii
saavuttamaan ja ylläpitämään johtoasemaansa energiateknologian tutkimuksessa ja
kehityksessä. Lisäksi teknologianeutraalisuus on tärkeää.

Suomi ottaa erikseen kantaa energiaunionin alla annettaviin tiedonantoihin ja
lainsäädäntöehdotuksiin.

Pääasiallinen sisältö

Ensimmäistä kertaa julkaistava komission tiedonanto energiaunionin tilasta käy läpi
viimeisen yhdeksän kuukauden aikana tehdyt merkittävimmät edistysaskeleet
energiaunionin kussakin ulottuvuudessa sekä tärkeimmät suunnitelmat tästä eteenpäin.
Vuosi 2016 tulee olemaan erityisen tärkeä energiaunionin tavoitteiden edistämisessä.
Silloin energiaunionistrategian visiot tullaan muuttamaan EU-tason
lainsäädäntöehdotuksiksi.

Tiedonannon liitteenä on päivitetty lista yhteisen edun mukaisista hankkeista (PCI2-
lista), ohjeistus kansallisista yhdennetyistä energia- ja ilmastosuunnitelmista sekä lista
keskeisistä indikaattoreista, joilla seurattaisiin energiaunionin tavoitteiden etenemistä.
Ohjeistus yhdennetyistä kansallisista energia- ja ilmastostrategioista antaa
jäsenvaltioillelle suuntaviivat kansallisten suunnitelmiensa kehittämiseen 2030
tavoitteiden näkökulmasta. Luonnokset tulisi olla valmiina 2017, viimeistelty vuonna
2018 ja suunnitelmat toimeenpantu hyvissä ajoin ennen vuotta 2021. Kansallisissa
suunnitelmissa on myös otettava huomioon alueellisten kuulemisten tulokset alueilla,
jotka hyötyisivät tiiviimmästä yhteistyöstä naapurijäsenvaltioiden kanssa. Vuonna 2016
komissio tulee esittämään ohjeet siitä, miten alueellista yhteistyötä voidaan vahvistaa ja
miten komissio voi tukea alueellista lähestymistapaa.

Jäsenvaltioiden kanssa käydyn yhteistyön pohjalta on muodostettu tiedonannon liitteenä
olevat indikaattorit. Energiaunionin edistymisen seuraamiseen on luotava kattava
seurantajärjestelmä, joka perustuu keskeisiin indikaattoreihin ja jäsenvaltioiden joka
toinen vuosi antamiin kertomuksiin kansallisten suunnitelmien etenemisestä. Komissio
arvioi etenemistä EU-tasolla vuosittaisessa energiaunionin tilaa koskevassa
katsauksessaan sekä tarvittaessa ehdottaa politiikkaa ja toimenpiteitä, joilla varmistetaan
energiaunionin tavoitteiden toteutuminen.

Perustuen nykyisistä raportointikäytänteistä tehtävään toimivuustarkastukseen ja
keskusteluihin jäsenvaltioiden, parlamentin ja sidosryhmien kanssa, komissio tulee 2016
esittämään raportoinnin virtaviivaistamista ja hallinnollisen taakan keventämistä.

Johtopäätöksiä

3(7)

EU on saavuttamassa vuodelle 2020 asetetut kasvihuonekaasupäästötavoitteet.
Jäsenvaltioista 19 näyttää ylittää uusiutuvan energian tavoitteensa, osa jopa
huomattavassa määrin. Ei-päästökauppasektorin osalta 24 jäsenvaltion odotetaan
saavuttavan kansalliset tavoitteet nykyisillä politiikkatoimilla.

Jäsenvaltioiden yhteenlasketut toimet vastaavat vain 17,6 prosentin primäärienergian
säästöä verrattuna vuotta 2020 koskevaan vertailuskenaarioon. Komissio on kuitenkin
optimistinen, että 20 % energiatehokkuustavoite voidaan saavuttaa, jos nykyinen EU
lainsäädäntö pannaan asianmukaisesti ja kokonaisuudessaan täytäntöön. Useimpien
jäsenvaltioiden tulisi nostaa kunnianhimoaan.

Tukkumarkkinoiden avaaminen kilpailulle on edistynyt hyvin. Jäsenvaltioiden välillä on
kuitenkin suuria eroja. Jäsenvaltioista 22 on saavuttanut tai saavuttamassa vuodeksi 2020
asetetun sähköverkkojen yhteenliittymistä koskevan 10 % tavoitteen.

EU edistyy energialähteiden, -reittien ja -toimittajien monipuolistamisessa. Kuitenkin
esim. Bulgaria, Slovakia ja Suomi ovat edelleen täysin tai pääosin riippuvaisia Venäjältä
tulevista toimituksista. Komissio näkee, että etenkin Baltian maat ja Suomi on
yhdistettävä entistä paremmin Keski-Euroopan kaasumarkkinoihin. Lisäksi tulee
varmistaa, että kaikki jäsenvaltiot pääsevät hyötymään nesteytetyn maakaasun tuomista
mahdollisuuksista.

Useat jäsenvaltiot (esim. Suomi, Itävalta, Tanska) ovat toteuttaneet merkittäviä
toimenpiteitä, joilla edistetään innovointia ja liiketoimintamahdollisuuksia
energiatehokkuuden ja vähähiilisen teknologian alalla. Viimeisen viiden vuoden aikana
EU-alueelle on syntynyt melkein puoli miljoonaa uutta työpaikkaa uusiutuvan energian
alalle.

Jatkotoimet

Vähähiiliseen talouteen siirtyminen

Heinäkuussa 2015 komissio julkaisi ehdotuksensa päästökauppajärjestelmän
tarkistamiseksi ja tiedonannon uudesta energiamarkkinamallista. Kuluneena vuonna
päästiin myös sopuun markkinavakausmekanismista.

Vuoden 2016 ensimmäisellä puoliskolla komissio tulee tekemään ehdotuksen ei-
päästökauppasektorin taakanjaosta sekä LULUCF-sektorin sisällyttämisestä EU:n
energia- ja ilmastopolitiikan 2030-kehikkoon. Komissio tulee myös julkaisemaan
tiedonannon liikennesektorin muuttamisesta vähähiiliseksi, jota seuraa useita aiheeseen
liittyviä ehdotuksia. Lisäksi 2016 julkaistaan ehdotus uusiutuvan energian direktiivistä ja
bioenergian kestävyyspolitiikasta.

Energiatehokkuus

Heinäkuussa 2015 komissio julkaisi ehdotuksensa energiamerkintädirektiivin
uudistamiseksi. Myöhemmin tänä vuonna komissio julkaissee ekologista suunnittelua
koskevan työsuunnitelman. Alkuvuonna 2016 on odotettavissa EU:n lämmitys- ja
jäähdytysstrategia. Myöhemmin vuonna 2016 komissio tulee antamaan ehdotuksen myös
energiatehokkuusdirektiivin päivittämisestä.

Täysin yhdentyneet energian sisämarkkinat

4(7)

Sisämarkkinoiden yhdentymisessä on tapahtunut paljon edistystä: Huhtikuussa 2015
Malta yhdistettiin Italian sähköverkkoon. Suomen ja Viron välisen Estlink-kaapelin sekä
Liettuan ja Ruotsin välisen Nordbalt-kaapelin valmistumisen myötä Baltian maat
pääsivät osallistumaan Nordpool-sähkömarkkinoille. Vuonna 2016
infrastruktuuriprojekteja, etenkin yhteisen edun mukaisia hankkeita (PCI) viedään
eteenpäin.

Tiedonannon liitteenä oleva PCI2-lista luettelee ne hankkeet, joita tarvitaan kiireellisesti
EU:n energiapolitiikan tavoitteiden saavuttamiseksi. Komissio julkaisee vuonna 2016
tiedonannon tarvittavista toimenpiteistä sähköverkkojen yhteenliittämistä koskevan 15 %
tavoitteen saavuttamiseksi vuoteen 2030 mennessä.

Lainsäädäntöehdotus energiamarkkinamallista ja sähkön toimitusvarmuusdirektiivin
uudelleen tarkastelu tullaan antamaan 2016.

Energiaturvallisuus, solidaarisuus ja luottamus

Kesällä 2015 hyväksyttiin neuvoston päätelmät energiadiplomatiasta. Euroopan unionin
energiaturvallisuus on läheisesti linkittynyt naapurimaiden kanssa. Merkittävä rooli on
esim. Energiayhteisöllä.

Vuonna 2016 on odotettavissa kaasun toimitusvarmuusasetuksen uudistaminen.
Komissio julkaisee myös strategiat nesteytetystä maakaasusta ja kaasun varastoinnista
sekä ehdottaa hallitusten välisiä sopimuksia koskevan päätöksen tarkistamista.

Tutkimusta, innovointia ja kilpailukykyä edistävä energiaunioni

Tutkimus, innovaatiot ja kilpailukyky ovat tärkeitä energiamuutoksen ajureita. 2015
komissio julkaisi SET-Plan tiedonannon. Päästökauppadirektiivin päivittämisen
yhteydessä komissio ehdotti uutta innovointirahastoa ja nykyaikaistamisrahastoa.
Vuonna 2016 huomiota tullaan kiinnittämään eritoten tehokkaampaan koordinointiin
energiaunionin, digitaalisten sisämarkkinoiden ja kiertotalouden välillä.

Osana vuoden 2016 energiaunionin tila -pakettia, komissio tulee esittämään tutkimusta,
innovaatioita ja kilpailukykyä edistävän yhdennetyn energiaunionistrategian. Tämä tulee
heijastelemaan julkisen konsultaation tuloksia kolmella keskeisellä alueella:
energiateknologioissa, liikenteessä ja maailmanlaajuisessa kilpailukyvyssä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Energia- ja EURATOM -jaosto, kirjallinen menettely 16.–18.12.2015
Ympäristöjaosto, kirjallinen menettely 16.–18.12.2015

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

5(7)

Taloudelliset vaikutukset

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

KOM(2015) 572 lopullinen

Laatijan ja muiden käsittelijöiden yhteystiedot

Työ- ja elinkeinoministeriö, asiantuntija Reetta Sorsa, reetta.sorsa@tem.fi, p. 029 504
8280
Työ- ja elinkeinoministeriö, teollisuusneuvos Petteri Kuuva, petteri.kuuva@tem.fi, p.
029 506 4819

EUTORI-tunnus
EU/2015/1603

Liitteet

Viite

6(7)

mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:reetta.sorsa@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi
mailto:petteri.kuuva@tem.fi

Asiasanat energia, energian toimitusvarmuus, energiatehokkuus, ulkosuhteet; energia, uusiutuvat
energianlähteet

Hoitaa TEM, UM

Tiedoksi ALR, EUE, LVM, MMM, OKM, PLM, SM, TRAFI, VM, VNK, YM

7(7)

