
TEM:n virkamiesnäkemys

Kohti hiilineutraalia taloutta:
kestävää kasvua edistävä

energia- ja ilmastopolitiikka

ylijohtaja Riku Huttunen
Tiedotustilaisuus 6.3.2019

Lähtökohtia
1. Kestävä kasvu ja ilmastopolitiikka ovat linjassa keskenään

a) Pitkällä aikavälillä uudet vähähiiliset ratkaisut edistävät talouskasvua ja kilpailukykyä
b) Kansantaloudellisten analyysien perusteella vähähiilisyyttä edistävän politiikan BKT-

vaikutukset voivat olla neutraaleja tai jopa positiivisia Suomessa ja EU:ssa
c) Tämä edellyttää johdonmukaista politiikkaa ja oikea-aikaisia toimia muun muassa

uuden teknologian käyttöönotossa

2. Energia- ja ilmastopolitiikan tulee olla pitkäjänteistä ja ennakoitavaa
tarvittavien investointien mahdollistamiseksi

a) Energia- ja ilmastopolitiikka on erottamaton kokonaisuus – noin 3/4
kasvihuonekaasupäästöistä syntyy energian käytöstä

b) Alan investoinnit tehdään tyypillisesti kymmeniksi vuosiksi
c) Rahoittajat arvioivat riskit, ml. sääntely- ja markkinariski
d) Politiikkalinjausten tulee perustua tutkittuun tietoon ja vaikutusten arviointiin

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 2

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 3

3. Talouden päästöintensiivisyys on laskenut jo pitkään,
päästövähennysten rajakustannukset nousevat

0.0

0.1

0.2

0.3

0.4

0.5

0.6

1980 1990 2000 2010 2020 2030 2040 2050

Pä
äs

tö
in

te
ns

ite
et

ti,
 k

g
/ €

WEM

Jatkuva
kasvu

Säästö

Muutos

Pysähdys

Kuva: Päästöintensiteetin kehitys 1980–2050 (PITKO-selvitys, 28.2.2019 s. 94)

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 4

4. Toimien kustannustehokkuus ja vaikuttavuus ovat avainasemassa
a) Kasvupolitiikan ja kansantalouden kustannusten kannalta päästövähenemät ja nielut

tulee asettaa politiikan suunnittelussa samalle viivalle
b) Metsien ja maankäytön kasvihuonekaasunieluihin liittyy kuitenkin merkittäviä

epävarmuuksia

0

20

40

60

80

100

120

140

160

180

200

2015 2020 2025 2030 2035 2040 2045 2050 2055

Ma
rg

ina
ali

hin
ta,

 E
UR

(20
15

) /
t(C

O 2
-ek

v.)

Jatkuva
kasvu

Pysähdys

Muutos

Säästö

EU−80%

WEM

Kuva: PITKO-selvitys 28.2.2019, sivu 70

Pitkä aikaväli (vuoteen 2050): ilmastoneutraalius
5. Nyt on aika laatia pitkän aikavälin (2050) vähäpäästöisyysstrategia

niin EU:ssa kuin Suomessakin
a) Taustana Pariisin sopimuksen velvoitteet ja 1,5 asteen tavoite
b) EU:n pitkän aikavälin vähähiilisyysstrategia (long-term strategy, LTS) työstetään noin

vuoden sisällä. Pohjana komission tiedonanto 28.11.2018 (Puhdas maapallo kaikille –
Eurooppalainen visio kukoistavasta, nykyaikaisesta, kilpailukykyisestä ja
ilmastoneutraalista taloudesta); EU:n LTS on ajankohtainen Suomen
EU-puheenjohtajakaudella syksyllä 2019

c) Energiaunionin hallintomalli: velvoite tehdä kansallinen LTS 1.1.2020 mennessä; LTS:n
taustaksi on laadittu päästöskenaarioita ja nieluja koskevat VN TEAS selvitykset PITKO
(VTT ja Syke) ja MALULU (Luke)

d) Ilmastolain mukainen pitkän aikavälin suunnitelma on myös ajankohtainen tulevan
vaalikauden alkupuolella

e) Sekä komission että Suomen tavoitteena on EU:n hiilineutraalius 2050, saman mieliset
maat ovat kuitenkin toistaiseksi vähemmistössä

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 5

Keskipitkän
aikavälin
ilmastosuunnitelma

Kansallinen tilanne

EU-velvoitteet

Pitkän aikavälin
suunnitelma

Skenaariot post-2050

Sopeutumis-
suunnitelma

Energia- ja
ilmastostrategia

Skenaariot
vuoteen 2050

Tavoitteet
vuoteen 2030

Pitkän aikavälin
vähäpäästöisyysstrategia

Skenaariot 2050+

Tavoitteet
vuoteen 2030

Integroitu kansallinen
energia- ja ilmastosuunnitelma

Tiekartta 2050

Kansalliset ja EU:lle toimitettavat suunnitelmat

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 6

Skenaariot
vuoteen 2040

Kansallinen energia- ja ilmastosuunnitelmaluonnos komissioon joulukuussa 2018.
Kansallisen vähäpäästöisyysstrategian (PITKO) taustaselvitys valmistui 28.2.2019.

6. Tuoreiden kattavien selvitysten mukaan Suomesta voidaan tehdä
hiilineutraali vuoden 2040 tienoilla

a) Päästö- ja nielukehitys 2010–2050

b) Metsien järkevään hakkuumäärään vaikuttavat monet seikat; selvitykset perustuvat
noin 80 Mm3/a runkopuuhakkuisiin; olennaista on kestävä metsänhoito ja maankäyttö

c) Metsäbiomassaa tarvitaan muun muassa uusien, öljypohjaisia korvaavien tuotteiden raaka-
aineeksi

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 7

Kuva: PITKO-selvitys 28.2.2019, sivu 92

7. Päästöjä voidaan kustannustehokkaasti vähentää 85–90 %
vuoteen 2050 mennessä

a) Rajakustannukset nousevat todennäköisesti nopeasti lähellä 90 %
b) Teknologioiden globaali kehitys ratkaisee monessa suhteessa
c) Bio-CCS:n kehitys on PITKO:n mukaan avainasemassa; yli 85 % päästövähennykset ovat

haasteellisia ilman negatiivisia päästöjä
d) Suomen sähköntuotanto on jo nyt 80 % päästötöntä (uusiutuvaa energiaa ja ydinvoimaa) ja

osuus kasvaa lähivuosina muun muassa Olkiluoto 3 -ydinvoimalaitosyksikön käyttöönoton
ansiosta

e) Myös koko energiantuotannosta on tehtävissä pitkällä aikavälillä käytännössä hiilineutraali
f) Maatalous tuottaa pitkälläkin aikavälillä päästöjä, samoin sementin tuotanto ja raakaöljyn

jalostus; siksi tarvitaan myös hiilinieluja

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 8

8. Metsien ja maaperän hiilinieluja voidaan kasvattaa merkittävästi,
mutta epävarmuudet ovat olemassa
a) LULUCF-sektorin (maankäyttö, maankäytön muutos ja metsätalous) hiilinielun kehitys

b) EU:n LULUCF-sääntely tuo omat haasteensa: säännöt ja fyysinen todellisuus eroavat

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 9

Mt CO2-ekv. 1990 2005 2016 2020 2030 2040 2050

LULUCF-WEM -14,698 -24,400 -21,647 -30,831 -29,592 -39,062 -49,620

LULUCF-LT1 -21,647 -29,665 -32,558 -45,136 -56,954

LULUCF-LT2 -21,647 -30,004 -39,153 -74,095 -94,348

LULUCF-LT2i -21,647 -30,051 -43,003 -84,730 -111,814

LULUCF-sektorin nielun kehitys vertailu- ja politiikkaskenaarioissa, MALULU-selvitys 28.2.2019, s. 49

9. Keskipitkän aikavälin (2030) osalta tavoitteet tulee asettaa EU-tasolla,
ei kansallisesti

a) Kolme sektoria: päästökauppasektori (teollisuus ja energiantuotanto), taakanjakosektori
(liikenne, maatalous, jätehuolto, kiinteistökohtainen lämmitys jne.) ja LULUCF

Keskipitkä aikaväli (vuoteen 2030 saakka)

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 10

Maankäyttö
(LULUCF)

EU:n ilmastotavoitteet
KHK vähennystavoite vähintään 40 % vuoteen 2030

Päästö-
kauppasektori

(ETS)
-43 %

Taakanjako-
sektori
(ESR)
-30 %

b) Taakanjakosektoria koskevat EU:ssa asetetut kansalliset velvoitteet, päästökauppa on
EU-laajuinen

c) Päästökauppajärjestelmä, johon sisältyy markkinavakausvaranto, on avainroolissa
d) Hiilivuotoriski on olemassa ja päästöoikeuksien hallittu ilmaisjako EU:ssa perusteltu;

Suomen ylimääräinen päästövähennys söisi teollisuuden kilpailukykyä eikä käytännössä
juuri vähentäisi päästöjä

e) Päästökaupan epäsuorien kustannusten kompensointi kansallisella tuella ei ole
tarkoituksenmukainen keino johtuen muun muassa kannustinvaikutuksen puutteesta ja
vaikeudesta arvioida kustannukset

f) EU on jo nykyisin toimin ylittämässä selvästi 40 prosentin päästövähennystavoitteen:
uusiutuvaa energiaa ja energiatehokkuutta koskevat direktiivit nostavat vähenemän
ainakin 45 prosenttiin, lisäksi muun muassa uudet raskaan liikenteen päästösäännökset
vaikuttavat

g) EU:n keskeiset energia- ja ilmastosäädökset tarkistetaan joka tapauksessa vuoteen 2023
mennessä

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 11

10. 2030: panostus taakanjakosektorin toimiin energia- ja ilmastostrategian
ja Kaisun mukaisesti
a) Jo nykyinen Suomelle asetettu 39 % päästövähennystavoite on vaativa

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 12

b) Kansallisen energia- ja ilmastostrategian (2016) sekä Keskipitkän aikavälin
ilmastopolitiikan suunnitelman (2017) toimeenpano on vasta aloitettu ja sitä tulee jatkaa

c) Liikenne on avainasemassa, mutta myös maataloudessa ja muualla taakanjakosektorilla
(jätehuolto, lämmitys jne.) tarvitaan toimia

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 13

Markkinat ja epävarmuus

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 14

11. Sähkö-, kaasu- ja lämpömarkkinat kehittyvät, mutta
toimitus- ja huoltovarmuus tulee turvata uusissakin oloissa

a) Energiapolitiikan kolme tavoitetta
Toimitusvarmuus

KilpailukykyKestävyys

ENERGIA-
TRILEMMA

b) Alueelliset (pohjoismaiset-baltialaiset) sähkömarkkinat muuttuvat eurooppalaisemmiksi,
ulkomaanyhteyksiä kehitetään

c) Vaihtelevan uusiutuvan tuotannon kasvua mahdollistavat älyverkot nostavat samalla
asiakkaan keskiöön

d) Sähkön siirto- ja jakeluverkkoja kehitetään pitkäjänteisesti toimitusvarmoiksi
e) Suomen kaasumarkkinat avataan tehokkaasti 2020 alkaen ja integroidaan Baltiaan

ja Keski-Eurooppaan
f) Toimitusvarmuuden haasteet kasvavat sekä kaukolämpö- että sähkömarkkinoilla

muun muassa kivihiilen käytöstä luovuttaessa ja CHP-tuotannon kannattavuuden
ollessa uhattuna

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 15

Energian kokonaiskulutus 2017
yhteensä 377 TWh

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 16

Puupolttoaineet ohittivat öljyn suurimpana energialähteenä vuonna 2012.
Öljystä 55 % kulutetaan liikenteessä.

Sähkön hankinta 2017 yhteensä 85,5 TWh

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 17

Kotimaisesta sähköntuotannosta 80 % on päästötöntä ja 47 % tuotettu uusiutuvilla energialähteillä. Tuonnin osuus
sähkönhankinnasta on 24 %. Nettotuonti Pohjoismaisilta markkinoilta oli 15 TWh, tuonti Venäjältä 6 TWh.

12. Fossiilisten polttoaineiden ja turpeen käytön vähentäminen tulee perustaa
taloudellisiin ohjauskeinoihin
a) Kasvihuonekaasujen aiheuttamat ulkoisvaikutukset on tarpeen hinnoitella tehokkaasti

ilmastosyistä
b) EU:n päästökauppa sekä johdonmukainen ja ennakoitava verotus ovat avainrooleissa
c) Polttoturpeen käytön ehdoton kielto olisi haastava; kymmenien kaukolämpöverkkojen

energiahuolto perustuu pitkälti turpeen käyttöön, joka ei ole nopeasti korvattavissa
d) Polttoturpeen käytön hallittua vähentämistä on tarpeen selvittää

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 18

13. Tuotantotukia ei enää tarvita
a) Uusiutuvan energian teknologioiden kehitys on siinä vaiheessa,

että esimerkiksi tuulivoima ei enää tarvitse uusia tukia
b) Tuulivoiman syöttötariffituen maksatukset jatkuvat vuoteen 2027
c) Energiaviraston myöntämän preemiotuen kilpailutusta ei ole tarpeen uusia,

koska tuulivoimasta on tulossa markkinaehtoisesti kannattavaa
d) Metsähakesähkön tuki voidaan lopettaa 2021, taustalla muun muassa päästöoikeuden

hinnan kohoaminen
e) Päästökauppakompensaatiota ei ole syytä jatkaa vuoden 2021 jälkeen
f) Energiatehokkuuden ja uusiutuvan energian tehokas edistäminen edellyttävät kuitenkin

kannusteita
g) Tuki aidosti uuden teknologian investointeihin, erityisesti innovatiivisiin ja siksi

riskipitoisiin demonstraatiohankkeisiin, on tarpeen jatkossakin (energiatuki)
h) Tulee keskittyä sääntely- ja muun toimintaympäristön kehittämiseen

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 19

Vähähiilinen teknologia

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 20

14. Energiatehokkuutta ja uusiutuvaa energiaa edistetään
a) Kunnianhimoiset EU-direktiivit pitää toimeenpanna kustannustehokkaasti ja järkevästi,

säännösmuutokset ovat laajoja
b) Uuden teknologian tuet ovat tärkeitä, mutta painopiste on toimintaympäristön ja muun

muassa vapaaehtoisten energiatehokkuussopimusten kehittämisessä

15. Vähähiilisten teknologioiden osalta Suomen tulee olla edelläkävijä,
ei sopeutuja
a) Vähähiiliseen teknologiaan siirtyminen on ennen pitkää pakko, ei vain hyve
b) Nopeat syövät hitaat: oikea-aikaisilla panostuksilla uuteen teknologiaan luodaan myös

markkinoita ja kasvua

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 21

c) Todellinen haaste on kehittää ratkaisuja globaaleille markkinoille, joilla fossiiliset polttoaineet
dominoivat yli 80 %:n osuudella; investointitarve on valtava ja kasvattaa teknologian kysyntää
tulevina vuosina

d) Suomen EU-puheenjohtajakausi on tilaisuus edistää teknologiapanostuksia ja fokusointia
vähähiiliseen teknologiaan EU:ssa

16. Suomella on merkittäviä vahvuuksia, erityisesti osaaminen
ja toimintaympäristö
a) Suomen sääntely- ja toimintaympäristö on mahdollistava, julkisia ja yksityisiä

T&K&I-panostuksia on kuitenkin lisättävä
b) Meillä on vahvaa osaamista mm. digitaalisuudessa ja kiertotaloudessa
c) Julkisen vallan, yritysten ja tutkimusorganisaatioiden yhteistyö on avainroolissa
d) Suurten yritysten ja kansainvälisten kumppaneiden rooli yhteistyössä korostuu

energia-alalla, joka edellyttää usein suuria investointipääomia ja innovaatioverkkoja
e) Suomi on aktiivinen toimija puhtaan energian edistämisforumeilla, kuten Clean Energy

Ministerial ja Mission Innovation

17. Teknologiapanostuksen kärkiä: resurssiviisaus sekä älykkäät
ja integroidut ratkaisut
a) Kaikkia vähähiilisiä energiateknologioita on syytä kehittää globaalisti
b) Älykkäät ratkaisut, jotka integroivat joustavasti energian käyttötapoja (sähkö,

lämmitys/jäähdytys, liikenne, teollisuus) ovat meille vahvuusalue
c) Resurssiviisaus eri muodoissaan on osaamisemme kärkeä
d) Suomelle tärkeää energiaintensiivistä teollisuutta pitää kehittää uusin vähähiilisin ratkaisuin:

vetytalous, bio-CCS/U ym. mahdollisuudet
e) Ydinjätehuollon osaaminen on esimerkki pienemmästä erityisosaamisalueesta, jonka vienti on

kasvussa

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 22

Taustaa: IEA:n suositukset
Kansainvälinen energiajärjestö IEA antoi Suomea koskevassa selvitysraportissaan
23.10.2018 seuraavat suositukset:
Suomen hallituksen tulisi;
• Ohjata energiajärjestelmää pitkällä aikavälillä kohti vähähiilistä tulevaisuutta vuoteen 2050 mennessä

käyttämällä mukautuvia ja vahvoja poliittisia puitteita, jotta liike-elämä pystyy tekemään pitkälle
ulottuvia investointipäätöksiä, varsinkin energiateknologian innovaatioiden suhteen.

• Tarkistaa energiapolttoaineiden verotusta ja tukia vastaamaan täysin hiilisisältöä, jotta siirtyminen
vähäpäästöisiin teknologioihin nopeutuu, varsinkin sähkön ja lämmön yhteistuotannossa ja
liikenteessä.

• Liikenteen osalta omaksua tiukemmat tavoitteet ajoneuvojen tehokkuuden ja päästöttömien
ajoneuvojen, erityisesti sähköajoneuvojen, yleistymisen suhteen ja ottaa käyttöön verotusvälineiden
ja paikallisten liikennetoimenpiteiden yhdistelmä, jotta varmistetaan, että Suomi saavuttaa liikenteen
päästövähennystavoitteet ja puolittaa öljynkulutuksen vuoteen 2030 mennessä kestävällä tavalla.

• Vahvistaa vuoropuhelua Pohjoismaiden ja Baltian maiden naapurivaltioiden kesken ilmasto- ja
energiapolitiikan suunnittelusta ja toteutuksesta, erityisesti liittyen sähkön toimitusvarmuuden ja
riittävyyden rajat ylittävien vaikutusten osalta.

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 23

Avaimet menestyksekkääseen ilmasto- ja
energiapolitiikkaan
Raamit

• Päästötavoitteet - sinällään varsin suoraviivaista asettaa
• Toimivat ja ennakoitavat puitteet päästöjen hinnoittelemiseksi: EU:n päästökauppa, LULUCF; kv.

kaupan säännöt?

Ratkaisut
• Markkinat ohjaavat parhaiten
• Toimeenpanon keinot: johdonmukainen ja pitkäjänteinen sääntely
• Riittävän edullisten vähähiilisten teknologioiden kehittäminen

Raha
• Investointitarve on valtava
• Kannusteet erityisesti uuden teknologian kehittämiseen ja käyttöönottoon; verotus on keskeinen

ohjauskeino
• Kv. rahoitusjärjestelmän suuntaaminen vähähiilisiin ratkaisuihin, ilmastovaikutusten yhtenäinen

mittaaminen

6.3.2019Työ- ja elinkeinoministeriö www.tem.fi• 24

	TEM:n virkamiesnäkemys��Kohti hiilineutraalia taloutta:�kestävää kasvua edistävä �energia- ja ilmastopolitiikka
	Lähtökohtia
	Dia numero 3
	Dia numero 4
	Pitkä aikaväli (vuoteen 2050): ilmastoneutraalius
	Kansalliset ja EU:lle toimitettavat suunnitelmat
	Dia numero 7
	Dia numero 8
	Dia numero 9
	Keskipitkä aikaväli (vuoteen 2030 saakka)
	Dia numero 11
	Dia numero 12
	Dia numero 13
	Markkinat ja epävarmuus
	Dia numero 15
	Energian kokonaiskulutus 2017 �yhteensä 377 TWh
	Sähkön hankinta 2017 yhteensä 85,5 TWh
	Dia numero 18
	Dia numero 19
	Vähähiilinen teknologia
	Dia numero 21
	Dia numero 22
	Taustaa: IEA:n suositukset
	Avaimet menestyksekkääseen ilmasto- ja energiapolitiikkaan

