
1

Kiristyvät ilmasto- ja

energiatehokkuustavoitteet

Suomessa ja Euroopassa

Erkki Laitinen, rakennusneuvos

ympäristöministeriö, rakennetun

ympäristön osasto

Rakennusfysiikka 2009

27.-29.10.2009 Tampere TTY RIL

22

Keskeinen sisältö

 EU:n asettamat raamit

 Ilmasto- ja energiastrategia ja sen toimeenpano

 Tulevaisuuselonteko ilmasto- ja

energiapolitiikasta

 Energiatehokkuus kansainvälisesti

 Rakennukset ja ilmastonmuutos Suomessa

 Mitä tulevaisuudessa?

– uudisrakentaminen

– korjausrakentaminen

EU:n asettamat raamit ilmasto- ja
energiastrategialle

Eurooppa-neuvoston päätös

Kasvihuonekaasupäästötavoitteet:

– vuoteen 2020 mennessä

-20 % yksipuolinen vähennys vuoden 1990 tasosta

 Suomelle ei-päästökauppasektori -16 % (verrattuna 2005)

-30 % mikäli myös muut maat vähentävät päästöjään

– vuoteen 2050 mennessä

- kehittyneet maat 60 - 80 %:n vähennys vuoteen 2050 mennessä

 Energiatehokkuustavoite: 20 % vuonna 2020

 Uusiutuvien tavoite: uusiutuvan energian osuus EU:ssa keskimäärin 20 %

loppukulutuksesta vuonna 2020: Suomelle 38 %

- liikenteen biopolttoaineet 10 % vuonna 2020, kaikille sama

Lähde:TEM4

Valtioneuvoston 6.11.2008 hyväksymä pitkän
aikavälin ilmasto- ja energiastrategia –
selontekona eduskunnalle

 Nykytoimet päästöjen vähentämiseen jne. eivät riitä
tavoitteisiin, tarvitaan lisää voimakkaita toimia

 Energiatehokkuutta ja energiansäästöä lisättävä
voimakkaasti

 Uusiutuvan energian käyttöä lisättävä voimakkaasti

Lähde:TEM5

18.11.20087

Ilmasto- ja energiastrategia:
Keskeiset ohjauskeinot ja toimenpiteet /
uudisrakentaminen

 Uudisrakentamisen rakentamismääräysten tiukentaminen
energiatehokkuuden osalta

– Ensimmäisessä vaiheessa tiukennetaan noin 30%
nykyiseen määräystasoon verrattuna vuonna 2010

– Toisessa vaiheessa tavoitteena on rakenteen muuttaminen
siten, että määräykset perustuvat
kokonaisenergiankulutukseen ja että lämmitysmuoto
otetaan huomioon sekä lisäksi yleisen vaatimustason
tiukentaminen vähintään 20 %

Lähde:VNK8

Valtioneuvoston tulevaisuuselonteko ilmasto- ja
energiapolitiikasta 15.10.2009 (TuSe): Kohti
vähäpäästöistä Suomea

 TuSe ja hallituksen ilmasto- ja energiastrategia tukevat ja
täydentävät toisiaan

 Strategiassa painopiste vuoteen 2020 ulottuvissa
tavoitteissa ja toimissa, TuSe:ssa siitä eteenpäin

 TuSe:ssa hahmotellaan polkuja kohti hyvinvoivaa ja
vähäpäästöistä yhteiskuntaa

 Mukana myös sopeutuminen ilmastonmuutokseen

 Selonteon valmistelu on tehty valtioneuvoston kansliassa;
työtä ohjannut ministeri Lehtomäen johtama
ministerityöryhmä

Lähde:VNK9

Tulevaisuusselonteko

 Tavoitteena leikata päästöjä vähintään 80% vuoden 1990
tasosta vuoteen 2050 mennessä

 Kansallinen päästötavoite toimii osana kansainvälistä
yhteistyötä, jossa

– muut teollisuusmaat sitoutuvat vastaaviin tavoitteisiin

– nousevat taloudet rajoittavat omia päästöjään

 Ei ole ohjelma tai ennuste, ennakoi eri tulevaisuusvaihto-

ehtoja

 Kaikissa vaihtoehdoissa yhteistä voimakas uusiutuvan
energian lisääminen ja energiatehokkuuden parantaminen

Lähde:VNK10

Tavoitteita avainsektoreille

 Tehostetaan rakennuskannan energiankäyttöä niin, että
kulutus laskee nykytasosta vähintään

– 30% vuoteen 2030

– 45% vuoteen 2040

– 60% vuoteen 2050

 Leikataan henkilöautokannan päästöjä vähintään tasolle

– 80-90 g vuonna 2030 (CO2/km)

– 50-60 g vuonna 2040

– 20-30 g vuonna 2050

Lähde: Gaia , Energiatehokkuus kansainvälisesti11

Energiatehokkuus on osa kansainvälistä
keinovalikoimaa päästöjen vähentämiseksi

 Energiatehokkuudessa monet maat etenevät vauhdilla ja
ovat asettaneet kunnianhimoisia tavoitteita

– Britannian ilmastolaki, tavoitteena päästöneutraalisuus vuoteen
2050 mennessä

– Norjan tavoitteena päästöneutraalisuus jo 2030

– Lisäksi esimerkiksi Alankomaiden, Saksan, Ruotsin ja Kalifornian
ilmastotavoitteet

 Lukuisat kaupungit ja alueet ovat asettaneet tiukkoja
paikallisia tavoitteita

– Kööpenhamina päästöneutraali vuoteen 2025 mennessä

– Lontoo -60 % vuoteen 2025 mennessä

Lähde: Gaia , Energiatehokkuus kansainvälisesti12

Johtopäätöksiä tutkimuksen perusteella

 Energiatehokkaaseen yhteiskuntaan siirtyminen
vaatii laajaa ohjauskeinovalikoimaa

 Löydettävä markkinaehtoisia ratkaisuja ja
palvelumalleja, jotka sopivat kuluttajien tarpeisiin

– Kestävät vaikutukset

 Edelläkävijyyden tavoittelu kannattaa

– Kyseessä yritysten ja koko Suomen kilpailukyky

– Uhkana joutua muualta tulevien sovellusten maksajiksi

 Monien energiatehokkuustoimien ohella
saavutetaan myös muita taloudellisia ja sosiaalisia
hyötyjä

Lähde: Gaia , Energiatehokkuus kansainvälisesti13

Energiatehokkuuden parantamisen toimia

• Tehdään keskitettyjä ratkaisuja

• Yhdyskunta- ja liikennesuunnittelu
edelläkävijäkaupungeissa kuten Freiburg ja Vancouver

• Meer met Minder korjausrakentamisen ohjelma Hollannissa

• Tuotetaan ja tarjotaan puolueetonta ja kattavaa tietoa
energiatehokkuudesta

• klima:aktiv Itävallassa,

• Kalifornian energia- ja ympäristöinstituutin tutkimus

• Aktivoidaan ja luodaan toimivia markkinamekanismeja

• ByggaBo dialogen Ruotsissa

• Top runner -konsepti Japanissa

14

Rakennukset ja ilmastonmuutos Suomessa

2003

Energian käyttö 308 TWh. Kasvihuonekaasupäästöt 85,6 Mt

CO2-ekvivalentteina

Rakennusten

energiankulutus

39 %

Rakennustarvikkeiden

valmistus ja rakenta-

misajan energia 5 %

Muu teollisuus

35 %

Liikenne

16 %

Rakennusten

energiankulutus

30 %

Maatalous, teollisuus-

prosessit, jätteet ym.

15 %

Muu teollisuus

35 %

Kotimaan

liikenne

16 %

Rakennustarvikkeiden

valmistus ja rakentamisajan

energia 5 %
Muut

5 %

15

Asuin- ja palvelurakennusten sähkönkäytön kehitys 1970-2003

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

197
0

197
3

197
6

197
9

198
2

198
5

198
8

199
1

199
4

199
7

200
0

200
3

GW
h/a

Palvelurakennusten huoneisto- ja

kiinteistösähkö (sisältää julkisen

kulutuksen kuten katuvalaistus)

Palvelurakennusten

sähkölämmitys

Loma-asunnot

Asuinkerostalojen

kiinteistösähkö

Kotitaloudet (sisältää

omakotitalojen kiinteistösähkön

ja vähän lämmitystä)

Asuinrakennusten

sähkölämmitys

Heljo, J., Nippala, E., Nuuttila, H., Rakennusten energiankulutus ja CO2 –ekv päästöt Suomessa. Ympäristöklusterin tutkimusohjelma. Rakennuskannan

ekotehokkaampi energiankäyttö (EKOREM) –projektin loppuraportti. Tampereen teknillinen yliopisto, Rakentamistalouden laitos. Raportti 2005:4. Tampere

2005.

1616

Uudisrakentamisen tiukennetut

energiatehokkuusmääräykset 2010
 Uudisrakentamisen energiatehokkuuden perusvaatimustaso

määritellään ympäristöministeriön antamissa

rakentamismääräyksissä

 Uusien määräysten tiukentava vaikutus noin 30 % nykyiseen

määräystasoon

 Määräysten rakennetta ja määräystenmukaisuuden osoittamista ei

muuteta

 Uudet 22.12.2008 annetut ja 1.1.2010 voimaantulevat määräykset

– C3 Rakennusten lämmöneristys

– D3 Rakennusten energiatehokkuus

– D2 Rakennuksen sisäilmasto ja ilmanvaihto

1717

Mitä tulevaisuudessa 2012 ja 2020?
 Kansallisia tavoitteita:

– Määräysten kokonaisuudistus on tarkoitus toteuttaa
vuonna 2012

– Tällöin siirryttäisiin kokonaisenergiankulutukseen
perustuvaan sääntelyyn ja mahdollisesti energiamuodon
huomioon ottamiseen

– Samassa yhteydessä kiristettäisiin yleistä
vaatimustasoa edelleen 20 %

 EU lainsäädäntö

– Rakennusten energiatehokkuusdirektiivi

– Ecodesign-direktiivi

– Energiamerkintädirektiivi

– RES-direktiivi (uusiutuvien energialähteiden
edistäminen)

EPBD- Rakennusten
energiatehokkuusdirektiivin uusiminen

Ehdotuksen sisältöä:

 Rakentamista koskevat energiatehokkuuden
vähimmäisvaatimukset: uudisrakentaminen ja laajat korjaukset

 Kustannusoptimaalisuuden vertailumenetelmällä (KOM laatii)
arvioitava energiatehokkuusvaatimusten taso – tukien ja
vähimmäisvaatimusten sitominen jatkossa optimaaliseen tasoon

 Rakennuksiin asennettaville teknisille järjestelmille
energiatehokkuuden vähimmäisvaatimukset

 Energiatodistusten painoarvon lisääminen

 Lämmitys- ja ilmastointijärjestelmien tarkastusten laajentaminen

 Kansalliset suunnitelmat matalaenergiarakennusten edistämiseksi

 Laadunvalvontamenettelyt energiatodistuksille ja tarkastuksille

 Rangaistussäännökset käyttöön

19VTT/Pekka Pajakkala,

Lähde: Tilastokeskus, VTT

Asuinrakennusten energiataloutta
parantavat korjaukset (VTT)

0

300

600

900

1 200

1 500

1 800

Asunto-osakeyhtiöt

11%

Vuokratalot 7% Omakotitalot 14%

Muut korjaukset

Energiataloutta parantavat
korjaukset

milj.€

21

Valtioneuvoston periaatepäätös
korjausrakentamisesta 18.9.2008

 Linjaa korjausrakentamisen ja kiinteistöjen ylläpidon edistämistä koskevat
periaatteet

 Perustuu kesällä 2007 valmistuneeseen korjausrakentamisen strategiaan

 Periaatepäätökseen sisältyy 16 toimenpidettä, jotka liittyvät neljään
päätavoitteeseen

– Rakennuskannan palvelukyvyn ja laatutason säilyttäminen sekä
parantaminen

– Rakennuskannan energiakulutuksen ja päästöjen vähentäminen

– Korjausrakentamisen ohjausjärjestelmän kehittäminen

– Korjausrakentamiseen liittyvän tiedon, osaamisen ja kilpailukyvyn
vahvistaminen

 Syksyllä valmistuu yksityiskohtainen toimeenpanosuunnitelma
toimenpiteiden toteuttamiseksi yhteistyössä alan toimijoiden kanssa

 Valtion rooli painottuu kehitystyön käynnistämiseen, alan aktivoimiseen ja
vuorovaikutuksen edistämiseen. Päävastuu toimenpiteiden
toteuttamisessa on alan toimijoilla

22

Vuonna 2050 on yhtä paljon vuoden 2010 jälkeen

rakennettua rakennuskantaa kuin ennen vuotta 2010

rakennettua rakennuskantaa

Rakennuskannan kerrosala ikäluokittain v. 2050

0

10

20

30

40

50

60

70

80

E
n

n
e

n
 1

9
5

0

1
9

5
0

 -
lu

k
u

1
9

6
0

 -
lu

k
u

1
9

7
0

 -
lu

k
u

1
9

8
0

 -
lu

k
u

1
9

9
0

 -
lu

k
u

2
0

0
0

 -
lu

k
u

2
0

1
0

 -
lu

k
u

2
0

2
0

 -
lu

k
u

2
0

3
0

 -
lu

k
u

2
0

4
0

 -
lu

k
u

milj. m
2

Vapaa-ajan

asuinrakennukset

Tuotantorakennukset

Julkiset

palvelurakennukset

Liike- ja

toimistorakennukset*

Asuinkerrostalot

Rivitalot

Omakotitalot

2010

Vuoden 2010 rakennuskanta vuonna 2050

290 milj. m2

Uudistuotanto 2010 – 2050

270 milj. m2

