
Rakennusten energiatehokkuusdirektìivìn
(2010/31/EU)

10 artiklan

mukainen luettelo

SUOMI

30.6.2014

Ympäristöministeriö
Miljöministeriet
Ministry of the Environment

2

Esipuhe

Rakennusten energiatehokkuusdirektiivin 2010/31/EU 10 artiklan 1 ja 2 kohdan mukaan:
"Ottaen huomioon, että on tärkeää tarjota asianmukaista rahoitusta ja muita välineitä,
joilla edistetään rakennusten energiatehokkuutta ja siirtymistä lähes
nollaenergiarakennuksiin, jäsenvaltioiden on toteutettava asianmukaisia toimenpiteitä
voidakseen tarkastella asianmukaisimpia tällaisia välineitä kansallisten olosuhteiden
perusteella. Jäsenvaltioiden on laadittava 30 päivään kesäkuuta 2011 mennessä luettelo
olemassa olevista ja tarvittaessa ehdotetuista toimenpiteistä ja välineistä, myös
luonteeltaan taloudellisista, jotka ovat muita kuin tässä direktiivissä edellytetyt ja joilla
edistetään tämän direktiivin tavoitteita. Jäsenvaltioiden on saatettava kyseinen luettelo ajan
tasalle joka kolmas vuosi. Jäsenvaltioiden on toimitettava nämä luettelot komissiolle, minkä
ne voivat tehdä sisällyttämällä ne direktiivin 2006/32/EY 14 artiklan 2 kohdassa
tarkoitettuihin energiatehokkuutta koskeviin toimintasuunnitelmiin. "

Tässä raportissa esitetään rakennusten energiatehokkuusdirektiivin 10 artiklan 1 ja 2
kohdan mukainen luettelo Suomen osalta. Luettelossa kuvatut toimet ovat pääosin
toteutettu tai valmisteilla aikavälilä 30.6.2011 -30.6.2014. Lisäksi kuvataan toimia, joista on
päätetty aiemmin, mutta joiden täytäntöönpano on edelleen käynnissä.

Raportin on koonnut yli-insinööri Maarit Haakana ympäristöministeriöstä.

3

Sisällysluettelo

Sisällys

Esipuhe 2

Sisällysluettelo 3

1. Politiikkatoimet ja -ohjelmat 4

2. Τaloudelliset kannusteet ja rahoitusinstrumentit 9

2.1 Asuinrakennuksiin kohdistuvat tukijärjestelmät 9

2.2 Muihin kuin asuinrakennuksiin kohdistuvat tuet 11

2.3 Muut instrumentit 12

3. Muut direktiivin toimeenpanoa tukevat menettelyt 12

4

1. Politiikkatoimet ja -ohjelmat

Kappaleessa luetellaan politiikkatoimia ja -ohjelmia, joilla on vaikutusta rakennusten
energiatehokkuuden edistämiseen. Luettelo on aikajärjestyksessä vanhemmista uusimpiin.
Vanhemmista politiikkatoimista esitetään vain sellaiset, joiden toimia edelleen toteutetaan.

Valtioneuvoston periaatepäätös 18.9.2008 korjausrakentamisesta

Valtioneuvosto teki 18.9.2008 periaatepäätöksen korjausrakentamisesta.
Periaatepäätöksessä linjataan korjausrakentamisen tavoitteet ja valtion panostus sen
kehittämiseen. Siinä korostuvat toimenpiteet rakennuskannan energiatehokkuuden
parantamiseksi, rakennuskannan energian kulutuksen ja päästöjen vähentämiseksi,
yhdyskuntien eheyttämiseksi täydennysrakentamisella sekä korjausrakentamiseen liittyvän
tiedon ja osaamisen vahvistaminen. Periaatepäätös tukeutuu ympäristöministeriön ja
kiinteistö- ja rakennusalan yhteistyönä laadittuun Korjausrakentamisen strategiaan 2007-
2017 ja sen pohjalta on laadittu vuonna 2009 korjausrakentamisen strategian
toimenpanosuunnitelma.

Vuonna 2007 valmistuneen Korjausrakentamisen strategian tavoitteena on edistää
ennakoivaa kiinteistönpitoa ja korjauskulttuuria. Suunnitelmallisella ja oikein ajoitetulla
korjaamisella voidaan säästää kustannuksia ja vastata sekä käyttäjien että kestävän
kehityksen vaatimuksiin. Strategia sisältää toimenpide- ja kehittämislinjaukset vuoteen
2017. Strategian päätavoitteet ovat rakennusten kunnossapito- ja korjauskulttuurin
synnyttäminen ja vakiinnuttaminen, korjausrakentamisen prosessien ja ohjausvälineiden
kehittäminen, korjausrakentamisen osaamisen lisääminen ja resurssien turvaaminen sekä
korjausrakentamista koskevan tiedon jakaminen. Linjausten toteuttamiseksi esitettiin 13
toimenpidettä.

Energiansäästötoimikunta (2008)

Työ- ja elinkeinoministeriö asetti 22.4.2008 laajapohjaisten energiatehokkuustoimikunnan
valmistelemaan uusia energiansäästöä ja energiatehokkuutta koskevia toimia. Toimikunnan
työn mitoitusperusteena oli pitkän aikavälin ilmasto-ja energiastrategian mukainen 37TWh
energiansäästö, jossa sähkön säästöosuus on 5 TWh. Toimikunnan 9.6.2009 työ- ja
elinkeinoministeriölle luovuttamassa mietinnössä on kuvattuna 125 uutta tai laajennettua
energiansäästö- ja energiatehokkuustoimenpidettä. Mietinnössä esitetyille toimenpiteille
tehtiin toimikunnan työhön liittyen myös vaikutusten arviointi. Toimikunnan työhön
osallistui 130 asiantuntijaa 40 organisaatiosta. Energiatehokkuustoimikunnan mietinnön
pohjalta annettiin 4.2.2010 valtioneuvoston periaatepäätös energiatehokkuus-
toimenpiteistä. Toimenpiteiden toteutus on edelleen käynnissä.

5

Valtioneuvoston periaatepäätös energiatehokkuustoimenpiteistä 4.2.2010

Valtioneuvoston periaatepäätös 4.2.2010 energiatehokkuustoimista valmisteltiin syksyllä
2009 työ- ja elinkeinoministeriössä toimenpideohjelmaksi energiatehokkuustoimikunnan
mietinnössä esitettyjen energiansäästö- ja energiatehokkuustoimien toteuttamisesta
jaksolla 2010-2020. Tavoitteena oli käynnistää toimenpiteet pääosin vuoden 2011 loppuun
mennessä. Periaatepäätöksessä on esitetty läpileikkaaville neljälle toimenpidealueelle (1.
toiminnan perusta, 2. tutkimuksen ja innovaatioiden kehittäminen, 3. viestintä, neuvonta ja
koulutus ja 4. julkinen sektori) yhteensä 19 toimenpidettä ja viidelle sektorikohtaiselle
toimenpidealueelle (1. yhdyskuntarakenne, 2. rakennukset, 3. liikenne, 4. kotitaloudet ja
maatalous ja 5. teollisuus ja palveluala) yhteensä 28 toimenpidettä. Työ- ja
elinkeinoministeriö koordinoi ja seuraa säännöllisesti periaatepäätöksessä esitettyjen
toimenpiteiden toimeenpanoa. Toimet on pääosin toteutettu.

Valtioneuvoston tulevaisuusselonteko ilmasto ja energiapolitiikasta: kohti vähäpäästöistä
Suomea

Vuonna 2009 valmistuneessa hallituksen ilmasto-ja energiapolitiikan tulevaisuusselonteossa
on asetettu tavoitteeksi vähentää Suomen kasvihuonekaasupäästöjä vähintään 80 % vuoden
1990 tasosta vuoteen 2050 mennessä osana kansainvälistä yhteistyötä. Selonteossa
tarkasteltiin erityisesti strategian aikahorisontin yli, vuosisadan puoliväliin asti ja tarvittaessa
pitemmälle ulottuvaa ilmasto- ja energiapolitiikkaa, globaalia kehitystä sekä
ilmastomuutoksen vaikutuksiin varautumista. Selontekoa varten laadittiin neljä erilaista
malliskenaariota, joilla kuvataan mahdollisia polkuja kohti vähäpäästöistä Suomea.
Selonteossa valtioneuvosto linjaa tavoitteita ja toimenpiteitä, jotka viitoittavat tietä kohti
hyvinvoivaa ja vähäpäästöistä Suomea.

Selonteon yhtenä johtopäätöksenä Suomelle esitetään, että energiatehokkuuden
olennainen parantaminen kaikilla sektoreilla on perusteltua riippumatta siitä, millä
energianlähteillä tarve tyydytetään. Tämä edellyttää mm. uudisrakentamisen normien
tiukentamista kohti nollaenergiatasoa ja velvoitteiden asettamista myös
korjausrakentamiselle. Rakennuskannan uusiutumisen hitauden takia jo 2010-luvun talot on
rakennettava vuoden 2050 tavoitteet huomioon ottaen.

ERA 17 -toimintaohjelma (2010)

Vuonna 2010 yrityselämän, tutkimuksen ja julkishallinnon vaikuttajista muodostettu
työryhmä laati ERA17 -toimintaohjelman (Energiaviisaan rakennetun ympäristön aika 2017)
asuntoministeri Jan Vapaavuoren johdolla. Työryhmän vuonna 2011 laatiman
kokonaisvaltaisen toimintaohjelman tavoitteena on parantaa rakennetun ympäristön
energiatehokkuutta, vähentää sen aiheuttamia päästöjä ja edistää uusiutuvan energian
käyttöä. Tavoitteena on ottaa edelläkävijyys energiaviisaudessa kansallisena juhlavuonna
2017 ja tehdä Suomen rakennetusta ympäristöstä maailman paras vuoteen 2050 mennessä.
Toimintaohjelmaan kootut yli 30 toimenpidesuositusta kohdistuvat maankäyttöön,
hajautettuun energiantuotantoon, rakentamisen ohjaukseen, kiinteistöjen käyttöön ja

6

omistamiseen sekä osaamisen kehittämiseen. ERA17-toimintaohjelman toteutusta edistää
helmikuussa 2011 työnsä aloittanut seurantaryhmä, jonka tehtävänä on kannustaa ja
koordinoida eri tahoja toimintaohjelman toimenpiteiden toteuttamiseen päällekkäisyyksiä
välttäen. Seurantaryhmä edistää toimintaohjelmassa esitettyjen osa-tavoitteiden
toteutumista ja seuraa eri alueille kehittyviä hankkeita innostaen yrityksiä ja kuntia.

Pääministeri Kataisen hallitusohjelma (2011)

Hallitusohjelma on hallitukseen osallistuvien puolueiden hyväksymä toimintasuunnitelma,
jossa on sovittu hallituksen tärkeimmistä tehtäväalueista. Pääministeri Jyrki Kataisen
hallitusohjelmassa on lukuisia kirjauksia rakentamisen energiatehokkuuden parantamiseksi:

• Laaditaan rakennusten energiatehokkuutta koskevien säädösten tiekartta,
jonka tavoitteena on lähes nollaenergiarakentaminen vuoteen 2020 mennessä.
Tiekartan avulla pyritään määräysten voimaansaattamiseen suurempina
kokonaisuuksina.
• Parannetaan rakentamisen energiatehokkuutta säädöksin ja muulla
ohjauksella sekä luomalla kannustimia
• Säädetään korjausrakentamiselle energiatehokkuusvaatimukset, joiden
toteuttaminen on taloudellisesti kustannustehokasta.
• Lisätään uusiutuvan energian hyödyntämistä rakennuskannassa.
• Määritellään todelliset päästövähennysmahdollisuudet rakennuskannassa,
erityisesti julkisissa rakennuksissa ja asuntokannassa, sekä millä aikataululla,
rahoitus- ja kilpailutusmalleilla sekä teknisillä ratkaisuilla ne ovat
saavutettavissa.

Valtioneuvoston periaatepäätös asuntopoliittiseksi toimenpideohjelmaksi vuosille 2012-
2015

Valtioneuvosto teki 3.5.2012 periaatepäätöksen asuntopoliittiseksi toimenpideohjelmaksi
vuosille 2012 - 2015. Toimenpideohjelman mukaan asuntokannan energiatehokkuutta
parannetaan kustannustehokkaasti peruskorjauksen yhteydessä. Ympäristöministeriön
hallinnonalaan kuuluvan Asumisen rahoitus- ja kehittämiskeskuksen (ARA) myöntämissä
lainoissa on toimenpideohjelman mukaan edellytettävä uuden asunnon energialuokaksi A-
tasoa ja korjatun asunnon luokaksi tavoitteellisesti С-tasoa. Lainoituksessa otetaan
huomioon myös hiilijalanjäljen suuruus ja elinkaarikustannukset, jotta kokonaisvaikutukset
tulevat oikein huomioiduksi. Toimenpideohjelman mukaan ympäristöministeriö selkeyttää
ja yksinkertaistaa korjausavustusjärjestelmää. Toimenpideohjelman mukaan painotetaan
korvaavien lämmitysmuotojen aitoa keskinäistä kilpailua ja huolehditaan puolueettomista
neuvontapalveluista.

Kansallinen energia- ja ilmastostrategia (2013)

Hallitus on maaliskuussa 2013 päivittänyt kansallisen energia- ja ilmastostrategian
(valtioneuvoston selonteko eduskunnalle 20.3.2013). Päivityksellä varmistetaan Suomen

7

vuodelle 2020 asetettujen energia- ja ilmastotavoitteiden saavuttaminen sekä valmistetaan
tietä kohti pitkän aikavälin tavoitteita. Vuodelle 2020 asetettujen tavoitteiden
saavuttamiseksi ja vuoden 2020 jälkeisen kehityksen suuntaamiseksi selontekoon sisältyy
yhteensä 120 strategista linjausta. Ne koskevat muun muassa Suomen kantoja EU:n energia-
ja ilmastopolitiikkaan vuoden 2020 jälkeen, energiatehokkuutta, varautumista
kasvihuonekaasupäästöjen lisävähennyksiin, uusiutuvan energian edistämisen edellyttämiä
lisätoimia, kuluttajatoimien ohjausta, turpeen käytön hallittua vähentämistä, reagointia
eurooppalaiseen ja kansalliseen energiamarkkinakehitykseen, sähkönhankinnan
omavaraisuuden turvaamista ja kaukolämpöön liittyviä kysymyksiä.

Valtioneuvoston periaatepäätöksessä kestävästä kulutuksen ja tuotannon ohjelmasta
13.6.2013 'Vähemmästä viisaammin"

Hallituksen periaatepäätöksessä linjataan toimia kolmella alueella: tavoitellaan
energiaviisasta ja mukavaa asumista, laadukasta ruokaa, jota ei haaskata sekä sujuvaa ja
vähän kuormittavaa liikkumista. Valtion ja kuntien tulee näyttää esimerkkiä sekä luoda
edellytyksiä kestävämmille ratkaisuille. Hallituksen linjauksen mukaan ilmastotavoitteiden
saavuttamiseksi on tärkeää parantaa olemassa olevien rakennusten energiatehokkuutta,
korvata fossiilisia polttoaineita uusiutuvilla energialähteillä sekä muuttaa toiminta- ja
elämäntapoja. Tavoitteena on parantaa elämän- ja ympäristönlaatua sekä löytää uusia
mahdollisuuksia vihreälle taloudelle. Ministeriöissä tullaan kehittämään
energiaremontteihin taloudellisia rahoitusmalleja sekä selvitetään erilaisten energian
säästämistä edistävien katselmusten ja korjaussuunnittelun sisällyttämistä
kotitalousvähennyksen piiriin. Ministeriöiden tarkoituksena on myös laatia pelisäännöt, mitä
kotitalouksien ja aluetason toimijoiden tulee ottaa huomioon suunnittelussa, kaavoituksessa
ja lupaprosesseissa, kun ne edistävät uusiutuvaa energiaa. Lisäksi selvitetään, miten sähkön
pientuotannon liittämistä verkkoon voidaan helpottaa.

Ympäristöministeriö rahoittaa osana ohjelmaa kahdeksaa hanketta, joissa kokeillaan
ekotehokkaita ratkaisuja liikkumisessa, asumisessa ja ruokailussa. Kokeiluhankkeissa on
mukana kuntia, yrityksiä ja tutkimusorganisaatioita.

Valtioneuvoston periaatepäätös kestävien ympäristö- ja energiaratkaisujen (cleantech-
ratkaisut) edistämisestä julkisissa hankinnoissa 13.6.2013

Periaatepäätös sitouttaa valtion ja kunnat merkittävästi edistämään energia-, ympäristö- ja
cleantech-ratkaisuja. Periaatepäätöksen mukaan valtiolla ja kunnilla on velvollisuus ottaa
huomioon vihreän teknologian ratkaisut kaikissa julkisissa hankinnoissa. Suomen valtio ja
kunnat tekivät julkisia hankintoja vuonna 2012 yli 35 miljardilla eurolla. Periaatepäätöksen
tavoitteena on, että prosentti eli noin 350 miljoonaa euroa tästä käytetään uusiin cleantech-
ratkaisuihin. Painopisteet ovat jätehuolto, liikenneratkaisut, energian tuotanto sekä
rakennusten energiatehokkuus. Tavoitteena on vähentää energian ja materiaalien käyttöä
sekä haitallisia ympäristövaikutuksia tuotteen, palvelun tai rakennuksen koko elinkaaren
aikana. Lisäksi tavoitteena on luoda kannusteita uusien cleantech-ratkaisujen
synnyttämiseksi ja käyttöönottamiseksi. Periaatepäätös velvoittaa valtion hankintayksiköltä

8

ja toimii samalla suosituksena muille julkisille hankintayksiköille. Valtioneuvoston
tavoitteiden ja periaatteiden mukaan valtion hankintayksiköt noudattavat kaikissa julkisissa
hankinnoissa muun muassa seuraavia tavoitteita:

• Uudisrakentamisessa julkiseen käyttöön tulevissa rakennuksissa tulee tavoitteena
olla lähes nollaenergiatalo vuoden 2017 jälkeen.

• Vuokraamisessa tulee tavoitteena olla vähintään energialuokka D.
• Uudistavassa peruskorjaamisessa tavoitteena on vähentää energiankulutusta 15

prosentilla siitä, mitä rakennuksen energiatehokkuuden parantamisesta korjaus- ja
muutostöissä annetussa ympäristöministeriön asetuksessa (4/13) vaaditaan.

• Korjaushankkeissa kiinnitetään erityistä huomiota jätteen synnyn ehkäisyyn ja
purkujätteen kierrätykseen.

• Uudisrakennuksissa ja uudistavassa peruskorjaamisessa varaudutaan sähköautojen
latauspisteiden järjestämiseen sekä rakennuskohtaiseen energiamittaukseen.
Suunnittelun lähtökohtana on tilojen terveellisyys, turvallisuus, muuntojoustavuus
sekä tilatehokkuus. Uudisrakentamisessa materiaalit on otettava huomioon osana
rakennuksen elinkaaren hiili- tai ympäristöjalanjälkeä. Lämmityksessä ja
jäähdytyksessä tulee mahdollisuuksien mukaan hyödyntää olemassa olevia
kaukolämpö ja -kylmäverkostoja sekä myös uusiutuvia energiamuotoja.

• Rakentamisen laatuun on kiinnitettävä enemmän huomiota suunnittelussa sekä
rakennustyön johtamisessa ja valvonnassa, jotta asetetut terveellisyys-, turvallisuus-,
energia- ja ympäristötavoitteet saavutetaan.

• Rakentamisen ja rakennusten hankinnoissa vähintään 10 %:a rakennuksen
maanpäällisen rakentamisen kokonaismenojen arvosta tulee olla cleantech-
ratkaisuja, kuten ympäristömyötäisiä materiaalivalintoja sekä materiaali- ja
energiatehokkuutta edistäviä ratkaisuja.

• Kiinteistönhuollon ja huoltopalvelujen hankinnassa kiinnitetään huomiota
palveluntarjoajan energiatehokkuusosaamiseen ja huolehditaan taloteknisten
järjestelmien oikeasta toiminnasta.

Remontti-ryhmä

Asunto- ja viestintäministeri Pia Viitasen asetti elokuussa 2013 työryhmän "Remontti­
ryhmä", jonka tehtävänä oli arvioida lähiöiden korjaustarvetta ja tehdä esitys korjausten
toteuttamiseen tarvittavista työkaluista ja järjestelmistä. Ryhmän loppuraportti
maaliskuussa 2014 sisältää ehdotuksia toimenpiteiksi, joilla Suomen lähiöiden korjausvajetta
voidaan vähentää vuosina 2015-2025. Remontti-ryhmä ehdottaa muun muassa että valtio
helpottaa peruskorjausten lainarahoitusta antamalla peruskorjauslainoille täytetakauksen,
jonka hakuprosessi on sujuva. Ehdotusten mukaan valtion korjausavustukset tulisi kohdistaa
jatkossa strategioiden laatimiseen ja energiatehokkuuden parantamiseen.

Tiekartta 2050

Valtioneuvosto asetti 27.6.2013 parlamentaarisen energia- ja ilmastokomitean
valmistelemaan Suomen energia- ja ilmastotiekarttaa vuoteen 2050. Työn lähtökohtana on
EU:n asettama tavoite 80-95 % kasvihuonekaasupäästöjen vähentämisestä vuoteen 2050

9

vuoden 1990 tasosta. Tiekartassa arvioidaan keinot ja kustannukset tavoitteiden
saavuttamiseksi.

Vielä kesken oleva tiekarttatyö sisältää rakennettua ympäristöä ja rakentamista koskevan
osuuden, jossa kiinnitetään huomiota mm. yhdyskuntarakenteen eheyttämiseen ja
tiivistämiseen kaavoituksella sekä erilaisilla maapolitiikan ohjauskeinoilla. Lisäksi
keskustelussa on korjausrakentamisen kasvava merkitys ja siihen liittyvät mahdolliset uudet
ohjauskeinot.

Tiekartan 2050 valmistelu on käynnissä ja komitean on tarkoitus toimittaa esityksensä
hallituksen energia-ja ilmastopolitiikan ministerityöryhmän käsiteltäväksi kesällä 2014.

Ilmastolaki

Hallitus on valmistellut esityksen ilmastolaiksi, joka annettiin eduskunnalle kesäkuussa 2014.
Ilmastolakiin kirjattaisiin vähintään 80 prosentin päästövähennystavoite vuoteen 2050
mennessä. Laki toimisi ennen muuta hallituksen ja eduskunnan työkaluna
päästövähennystavoitteiden saavuttamiseksi mahdollisimman kustannustehokkaasti ja
suunnitelmallisesti. Se tehostaisi julkisen sektorin toimintaa päästövähennystavoitteiden
saavuttamisessa ja vähähiilisen yhteiskunnan rakentamisessa, muttei asettaisi uusia
velvoitteita yrityksille tai muille toimijoille. Ilmastolaki koskisi myös rakennettua ympäristöä.
Hallituksen esityksen mukaan lain olisi tarkoitus tulla voimaan keväällä 2015.

2. Taloudelliset kannusteet ja rahoitusinstrumentit

2,1 Asuinrakennuksiin kohdistuvat tukijärjestelmät

Sekä asuinrakennuksia rakennettaessa että korjattaessa kannustetaan julkisen sektorin
toimesta erilaisilla taloudellisilla kannusteilla energiatehokkaaseen rakentamiseen ja
päästöjen vähentämiseen uudis- ja korjausrakentamisessa. Taloudelliset kannusteet ovat
vaihdelleet vuosittain voimakkaasti ottaen huomioon muun muassa julkisen talouden
tilanteen ja suhdannetilanteen.

Energia-avustukset

Vuonna 2011 osoitettiin asuinrakennusten energiataloudellisiin korjauksiin yhteensä 44
miljoonaa euroa. Tästä summasta 30 miljoonaa euroa oli tarkoitettu
lämmitystapamuutoksiin, joilla otettiin käyttöön uusiutuvaa energiaa pääasiallisesti
käyttäviä lämmitystapoja, 12 miljoonaa euroa kerros- ja rivitalojen energiatehokkuutta

10

parantaviin remontteihin ja 2 miljoonaa euroa pienituloisille avustuksensaajaruokakunnille
pientalojen energiakorjauksiin.

Vuonna 2012 energia-avustuksiin osoitettiin 18 miljoonaa euroa. Tästä summasta
uusiutuvaan energiaan siirtymistä tuettiin 10 miljoonalla eurolla, rivi ja kerrostalojen
energiatehokkuutta parantavia remontteja tuettiin 6 miljoonalla eurolla ja pientalojen
energiakorjauksia 2 miljoonalla eurolla.

Vuonna 2013 energia-avustuksiin osoitettiin 13 miljoonaa euroa, josta 11 miljoonaa euroa
kerros- ja rivitalojen energiakorjauksiin ja 2 miljoonaa euroa pientalojen energiakorjauksiin.
Vuonna 2014 on osoitettu pientalojen energiakorjauksiin 2 miljoonaa euroa.

Korjausavustukset

Myös asuinrakennusten korjausavustuksia myönnettäessä otetaan energiatehokkuuden
parantaminen merkittävällä painoarvolla huomioon, vaikka avustaminen pääasiassa
perustuisi muihin tavoitteisiin, kuten esteettömyyden parantaminen tai terveyshaittojen
poistaminen. Korjausavustuksiin on varattu 46,5 miljoonaa euroa vuonna 2011, 38,3
miljoonaa euroa vuonna 2012, 37,5 miljoonaa euroa vuonna 2013 ja 38,5 miljoonaa euroa
vuonna 2014.

Suhdanneluonteiset avustukset

Valtion talousarvioon on edellisten avustusten lisäksi otettu heikon suhdannevaiheen vuoksi
rakennusalan elvyttämiseksi varoja korjaustoiminnan avustamiseen. Tällaisia avustuksia
korjaustoimintaan myönnetään vuosina 2013 ja 2014. Määrärahaa avustuksiin on
käytettävissä yhteensä 115 miljoonaa euroa. Osalla määrärahasta tuetaan korjauksia, joilla
parannetaan asuinrakennusten energiatehokkuutta.

Korkotukilainat

Asuinrakentamiseen suunnattujen korkotukilainojen myöntämisen volyymistä päätetään
vuosittain valtion talousarviossa. Korkotuet maksetaan valtion asuntorahaston varoista.
Korkotukien suuruus riippuu siitä, minkälaisia korkoja maksetaan korkotukilainoista
luottolaitokselle.

Valtion tukemassa asuntotuotannossa suositaan laadukkaita, energiatehokkaita ja
yhdyskuntarakennetta tiivistäviä asuinrakennuksia. Uudistuotannon korkotukilainoituksessa
tukea asuntotuotannolle kohdennetaan muun muassa hankkeiden elinkaaritaloudellisen
edullisuuden ja energian säästävyyden perustella. Tukea perusparantamiseen suunnataan
siten, että asuntokannan energiatehokkuutta parannetaan kustannustehokkaasti
peruskorjauksen yhteydessä.

11

Lisäksi korkotukilainoituksen myöntämisperusteissa on asetettu tietyille korkotuille
edellytyksiä, joilla kannustetaan energiatehokkuuteen uudis- tai korjausrakentamisessa.

Omakotikorkotukilainoitusta uusille omakotitaloille myönnetään vain silloin, kun
rakennuksen kokonaisenergiatehokkuus on hyvä. Suunnitellun omakotitalon
kokonaisenergiankulutus saa olla enintään 85 % rakennukselle määritetystä
rakentamismääräysten mukaisesta enimmäisarvosta.

Asunto-osakeyhtiötalojen perusparantamisen korkotukilaina voi olla enintään 40 %
kustannuksista. Se voi kuitenkin olla enintään 50 % kustannuksista, jos perusparannuksella
parannetaan talon energiataloutta, vähennetään energian käytöstä aiheutuvia päästöjä tai
otetaan käyttöön uusiutuvia energialähteitä.

2,2 Muihin kuin asuinrakennuksiin kohdistuvat tuet

Työ- ja elinkeinoministeriön harkinnanvaraista energiatukea voidaan myöntää yrityksille,
kunnille ja muille yhteisöille sellaisiin ilmasto- ja ympäristömyönteisiin investointi- ja
selvityshankkeisiin, jotka edistävät uusiutuvan energian tuotantoa tai käyttöä, lisäävät
energiansäästöä tai jotka tehostavat energiantuotantoa tai -käyttöä tai vähentävät niiden
ympäristöhaittoja. Harkinnanvaraiseen energiatukeen on vuodelle 2014 varattu 147,5
miljoonaa euroa, mikä on samaa suuruusluokka kuin vuodelle 2013 varattu tuki.
Energiatehokkuusinvestointeihin ja -katselmuksiin varattu osuus vuonna 2014 on 15
miljoonaa euroa. Aurinkosähköhankkeiden osalta tuetaan poikkeuksellisesti myös
uudisrakennuskohteita, kuten edeltävänä vuonna.

Tuella pyritään erityisesti edistämään uuden energiateknologian käyttöönottoa ja
markkinoille saattamista. Uuden teknologian hankkeiden tukiprosentti on enintään 40 %.
Käytännössä tuki on useimmiten 25-35 %. Suomessa käytössä olevaan
energiatehokkuussopimusjärjestelmään liittyneillä yrityksillä ja yhteisöillä on lisäksi
mahdollisuus saada tapauskohtaisen harkinnan perusteella tukea myös tavanomaisen
tekniikan energiansäästöinvestointien toteuttamiseen.

ESCO-palvelulla toteutettaviin tavanomaisen tekniikan hankkeisiin voidaan myöntää
investointitukea myös yritykselle tai yhteisölle, joka ei kuulu energiatehokkuussopimukseen.
Tällöin tuen enimmäismäärä on 15 %. Tavanomaisen tekniikan tuki
energiansäästöhankkeisiin on enintään 20 % energiatehokkuussopimukseen liittyneille
yrityksille ja yhteisöille. Mikäli energiatehokkuussopimukseen liittynyt yritys tai yhteisö
toteuttaa tavanomaisen tekniikan hankkeen ESCO-palvelulla, on tuki enintään 25 %.
(Tukiprosentit vuonna 2014).

Energiansäästöinvestointeihin myönnettiin energiatukea jaksolla 1998-2008 vuosittain 2-4
miljoonaa euroa. Vuonna 2008 käynnistyneen energiatehokkuussopimusjärjestelmän
vaikutus energiatehokkuushankkeiden määrään on ollut keskeinen. Energiatukea
myönnettiin investointeihin 5,4 miljoonaa euroa vuonna 2009, 12 miljoonaa euroa vuonna
2010 ja 22,5 miljoonaa euroa vuonna 2011. Heikentyneen taloustilanteen vaikutus näkyi
myös myönnetyn energiatuen määrässä. Vuonna 2012 myönnettiin investointitukea 10,4
miljoonaa euroa.

12

2,3 Muut instrumentit

Asunto- ja rakennusalan sekä eräiden ympäristöjärjestöjen järjestöavustukset vuonna
2014

Avustus on tarkoitettu asunto- ja rakennusalan järjestöille sekä muille rakennetun
ympäristön alueella toimiville järjestöille valtakunnallista neuvonta- ja valistustoimintaa
varten. Avustus myönnetään järjestöjen antaman neuvonnan ja valistuksen kuluihin.
Avustusta harkittaessa otetaan huomioon mm. hakijan valistus-ja neuvontatoiminnan laatu
ja laajuus, avustuksen vaikutus toimintaan, hakijan taloudellinen asema sekä hakijan
omatoimisuus hankkia muutakin rahoitusta ja tulolähteitä. Toiminnan tuloksellisuuteen
kiinnitetään erityistä huomiota. Vuonna 2014 avustusta myönnettiin mm. kahdelle
valtakunnalliselle järjestölle (Suomen kiinteistöliitto ry, Suomen Omakotiliitto ry), joiden
neuvonantotoiminnan painopisteinä vuonna 2014 on mm. korjaushankkeet ja
energiatehokkuus.

Kotitalousvähennys

Yksityinen henkilö saa vähentää yksityistaloudessa teettämästään työstä aiheutuneita kuluja
verotuksessaan ns. kotitalousvähennyksenä. Vuoden 2009 alusta vähennyksen
enimmäismäärä nostettiin 3000 euroon puolisoa kohden ja vähennyksen käyttötarkoituksen
rajoitukset poistettiin. Vuoden 2014 alusta alkaen vähennyksen enimmäismäärä on 2400
euroa. Vähennystä saa muun muassa asuinrakennuksen energiatehokkuutta parantaviin
kunnostustoimenpiteisiin.

3. Muut direktiivin toimeenpanoa tukevat menettelyt

Energiakatselmukset

Suomessa on edistetty suunnitelmallista ja korkeatasoista energiakatselmustoimintaa jo
vuodesta 1993 lähtien. Energiakatselmustoiminnan tavoitteena on analysoida
katselmuskohteiden kokonaisenergian käyttö, selvittää energiansäästöpotentiaali ja esittää
ehdotettavat säästötoimenpiteet kannattavuuslaskelmineen. Energiakatselmuksissa
selvitetään myös mahdollisuudet uusiutuvien energiamuotojen käyttöön ja
energiansäästöpotentiaalin lisäksi katselmuksissa raportoidaan ehdotettavien
toimenpiteiden vaikutus C02-päästöihin.

Energiakatselmustoiminnan tuloksia on seurattu erillisen seurantajärjestelmän kautta
vuodesta 1994 lähtien. Seurantajärjestelmään on tallennettu keskeiset tiedot kaikista
käynnistyneistä ja raportoiduista energiakatselmuksista. Vuodesta 1993 lähtien
energiakatselmoijan vastuuhenkilöpätevyyksiä on myönnetty lähes 1 900.

13

Yksityisen ja julkisen palvelusektorin, teollisuuden ja energia-alan energiakatselmuksiin on
myönnetty KTM/TEM:n energiatukea vuodesta 1992 lähtien. Vuositasolla myönnetty tuki on
jaksolla 2003 — 2013 ollut 1,2—2,8 miljoonaa euroa, keskimäärin 1,7 miljoonaa euroa
vuodessa. Edellämainituilla toimialueilla on Suomessa käynnistynyt vuosina 1992-2013
yhteensä lähes 9 200 energiakatselmusta. Näistä yli 5 250 energiakatselmusta on toteutettu
kuntien palvelurakennuksissa, 2 150 yksityisen sektorin palvelurakennuksissa, 1560
teollisuusrakennuksissa ja 210 energiantuotantolaitoksissa. Asuinkerrostalojen
energiakatselmuksia tuettiin vuosina 2003-2013 yhteensä 5,5 miljoonalla eurolla ja tuettuja
kohteita oli noin 4600.

Vapaaehtoiset energiatehokkuussopimukset

Energiatehokkuussopimuksilla on kansallisen ilmasto- ja energiastrategian mukaisesti
tarkoitus osaltaan vastata Suomen kansainvälisiin sitoumuksiin ilmastomuutoksen
vastaisessa työssä. Energiatehokkuussopimukset ovat Suomen valtion ja eri toimialojen
välisiä vapaaehtoisia energiatehokkuuden parantamiseen tähtääviä sopimuksia.
Ensimmäiset energiatehokkuussopimukset allekirjoitettiin vuonna 2007.
Energiatehokkuussopimuksista on tämän jälkeen muodostunut laaja vapaaehtoisten
sopimusten järjestelmä, jonka piirissä oli vuoden 2011 alussa yli puolet koko Suomen
energian loppukäytöstä. Vapaaehtoisuuteen perustuvat eri toiminta-alueiden
energiatehokkuussopimukset ovat voimassa vuoteen 2016 asti ja ne kattavat
elinkeinoelämän (teollisuus, energia-ala, palvelut), kiinteistöalan, kunta-alan, öljyalan,
tavara-ja joukkoliikenteen sekä maatalouden.

Energiatehokkuussopimusten järjestelmästä ja vuoden 2007 lopussa päättyneistä
energiansäästösopimuksista on tarkemmat tiedot koottu Motiva Oy:n ylläpitämään
verkkopalveluun, http://www.motiva.fi/toimialueet/energiatehokkuussopimukset

Tutkimus- ja kehitys

Suomessa on toteutettu useita rakennusten energiatehokkuutta edistäviä kansallisia
tutkimusohjelmia. Suomessa on kolme keskeistä julkista tutkimus-, kehitys- ja
innovaatiotoiminnan rahoittajaa: Tekes, Sitra ja Suomen Akatemia.

Tekes
Tekes on soveltavan tutkimuksen ja tuotekehityksen julkinen päärahoittaja Suomessa.
Rahoitukseen käytetään vuosittain noin 600 miljoonaa euroa ja sen kohderyhminä ovat sekä
yritykset että julkiset tutkimusorganisaatiot. Tekes toimii työ- ja elinkeinoministeriön
ohjauksessa ja saa toimintansa rahoituksen valtion budjetista. Tekes on määritellyt energia-
ja raaka-ainetehokkuuden sekä älykkäät energiajärjestelmät strategiassaan eräiksi
painopisteiksi. Tekesin rahoittamalla Kestävä yhdyskunta-ohjelmalla (2007-2012) luodaan
uutta ja uudistuvaa liiketoimintaa kestävien ja energiatehokkaiden alueiden ja rakennusten
suunnittelussa, rakentamisessa ja ylläpidossa sekä niiden korjauksessa. Rakennettu
ympäristö -ohjelman (2009-2014) lähtökohtana ovat käyttäjien tarpeet ja niiden asettamat
vaatimukset rakennetun ympäristön toimivuudelle ja laadulle. Ohjelmaan haetaan mukaan

14

toimijoita, jotka ovat valmiita uudistamaan alan toimintatapoja ja prosesseja. Ohjelman
painopiste on erityisesti korjaus-, infra- ja hyvinvointirakentamisessa.

Sitra
Suomen itsenäisyyden juhlarahasto Sitra on eduskunnan alainen rahasto, jonka tehtävänä
on edistää Suomen vakaata ja tasapainoista kehitystä, talouden kasvua sekä Suomen
kansainvälistä kilpailukykyä ja yhteistyötä. Sitra toimii sekä sijoittajana että määräaikaisten
ohjelmien koordinoijana. Sitra rahoittaa ohjelmiin liittyviä hankkeita vuosittain noin 50
miljoonalla eurolla. Keskeinen energiatehokkuuteen liittyvä ohjelma on vuosina 2008-2012
toteutettu Sitran Energiaohjelma. Sitran Energiaohjelma tähtää energian kulutuksen ja
päästöjen vähentämiseen. Kestäviä energiaratkaisuja tarvitaan tuotannon ja jakelun lisäksi
sekä uudis- ja korjausrakentamisessa että kaavoituksessa. Energiatehokkuutta lisäämällä
voidaan vähentää päästöjä ja samalla parantaa kilpailukykyä ja luoda uutta liiketoimintaa.

Suomen Akatemia
Opetus- ja kulttuuriministeriön hallinnonalaan kuuluva Suomen Akatemia on keskeinen
tieteellisen tutkimuksen rahoittaja. Akatemia rahoittaa mm. tutkimushankkeita,
tutkimusohjelmia, tutkimuksen huippuyksiköitä, tutkimusvirkoja, tutkijankoulutusta sekä
kansainvälistä yhteistyötä. Valtion budjetista tulevasta Akatemian rahoituksesta pääosa
kanavoituu yliopistoissa tehtävään tutkimukseen. Vuonna 2012 Akatemia rahoitti
tutkimusta 327 miljoonalla eurolla. Keskeiset energiatehokkuuteen liittyvät Akatemian
ohjelmat ovat Kestävä Energia -ohjelma (2008-2012), Ilmastonmuutos - vaikutukset ja
hallinta -ohjelma (2011-2014) ja Asumisen tulevaisuus -ohjelma (2011-2015).

Muut
Monet muut toimijat, kuten esimerkiksi eri ministeriöt rahoittavat rakennusten
energiatehokkuuteen liittyviä tutkimus- ja kehityshankkeita. Lisäksi esimerkiksi
ympäristöministeriön hallinnonalaan kuuluvalla Asumisen rahoitus- ja kehittämiskeskuksella
(ARA) on ollut käytettävissään vuosittain 700 000 euroa vuodesta 2010 lähtien tutkimus- ja
kehittämistoiminnan rahoittamiseen. Vuonna 2014 rahoitusta on kohdennettu mm.
asuntosuunnittelun ja -rakentamisen ja kiinteistökannan kehittämiseen. Vuonna 2014 on
käynnistetty muun muassa projekteja, joissa on selvitetty energiatehokkuutta erilaisessa
asumisessa, energiatehokkaiden malliratkaisujen sekä kohteisiin asennettujen
energiamittareiden onnistuneisuutta.

Viestintä

Energiatehokkuuteen liittyvää viestintä- ja neuvontatoimintaa tekevät Suomessa monet
kuluttaja- ja kansalaisjärjestöt, liitot ja yhdistykset sekä alueelliset ja paikalliset
energiatoimistot. Osin EU:n tuella käynnistettyjä energiatoimistoja on kymmenen ja monet
niistä tekevät aktiivista työtä omalla alueellaan. Energiatoimistoja on verkotettu keskeisen
energiatehokkuusviestinnän ja -neuvonnan toimijan, Motivan, johdolla. Suomen Kuntaliitto
aktivoi kuntia mm. osana llmastokampanjatyötä. Kuntien virkamiehille tarjotaan tiedotusta
ja koulutusta myös kuntien energiatehokkuussopimustoiminnassa. Sopimustoiminnassa
mukana oleville yrityksille tarjotaan neuvontaa. Myös monet energiayhtiöt ovat jo
vuosikymmeniä jakaneet asiakkailleen tietoa tarkoituksenmukaisesta energiankäytöstä.

15

Tässä dokumentissa esitellään esimerkinomaisesti vain muutamia keskeisiä viestintätoimia,
joita valtionhallinto on rahoittamassa.

Motiva
Keskeinen energiatehokkuusviestinnän ja -neuvonnan toimija on Motiva, jonka kauppa- ja
teollisuusministeriö (nyk. työ- ja elinkeinoministeriö) perusti vuonna 1993 kolmivuotiseksi
Energiansäästön palvelukeskus-projektiksi. Nykyään Motiva on valtion omistama
osakeyhtiö, joka edistää myös uusiutuvan energian ja materiaalien kestävää käyttöä.
Motivan rooli vastaa kansallisen energiatoimiston ("National Energy Agency") tyyppisen
organisaation toimintaa. Valtionhallintoa Motiva tukee kansallisen ilmasto- ja
energiastrategian ja EU:n direktiivien, kuten rakennusten energiatehokkuusdirektiivin,
toimeenpanossa. Viestintä- ja neuvontatoiminta on yksi Motivan painopistealueista. Työ- ja
elinkeinoministeriö nimesi joulukuussa 2010 Motivan valtakunnalliseksi kuluttajien
energianeuvonnan koordinaatiokeskukseksi.

Motiva hyödyntää viestinnässä monipuolisesti erilaisia viestintäkanavia: www-palvelut,
energiatehokkuutta edistävät kampanjat, julkaisut ja tietoaineistot, seminaarit, messut ja
verkostoitumistilaisuudet. Myös median aktivointi ja palvelu on oleellinen osa
viestintätoimintaa. Vuonna 2013 jaettiin painettuja julkaisuja kaikkiaan lähes 78 000 kpl.
Motivan kehittämissä ja ylläpitämissä verkkopalveluissa oli vuonna 2013 yhteensä 909 000
käyntiä.

Kuluttajien energianeuvonta
Työ- ja elinkeinoministeriö nimesi Motiva Oy:n energianeuvontaa koordinoivaksi ja
kehittäväksi valtakunnalliseksi koordinaatiokeskukseksi joulukuussa 2010. Toiminnan
rahoittajana on Työ- ja elinkeinoministeriö TEM (1.1.2014 alkaen Energiavirasto).
Maakunnan kattavassa neuvontatoiminnassa maakuntaliitoilla tai maakunnan
keskuskaupungeilla on keskeinen rooli. Käytännössä neuvontaa toteuttaa monilla alueilla
heidän toimeksiannostaan toimijat, joista osalla on pitkä kokemus alalta ns. alueellisena tai
paikallisena energiatoimistona.

Neuvonnan järjestämisessä tähdätään yhden luukun periaatteeseen, millä tarkoitetaan
kuluttajan mahdollisuutta saada energianeuvontaa mahdollisimman kattavasti yhdestä
paikasta arjen eri tilanteisiin asumisesta liikkumiseen, hankintoihin, remontointiin ja
rakentamiseen saakka. Tätä periaatetta tukee vuonna 2013 käyttöön otettu eneuvonta.fi -
verkkoportaali, joka myös parantaa kansalaisten tasavertaista asemaa saada yhteiskunnan
varoilla annettavaa neuvontapalvelua. Neuvonnan kautta ei tarjota tietoa yksittäisistä
laitevalinnoista eikä se anna yksityiskohtaista suunnittelua tai konsultointia.

Neuvonnan ytimenä toimivat mainitun verkkoportaalin lisäksi eri puolella Suomea toimivat
alueellista neuvontaa tarjoavat tahot. Vuonna 2013 neuvontaa oli saatavilla 16 alueella.
Vuoden 2013 aikana alueelliset neuvojat ovat tavoittaneet yli 38 000 kuluttajaa.
Energianeuvontaportaali on vahvasti linkitetty muihin verkkopalveluihin ja -portaaleihin ja
se ohjaa kuluttajia ottamaan yhteyttä alueellista neuvontaa tarjoaviin toimijoihin. Lisätietoa
www.eneuvonta.fi ia www.kuluttaiienenergianeuvonta.fi

16

Korjausrakentamisen neuvontaverkosto ja viestintä
Ympäristöministeriö koordinoi korjausrakentamisen neuvontaverkostoa. Korjausneuvonnan
verkosto koostuu korjausrakentamisesta, kiinteistöjen ylläpidosta ja rakennusten
ominaisuuksista neuvontaa antavista tahoista. Neuvontaverkostoon kuuluu tällä hetkellä
alueellisesti kattavasti noin 50 tahoa (yhteensä noin 500 henkilöä), kuten julkisyhteisöjä,
kuntia, maakuntamuseoita, korjausrakentamiskeskuksia sekä kiinteistö- ja rakentamisalan
toimijoita kuten liittoja. Neuvonta on maan kattavaa.

Osana korjausrakentamisen strategian toimeenpanosuunnitelmaa ympäristöministeriö on
vuodesta 2011 alkaen ylläpitänyt ja kehittänyt korjausrakentamisen neuvonnan tueksi
www.koriaustieto.fi -portaalia, josta löytyy tietoa taloyhtiöiden sekä pientalojen korjauksiin,
viranomaistietoa sekä korjausneuvontaa harjoittavia organisaatioita ja korjausneuvojia
yhteystietoineen. Asiantuntijoiden kokoama sisältö on tarkoitettu asukkaille, omistajille ja
taloyhtiöille sekä kiinteistönhoidon ammattilaisille. Työkalut, neuvontapalvelu,
ajankohtaiset uutiset ja vinkit sekä ammattilaisten hakupalvelu antavat kaupallisesti
riippumatonta, puolueetonta ja oikea-aikaista neuvontaa ja opastusta.

