
YmVL 5/2013 vp — U 76/2012 vp

YMPÄRISTÖVALIOKUNNAN LAUSUNTO
5/2013 vp

Valtioneuvoston kirjelmä ehdotuksesta Euroo-
pan parlamentin ja neuvoston direktiiviksi (bio-
polttoaineiden epäsuorat maankäytön muutok-
set)

Suurelle valiokunnalle

JOHDANTO
Vireilletulo
Eduskunnan puhemies on 21 päivänä tammikuu-
ta 2013 lähettänyt valtioneuvoston kirjelmän eh-
dotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi (biopolttoaineiden epäsuorat maan-
käytön muutokset) (U 76/2012 vp) käsiteltäväk-
si suureen valiokuntaan ja samalla määrännyt,
että ympäristövaliokunnan on annettava asiasta
lausuntonsa suurelle valiokunnalle.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- yli-insinööri Jukka Saarinen, työ- ja elinkei-

noministeriö
- neuvotteleva virkamies Tarja Lahtinen, ym-

päristöministeriö
- neuvotteleva virkamies Birgitta Vainio-Mat-

tila, maa- ja metsätalousministeriö
- konsultti Esko-Matti Pulkkinen, Institute for

Independent Business
U 76/2012 vp
- yhteiskuntasuhdejohtaja Ilkka Räsänen, Nes-
te Oil Oyj

- hankekoordinaattori Reijo Laine, Senior &
Sons Oy

- toimitusjohtaja Helena Vänskä, Öljyalan Kes-
kusliitto

- biopolttoainevastaava Sini Harkki, Green-
peace Pohjola ry

- osastopäällikkö Sami Nikander, Kemianteol-
lisuus ry

- suojeluasiantuntija Sini Eräjää, Suomen luon-
nonsuojeluliitto ry.

Lisäksi kirjallisen lausunnon ovat antaneet:
— Maa- ja elintarviketalouden tutkimuskes-

kus
— Arizona Chemical Oy
— Forchem Oy
— Maa- ja metsätaloustuottajain Keskusliitto

MTK ry
— Metsäteollisuus ry.
VALTIONEUVOSTON KIRJELMÄ
Ehdotus
Euroopan komissio on antanut 17 päivänä loka-
kuuta 2012 ehdotuksen Euroopan parlamentin ja
neuvoston direktiiviksi bensiinin ja dieselpoltto-
aineiden laadusta annetun direktiivin 98/70/EY
ja uusiutuvista lähteistä peräisin olevan ener-
gian käytön edistämisestä annetun direktiivin
2009/28/EY muuttamisesta; KOM(2012) 595 lo-
pullinen.
 Versio 2.0

YmVL 5/2013 vp — U 76/2012 vp
Biopolttoaineiden maailmanlaajuisen kysyn-
nän kasvaessa saattaa niiden tuotanto johtaa
metsien ja kosteikoiden laajamittaiseen raivaa-
miseen pelloiksi. Tästä seuraavat vaikutukset
maaperän ja kasvillisuuden hiilitaseeseen voivat
merkittävästi heikentää tai jopa kumota ilmasto-
hyödyt, joita biopolttoaineiden käytön lisäämi-
sellä on tavoiteltu. Komission esityksen taustal-
la on huoli erityisesti siitä, että nykyisillä ravin-
tokasvien tuotantoon käytetyillä viljelymailla
siirryttäisiin ruoan tuotannon sijasta biopolttoai-
neiden raaka-aineiden tuotantoon, jolloin ruoan
tuotantoa varten raivataan uusia viljelyalueita.
Tätä ilmiötä kutsutaan biopolttoaineiden aiheut-
tamaksi epäsuoraksi maankäytön muutokseksi
(Indirect Land Use Change, ILUC). Ehdotuksen
tarkoituksena on rajoittaa biopolttoaineiden käy-
tön lisääntymisestä seuraavien epäsuorien maan-
käytön muutosten aiheuttamia kasvihuonekaasu-
päästöjä. Ehdotuksen mukaan tähän pyritään ra-
joittamalla perinteisten, ILUC-päästöriskejä ai-
heuttavien biopolttoaineiden ja bionesteiden
osuutta uusiutuvista lähteistä peräisin olevan
energian käytön edistämisestä sekä direktiivien
2001/77/EY ja 2003/30/EY muuttamisesta ja
myöhemmästä kumoamisesta annetussa Euroo-
pan parlamentin ja neuvoston direktiivissä
2009/28/EY (jäljempänä RES-direktiivi) asetet-
tujen tavoitteiden saavuttamisessa ja vähentä-
mällä tuotantoprosessien kasvihuonekaasupääs-
töjä korottamalla uusien, 1. heinäkuuta 2014 jäl-
keen käyttöönotettujen laitosten kasvihuonekaa-
supäästösäästöjen vähimmäisvaatimusta. Lisäk-
si ehdotuksella pyritään edistämään kehittynei-
den biopolttoaineiden markkinoille tuloa anta-
malla niiden käytölle perinteisiä biopolttoainei-
ta suurempi painoarvo RES-direktiivin liiken-
teen uusiutuvan energian 10 prosentin tavoit-
teen saavuttamisessa. Jäsenvaltiot ja polttoaine-
toimittajat velvoitettaisiin raportoimaan biopolt-
toaineiden aiheuttamat arvioidut ILUC-päästöt.

Esitys tarkoittaisi, että perinteisten eli ravin-
tokasveihin, kuten viljaan, sokeri- ja öljykasvei-
hin, perustuvien biopolttoaineiden määrä Euroo-
pan markkinoilla rajoitettaisiin suurin piirtein
nykytasolleen ja RES-direktiivin sekä direktii-
vin 98/70/EY muuttamisesta bensiinin, dieselin
2

ja kaasuöljyn laatuvaatimusten osalta sekä kas-
vihuonekaasupäästöjen seurantaan ja vähentä-
miseen tarkoitetun mekanismin käyttöönottami-
sen osalta, neuvoston direktiivin 1999/32/EY
muuttamisesta sisävesialusten käyttämien polt-
toaineiden laatuvaatimusten osalta ja direktiivin
93/12/ETY kumoamisesta annetun Euroopan
parlamentin ja neuvoston direktiivin
2009/30/EY (jäljempänä polttoaineiden laatudi-
rektiivi) edellyttämä biopolttoaineiden käytön
lisäys perustuisi jatkossa lähinnä ns. toisen su-
kupolven biopolttoaineisiin eli jätteistä, tähteis-
tä, ravinnoksi kelpaamattomien kasvien sellu-
loosasta ja lignoselluloosasta tuotettuihin bio-
polttoaineisiin. Vaikka liikenteen uusiutuvan
energian tavoite pysyisi ennallaan 10 prosentis-
sa liikenteen energiankulutuksesta, käytännössä
biopolttoaineiden todellinen kokonaiskäyttö-
määrä todennäköisesti pienenisi esityksen joh-
dosta, koska kehittyneiden biopolttoaineiden
energiamäärä otettaisiin huomioon kaksin- tai
nelinkertaisena osuustavoitteen saavuttamises-
sa. Uusien biopolttoaineiden tuotantolaitosten
kasvihuonekaasupäästösäästövaatimuksen kiris-
täminen vaikuttaisi niin ikään lähinnä perinteis-
ten biopolttoaineiden tuotantoon, koska niillä on
vaikeampi saavuttaa ehdotettua vähimmäisvaati-
musta kuin toisen sukupolven biopolttoaineilla.

Ehdotuksen oikeusperustana on Euroopan
unionin toiminnasta tehdyn sopimuksen 192 ar-
tiklan 1 kohta sekä 114 artikla.

Ehdotuksen mukaan polttoaineiden laatudi-
rektiiviä ja RES-direktiiviä muutettaisiin siten,
että epäsuorista maankäytön muutoksista johtu-
vista hiilivarantojen muutoksista aiheutuvat,
parhaan saatavilla olevan tiedon perusteella ar-
vioidut kasvihuonekaasupäästöt sisällytetään di-
rektiivien nojalla annettaviin kertomuksiin. Mo-
lemmissa direktiiveissä nostetaan kasvihuone-
kaasupäästösäästöjen vähimmäiskynnystä 60
prosenttiin uusissa laitoksissa tuotettujen bio-
polttoaineiden ja bionesteiden osalta siten, että
muutos tulee voimaan jo 1 päivänä heinäkuuta
2014 eli aikaistetaan tiukennusta neljällä vuo-
della. Ennen vuotta 2014 toiminnassa olleissa
laitoksissa tuotettujen biopolttoaineiden ja bio-
nesteiden osalta kasvihuonekaasusäästön vähim-

YmVL 5/2013 vp — U 76/2012 vp
mäiskynnystä nostetaan 35 prosentista 50 pro-
senttiin 1 päivänä tammikuuta 2018 eli myöhen-
netään tiukennusta yhdellä vuodella. Eurooppa-
laisten biopolttoaineiden tuottajien kasvihuone-
kaasupäästösäästöjen laskentaa yksinkertaiste-
taan antamalla jäsenmaille mahdollisuus ilmoit-
taa viljelyn päästöjä koskevissa kertomuksis-
saan tyypilliset viljelyn päästöt, jotka komissio
voi vahvistaa laskennassa hyväksyttäviksi ole-
tusarvoiksi. RES-direktiiviin asetetaan ravinto-
kasveista tuotettujen biopolttoaineiden ja bio-
nesteiden yhteenlasketulle energialle enimmäis-
määrä, joka voidaan ottaa huomioon direktiivis-
sä asetettujen tavoitteiden saavuttamisessa.
Tämä energiamäärä määritellään 5 prosentiksi
liikenteen energian loppukulutuksesta. Määrä
vastaa perinteisten biopolttoaineiden ja biones-
teiden käyttöä vuonna 2011. Siirtymistä kehitty-
neisiin biopolttoaineisiin, joihin ei liity maan-
käytön muutosta, edistetään kasvattamalla nii-
den painotusta perinteisiin biopolttoaineisiin
verrattuna, kun arvioidaan RES-direktiivissä lii-
kenteelle asetetun 10 prosentin tavoitteen saa-
vuttamista. Jätteistä, tähteistä ja levistä tuotetut
biopolttoaineet laskettaisiin tavoitteeseen nelin-
kertaisena niiden energiasisältöön verrattuna.
Biopolttoaineet, joiden raaka-aineena on käytet-
ty ruokaöljy, tietyt eläinrasvat, muiden kuin ruo-
kakasvien selluloosa sekä lignoselluloosa, las-
kettaisiin tavoitteeseen kaksinkertaisena niiden
energiasisältöön verrattuna. Nelin- tai kaksin-
kertaiseen laskentaan oikeuttavat raaka-aineet
lueteltaisiin RES-direktiiviin lisättävässä liit-
teessä.

Valtioneuvoston kanta
Valtioneuvosto suhtautuu myönteisesti ehdotuk-
sen yleiseen tavoitteiseen ja valittuun lähesty-
mistapaan ehkäistä biopolttoaineiden ja biones-
teiden raaka-aineiden tuotannosta mahdollisesti
aiheutuvien epäsuorien maankäytön muutosten
vaikutuksia rajoittamalla näitä eniten aiheutta-
vien ruokakasveihin perustuvien biopolttoainei-
den osuutta EU:n velvoitteissa. Vaikka ILUC-
vaikutusten suuruuden arviointia voidaan mo-
nista epävarmuustekijöistä johtuen pitää lähinnä
suuntaa antavana, on vaikutusten olemassa olo
kuitenkin ilmeinen ja niiden ehkäisy perustel-
tua. Myös biopolttoaineiden yleisen hyväksyttä-
vyyden kannalta ILUC-vaikutuksia on pyrittävä
estämään.

Suomi on omassa politiikassaan pyrkinyt pai-
nottamaan voimakkaasti kehittyneiden biopolt-
toaineiden markkinoille saamista, joten ehdo-
tuksen voi katsoa tukevan Suomen pyrkimyksiä.
Toisaalta perinteisten biopolttoaineiden osuu-
den rajoittaminen 5 prosenttiin liikenteen ener-
giankulutuksesta eli Euroopan kohdalla suurin
piirtein nykytasolleen ei aiheuta kohtuuttomia
ongelmia nykyisille toimijoille eikä jo tehdyille
investoinneille. Myös uusille biopolttoaineiden
tuotantolaitoksille aikaistetusti asetettava 60
prosentin kasvihuonekaasupäästösäästövaati-
mus on johdonmukainen perinteisten biopoltto-
aineiden määrällisen rajoittamisen kanssa, kos-
ka juuri kyseisillä polttoaineilla vaatimuksen
täyttäminen on haastavinta. Kehittyneiden bio-
polttoaineiden osalta 60 prosentin vaatimus ei
tuottane ongelmia.

Valtioneuvosto kannattaa periaatteessa kehit-
tyneiden biopolttoaineiden tukemista antamalla
niille suurempi painoarvo velvoitteiden täyttä-
misessä. Riskinä kuitenkin on, että tällaiset tuki-
toimet vaikeuttavat muiden biopolttoaineisiin
kytkeytyvien tavoitteiden saavuttamista.

Ehdotuksessa valittu menettelytapa, että di-
rektiivin liitteessä lueteltaisiin tyhjentävästi
kaikki ne yksittäiset raaka-aineet, joista tuotetut
biopolttoaineet lasketaan joko nelin- tai kaksin-
kertaisella painoarvolla, ei kuitenkaan ole val-
tioneuvoston mielestä oikea tapa eivätkä ehdote-
tut luettelot johdonmukaisia. On haastavaa yksi-
löidä kaikkia raaka-aineita, esimerkiksi proses-
si- ym. tähteitä, joita nyt tai lähitulevaisuudessa
voitaisiin hyödyntää biopolttoaineiden tuotan-
nossa ja jotka eivät sisällä ILUC-riskiä.

Valtioneuvoston mielestä yleissäännöksi tuli-
si kirjata, että nelinkertaiseen laskentaan olisi-
vat oikeutettuja lähtökohtaisesti kaikki jäte- ja
tähdepohjaiset biopolttoaineet, ja näille tulisi
esittää vain yleiset määritelmät. Erikseen voitai-
siin luetella edellä mainittuihin kategorioihin
kuuluvat tuotteet, joihin sovelletaan pääsään-
nöstä poikkeavia kertoimia esimerkiksi sen
3

YmVL 5/2013 vp — U 76/2012 vp
vuoksi, että ne ovat jo vakiintuneita raaka-ainei-
ta tai eivät muuten tarvitse voimakasta taloudel-
lista kannustinta. Tällaisia tuotteita voisivat olla
esityksessäkin mainitut käytetty ruokaöljy ja tie-
tyt eläinrasvaluokat. Muiden kuin ruokakasvien
selluloosasta ja lignoselluloosasta valmistetut
biopolttoaineet voidaan ehdotuksen mukaisesti
hyväksyä kaksinkertaisen laskennan piiriin.
Määritelmiä voitaisiin täydentää myös esimer-
kinomaisilla positiivisilla jäte- ja tähderaaka-ai-
nelistoilla. Mikäli kuitenkin ehdotuksen mukai-
nen luettelointi halutaan säilyttää, tulisi nelin-
kertaisesti laskettavien raaka-aineiden luetteloi-
ta täydentää mm. metsänhoitotöiden tai hakkui-
den yhteydessä syntyvien erilaisten hakkuun
tähteiden osalta siten, ettei esimerkiksi latvus-
massaa, oksia ja pienpuuta kohdeltaisi eri ta-
voin. Olennaista myös olisi, että tarvittaessa lis-
4

toille voidaan kehityksen myötä nopeasti lisätä
uusia raaka-aineita, joita voidaan hyödyntää bio-
polttoainetuotannossa.

Valtioneuvosto pitää myös tärkeänä, että ko-
missio selvittää tarkemmin esityksen vaikutuk-
sia valkuaisrehun tuontiin ja sen maankäyttövai-
kutuksiin.

Valtioneuvosto katsoo, että ehdotuksessa de-
legoitujen säädösten käyttö vaikuttaa hyvin laa-
jalta. Menettelyä ei tulisi ulottaa ainakaan mo-
ninkertaiseen laskentaan oikeuttavien raaka-ai-
neluettelojen ja kasvihuonekaasulaskennan
sääntöjen muuttamiseen. Jatkovalmistelussa tu-
leekin kiinnittää huomiota säädösvallan siirtä-
misen laajuuteen ja yksityiskohtaisuuteen.

Valtioneuvosto pitää ehdotettua oikeusperus-
taa asianmukaisena. Ehdotus on myös toissijai-
suusperiaatteen mukainen.
VALIOKUNNAN KANNANOTOT
Perustelut
Komission ehdotuksen keskeinen tavoite eli bio-
polttoaineiden käytön lisääntymisestä aiheutu-
vien epäsuorien maankäytön muutosten ja niistä
johtuvien kasvihuonekaasupäästöjen eli ns.
ILUC-vaikutusten ehkäiseminen on kannatetta-
va ja tärkeä, sillä pahimmillaan tämä epäsuora
vaikutus voi kumota kokonaan biopolttoaineista
fossiilisiin verrattuna saatavan päästövähennys-
hyödyn. Valiokunta yhtyen valtioneuvoston
kantaan pitää direktiiviehdotusta oikeansuuntai-
sena ja tukee pyrkimyksiä rajoittaa epäsuorista
maankäytön muutoksista aiheutuvia päästöjä.

Epäsuoriin maankäytön muutoksiin liittyvä
kasvihuonekaasupäästöjen lisääntyminen joh-
tuu siitä, että biopolttoaineiden tuotantoon ote-
taan maata käyttöön jo maatalousmaana käytet-
tävästä maasta, jolloin sen tuotanto syrjäyttää
ruoan, rehun ja kuidun tuottamiseen tarvittavaa
maa-alaa, joka puolestaan johtaa ruoantuotan-
non siirtymiseen uusille, metsistä ja kosteikois-
ta raivattaville alueille. Epäsuorista maankäytön
muutoksista aiheutuvien kasvihuonekaasupääs-
töjen määrää on arvioitu eri tutkimuksissa eri ta-
voin, mutta epävarmuustekijöistä huolimatta on
selvää, että vaikutusten olemassaolo on joka ta-
pauksessa ilmeistä ja niiden ehkäisy perustel-
tua. Lisäksi ensimmäisen sukupolven eli viljaan
ja öljysiemeniin perustuvan biopolttoainetuotan-
non kasvun arvioidaan vaikuttavan elintarvik-
keiden hintoihin ja heikentävän erityisesti köy-
himpien asemaa kehitysmaissa. Nykyinen RES-
direktiivin mukainen tavoite vuoteen 2020 men-
nessä on nostaa uusiutuvista lähteistä peräisin
olevan energian määrä 20 prosenttiin kokonais-
energiankulutuksessa ja 10 prosenttiin liiken-
teessä. Direktiiviä säädettäessä katsottiin, että
biopolttoaineet olisivat merkittävässä roolissa,
ja direktiivi sisältää myös kestävyyskriteerit.
Nyt käsiteltävänä olevan politiikkamuutoksen
taustalla on ennen kaikkea maailman ruokapula
ja kohonneet ruuanhinnat. Lisäksi kestävyyskri-
teereitä ei voida pitää riittävinä, vaan biopoltto-
aineiden käytön on arvioitu pahimmillaan johta-
van jopa fossiilisia polttoaineita suurempaan
kasvihuonekaasupäästömäärään epäsuorien vai-
kutusten kautta.

Valiokunta toteaa edelliseen viitaten, että
ILUC-vaikutusten todelliseen päästölaskentaan
perustuva malli edistäisi tehokkaimmin kielteis-

YmVL 5/2013 vp — U 76/2012 vp
ten vaikutusten vähentämistä ja toisen sukupol-
ven biopolttoaineiden kehitystä. Kestävän kehi-
tyksen edistämiseksi tulee suosia sellaisten
ruoaksi sopimattomien sivutuotteiden käyttöä
biopolttoaineiden raaka-aineena, joiden tuotan-
to ei vaikuta ruokaturvaan eikä vaadi uutta vilje-
lymaata.

Direktiiviehdotuksen mukaan ravintokasvei-
hin perustuvien biopolttoaineiden käytön määrä
rajoitettaisiin 5 %:iin liikennepolttoaineesta eli
vuoden 2011 tasolle, jolloin RES-direktiivin ja
liikennepolttoainedirektiivin edellyttämä bio-
polttoaineiden käyttösuhde perustuisi jatkossa
ns. toisen sukupolven biopolttoaineisiin eli jät-
teistä, tähteistä, ravinnoksi kelpaamattomien
kasvien selluloosasta ja lignoselluloosasta tuo-
tettuihin biopolttoaineisiin. Jätteistä, tähteistä ja
levistä tuotetut biopolttoaineet laskettaisiin ta-
voitteeseen nelinkertaisena niiden energiasisäl-
töön verrattuna ja esimerkiksi rasvoista tuotettu
biopolttoaine kaksinkertaisena. Jäsenvaltiot ja
biopolttoaineiden toimittajat velvoitetaan ehdo-
tuksen mukaan lisäksi raportoimaan suorista ja
epäsuorista kasvihuonekaasupäästöistä ja bio-
polttoaineiden tuotantolaitoksille asetetaan ai-
kaisempaa tiukemmat tehokkuusvaatimukset.

Toisen sukupolven biopolttoaineiden kehitys
on siten olennaisessa roolissa, jotta asetetut bio-
polttoaineiden edistämistavoitteet voidaan täyt-
tää kestävällä tavalla. Valiokunta korostaa, että
tämä luo myös suuria mahdollisuuksia kotimai-
selle energia- ja teknologiateollisuudelle. Suo-
mella onkin hyvät edellytykset toisen sukupol-
ven biopolttoaineiden kehittämiselle ja käytölle.
Potentiaalia on biopolttoaineiden ja biokaasun
tuottamiseksi maatalouden jätteistä ja tähteistä
sekä metsätalouden ja maatalouden sivuvirtoi-
hin pohjautuvista ainesosista.

Suomen kansallisen uusiutuvan energian
suunnitelman (NREAP) mukaan biopolttoainei-
ta koskevalla jakeluvelvoitteella olisi mahdollis-
ta päästä jopa 20 %:n osuuteen uusiutuvien lii-
kennekäytössä ja tämä olisi saavutettavissa
omalla tuotannolla toisen sukupolven aineilla,
joihin ei liity haitallisia vaikutuksia1.

Valiokunta korostaa, että yhtenäinen ja tar-
koituksenmukainen sääntely edistäisi myös
EU:n sisämarkkinoiden aitoa toimintaa biopolt-
toaineiden osalta. Tällä hetkellä sisämarkkinoi-
den vajaa toiminta osin implementointipuuttei-
den vuoksi haittaa myös suomalaisen korkeaan
teknologiaan perustuvan tuotannon vientiä.

Valiokunta painottaa myös metsäteollisuu-
den suurta merkitystä Suomessa ja tarvetta huo-
lehtia sen menestymisen edellytyksistä osana
kestävää kehitystä. Suomessa biomassan osuus
energian kokonaiskulutuksesta on teollisuus-
maiden korkein, ja erityisesti puun merkitys on
keskeinen. Puupohjaisten polttoaineiden ja met-
säteollisuuden jäteliemien osuus bioenergian
koko tuotannosta oli vuonna 2008 noin 95,1 pro-
senttia. Kierrätyspolttoaineiden, biokaasun, pel-
tobiomassojen ja biopohjaisten polttonesteiden
osuus kattoi loput 4,9 prosenttia. Puulla on tär-
keä merkitys Suomen koko energiantuotannos-
sa, sillä kaikesta Suomessa käytettävästä ener-
giasta noin viidennes tuotetaan puulla ja puu-
pohjaisilla energialähteillä. Suurin puuenergian
käyttäjä on metsäteollisuus, joka hyödyntää
energiantuotannossaan metsähaketta ja proses-
seissaan syntyviä puupohjaisia sivutuotteita ja
jäteliemiä, kuten mustalipeää. Hallitusohjelman
ja metsäalan strategisen toimintaohjelman
2011—2015 (1.10.2012) mukaan yhtenä keskei-
senä tavoitteena on jalostusasteen nostaminen.

Suomen ilmasto- ja energiastrategian tavoit-
teena on erityisesti metsähakkeen, tuulivoiman
ja liikenteen biopolttoaineiden käytön merkittä-
vä lisäys. Myös biomassasta valmistettavien lii-
kenteen biopolttoaineiden merkitys tulee jatkos-
sa kasvamaan. Sokeri- ja öljypitoisista kasveis-
ta, puuvartisten kasvien selluloosasta sekä bio-
hajoavista jätteistä valmistetaan bioetanolia ja

1 Suomen kansallinen toimintasuunnitelma uusiutuvista
lähteistä peräisin olevan energian edistämisestä direk-
tiivin 2009/28/EY mukaisesti, 30.6.2010.
5

YmVL 5/2013 vp — U 76/2012 vp
biodieseliä korvaamaan liikenteen fossiilisia
polttoaineita. Metsäteollisuudessa syntyy myös
sivutuotteita, joista voidaan valmistaa liikenne-
polttoaineiksi soveltuvia biopolttoaineita metsä-
teollisuuden biojalostamokonseptilla, jota par-
haillaan intensiivisesti kehitetään ja johon inves-
toidaan.

Esimerkiksi metsänhoitotöiden tai hakkuiden
yhteydessä syntyviä erilaisia tähteitä ei tulisi
kohdella eri tavoin (kuten latvusmassa, oksat ja
pienpuu).

Myös mäntyöljyn kohtelu direktiivissä vaatii
selventämistä. Mäntyöljyä syntyy sulfaattisellu-
tuotannon sivutuotteena, ja se on Suomelle tär-
keä raaka-aine, ja Suomessa on myös maailman
suurin mäntyöljytislaamo.

Valiokunta kiinnittää huomiota siihen, että di-
rektiiviehdotuksen käsitteiden (jäte, tähde ja
prosessitähde) määrittely on keskeistä, sillä luo-
kittelu ohjaa raaka-aineiden käyttöä — poltta-
mista biopolttoaineena tai jatkojalostusta kor-
keamman arvon lopputuotteiksi. Korkean jalos-
tusarvon käyttöön pyrkiminen edistää kestävän
kehityksen tavoitteita tehokkaimmin.

Moninkertaiseen laskentaan perustuvan ehdo-
tuksen tavoitteena on synnyttää uutta biotalout-
ta, mutta sillä voi kuitenkin olla haitallisia vai-
6

kutuksia olemassa olevan, korkean jalostusas-
teen biojalostamotoiminnan raaka-aineisiin.

Nelinkertaista laskentaa olisi tarkoituksen-
mukaisinta soveltaa sellaisiin raaka-aineisiin,
joilla ei vielä ole laaja-alaista kaupallista käyt-
töä, kuten levä-, mikrobi-, lignoselluloosapoh-
jaiset tai jätevirtoja hyödyntävät ratkaisut.

Valiokunta katsoo, että moninkertaisia kertoi-
mia sisältävän luettelon tulee olla esimerkin-
omainen ja kansallisesti täytyy säilyä oikeus li-
sätä ja täsmentää siihen uusia aineita. Komis-
siolle ei tule antaa direktiiviehdotuksen sovelta-
misalaa rajaavien päätösten tekemiseen tarpeet-
toman suurta toimivaltaa delegoitujen säädösten
kautta.

Lopuksi valiokunta toteaa, että ympäristön
kannalta ILUC-vaikutusten todelliseen päästö-
laskentaan perustuva malli olisi paras, mihin pe-
rustuen valiokunta pyytää valtioneuvostoa har-
kitsemaan direktiivineuvotteluissa tämän kan-
nan eteenpäinviemistä.

Lausunto
Lausuntonaan ympäristövaliokunta ilmoittaa,

että se yhtyy asiassa valtioneuvoston
kantaan korostaen edellä esitettyjä nä-
kökohtia.
Helsingissä 15 päivänä maaliskuuta 2013

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Martti Korhonen /vas
Tarja Filatov /sd
Christina Gestrin /r
Timo Heinonen /kok
Antti Kaikkonen /kesk
Pauli Kiuru /kok
Jari Lindström /ps
Eeva-Maria Maijala /kesk
Tapani Mäkinen /kok
Martti Mölsä /ps
Sari Palm /kd
Anni Sinnemäki /vihr
Mirja Vehkaperä /kesk
Juha Väätäinen /ps.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Marja Ekroos.

YmVL 5/2013 vp — U 76/2012 vpEriävä mielipide
ERIÄVÄ MIELIPIDE
Perustelut
Esityksessä on mainittu komission pelko siitä,
että nykyisin erityisesti ravintokasvien (eri vilja-
lajikkeet) tuotantoon käytetyillä viljelymailla
ruvettaisiin tuottamaan voimallisesti niitä raaka-
aineita, mitä tarvitaan biopolttoaineiden tuotan-
nossa. Toisin sanoen, ehdotuksen (direktiivi)
tarkoitus on rajoittaa tehokkaasti uusien pelto-
jen raivausta ruoan tuotantoon. (Tätä ilmiötä
kutsutaan epäsuoriksi maankäytön muutoksik-
si). Käytännössä tämä tarkoittaa samaa kuin tur-
ve- sekä hiilirikkaiden maiden raivauskielto.
Tämä on kehitystä, jota perussuomalaiset eivät
voi hyväksyä missään olosuhteissa.

Perussuomalaisten valiokuntaryhmä pitää si-
nänsä hyvänä sitä, että pyritään luomaan uusia
käytäntöjä puhtaamman ja turvallisemman ym-
päristön puolesta. Tätä ei kuitenkaan pidä tehdä
hinnalla millä hyvänsä — eikä etenkään Suo-
men kansan eikä meidän viljelijöidemme kus-
tannuksella. On myös muistettava se tosiasia,
että Suomen viljellystä peltoalasta tai viljelyyn
kelpaavista maista iso osa on turvepeltoja tai hii-
lirikkaita maita. Toiseksi on jälleen kerran myös
syytä korostaa sitä, että kiellolla olisi hyvin vä-
hän, jos ollenkaan vaikutusta ilmastonmuutok-
sen torjumisessa tai metsien monimuotoisuuden
heikentämisessä. Kolmanneksi valiokuntaryh-
mämme näkee tehdyssä esityksessä myös osit-
taisen työllisyyskysymyksen. On mahdollista,
että direktiivin voimaantulon myötä viljelijöi-
den työllisyys sekä kannattavuusaste heikkenee
entisestään, kun he eivät voi enää laajentaa ei-
vätkä kehittää maataloustoimintaansa halua-
maansa suuntaan.

Lopuksi valiokuntaryhmämme näkee todelli-
sena uhkana sen, että jälleen kerran päätäntäval-
taa luovutettaisiin pois komissiolle omista käsis-
tämme. Hyvänä esimerkkinä tästä mainittakoon
muiden muassa säädösten antamisen valta polt-
toaineiden laatuvaatimuksiin sekä niiden ana-
lyysimenetelmiin. Tämä voi johtaa pahimmil-
laan myös sisämarkkinoiden "toimimattomuu-
teen" tai niiden "reiluuteen". Jo nyt on aika-ajoin
tullut ilmi se, että suuret biodieselin valmistaja-
maat suojelevat tuotteitaan niin, etteivät muut
"pääse" markkinoille. Näin on tapahtunut mui-
den muassa eräälle suurelle suomalaiselle valti-
onyhtiölle ja sen uusiutuvalle biopolttoaineelle.
Samanlainen tilanne mahdollisesti syntyisi myös
fossiilisten polttoaineiden kasvihuonepäästöjen
laskennan osalta. Perussuomalaisten valiokunta-
ryhmä näkee myös, että muutkin taloudelliset
vaikutukset tulisi selvittää kattavammin sekä
tarkemmin kuin mitä nyt on direktiiviesitykses-
sä tehty. Mielestämme direktiiviehdotuksen kä-
sitteiden (jäte, tähde ja prosessitähde) määritte-
ly on liian epämääräistä.

Mielipide
Edellä olevan perusteella esitämme,

että valiokunta ottaa edellä olevan huo-
mioon eikä yhdy valtioneuvoston kan-
taan.
Helsingissä 15 päivänä maaliskuuta 2013
Juha Väätäinen /ps
Jari Lindström /ps
Martti Mölsä /ps
7

	Suurelle valiokunnalle
	JOHDANTO
	Vireilletulo
	Asiantuntijat

	VALTIONEUVOSTON KIRJELMÄ
	Ehdotus
	Valtioneuvoston kanta
	Perustelut

	Lausunto
	ERIÄVÄ MIELIPIDE

