
Työ- ja elinkeinoministeriö

E-KIRJE TEM2010-00267

EOS Helander Outi 07.06.2010

Suuri valiokunta

Viite

Asia
Ecodesign-direktiivin ja energiamerkintädirektiivin nojalla annettavat tuoteryhmäkohtaiset
säädökset

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys ecodesign-direktiivin ja
energiamerkintädirektiivin nojalla annettavista tuoteryhmäkohtaisista säädöksistä.

Osastopäällikkö, ylijohtaja Taisto Turunen

Ylitarkastaja Outi Helander

LIITTEET Työ- ja elinkeinoministeriön muistio (TEM2010-00228)

 2(2)

Asiasanat energia, energiansäästö, energiatehokkuus

Hoitaa TEM

Tiedoksi VM, LVM, YM, ALR, TRAFI, EUE, SM, UM, VNEUS

 Lomakepohja: Eduskuntakirjelmä

Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2010-00228

EOS Helander Outi 07.06.2010

Asia

EU; Tuotteiden energiatehokkuus; Ecodesign-direktiivin ja energiamerkintädirektiivin nojalla
annettavat tuoteryhmäkohtaiset säädökset

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:

-

Käsittelyn tarkoitus ja käsittelyvaihe:

Tuotteiden energiatehokkuudesta annetaan ecodesign-direktiivin (2009/125/EY) ja
energiamerkintädirektiivin (92/75/ETY) nojalla tuoteryhmäkohtaisia säädöksiä.
Säädökset annetaan Euroopan komission johdolla komitologiamenettelyssä. Tämän
selvityksen tarkoituksena on informoida eduskuntaa jo annetuista sekä valmistelussa
olevista tuoteryhmäkohtaisista säädöksistä.

Asiakirjat:

-

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Komitologiamenettely (SEUT 291 art.)

Käsittelijä(t):

Työ- ja elinkeinoministeriö, ylitarkastaja Outi Helander, puh. 010 606 4106
Ympäristöministeriö, yli- insinööri Pekka Kalliomäki (rakennustuotteet), puh. 050 572
6359

Suomen kanta/ohje:

Suomi pitää tärkeänä tuotteiden energiatehokkuuden parantamista. Ecodesign-direktiivin
ja energiamerkintädirektiivin nojalla annettavilla tuoteryhmäkohtaisilla säädöksillä
voidaan tehokkaasti vaikuttaa energiankulutukseen. Ecodesign-direktiivin nojalla
asetettavat ekologisen suunnittelun vaatimukset kohdistuvat tuotteiden valmistajiin.

2(6)
Energiamerkintädirektiivin nojalla säädettävillä tuoteryhmäkohtaisilla vaatimuksilla
ohjataan kuluttajia valitsemaan energiatehokkaampia tuotteita.

Pääasiallinen sisältö:

Kotitalouksien sähkönkulutuksen kolme suurinta tuoteryhmää Suomessa ovat valaistus,
kylmälaitteet ja kodin elektroniikka. Kotitalouksien sähkönkäytön kasvu liittyy
Suomessa asumistason nousemiseen, mikä tarkoittaa myös varusteiden ja laitteiden
lisääntymistä. Viime vuosina kotitalouksien sähkönkäyttö ilman sähkölämmitystä on
ollut hieman yli 10 TWh vuodessa, mikä on noin 12 prosenttia koko Suomen
sähkönkulutuksesta.

Tuotteiden energiatehokkuusvaatimuksilla on Suomessa laskettu saatavaksi
sähkönsäästöä vuonna 2020 runsaat 3 TWh, josta kotitalouslaitteiden osuus on noin
puolet. Rahallisesti 3 TWh merkitsee noin 300 miljoonan euron säästöä suomalaisille.
On huomattava, että tuotteiden energiatehokkuusvaatimukset on
toimenpidekokonaisuus, jolla saadaan suurin sähkönsäästö Suomessa.

Tuotteiden energia tehokkuuden puitelainsäädäntö

Tuotteiden energiatehokkuudesta säädetään EU:ssa kahden puitedirektiivin nojalla:
ecodesign-direktiivin (2009/125/EY) ja energiamerkintädirektiivin (92/75/ETY).
Ecodesign-direktiivin nojalla tuotteille asetetaan ekologisen suunnittelun vaatimukset.
Jos tuote ei täytä sille asetettuja vaatimuksia, sitä ei saa tuoda EU:n markkinoille.
Energiamerkintädirektiivin nojalla säädetään puolestaan tuotteeseen kiinnitettävästä
energiamerkinnästä, joka auttaa loppukäyttäjää valitsemaan energiatehokkaan tuotteen.

Ecodesign-direktiivin ja energiamerkintädirektiivin nojalla annetaan sitovia
tuoteryhmäkohtaisia vaatimuksia komitologiamenettelyssä. Nykyisin
tuoteryhmäkohtaiset säädökset annetaan yleensä Euroopan komission asetuksina, jotka
ovat sellaisinaan voimassa myös Suomessa.

Molempia puitedirektiivejä on viime aikoina ollut tarvetta muuttaa. Uudelleen laadittu
ecodesign-direktiivi tuli voimaan vuoden 2009 lopulla. Uuden
energiamerkintädirektiivin Euroopan parlamentti hyväksyi 19.5.2010, mutta sitä ei ole
vielä julkaistu. Merkittävin muutos puitedirektiiveissä on se, että jatkossa
tuoteryhmäkohtaisia vaatimuksia voidaan asettaa kotitalouslaitteiden ja energiaa
käyttävien tuotteiden (energy-using products) lisäksi energiaan liittyville tuo tteille
(energy-related products). Näin ollen direktiivien soveltamisala laajenee ja
tuoteryhmäkohtaisia vaatimuksia voidaan antaa aiempaa useammalle tuoteryhmälle.

Ecodesign-direktiivin nojalla annettavat tuoteryhmäkohtaiset säädökset

Ecodesign-direktiivi velvoittaa tuotteiden valmistajia ja maahantuojia vasta, kun
kyseiselle tuotteelle on Euroopan komission johdolla laadittu tuoteryhmäkohtaiset
vaatimukset. Direktiivissä on määritelty perusteet tuoteryhmien valitsemiseksi.
Edellytyksenä on, että tuotetta myydään vähintään 200 000 kappaletta vuodessa EU:n
alueella, tuotteella on myös oltava huomattavat ympäristövaikutukset ja tuotteeseen on
liityttävä merkittäviä mahdollisuuksia ympäristövaikutusten parantamiseen ilman
kohtuuttomia kustannuksia.

3(6)
Ecodesign-direktiivin nojalla annetut täytäntöönpanosäädökset on annettu komission
asetuksina, jotka ovat suoraan sovellettavaa oikeutta jäsenvaltioissa. Komission
asetukset on tähän mennessä annettu seuraaville yhdeksälle tuoteryhmälle:
§ sähkö- ja elektroniikkala itteiden lepovirtakulutus (EY) N:o 1275/2008
§ perusdigisovittimet (EY) N:o 107/2009
§ kotitalouksien valaistustuotteet (EY) N:o 244/2009
§ palvelusektorin valaistustuotteet (EY) N:o 245/2009
§ ulkoiset teholähteet (EY) N:o 278/2009
§ sähkömoottorit (EY) N:o 640/2009
§ kiertovesipumput (EY) N:o 641/2009
§ televisiot (EY) N:o 642/2009
§ kotitalouksien kylmäsäilytyslaitteet (EY) N:o 643/2009

Astianpesukoneita ja pyykinpesukoneita koskevat asetukset ovat sääntelykomiteassa
äänestettävänä 28.5.2010.

Euroopan komissio järjestää säännöllisesti kuulemisfoorumeita, joissa käsitellään
mahdollisia uusia tuoteryhmiä koskevia säädösehdotuksia. Kuulemisfoorumeissa on
käsitelty seuraavia tuoteryhmiä:
§ tietokoneet ja näytöt
§ ilmanvaihtopuhaltimet
§ kaupan kylmälaitteet
§ lämmityskattilat
§ sähköpumput
§ lämminvesivaraajat
§ huoneilmastointilaitteet

Lisäksi suunnitelmissa on valmistella ekologisen suunnittelun vaatimukset myös
kuivausrummuille, pölyimureille ja kiinteän polttoaineen tulisijoille. Valmistelussa on
myös toinen asetus kotitalouksien valaistustuotteista.

Ecodesign-direktiivin piirissä kannustetaan teollisuutta sitoutumaan itsesääntelyyn.
Kuulemisfoorumeissa on käsitelty mahdollisia teollisuuden aloitteita vapaaehtoisiksi
sopimuksiksi monitoimisille digisovittimille, kuvantamislaitteille (esim. kopiokoneet),
työstökoneille ja lääkinnällisille kuvantamislaitteille (esim. ultraäänilaitteet).

Lisäksi säädösehdotuksia edeltäviä taustaselvityksiä on käynnissä seuraavista
tuoteryhmistä: lämmityslaitteet, keskuslämmityslaitteet, uunit, liedet ja grillit,
pesulakoneet ja astianpesukoneet ammattikäyttöön, kahvinkeittimet, lepovirtakulutus
(networked), muuntajat, ääni- ja kuvannuslaitteet, teollisuudessa ja laboratorioissa
käytettävät uunit, palvelusektorin ilmanvaihtolaitteet sekä vettä käyttävät tuotteet.

Ecodesign-direktiivin nojalla on näin ollen annettu ekologisen suunnittelun vaatimukset
yhdeksälle tuoteryhmälle ja lisäksi valmistelun eri vaiheissa on vaatimukset yhteensä
kolmellekymmenelle tuoteryhmälle. Uusien tuoteryhmien valmistelu alkaa laajan
taustaselvityksen tekemisellä. Uudet tuoteryhmät linjataan komission työohjelmassa.
Nykyinen työohjelma on vuosille 2009-2011, ja seuraavan työohjelman valmistelua
käynnistetään parhaillaan.

Ecodesign-direktiivin nojalla asetetuista tuoteryhmäkohtaisista vaatimuksista on lisää
tietoa Turvatekniikan keskuksen ylläpitämällä Ekosuunnittelu.info –sivustolla.
Kotitalouksien valaistustuotteiden osalta lisää tietoa on myös Lampputieto.fi –
sivustolla.

4(6)

Ecodesign-direktiivin nojalla annettavien asetus ten lisäksi
energiatehokkuusvaatimuksista säädetään myös ennen ecodesign-direktiiviä annetussa
kuumavesikattiloiden hyötysuhdedirektiivissä (92/42/ETY), joka on pantu täytäntöön
ekosuunnittelulailla ja Suomen rakentamismääräyskokoelman osalla D7.

Energiamerkintädirektiivin nojalla annettavat tuoteryhmäkohtaiset säädökset

Energiamerkintädirektiivi annettiin vuonna 1992 ja sen nojalla annetut
tuoteryhmäkohtaiset säädökset ovat olleet direktiivejä. Tuoteryhmäkohtaiset direktiivit
on saatettu kansallisesti vo imaan kauppa- ja teollisuusministeriön (nykyisin työ- ja
elinkeinoministeriö) tai ympäristöministeriön asetuksilla tai päätöksillä.

Niihin tuotteisiin, joista on annettu tuoteryhmäkohtainen energiamerkintäsäädös, on
kiinnitettävä energiamerkki. Merkki osoittaa tuotteen käytön aikaista energiankulutusta
asteikolla A-G. Joissain tapauksissa käytössä ovat myös A-luokkaa paremmat luokat
A+, A++ ja A+++.

Energiamerkintävaatimukset on tähän mennessä annettu seuraaville kahdeksalle
tuoteryhmälle: (tuoteryhmän perässä on direktiivin ja kansallisen säädöksen numerot)
§ kylmäsäilytyslaitteet (94/2/EY), KTM:n asetus 541/2004
§ pyykinpesukoneet (95/12/EY), KTM:n päätös 202/1996, KTM:n päätös

546/1997
§ kuivausrummut (95/13/EY), KTM:n päätös 203/1996
§ kuivaavat pyykinpesukoneet (96/60/EY), KTM:n päätös 895/1997
§ astianpesukoneet (97/17/EY), KTM:n asetus 1009/2000
§ lamput (98/11/EY), KTM:n asetus 859/2000
§ sähköuunit (2002/40/EY), KTM:n asetus 1052/2002
§ ilmastointilaitteet (2002/31/EY), YM:n asetus 1271/2002

Lisäksi valmistelussa on energiamerkintävaatimukset seuraaville seitsemälle
tuoteryhmälle:
§ televisiot
§ lämminvesivaraajat
§ huoneilmastointilaitteet
§ lämmityskattilat
§ kaupan kylmälaitteet
§ kotitalouksien valaistustuotteet
§ pölyimurit

Astianpesukoneiden, pyykinpesukoneiden ja kotitalouksien kylmälaitteiden
energiamerkintäsäädöksiä ollaan uudistamassa.

Parlamentin hyväksymän uuden energiamerkintädirektiivin myötä energiamerkinnän
tuoteryhmäkohtaiset säädökset annetaan jatkossa komitologiamenettelyn sijaan
komission delegoituina säädöksinä. Muutos on seurausta Lissabonin sopimuksesta.
Käytännössä jäsenvaltiot eivät enää äänestä säädöksistä, vaan säädösvalta on delegoitu
komissiolle. Komissio aikoo kuitenkin jatkossakin kuulla jäsenmaita
energiamerkintäsäädöksiä valmistellessaan. Tulevaisuudessa energiamerkinnän
tuoteryhmäkohtaiset säädökset annetaan komission asetuksina, jotka ovat sellaisinaan
voimassa myös Suomessa.

5(6)
Kansallinen käsittely:

Energia- ja Euratom –jaosto, 25.5.2010

Eduskuntakäsittely:

-

Käsittely Euroopan parlamentissa:

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Ecodesign-direktiivi ja energiamerkintädirektiivi on pantu kansallisesti täytäntöön
ekosuunnittelulailla (1005/2008), joka tuli voimaan vuoden 2009 alussa.
Ekosuunnittelulakiin valmistellaan parhaillaan muutosta, joilla pannaan täytäntöön
puitedirektiiveihin tehdyt muutokset.

Suomessa tuotteiden energiatehokkuus kuuluu sekä työ- ja elinkeinoministeriön että
ympäristöministeriön toimialaan. Työ- ja elinkeinoministeriön toimialaan kuuluu
puitelainsäädäntö. Tuoteryhmäkohtaisista säännöksistä ympäristöministeriölle kuuluvat
rakennustuotteita ja työ- ja elinkeinoministeriölle muita kuin rakennustuotteita koskevat
säännökset.

Taloudelliset vaikutukset:

Taloudelliset vaikutukset riippuvat siitä, millaisia tuoteryhmäkohtaisia vaatimuksia
ecodesign-direktiivin tai energiamerkintädirektiivin nojalla annetaan. Varsinkin
ecodesign-direktiivin nojalla annettavilla tuoteryhmäkohtaisilla säädöksillä on
taloudellisia vaikutuksia paitsi valmistajiin myös tuotteen koko suunnittelu- ja
valmistusketjuun sekä maahantuojiin.

Ympäristönäkökohtien huomioon ottaminen lisää alkuvaiheessa jonkin verran
tuotesuunnittelukustannuksia ja tiedonhallintakustannuksia. Toisaalta melko pian on
odotettavissa myös säästöjä esimerkiksi materiaalien- ja energiankäytön tehostumisen
myötä. Elinkaariajattelu voi johtaa myös innovatiivisiin ympäristömyönteisiin
ratkaisuihin.

Kuluttajien näkökulmasta erityisesti energiamerkintädirektiivin nojalla annetut
tuoteryhmäkohtaiset vaatimukset lisäävät kuluttajien tietoa tuotteista. Sen myötä heillä
on paremmat mahdollisuudet valita energiatehokas tuote. Kuluttajalle syntyy säästöä
pienemmän energiankulutuksen kautta.

Muut mahdolliset asiaan vaikuttavat tekijät:

-

6(6)

Asiasanat energia, energiansäästö, energiatehokkuus
Hoitaa TEM

Tiedoksi VM, LVM, YM, ALR, TRAFI, EUE, SM, UM, VNEUS

 Lomakepohja: Perusmuistio, EU-ohje

