
Työ- ja elinkeinoministeriö, Maa- ja
metsätalousministeriö,
Ympäristöministeriö

PERUSMUISTIO TEM2020-00567

EOS Kekki Maria(TEM) 13.11.2020
JULKINEN

Asia
EU:n strategia metaanipäästöjen vähentämiseksi

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 14.10.2020 tiedonannon EU:n strategiaksi metaanipäästöjen
vähentämiseksi. Strategiassa komissio kuvailee, mitä toimia se tulee tekemään
maatalous-, jäte- ja energiasektoreilla metaanipäästöjen vähentämiseksi.

Strategia on esitelty neuvoston energiatyöryhmässä 20.10.2020 ja tultaneen esittelemään
myös ympäristötyöryhmässä ja maatalouden erityiskomiteassa.

Suomen kanta

Suomi pitää komission antamaa metaanistrategiaa tervetulleena ja hyvänä
keskustelunavauksena metaanipäästöjen vähentämisen nopeuttamiseksi EU:ssa. Strategia
on kattava, sillä se kattaa 95 prosenttia EU:n ihmisen toiminnan aiheuttamista
metaanipäästöistä maatalous-, jäte- ja energiasektoreilla.

Suomen mielestä on erittäin tärkeää, että kasvihuonekaasujen mittaamiseen ja
raportointiin liittyen myös metaanipäästöjen mittaamiseen ja raportointiin kehitetään
nykyistä huomattavasti tarkempia menetelmiä, jolloin toimien tehokkuutta eri aloilla ja
eri alueilla voidaan kohdentaa tarkemmin. Mittaustietojen ja raportointien keruussa tulee
tehdä yhteistyötä ja mahdollisuuksien puitteissa tukeutua jo olemassa oleviin rakenteisiin
päällekkäisen työn välttämiseksi.

Maatalouden toimien osalta Suomi yhtyy komission näkemykseen siitä, että
metaanipäästöjen vähentäminen on haastavampaa kuin muilla aloilla monien usein
hajallaan olevien toimijoiden ja päästölähteiden vuoksi. Panostus
päästövähennysteknologioiden ja innovaatioiden kehittämiseen sekä niiden käytäntöön
viemiseen on tärkeää.

Suomi haluaa nostaa esille, että erityisesti kotieläinten ruuansulatukseen liittyvien
toimien osalta on tärkeä huolehtia, että niillä ei aiheuteta haittaa eläinten hyvinvoinnille
ja terveydelle eikä niiden luonnollisille aineenvaihduntaprosesseille tai eläimistä
saatavien elintarvikkeiden turvallisuudelle.

Suomi yhtyy näkemykseen, että siirtymällä kestävämpiin elintapoihin ja ruokavalioihin
voidaan vaikuttaa kasvihuonekaasupäästöihin. Tätä siirtymää tukemaan tarvitaan muun
muassa neuvontaa ja informaatio-ohjausta.

Suomi yhtyy huoleen siitä, että päästövähennystoimissa voi olla ristiriitaisuuksia muiden
kestävyyteen liittyvien tavoitteiden kanssa, joten niitä tulee tarkastella
kokonaisvaltaisesti.

Suomi kannattaa sitä, että Horisontti Eurooppa –puiteohjelmassa olisi kohdennettua
tutkimusta metaanipäästöjen vähentämiseen.

Valtaosa, noin 90 %, jätesektorin metaanipäästöistä Suomessa tulee kiinteän jätteen
käsittelystä ja sen metaanipäästöt ovat olleet jo pidemmän aikaa laskussa. Vuonna 2016
tuli voimaan orgaanisen jätteen kaatopaikalle sijoittamisen rajoitus, mikä vähensi
merkittävästi jätteen sijoittamista kaatopaikalle ja näin ollen kaatopaikkojen
metaanipäästöjä. Suomi täyttää jo nyt EU:n velvoitteet yhdyskuntajätteen sijoittamisesta
kaatopaikalle ja on haasteellista löytää keinoja lisäpäästövähennyksien saamiseksi
jätesektorilla.

Kaatopaikkakaasun kerääminen on Suomessa jo toteutettu suurimmalla osalla käytössä
olevilla ja käytöstä poistetuilla kaatopaikoilla. Kaasu käytetään joko energiana tai
soihdutetaan vuoden 1999 kaatopaikkadirektiivin mukaisesti.

Jätesektorin jätevesialaan liittyvät metaanipäästöt ovat alle 10 prosenttia koko sektorin
päästöistä. Pidemmällä aikavälillä jätevesien käsittelyn metaanipäästöt ovat jonkin verran
laskeneet, mutta viimeisen 10 vuoden ajalla pysyneet suhteellisen samoina.
Komission käynnistämä työ puhdistamolietedirektiivin uudelleenarvioimiseksi on
tarpeellinen ja tervetullut aloite. Puhdistamolietteen asianmukaisen hyödyntämisen
järjestäminen on kasvavien lietemäärien, lietteeseen mahdollisesti sisältyvien haitallisten
aineiden sekä lietetuotteiden kysynnän rajallisuuden vuoksi kasvava ongelma, johon olisi
tarpeen EU:n tasollakin etsiä kiertotalouden ja ilmastotavoitteiden kannalta toimivia
ratkaisuja.

Suomen metaanipäästöt energiasektorilla ovat hyvin vähäiset, alle 5%, josta öljyn ja
kaasun osuus alle 1%. Voidaankin arvioida, etteivät EU:n metaanistrategian toimet
merkittävästi kohdistu Suomen öljy- ja kaasuinfrastruktuuriin. Suomen maakaasuverkko
on kokonaisuudessaan uusi, eikä siitä aiheudu merkittäviä vuotopäästöjä.

Strategiassa esille nostettuihin jatkoehdotuksiin Suomi ottaa tarkemmin kantaa erikseen,
kun komissio ne antaa.

Pääasiallinen sisältö

Energiaunionin ja ilmastotoimien hallinnosta annetussa asetuksessa komissiota
kehotetaan laatimaan strateginen suunnitelma metaanipäästöjen vähentämiseksi. Myös
komissio toteaa Euroopan vihreän kehityksen ohjelmaa koskevassa tiedonannossa, että
energiaan liittyviin metaanipäästöihin on puututtava osana sitoumusta, jolla pyritään
saavuttamaan ilmastoneutraalius vuoteen 2050 mennessä.

Noin 59 % maailman metaanipäästöistä on ihmisen toiminnan aiheuttamia. EU:ssa 53 %
ihmisen toiminnan aiheuttamista metaanipäästöistä on peräisin maataloudesta, 26 %
jätteistä ja 19 % energia-alalta. Näiden kolmen alan osuus ihmisen toiminnan
aiheuttamista maailmanlaajuisista metaanipäästöistä on kuitenkin jopa 95 %, ja siksi

2(9)

vähennystoimenpiteet olisi kohdistettava nimenomaan näille aloille. EU:n osuus
maailman metaanipäästöistä on vain viisi prosenttia.

Energia-alalla metaania vuotaa fossiilisten polttoaineiden tuotantopaikoista,
siirtoverkoista, aluksista ja jakeluverkoista. Metaania myös ulospuhalletaan eli
vapautetaan tarkoituksellisesti ilmakehään. Myös soihdutettaessa (poltettaessa) kaasuja
ilmakehään vapautuu hiilidioksidia, ja epätäydellisen palamisen seurauksena voi samalla
vapautua myös metaania. Tämänhetkisten arvioiden mukaan 54 %a energia-alan
metaanipäästöistä on öljy- ja kaasualan hajapäästöjä, 34 % on hiilialan hajapäästöjä ja 11
% on peräisin asumisesta ja muilta loppukäyttöaloilta.

Maatalouden päästöistä 80,7 % on peräisin eläinten ruuansulatuksesta (märehtijät), 17,4
% lannan käsittelystä ja 1,2 % riisin viljelystä. Maatalouden metaanipäästöt ovat usein
peräisin hajanaisista päästölähteistä, jolloin niiden mittaaminen, raportointi ja
todentaminen on haasteellista. Lisäksi päästöt vaihtelevat huomattavasti EU:n sisällä.
Koska maatalouden päästöt ovat pääosin peräisin kotieläintaloudesta, elintavoilla ja
ruokavalioiden muutoksilla voi olla huomattavakin vähentävä vaikutus EU:n
metaanipäästöihin.

Jätealalla pääasialliset tunnistetut metaanin lähteet ovat kaatopaikkakaasujen
hallitsematon vapautuminen kaatopaikoilta, puhdistamolietteen käsittely sekä
biokaasulaitosten vuodot, jotka johtuvat huonosta suunnittelusta tai puutteellisesta
ylläpidosta.

Monialaiset toimet

Komissio ehdottaa useita monialaisia toimia metaanipäästöjen hillitsemiseen. Strategian
ensisijaisena tavoitteena on varmistaa, että yritykset soveltavat kaikilla aloilla
metaanipäästöjen mittaamiseen ja raportointiin nykyistä huomattavasti tarkempia
menetelmiä.

Nykyään ei ole olemassa riippumatonta kansainvälistä elintä, joka keräisi ja todentaisi
metaanipäästötietoja. Komissio aikoo tukea yhteistyössä YK:n ympäristöohjelman
(UNEP), ilmastoa ja puhdasta ilmaa koskevan koalition (CCAC) ja Kansainvälisen
energiajärjestön (IEA) kanssa riippumattoman kansainvälisen metaanipäästöjen
seurantakeskuksen perustamista.

Satelliittiteknologia on avainasemassa runsaasti päästöjä tuottavien ongelmallisimpien
alueiden havaitsemisessa, vuotojen tunnistus- ja korjaustoimien ohjaamisessa maan
päällä sekä yritysten raportoimien alhaalta ylöspäin -menetelmän mukaisten tietojen
yhteensovittamisessa. Tuottamalla parempaa tietoa satelliiteilla ylhäältä alaspäin -
menetelmän mukaisesti autetaan kohdentamaan ilmanseurantaa sekä maasta käsin
(”alhaalta ylöspäin”) tehtävää vuotojen tunnistusta. Komissio aikoo tukea tiedon ja
teknologian jakamista sidosryhmien kesken parantaakseen niiden saatavuutta ja
edistääkseen päästövähennystoimiin ryhtymistä.

Komissio ilmoitti Euroopan vihreän kehityksen ohjelmassa aikovansa tarkistaa EU:n
lainsäädäntöä vuonna 2021, yleisenä tavoitteenaan lisätä ilmastotoimien kunnianhimoa
vuodeksi 2030 asetettua ilmastotavoitetta koskevan suunnitelman vaikutustenarvioinnin
mukaisesti. Tarkistuksen piiriin kuuluu useita metaanipäästöihin vaikuttavia säädöksiä.
Tarkastelun kohteena ovat muun muassa EU:n päästökauppajärjestelmä sekä
taakanjakoasetus, joka kattaa paitsi EU:n kaikki metaanipäästöt myös kaikki muut
kasvihuonekaasut, joita päästökauppajärjestelmä ei koske. Myös uusiutuvan energian

3(9)

direktiivi (REDII) päivitetään. Ympäristölainsäädäntöä tarkistettaessa pohditaan myös
toimenpiteitä saastumisen torjumiseksi. Komissio aikoo esimerkiksi arvioida,
voitaisiinko teollisuuden päästöistä annetun direktiivin (IED) roolia metaanipäästöjen
ehkäisemisessä ja hallinnassa vahvistaa.

Kierrätyskelvotonta ihmisen tuottamaa ja maataloudessa syntyvää jätettä (lantaa) ja
jäännösvirtoja voidaan hyödyntää mädättämöissä biokaasun tuotantoon tai
biojalostamoissa biopohjaisten materiaalien sekä biokemiallisten välituotteiden
tuotantoon. Tuottamalla biokaasua tällaisista raaka-aineista saadaan erittäin kestävää ja
hyödyllistä uusiutuvaa energiaa, jota voidaan käyttää useisiin käyttötarkoituksiin, ja
anaerobisesta mädätyksestä jäljelle jäävää materiaalia (mädätettä) voidaan
jatkojalostuksen jälkeen käyttää maanparannusaineena. Biokaasun tuotannon kasvu
edistää myös EU:n hiilestä irtautumista koskevan pitkän tähtäimen strategiassa
kaavailtujen EU:n uusiutuvaa energiaa ja ilmastoa koskevien tavoitteiden toteutumista.
Runsaasti metaania tuottavien orgaanisten maatalousjätteiden ja -tähteiden keräämistä ja
käyttöä biokaasun substraattina eli syötteenä olisi pyrittävä lisäämään kannustimilla.

Energia-alan toimet

Energia-alan metaania koskevien toimien soveltamisala kattaa öljyn, kaasun ja hiilen
koko toimitusketjun. Se kattaa nesteytetyn maakaasun, kaasun varastoinnin sekä
kaasujärjestelmiin siirretyn biometaanin.

Komissio antaa vuonna 2021 uusia lainsäädäntöehdotuksia kaikkien energia-alan
metaanipäästöjen pakollisesta mittaamisesta, raportoinnista ja todentamisesta
OGMP-menetelmän (Oil and Gas Methane Partnership, OGMP 2.0) pohjalta sekä
velvoitteen parantaa vuotojen tunnistamista ja korjaamista kaiken maakaasuun
liittyvän infrastruktuurin osalta, mukaan lukien kaikki sellainen infrastruktuuri, jota
käytetään maakaasun tuottamiseen tai kuljettamiseen tai joka käyttää maakaasua raaka-
aineena tai muuhun tarkoitukseen. Komissio harkitsee lisäksi lainsäädäntöä, jolla
kielletään rutiininomainen ulospuhallus ja soihdutus energia-alalla koko
toimitusketjussa aina tuotannosta lähtien.

Komissio tekee töitä laajentaakseen OGMP-kehystä koskemaan useampia yrityksiä
kaasun ja öljyn tuotantoketjun kaikissa vaiheissa sekä koskemaan hiilialaa sekä
suljettuja ja hylättyjä tuotantolaitoksia. Komissio aikoo myös edistää
korjaustoimenpiteitä siirtymävaiheessa olevia kivihiilialueita koskevan aloitteen
puitteissa. Tarvittaessa esitetään suosituksia parhaista käytännöistä tai näiden toimien
toteuttamiseen tarvittavaa

Maatalousalan toimet

EU:n maatalouden metaanipäästöt ovat vähentyneet noin 22% vuodesta 1990 pääosin
kotieläinten lukumäärän vähentymisen vuoksi. Kuitenkin viimeisimmän viiden vuoden
aikana karjojen koot ovat jälleen lähteneet kasvuun, mikä on johtanut metaanipäästöjen
nousuun.

Maatalouden metaanipäästöjä on mahdollisuus vähentää siirtymällä kohti kestävämpiä
tuotantotapoja innovaatioiden ja teknologian kehityksen myötä. Toisaalta päästöjä
voidaan vähentää myös kestävämmillä ruokavalioilla. Tästä syystä strategisen vision olisi
perustuttava teknologian, markkinoiden sekä ruokavaliomuutosten tasapainoiseen
yhdistelmään ja fossiilisen hiilivedyn käytön vähentämiseen, mutta samalla siinä on
varmistettava viljelijöiden riittävä toimeentulo, tarjottava heille mahdollisuuksia

4(9)

kestävään liiketoimintaan sekä ylläpidettävä EU:n ruokapolitiikan perusperiaatteita
Pellolta pöytään -strategiassa kuvatun mukaisesti.

Strategia-asiakirjassa nostetaan esille, että maatalouden metaanipäästöjen vähentämiseen
ja näiden päästöjen täsmälliseen seurantaan, raportointiin ja todentamiseen liittyy
väistämättä monimutkaisuutta. Ristiriidassa olevat tavoitteet päästövähennystoimien
toteuttamisessa olisi minimoitava.

Metaanipäästöjä voidaan vähentää parantamalla eläinten ruokintaa, karjanhoitoa, lannan
käsittelyä, eläinjalostusta, eläinten terveyttä ja hyvinvointia. Eläinten ruuansulatukseen
liittyviä päästöjä voidaan tehokkaimmin vähentää parantamalla karjojen terveyttä,
hedelmällisyyttä ja ruokintaa, ottamalla käyttöön rehujen lisäaineita sekä muuttamalla
ruokintateknologioita.

Maatalouden metaanipäästöjen tehokkaammaksi vähentämiseksi komissio tukee vuoden
2021 ensimmäisen puolikkaan aikana asiantuntijaryhmän perustamista analysoimaan
elinkaarenaikaisten metaanipäästöjen mittareita. Ryhmä tarkastelee kotieläimiä,
lannan käsittelyä, rehujen hallintaa ja ominaisuuksia, uusia tekniikoita ja toimintatapoja
sekä mahdollisia muita asiaan liittyviä näkökohtia.

Komissio laatii vuoden 2021 loppuun mennessä yhteistyössä alan asiantuntijoiden ja
jäsenvaltioiden kanssa katsauksen parhaista käytännöistä ja saatavilla olevista
teknologioista metaanipäästöjen vähentämiseksi, jotta innovatiivisia vähennyskeinoja
otettaisiin laajemmin käyttöön. Tässä fokus on erityisesti ruuansulatukseen liittyvissä
päästöissä.

Komissio myös laatii vuoteen 2022 mennessä digitaalisen mallipohjan
(”hiilinavigaattorin”) hiilen seurantaan ja ohjeet yleisistä menetelmistä
kasvihuonekaasupäästöjen ja -poistumien laskentaa varten kannustaakseen maatiloja
tekemään hiilitaselaskelmia.

Komissio edistää lisäksi vuodesta 2021 lähtien päästövähennysteknologian käyttöönottoa
edistämällä hiiltä sitovan viljelyn laajempaa hyödyntämistä jäsenvaltioissa ja niiden
yhteisen maatalouspolitiikan kansallisissa strategiasuunnitelmissa.

Komissio lisäksi harkitsee ehdottavansa Horisontti Eurooppa –puiteohjelman 2021-2024
strategiseen suunnitelmaan kohdennettua tutkimusta niistä eri tekijöistä, joiden avulla
metaanipäästöjä vähennetään vaikuttavasti, keskittyen teknologiaan ja luontopohjaisiin
ratkaisuihin sekä ruokavaliomuutoksiin johtaviin tekijöihin.

Jäte- ja jätevesialan toimet

Komissio jatkaa laittomiin käytäntöihin puuttumista ja teknisen avun antamista
jäsenvaltioille ja alueille. Tämän tuen kautta puututaan muun muassa vaatimukset
alittaviin kaatopaikkoihin. Metaanin syntymisen estämiseksi biohajoavan jätteen
päätyminen kaatopaikalle on minimoitava ja tällainen jäte on hyödynnettävä
ilmastoneutraaleihin ja kiertotalousperiaatteen mukaisiin biopohjaisiin materiaaleihin ja
kemikaaleihin. Komissio auttaa jäsenvaltioita ja alueita myös biohajoavan jätteen
stabiloimisessa ennen sen hävittämistä, biohajoavan jätteen käytön lisäämisessä
ilmastoneutraalien, kiertotalouteen perustuvien biopohjaisten materiaalien ja kemikaalien
tuotantoon sekä tämän jätteen ohjaamisessa biokaasun tuotantoon.

5(9)

EU:n jätelainsäädäntöön sisältyy velvoite alkaa kerätä biohajoava jäte erikseen vuoteen
2024 mennessä ja tavoite, jonka mukaan kaatopaikalle päätyvän yhdyskuntajätteen osuus
saa olla enintään kymmenen prosenttia vuonna 2035. Ihannetapauksessa kaikki
kaatopaikat käyttäisivät niillä syntyvän kaasun, kunnes kaasun energiasisältö hupenee
niin paljon, että sen käyttö ei ole enää järkevää. Kun kaatopaikkakaasun hyödyntäminen
ei ole enää kannattavaa, kaatopaikan ongelmallisimmilla alueilla voi olla suositeltavaa
käyttää biohapetusteknologiaa jäljellä olevan metaanin neutraloimiseksi.
Kaatopaikkadirektiivissä kaatopaikkojen pitäjiä vaaditaan huolehtimaan, että
kaatopaikkakaasu joko käytetään energian tuottamiseen tai käsitellään polttamalla.
Kaatopaikkadirektiivin vuonna 2024 toteutettavan tarkistuksen yhteydessä komissio
aikoo pohtia lisätoimia kaatopaikkakaasun hallinnan parantamiseksi, sen haitallisten
ilmastovaikutusten minimoimiseksi ja sen mahdollisen energiantuotantopotentiaalin
hyödyntämiseksi.

Puhdistamolietedirektiivin arvioinnin, lisäselvityksen sekä yhdyskuntajätevesien
käsittelyä koskevan direktiivin tarkistamista varten toteutettavan vaikutustenarvioinnin
tulosten perusteella komissio harkitsee toimenpiteitä puhdistamolietteestä syntyvien
kasvihuonekaasupäästöjen rajoittamiseksi.

Komissio harkitsee myös ehdottavansa Horisontti Eurooppa -puiteohjelman vuosien
2021–2024 strategiseen suunnitelmaan kohdennettua tutkimusta teknologioista, joilla
jätettä voidaan muuntaa biometaaniksi.

Kansainväliset toimet

EU pyrkii torjumaan metaanipäästöjä energia-, maatalous- ja jätealoilla yhteistyössä
kumppanimaiden ja kansainvälisten organisaatioiden kanssa. Tämä työ perustuu
olemassa oleviin kumppanuuksiin kansainvälisillä foorumeilla, joita ovat muun muassa
ilmastoa ja puhdasta ilmaa koskeva koalitio (CCAC), Arktinen neuvosto ja Kaakkois-
Aasian valtioiden liitto (ASEAN). EU tekee yhteistyötä myös kansainvälisten järjestöjen
kanssa. Osana EU:n diplomaattista ja ulkosuhteisiin liittyvää toimintaa komissio aikoo
käsitellä kumppanimaiden kanssa metaanipäästöjen vähentämistä kaikilla
asiaankuuluvilla aloilla sekä edistää energia-alan metaanipäästöjen vähentämiseen
tähtäävien toimien maailmanlaajuista koordinointia.

Energiasektorilla komissio pyrkii lisäämään energia-alan avoimuutta kehittämällä
yhteistyössä kansainvälisten kumppaneiden kanssa metaanin määrää energian
toimitusketjuissa mittaavan indeksin ennakoidun kansainvälisen metaanipäästöjen
seurantakeskuksen avulla. Komissio harkitsee myös metaanipäästöjen vähentämiseen
tähtääviä tavoitteita, standardeja tai muita kannustimia, jotka koskevat EU:ssa kulutettua
ja EU:hun tuotua fossiilista energiaa, koska kansainväliset kumppanit eivät ole tehneet
merkittäviä sitoumuksia metaanipäästöjen vähentämiseen.

Komissio aikoo tukea EU:n satelliittivalmiuksiin pohjautuvan menetelmän luomista
metaania runsaasti tuottavien superpäästölähteiden tunnistamiseen ja niistä
ilmoittamiseen, ja se aikoo jakaa tätä tietoa myös muille maille ennakoidun
kansainvälisen metaanipäästöjen seurantakeskuksen kautta.

Komissio aikoo tukea kansainvälisten kumppaneiden kanssa tehtävää yhteistyötä, jota
tehdään muun muassa maailmanlaajuisen Global Methane Initiative -aloitteen sekä
soihdutuksen vähentämistä koskevien Maailmanpankin Global Gas Flaring Reduction- ja
Zero Routine Flaring by 2030 -aloitteiden puitteissa ja Kansainvälisen energiajärjestön
kanssa.

6(9)

Komissio osallistuu useisiin merkittäviin kansainvälisiin tapahtumiin, jotka liittyvät New
Yorkissa syyskuussa 2021 pidettävään YK:n yleiskokoukseen. Komission tavoitteena on
varmistaa, että metaanipäästöjä pyritään vähentämään koordinoiduilla kansainvälisillä
toimilla YK:n viitoittamalla polulla.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

Tiedonantoa tullaan todennäköisesti käsittelemään mm. Euroopan Parlamentin (EP)
ITRE-valiokunnassa. EP saattaa laatia tiedonannosta mietinnön.

Kansallinen valmistelu

E-kirjelmäluonnos on ollut käsittelyssä EU21-energiajaoston kirjallisissa menettelyissä
10.-12.11.2020 ja maatalous- ja elintarvikejaoston (EU18) kokouksessa 11.11.2020.

EU:n metaanistrategiaa on esitelty energia- ja ilmastopolitiikan yhdysverkossa kahdesti.

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

Tiedonannolla ei voida arvioida olevan suoria taloudellisia vaikutuksia. Tiedonanto ei
edellytä jäsenvaltiolta suoraan toimia.

Muut asian käsittelyyn vaikuttavat tekijät

Suomen vuoden 2019 kasvihuonekaasupäästöistä metaani vastasi noin 8% (KHK-
inventaario, Tilastokeskus). Metaanin pääasialliset päästölähteet sektoreittain Suomessa
(tilanne 2018): maatalous (48%; josta märehtijöiden pötsit >80%, lannan käsittely n.
20%; trendi tasainen/vähän laskeva), jätteiden käsittely (32%; josta n. 90% kiinteän
jätteen käsittely, <10% jätevedet; trendi laskeva), energia (5%; öljy ja kaasu alle 1%;
voimakasta vaihtelua), maankäyttösektori (15%). Energia- ja ilmastostrategian 2016
mukaisissa skenaarioissa jätteiden käsittelyn päästöjen arvioitu jatkavan laskua, muut
jotakuinkin tasaisina.

Asiakirjat

COM(2020) 663 lopullinen, 14.10.2020

Laatijan ja muiden käsittelijöiden yhteystiedot

7(9)

Maria Kekki, työ- ja elinkeinoministeriö, maria.kekki@tem.fi, puh. 0295 047 108
(energia)

Birgitta Vainio-Mattila, maa- ja metsätalousministeriö, birgitta.vainio-mattila@mmm.fi,
puh. 0295 162 346 (maatalous)

Kaarle Kupiainen, ympäristöministeriö, kaarle.kupiainen@ym.fi, puh. 0295 250 232
(jätteet)

EUTORI-tunnus
EU/2020/1528

Liitteet

Viite

8(9)

mailto:maria.kekki@tem.fi
mailto:birgitta.vainio-mattila@mmm.fi
mailto:kaarle.kupiainen@ym.fi

Asiasanat bioenergia, energia, ilmansuojelu, ilmastonmuutos, jaosto energia ja euratom (EU 21),
maakaasu, maatalous, jaosto maatalous- ja elintarvike (EU 18), jätteet

Hoitaa MMM, TEM, UM, YM

Tiedoksi ALR, EUE, LIIVI, LVM, OKM, PLM, RUOKA, SM, STM, TULLI, VM, VNK, VTV

9(9)

