
20 9HELMIKU
U

Metsäteollisuuden
ajankohtaiset

EU-asiat

2﻿ 3

HYVÄ LUKIJA,
Euroopan unioni on metsäteollisuudelle tärkeä
taloudellinen ja poliittinen yhteisö. EU:n sisämark-
kinat ovat metsäteollisuuden merkittävin markki-
na-alue ja huomattava osa alan kilpailuedellytyksiä
koskevasta sääntelystä tulee EU:sta.

Hyvä esimerkki löytyy ilmastonmuutoksen
torjunnasta sekä biopohjaisesta kiertotaloudesta,
joiden edistämisessä EU:lla on aktiivinen rooli.
Metsäteollisuus perustuu uusiutuvan luonnonva-
ran kestävään hyödyntämiseen ja valmistaa hiiltä
varastoivia tuotteita, jotka voidaan kierrättää ja
käyttää energiaksi elinkaarensa lopussa. Parhaim-
millaan EU:n toimet siis vauhdittavat ja varmis-
tavat metsäteollisuuden toiminnan ja tuotteiden
menestystä.

Toukokuisiin europarlamenttivaaleihin ja EU:n
tulevalle kaudelle, vuosille 2019–2024, käydään
epävarmoissa tunnelmissa. Britannian EU-ero,
populistinen liikehdintä, trumpilaisen protektionis-
min tai jopa globaalin kauppasodan uhka sumen-
tavat näkymiä aivan lähitulevaisuuteenkin.

Tätä kirjoitettaessa helmikuun loppupuolella
on yhä epäselvää, pääsevätkö unioni ja Britannia
sopimukseen Britannian EU-erosta vai toteutuuko
ero ilman sopimusta. Britannia on metsäteollisuu-
den kolmanneksi merkittävin vientimaa, joten kau-
pankäynnin säännöillä on meille suuri merkitys.

Kun Brexit toteutuu, EU:n päätöksenteosta
poistuu joka tapauksessa Suomen liberaali liitto-
lainen, joka on painottanut vapaata kauppaa ja
kevyttä sääntelyä. Sekin on vielä kysymysmerkki,
miten EU:n käytännössä muuttuu, kun Britannia
jää unionialueen ulkopuolelle.

Yhdysvaltain kauppapolitiikka on presidentti
Donald Trumpin aikakaudella tuonut kansainvä-

lisiin suhteisiin epävakautta. Kauppasodan uhka
sekä Kiinan kysynnän heikkeneminen painavat glo-
baalia talouskasvua lähivuosina, ja myös euroalu-
een talouskasvun odotetaan hieman hidastuvan
tänä vuonna.

Hidastuva kasvu yhdistettynä tulevaisuutta
koskevaan epävarmuuteen on myrkkyä yritys-
toiminnalle. Poliittiseen päätöksentekoon niistä
seuraa entistä voimakkaampi vaatimus kilpailu-
kyvyn turvaamisesta. Ehkä nyt olisi korkea aika
palauttaa kunniaan EU:n 2000-luvun alun tavoite
rakentaa unionialueesta maailman kilpailukykyisin
talousalue.

Yksinkertaisimmillaan kyse on siitä, että Eu-
rooppaan ja myös Suomeen suunnitellut inves-
toinnit karkaavat muille talousalueille, jos niiden
toimintaympäristö on suotuisampi. Suomen ja
EU:n on siis toimittava entistä vahvemmin sisä-
markkinoiden ja EU:n yhtenäisyyden puolesta.

Olemme koonneet tähän julkaisuun metsäte-
ollisuuden kannalta ajankohtaisimmat edunval-
vontakysymykset EU:ssa. Asiantuntijamme antavat
mielellään lisätietoja.

Yhteistyöterveisin,

TIMO JAATINEN
toimitusjohtaja

Metsäteollisuus ry

4 5

HORISONTAALISET
ASIAT

6

30

18 22

11

34

16

EU:n tulevaisuus �7
Brexit �7
Kauppasopimukset �8
Tullietuudet vihreille tuotteille �8
Biotalousstrategia �9
Kestävä rahoitus �10

ENERGIA- JA
ILMASTO
POLITIIKKA

Metsien nielusäännöt �12

Päästövähennyksien taakanjako �12

Uusiutuvan energian edistäminen �12

Sähkömarkkinoiden parantaminen �13

Energiatehokkuuden parantaminen �13

Päästökauppa �14

Energiaunionin hallinnointijärjestelmä �14

EU:n 2050 ilmastostrategia �15

TUTKIMUS,
KEHITYS JA
INNOVAATIOT

Horisontti Eurooppa -ohjelma �17

LOGISTIIKKA JA
LIIKENNE

Liikenteen päästöjen vähentäminen �19

Merenkulun ympäristösääntely �20

Maantiekuljetukset �21

METSÄT JA
LUONNON
VARAT

FLEGT-politiikka �23

Puutavara-asetus �23

Metsäbiomassan kestävyys bioenergian
tuotannossa �24

Biodiversiteettistrategia �25

Ekosysteemipalvelut �25

Vihreä infrastruktuuri �26

Ekologisen nettohävikin estäminen �26

Kasvinterveyslainsäädäntö �27

Metsästrategia �28

Maatalouspolitiikka	 �28

Euroopanmetsiä koskeva oikeudellisesti
sitova sopimus �29	

KIERTOTALOUS
JA YMPÄRISTÖ

Muovistrategia ja kertakäyttötuotteita
koskeva direktiivi �31

Kemikaali-, tuote- ja jätelainsäädännön
rajapinnat �31

EU-lannoitetuoteasetus �32

Puun kaskadikäyttö �32

Ympäristönsuojelun toimintaohjelma �33

TYÖTURVALLI-
SUUS JA
TYÖHYVINVOINTI

Formaldehydin raja-arvot �35

6HORISONTAALISET ASIAT 7

HORISONTAALISET ASIAT

EU:N TULEVAISUUS
Metsäteollisuus tarvitsee EU:n, joka varmistaa yrityksille
menestyksen mahdollisuudet Euroopassa sekä kansain-
välisesti tasavertaiset toimintaedellytykset ja avoimet
markkinat. Metsäteollisuusyritykset toimivat globaalissa
kilpailussa, jossa pärjääminen edellyttää kansainvälisesti
kilpailukykyistä toimintaympäristöä.

Euroopan tulee mahdollistaa talouskasvu, yritysten menestys
ja eurooppalaisten hyvinvointi samalla, kun uudet tekno-
logiat, globalisaatio, turvallisuusuhat, populismi ja epävar-
muus haastavat maailmaa. EU vastaa haasteisiin parhaiten
tekemällä enemmän ja syvemmin yhdessä.

Metsäteollisuus uskoo, että Suomi menestyy EU:ssa
olemalla aktiivinen, päättäväinen ja rakentava ratkaisujen
hakija. Suomen tulee olla aktiivisesti ja varhaisessa vaiheessa
mukana, kun päätöksiä tehdään ja EU:n ja Suomen tulevai-
suutta rakennetaan.

Tulevaisuutta voidaan rakentaa kestävästi vain tuotan-
non, työn ja talouskasvun varaan. EU:n on oltava kilpailuky-
kyinen ja vakaa, ennustettavan sääntelyn toimintaympäristö,
joka kannustaa yrityksiä investoimaan, kasvamaan ja kehit-
tymään Euroopassa. EU:n on otettava strategista johtajuutta
globaalin talouden kehittämisessä, vaikutettava maailman
kehitykseen ja mahdollistettava yritysten hyötyä siitä.

Suomen tulee suhtautua myönteisesti integraatioon,
tehdä laaja-alaista yhteistyötä EU-kumppaneiden kanssa
ja määrittää omat tavoitteet, joita EU-maat voivat edistää
tehokkaimmin yhteistyössä.

LUE LISÄÄ: https://ec.europa.eu/commission/future-europe_en

LISÄTIETOJA: Eeva Korolainen

BREXIT
Britannian on tarkoitus erota EU:sta maaliskuussa 2019.
Metsäteollisuuden mielestä tulee viimeiseen asti pyrkiä
välttämään sopimukseton ero. Sopimus ja siirtymäkausi
antaisivat aikaa valmistautua eron seuraamuksiin ja tu-
levaisuuteen sekä mahdollisuuden minimoida taloudelle
ja yritystoiminnalle erosta seuraavia haittoja. Britannian
EU-eron ei kuitenkaan tule antaa vaarantaa EU:ta tai sen
yhtenäisyyttä.

Britannia on Suomen metsäteollisuuden kolmanneksi
tärkein vientimaa. Metsäteollisuuden osuus Suomen koko
Britannian tavaraviennistä oli noin 33 prosenttia ja viennin
arvo noin 900 miljoonaa euroa vuonna 2017. Vienti muodos-
tui pääasiassa paperi- ja kartonkituotteista ja sahatavarasta.

	EU:n otettava
strategista johtajuutta.

Metsäteollisuus on tukenut rakentavaa lähestymistapaa
Britannian EU-eroon. Tavoitteena on edelleen sopimukseen
perustuva hallittu ero, siirtymäkausi sekä optimaalinen
molempia tyydyttävä tulevaisuuden suhde ja strateginen
kumppanuus. Suomen on yhdessä EU:n kanssa turvattava
suomalaisyrityksille tärkeät asiat EU:n ja Britannian tulevai-
suuden suhteessa. Keskeistä on huolehtia yritysten toimin-
taympäristöjen jatkuvuudesta ja kansainvälisen kaupan ja
liiketoiminnan sujuvuudesta sekä EU-yritysten kansainväli-
sestä kilpailuasemasta.

Britannian EU-eron ei tule antaa vaarantaa EU:ta tai sen
yhtenäisyyttä. Suomen tulee ottaa aktiivinen rooli toimivan
EU–Britannia-suhteen rakentamisessa ja hakea uusia saman
mielisiä kumppaneita EU:n sisäisessä päätöksenteossa.

LUE LISÄÄ: https://ec.europa.eu/commission/brexit-negotiations_en

LISÄTIETOJA: Eeva Korolainen

EEVA KOROLAINEN
päällikkö, kauppapolitiikka

eeva.korolainen@forestindustries.fi

040 562 2304

JUHA ROPPOLA
asiantuntija, talouspolitiikka

juha.roppola@forestindustries.fi

040 556 0079

ANTTI TAHVANAINEN
päällikkö, innovaatioasiat

antti.tahvanainen@forestindustries.fi

044 535 1979

KAROLIINA NIEMI
EU-metsäasioiden päällikkö

karoliina.niemi@forestindustries.fi

050 567 9093

https://ec.europa.eu/commission/future-europe_en
https://ec.europa.eu/commission/brexit-negotiations_en

8HORISONTAALISET ASIAT 9

KAUPPASOPIMUKSET
EU:n neuvottelemat kauppasopimukset edistävät va-
kaata ja avointa globaalia toimintaympäristöä. Metsäte-
ollisuus on vientivetoinen teollisuudenala, joka hyötyy
vapautuvasta ja esteettömästä maailmankaupasta.
Metsäteollisuuden tavoitteena on purkaa kohtaamiaan
kaupanesteitä ja sopimuskirjausten mukaisesti edistää
metsien kestävää käyttöä. Joidenkin sopimusten hyödyt
ovat ensisijaisesti välillisiä niiden lisätessä talouskasvua
ja tukiessa metsäteollisuustuotteiden kysyntää.

Helmikuussa 2019 voimaantullut EU–Japani-kauppasopimus
poistaa Japanin puutuotteilta perimät tullit seitsemän vuo-
den siirtymäajan puitteissa. Suomen Japanin tavaraviennin
kolme merkittävintä tuotetta olivat metsäteollisuuden tuot-
teita. Japani on metsäteollisuuden seitsemänneksi tärkein
vientimaa. Japanin osuus toimialan viennistä oli vuonna
2017 noin 4 prosenttia, arvoltaan noin 540 miljoonaa euroa.

Metsäteollisuus toivoo, että EU ja USA onnistuvat neuvot-
telemaan kauppasuhteensa kehittämisestä ja keskinäisten
kaupanesteiden poistamisesta. Sopimuksen suorat hyödyt
metsäteollisuudelle tulisivat ensisijaisesti muiden kaupanes-
teiden kuin tullitariffien poistamisesta, sillä metsäteollisuus-
tuotteiden tavarakauppa on pääsääntöisesti jo tullitonta.
Sääntely-yhteistyön tehostaminen olisi keino puuttua
merkityksellisiin kaupanesteisiin.

	Standardierot
haittaavat kauppaa.

Metsäteollisuus on kartoittanut Yhdysvaltojen markkinoil-
lepääsyn ja sääntelyn ongelmia, jotka haittaavat metsäte-
ollisuustuotteiden vientiä EU:sta Yhdysvaltoihin. Kauppaa
haittaavia esteitä ovat esimerkiksi standardien erot, sertifi-
kaatit, tullit ja tuontisäännöt. Raaka-aineiden ja kemikaalien
tuontia Yhdysvalloista EU:n alueelle rajoittavat osittain tullit.
Näiden poistaminen tai sääntelyn keventäminen ja yhtenäis-
täminen olisivat metsäteollisuudelle etu.

Sääntelykysymyksissä metsäteollisuus on nostanut esille
kilpailua vääristävän epäkohdan: Yhdysvallat on tukenut

mustalipeän polttoa useamman vuoden ajan, mikä tukee
kohtuuttomasti Yhdysvaltain metsäteollisuusyritysten tulok-
sentekoa. Myös puutavaran laillisen alkuperän todentamista
ja todistamista tulisi yhtenäistää transatlanttisella sopimuk-
sella.

Metsäteollisuuden koko viennin arvo oli vuonna 2017
noin 12 miljardia euroa, ja siitä noin 40 prosenttia meni EU:n
ulkopuolelle. Tärkeimmät EU:n ulkopuoliset vientimarkkinat
ovat Kiina ja Yhdysvallat sekä Brexitin jälkeen Britannia.

Vuonna 2017 metsäteollisuustuotteiden viennin arvo
Suomesta Yhdysvaltoihin oli noin 790 miljoonaa euroa, ja se
muodostui enimmäkseen paperi- ja kartonkituotteista. Vienti
Suomesta Kiinaan oli noin 1,1 miljardia euroa, ja se muodos-
tui enimmäkseen sellusta sekä sahatavarasta.

LUE LISÄÄ: http://ec.europa.eu/trade/policy/countries-and-regions/

negotiations-and-agreements/

LISÄTIETOJA: Eeva Korolainen

TULLIETUUDET VIHREILLE
TUOTTEILLE
WTO:n puitteissa on valmisteltu tullinimikkeisiin perustu-
vaa listausta vihreistä tuotteista, joille myönnettäisiin
tullietuuksia osallistuvien maiden välisessä kaupassa.
Metsäteollisuus korostaa, että keskeytyksissä olevat
neuvottelut tulisi käynnistää uudelleen ja kaikki metsäte-
ollisuuden tuotteet hyväksyä listalle.

Metsäteollisuuden näkökulmasta viimeisin tuotelistaus oli
epätasa-arvoinen ja keskittyi tuotteisiin, joiden positiivi-
set ympäristövaikutukset ovat vähäiset. Jos listauksessa
huomioitaisiin metsäteollisuuden viennin suurivolyymiset
tuoteryhmät, listaus edistäisi paremmin neuvotteluosapuol-
ten ympäristötavoitteita.

Metsäteollisuuden tuotteet perustuvat uusiutuvaan ja
vastuullisesti hankittuun puuraaka-aineeseen. Metsäteolli-
suuden tuotteet varastoivat hiiltä ja ovat kierrätettäviä sekä
soveltuvat elinkaarensa lopulla energian tuotantoon.

Keskeytyksissä olevat neuvottelut tulisi käynnistää
uudelleen, ja sopimukseen (Environmental Goods and
Services Agreement) tulisi kirjata vihreille tuotteille täsmälli-
nen määritelmä. Neuvotteluosapuolet tarkoittavat vihreillä
tuotteilla tuotteita, jotka edistävät vihreää kulutusta, suojele-
vat luontoa ja estävät ilmaston muutosta. Kaikki metsäteol-
lisuuden tuotteet sopivat määritelmään ja niiden tulee olla
sopimuksessa mukana.

Sopimusta tulisi päivittää ja sen tuotelistausta muut-
taa tarpeen mukaan. Metsäteollisuudelle tuotelistauksen
päivittäminen on tärkeää, sillä tutkimus, kehitys ja innovointi
tuovat markkinoille uusia, entistä ympäristöystävällisempiä
tuotantoprosesseja ja tuotteita, joiden listalle pääsemisen
on oltava mahdollista. Sopimuksen tulisi olla avoin kehittä-
miselle ja uusille osapuolille ja sitä tulisi päivittää riittävän
tiheästi.

LUE LISÄÄ: http://trade.ec.europa.eu/doclib/press/index.cfm?id=1116

LISÄTIETOJA: Eeva Korolainen

BIOTALOUSSTRATEGIA
EU:n uusi biotalousstrategia julkaistiin lokakuussa 2018.
Strategia nostaa esiin metsien ja puupohjaisten tuottei-
den roolin siirryttäessä fossiilitaloudesta yhä vahvemmin
kohti biopohjaista kiertotaloutta. Metsäteollisuus pitää
tärkeänä sitä, että uusi biotalousstrategia näkee biota-
louden tukevan EU:n teollisen pohjan vahvistamista ja
uudistamista.

EU:n uusi biotalousstrategia sisältää toimintaohjelman, joka
koostuu kolmesta kokonaisuudesta. Kunkin kokonaisuuden
alla on useita yksityiskohtaisia toimia:

1) Vahvistetaan biopohjaisia sektoreita sekä poistetaan in-
vestointien ja markkinoiden esteitä. Komissio haluaa edistää
yhdessä jäsenvaltioiden kanssa biopohjaisiin tuotteisiin liitty-
vää tutkimusta, innovaatioita ja tuotantoa. Metsäteollisuus
suhtautuu myönteisesti tutkimus- ja innovaatiorahoituksen

ohjaamiseen jatkossakin biopohjaisten ratkaisujen kehittä-
miseen ja korostaa julkisen ja yksityisen sektorin yhteistyö-
mallien hyödyntämistä.

2) Edistetään biotalouden mahdollisuuksien nopeaa
käyttöönottoa kaikkialla Euroopassa. Komission tavoitteena
on edistää paikallista biotaloutta kaupungeissa ja maaseu-
dulla. Kaupunkien osalta korostetaan jätteiden tehokasta
kierrätystä ja hyödyntämistä. Metsäteollisuus painottaa puu-
pohjaisten tuotteiden ja puurakentamisen merkitystä osana
kaupunkien kestävää kehitystä. Samaan aikaan on muistetta-
va, että vain kilpailukykyinen metsäsektori voi tulevaisuudes-
sakin luoda työpaikkoja ja hyvinvointia maaseudulle.

3) Ymmärretään biotalouden ekologiset rajat ja toimitaan
niiden puitteissa. Biotalousstrategian ydinajatuksena on
uusiutuvien raaka-aineiden kestävä käyttö ja ekosysteemien
toiminnan ylläpitäminen. Komissio laatii vapaaehtoisen
ohjeistuksen siitä, miten biotalouden toimia toteutetaan
ekologisten rajojen puitteissa. Metsäteollisuuden mielestä
jäsenvaltioiden päätösvallan alla oleva kansallinen metsä-
lainsäädäntö yhdessä olemassa olevan EU-lainsäädännön
kanssa luovat tukevan perustan metsien kestävälle käytölle.

Strategiaa ei käsitellä kolmikantaneuvotteluissa. Sen
sijaan parlamentti laatii strategiasta oma-aloitemietinnön ja
neuvosto jäsenvaltioiden päätelmät.

LUE LISÄÄ: https://ec.europa.eu/research/bioeconomy/index.

cfm?pg=policy

LISÄTIETOJA: Antti Tahvanainen, Karoliina Niemi

KESTÄVÄ RAHOITUS
Euroopan komissio julkisti keväällä 2018 kestävän
rahoituksen toimintasuunnitelman, joka pyrkii saamaan
rahoitusalan ja rahoituksen välittymisen kautta myös
muut alat kestävyystalkoisiin. Suunnitelman mukaan
rahoitusta pitäisi ohjata enemmän kestäviin investointei-
hin. Hankkeen keskiössä olevan kestävien investointien

 http://ec.europa.eu/trade/policy/countries-and-regions/negotiations-and-agreements/
 http://ec.europa.eu/trade/policy/countries-and-regions/negotiations-and-agreements/
 http://trade.ec.europa.eu/doclib/press/index.cfm?id=1116
 https://ec.europa.eu/research/bioeconomy/index. cfm?pg=policy
 https://ec.europa.eu/research/bioeconomy/index. cfm?pg=policy

10HORISONTAALISET ASIAT 11

luokitusjärjestelmän ympäristötavoitteita ovat ilmaston-
muutoksen hillintä, ilmastonmuutokseen sopeutumi-
nen, kestävä vedenkäyttö, kiertotalouden edistäminen,
päästöjen vähentäminen ja ekosysteemien suojelu.
Valmistelussa tulee muistaa, että metsäteollisuus tarjoaa
ratkaisuja matkalla kohti kestävämpää yhteiskuntaa.

Ensimmäiset konkreettiset ehdotukset kestävästä rahoituk-
sesta komissio antoi toukokuussa 2018. Se arvioi, että EU:n
on kurottava umpeen lähes 180 miljardin euron vuotuinen in-
vestointivaje, jotta ilmasto- ja energiatavoitteet saavutetaan.

Kunnianhimoisen kokonaisuuden edistäminen edellyttää
perusteellista selvitystyötä. Ensinnäkin tulisi ottaa huomioon
olemassa oleva sääntely.

Erityisesti komission ehdotuksiin sisältyvän yhtenäisen
luokitusjärjestelmän seuraukset voivat olla kauaskantoiset ja
kannatettavista ympäristötavoitteista huolimatta se voi vai-
kuttaa eri alojen toimintaedellytyksiin ristiriitaisesti. Toimivan
ja tasapuolisen järjestelmän luominen saattaa osoittautua
vaativaksi tehtäväksi, minkä vuoksi vaikutusarvioihin on
kiinnitettävä erityistä huomiota.

Luokituksessa on tarkoitus vahvistaa yhdenmukaiset
kriteerit sen määrittämiseksi, onko taloudellinen toimin-
ta ympäristön kannalta kestävää vai ei. Komissio aikoo
kartoittaa vaiheittaisella menetelmällä, millainen toiminta
voidaan luokitella kestäväksi. Kestävyysluokitusjärjestelmä
on neuvoston ja parlamentin käsittelyssä. Lisäksi komissio
on asettanut teknisen työryhmän pohtimaan tarkempia
kriteereitä. Metsätalous on erityisen tarkastelun kohteena
jo hankkeen alkuvaiheessa. Kestävyysluokitusjärjestelmän
ohella komissio ehdottaa muun muassa sen määrittämistä,
miten institutionaalisten sijoittajien tulisi ottaa huomioon
kestävyystekijät.

LUE LISÄÄ: http://europa.eu/rapid/press-release_IP-18-1404_fi.htm

LISÄTIETOJA: Juha Roppola

ENERGIA- JA
ILMASTO
POLITIIKKA

Vuosia 2021–2030 koskeva EU:n ener-
gia- ja ilmastopolitiikan lainsäädäntö-
paketti on pääosin valmis kansallista
toimeenpanoa varten.

Metsäteollisuuden kannalta keskeisiä
aiheita ovat olleet päästökaupan uudis-
taminen, uusiutuva energia, biomassan
kestävyyttä koskeva politiikka, maan-
käyttösektorin mukaan lukien metsien
rooli, energiatehokkuusdirektiivin
arviointi, energian sisämarkkinoiden
edistäminen sekä energia- ja ilmas-
tokokonaisuuteen liittyvä hallinnoin-
tijärjestelmä. EU:n pitkän aikavälin
ilmastostrategian päivitys on alkanut ja
jatkuu vuonna 2020. TUOMAS TIKKA

energia- ja päästökauppa-asiantuntija

tuomas.tikka@forestindustries.fi

045 131 6683

AHTI FAGERBLOM
energia- ja ilmastopäällikkö,

ahti.fagerblom@forestindustries.fi

040 820 9763

http://europa.eu/rapid/press-release_IP-18-1404_fi.htm

12ENERGIA- JA ILMASTOPOLITIIKKA 13

METSIEN NIELUSÄÄNNÖT
Maankäyttösektoria koskeva lainsäädäntö astui voimaan
heinäkuussa 2018. Se sisältää metsien hiilinieluja kos-
kevat laskentasäännöt. Päätökset metsien hiilinieluista
edellyttävät, että metsävarat jatkavat kasvuaan Suomes-
sa ja muualla Euroopassa.

Euroopalla on merkittävät ja kasvussa olevat metsävarat.
Uusi maankäyttösektoria koskeva lainsäädäntö (Land Use,
Land Use Change and Forestry, LULUCF) edellyttää, että
metsävarat jatkavat kasvuaan ja siten viilentävät ilmastoa
myös jatkossa.

 Vaarana niin sanotun metsienkäytön vertailutason
asettamisessa oli, että jäsenvaltioiden metsävarojen pitäisi
karttua tulevaisuudessa vähintään samaa vauhtia kuin
lähimenneisyydessä. Suomelle tämä ajattelutapa oli ongel-
mallinen, sillä lähimenneisyydessämme on useita alhaisen
puunkäytön vuosia.

Lopulta päätettiin, että vertailutaso ei pohjaudu aikai-
sempaan metsien käytön intensiteettiin. Sen sijaan kriteerinä
on metsien hiilensidontakyvyn ylläpito ja vahvistaminen
pitkällä aikajänteellä Pariisin ilmastosopimuksen mukaises-
ti. Tämä tarkoittaa, että puunkäyttöä on mahdollista lisätä
myös lähitulevaisuudessa eli LULUCF-asetuksen ajanjaksolla
2021–2030.

Kasvavat metsävarat ja puunkäyttö ovat Suomelle
keskeisimpiä keinoja edistää kestävää kehitystä – ympäris-
tömyönteisyyttä, vahvaa taloutta ja hyvää työllisyyttä. On
tärkeää, että nielupolitiikka ei ohjaa puunkäyttöä ja ympäris-
tövastuuta Euroopan ulkopuolelle vaan mahdollistaa omiin
uusiutuviin luonnonvaroihin perustuvan kierto- ja biotalou-
den kehittämisen.

Nyt sovitun laskentakehikon toimeenpanossa Suomi
tarvitsee jatkoa sujuvalle yhteistyölle komission ja muiden
jäsenvaltioiden kanssa. Vuoden 2018 aikana jäsenmaat
asettivat itse, mutta sovittuja kriteerejä käyttäen, hoidetun
metsämaan vertailutason. EU:n komission ja jäsenmaiden
asiantuntijat arvioivat vertailutasot vuoden 2019 aikana.

LUE LISÄÄ: https://ec.europa.eu/clima/lulucf_en

LISÄTIETOJA: Ahti Fagerblom

PÄÄSTÖVÄHENNYKSIEN
TAAKANJAKO
Päästövähennyksien taakanjakoa koskeva lainsäädäntö
on valmis. Se sisältää sitovat päästövähennystavoit-
teet jäsenvaltioille. Nämä tavoitteet koskevat useimpia
päästökaupan ulkopuolella olevia sektoreita. Komission
Suomelle vuonna 2016 esittämä erittäin kova 39 prosen-
tin vähennystavoite jäi lopulta voimaan. Metsäteollisuu-
den mielestä Suomen tulee tavoitella päästövähennyksiä
kustannustehokkaasti.

Päästövähennyksien taakanjakoa koskeva lainsäädäntö (Ef-
fort Sharing Regulation, ESR) koskee niin sanottua taakanja-
kosektoria. Siihen luetaan liikenne, maatalous, rakennusten
lämmitys ja jätehuolto. Suomen on tällä sektorilla vähen-
nettävä päästöistään vähintään 39 prosenttia vuoden 2005
tasosta vuoteen 2030 mennessä.

Kansallinen energia- ja ilmastostrategia sekä eduskunnan
keväällä 2018 hyväksymä valtioneuvoston selonteko keskipit-
kän aikavälin ilmastosuunnitelmasta linjaavat tavoitteeseen
pääsemiseksi tarvittavia toimia.

LUE LISÄÄ: https://ec.europa.eu/clima/policies/effort_en

LISÄTIETOJA: Ahti Fagerblom

UUSIUTUVAN ENERGIAN
EDISTÄMINEN
Uusiutuvan energian edistämistä koskevan direktii-
vin päivitys on valmis. EU sitoutuu tavoittelemaan 32
prosentin uusiutuvan energian osuutta energiankulu-
tuksessa sekä 14 prosentin uusiutuvan energian osuutta
liikenteessä vuoteen 2030 mennessä. Jäähdytyksen ja
lämmityksen osalta EU tavoittelee 12 prosentin lisäystä.
Metsäteollisuuden mielestä toimeenpanossa on tärkeää,
että huolehditaan puun tulosta markkinoille sekä aines-
puun ohjautumisesta jalostukseen.

Vuoteen 2020 ulottuvassa 20 prosentin uusiutuvan energian
tavoitteessa jäsenmaille jyvitettiin kullekin omat tavoitepro-
sentit. Sen sijaan vuotta 2030 koskeva 32 prosentin tavoite
on EU:lle yhteinen.

EU sitoutuu tarkistamaan tavoitteitaan vuonna 2023. Jos
yhteiseen tavoitteeseen ei päästä, tavoite voidaan jyvittää
jäsenmaille. Mahdolliset maakohtaiset tavoitteet olisivat
kuitenkin ohjeellisia, eivätkä siten johtaisi suoraan sitoviin
vaatimuksiin.

Suomessa direktiivin vaatimuksiin vastataan pitkälti
kansallisen energia- ja ilmastostrategian pohjalta.

LUE LISÄÄ: https://ec.europa.eu/energy/en/topics/energy-strategy-

and-energy-union/clean-energy-all-europeans

LISÄTIETOJA: Ahti Fagerblom

SÄHKÖMARKKINOIDEN
PARANTAMINEN
EU:n talvipaketin yhteydessä esitetyt sähkömarkkinoi-
hin liittyvät lainsäädäntöehdotukset ovat valmistuneet.
Sähkömarkkinaratkaisujen on turvattava energiainten-
siivisen teollisuuden sähkön saannin varmuus kilpailuky-
kyiseen hintaan. Metsäteollisuus korostaa edelleen, että
kustannustehokkuudesta on huolehdittava varmistetta-
essa riittävä sähköntuotantokapasiteetti (myös tehore-
servit ja kulutusjoustot). Reservilaitoksille ei ole syytä
asettaa erillisiä tiukkoja rajoituksia, sillä ne kuuluvat
päästökauppaan ja niitä käytetään vain harvoin.

Sähkömarkkinoiden joustavuuden ja siirtoyhteyksien paran-
taminen ja lisääminen edesauttavat toimitusvarmuutta ja
esimerkiksi sääriippuvaisen sähkön (aurinko- ja tuulivoima)
käytettävyyttä. Sääriippuvainen sähkö ei saa aiheuttaa teolli-
suudelle lisäkustannuksia eikä vaarantaa sähkön saatavuut-
ta. Teollisuus on osallistunut jo kauan sähkömarkkinoihin,
ja tehtaat joustavatkin käytännössä aina, kun se on tuotan-
to-olosuhteiden kannalta järkevää. Joustoon osallistumisen
tulee olla teollisuudelle vapaaehtoista, koska paras tieto
joustomahdollisuuksista löytyy itse tehtailta.

Sähkön hinnan tulee muodostua mahdollisimman mark-
kinaehtoisesti, ja vääristävistä tukijärjestelmistä tulee luopua.
EU:n ei pidä luoda lisää byrokratiaa tai viranomaisportaita
etenkään nykyisin hyvin toimiville pohjoismaisille sähkö-
markkinoille.

LUE LISÄÄ: https://ec.europa.eu/energy/en/topics/mar-kets-and-

consumers

LISÄTIETOJA: Tuomas Tikka

ENERGIATEHOKKUUDEN
PARANTAMINEN
Komissio, parlamentti ja neuvosto pääsivät yhteisym-
märrykseen energiatehokkuusdirektiivin päivityksestä
kesällä 2018. Energiatehokkuudelle asetettiin EU:n
laajuinen indikatiivinen 32,5 prosentin tavoite. Lisäksi
jäsenmaiden tulee raportoida vuosittain säästötoimista
0,8 prosenttia suhteessa energian kokonaiskulutukseen.
Luvussa on jo huomioitu jäsenmaille sallitut joustotoi-
met.

Jäsenmaille ei ole asetettu sitovaa energiatehokkuusta-
voitetta. Käytännössä jäsenmaiden energiatehokkuuden
edistymistä valvotaan Governance-asetuksen kautta. Met-
säteollisuuden mielestä indikatiivinen tavoite on parempi,
kuin sitova katto energian käytölle. Energian käytöstä ei tulisi
tehdä EU:ssa ongelmaa tilanteessa, jossa päästöjen vähentä-
miselle on asetettu tavoitteet.

Jäsenmaiden raportointivelvoitteen sisältö selviää
tarkemmin heti direktiivipäätöksen yksityiskohtien tarken-
tuessa. Suomessa käytössä oleva energiatehokkuussopimus-
järjestelmä on kuitenkin näillä näkymin sallittu keino vastata
direktiivin raportointivaatimuksiin.

Komissio tarkistaa energiatehokkuusdirektiivin tavoitetta
vuonna 2023.

LUE LISÄÄ: https://ec.europa.eu/energy/en/topics/energy-efficiency

LISÄTIETOJA: Tuomas Tikka

https://ec.europa.eu/clima/lulucf_en
https://ec.europa.eu/clima/policies/effort_en
https://ec.europa.eu/energy/en/topics/energy-strategy-and-energy-union/clean-energy-all-europeans
https://ec.europa.eu/energy/en/topics/energy-strategy-and-energy-union/clean-energy-all-europeans
 https://ec.europa.eu/energy/en/topics/mar-kets-and-consumers
 https://ec.europa.eu/energy/en/topics/mar-kets-and-consumers
https://ec.europa.eu/energy/en/topics/energy-efficiency

14ENERGIA- JA ILMASTOPOLITIIKKA 15

PÄÄSTÖKAUPPA
Päästökauppa on EU:n voimakkain ohjauskeino ilmas-
tonmuutoksen torjumiseksi. Päästökauppajärjestelmän
tarkoitus on vähentää kasvihuonekaasupäästöjä mark-
kinaehtoisesti ja kustannustehokkaasti sovitun päästö-
tavoitteen mukaisesti. EU:ssa valmistellaan vuonna 2021
alkavan neljännen päästökauppakauden sääntömuutok-
sia. Uusi päästökauppadirektiivi astui voimaan vuoden
2018 alussa. Metsäteollisuuden mielestä päästökauppa ei
saa aiheuttaa ylimääräisiä suoria tai epäsuoria kustan-
nuksia hiilivuodolle alttiille toimialoille.

Uuden päästökauppadirektiivin perustella komissio valmis-
telee vuoden 2019 aikana tarkempia sääntöjä maksuttomien
päästöoikeuksien jakamiselle, kerää tietoa tehtailta, sekä
päivityksen valtiontukisääntöihin päästökauppakompensaa-
tiosta. Tarkempien sääntöjen päivitysprosessia ja tietojen
analysointi jatkuu vuoden 2020 puolella.

EU:n päästökauppa aiheuttaa suoraa kustannusrasitetta
päästöoikeuden hinnan kautta ja epäsuoraa kustannusrasi-
tetta kohonneena sähkön hintana. Lisäksi päästöoikeuden
kohoava hinta kannustaa puun energiakäytön lisäämiseen ja
lisää siten paineita metsäteollisuuden raaka-ainekustannus-
ten nousulle. Nämä heikentävät maailmanlaajuisessa kilpai-
lussa kamppailevien yritysten kilpailukykyä, sillä lisäkustan-
nuksia ei pystytä siirtämään tuotteiden hintoihin.

Maailmanlaajuisessa kilpailussa olevalle vientiteollisuu-
delle kriittisimpiä kohtia päästökaupan uudistamisessa ovat
maksuttomien päästöoikeuksien jakosäännöt, hiilivuotolista
ja epäsuorien kustannuksien kompensointi.

Metsäteollisuus korostaa, että teollisuuteen kohdistuva
hiilivuotoriski on torjuttava, kunnes maailmanlaajuinen,
tasapuoliset kilpailuolosuhteet takaava ilmastosopimus on
toimeenpantu. Lisäksi päästökaupan vaikutukset raaka-	
aineiden kustannuksiin, kuten puuhun tulee minimoida.

LUE LISÄÄ: https://ec.europa.eu/clima/policies/ets_en

LISÄTIETOJA: Tuomas Tikka

ENERGIAUNIONIN
HALLINNOINTI
JÄRJESTELMÄ
Energia- ja ilmastopolitiikan toimeenpanoa koskeva
hallintoasetus on valmis. Sen myötä kukin jäsenvaltio
valmistelee kansallisen energia- ja ilmastosuunnitelman
vuosille 2021–2030 sekä ottaa huomioon myös pitkän
aikavälin näkökulman. Metsäteollisuuden mielestä hal-
lintoasetuksen toimeenpanossa on vältettävä jäsenmai-
hin ja niissä toimiviin yrityksiin kohdistuvaa hallinnollista
taakkaa.

Jäsenvaltioiden laatimien kansallisten suunnitelmien on
tarkoitus olla keskenään verrattavia, ja komissio tulee tarvit-
taessa antamaan valtioiden suunnitelmaluonnoksia koskevia
suosituksia.

Jäsenvaltioiden suunnitelmien pohjalta komissio voi
arvioida, riittävätkö ne yhteisten EU-tavoitteiden saavuttami-
seen esimerkiksi energiatehokkuuden ja uusiutuvan energian
osalta. Jos esimerkiksi EU:lle yhteiseen uusiutuvan energian
tavoitteeseen ei näytetä päästävän, niin tavoite voidaan jyvit-
tää jäsenmaille. Mahdolliset maakohtaiset tavoitteet olisivat
kuitenkin ohjeellisia eivätkä siten johtaisi suoraan sitoviin
vaatimuksiin.

Suomen kansallinen energia- ja ilmastostrategia sekä
eduskunnan keväällä 2018 hyväksymä valtioneuvoston se-
lonteko keskipitkän aikavälin ilmastosuunnitelmasta linjaa-
vat jo pitkälti Suomen tulevia energia- ja ilmastotoimia. Näitä
olemassa olevia ohjelmia tullaan soveltuvin osin käyttämään
hallintoasetuksen vaatimusten täyttämiseksi.

LUE LISÄÄ: https://ec.europa.eu/energy/en/topics/energy-strategy-

and-energy-union/clean-energy-all-europeans

LISÄTIETOJA: Ahti Fagerblom

EU:N 2050
ILMASTOSTRATEGIA
EU:n pitkän aikavälin strategian on tarkoitus esittää visio
vähähiilisyyden saavuttamiseksi vuoteen 2050 mennes-
sä. Ehdotettu strategia ei sisällä uusia politiikkaehdotuk-
sia eikä siinä ehdoteta vuotta 2030 koskevien tavoittei-
den muuttamista. Strategia avaa jäsenmaiden välisen
keskustelun pitkän aikavälin strategiasta. Metsäteollisuu-
den näkökulmasta on keskeistä, että tulevaisuudessakin
pyritään kustannustehokkuuteen sekä raaka-ainehuollon
turvaamiseen.

EU on laajalti saavuttamassa vuodelle 2020 asetetut tavoit-
teet päästöjen vähentämisestä sekä uusiutuvan energian ja
energiatehokkuuden lisäämisestä. Lisäksi sovittu energia- ja
ilmastopolitiikan lainsäädäntö antaa edellytykset saavuttaa
EU:n Pariisin sopimuksen alainen tavoite vähentää päästöjä
vähintään 40 prosenttia vuoteen 2030 mennessä verrattuna
vuoteen 1990. Tosiasiallisten päästöjen on arvioitu vähene-
vän 45 prosenttia.

Nykyinen politiikka vaikuttaa myös vuoden 2030 jälkeen
ja johtaa noin 60 prosentin päästövähennykseen vuoteen
2050 mennessä. Tätä ei pidetä riittävänä panoksena Pariisin
sopimuksen tavoitteiden saavuttamiseksi, minkä vuoksi
komissio vaatii nettonollapäästöjä (=päästöjen ja poistumien
tasapaino).

Komission visiossa on useita metsäteollisuudelle kiinnos-
tavia näkökulmia:

•	 Fossiiliset päästöt nähdään keskeisimpänä ongel-
mana.

•	 Teollisuus ja yhteiskunnat sähköistyvät ja tähän
tarvitaan ratkaisuja.

•	 Energian käyttöä itsessään ei nähdä ongelmana,
mikäli kyseessä on päästötön energia.

•	 Teollisuuden, energiakysymysten ja metsätalouden
välillä on kytköksiä eikä eri sektoreita pidä tarkastel-
la toisistaan irrallisina.

•	 Biotalouden merkitystä korostetaan ja sen yhtey-
dessä painotetaan puuraaka-aineen tarvetta moniin
teollisiin tarkoituksiin (kuitu, tekstiili, komposiitti,
biomuovit, energia, rakentaminen).

•	 Biomassan käytölle arvioidaan kovaa kasvua ja
samalla pitäisi huolehtia esimerkiksi metsänieluista.

Metsäteollisuus on pitänyt voimakkaasti esillä, että fossii-
lisia päästöjä ei pidä siirtää epävakaisiin ja joka tapauksessa
suhteellisen lyhytikäisiin metsänieluihin. Tämä hidastaisi
biotalouden etenemistä ja kumuloisi maanalaista fossiilista
hiiltä maanpäälliseen kiertoon. Metsäteollisuuden mielestä
metsiä ei pitäisi siis valjastaa fossiilisten päästöjen väliva-
rastoiksi vaan käyttää puuta kestävästi ilmastomyönteisten
tuotteiden valmistukseen siten, että metsävarat jatkavat
samalla kasvuaan.

LUE LISÄÄ: https://ec.europa.eu/clima/policies/strategies/2050_en

LISÄTIETOJA: Ahti Fagerblom

https://ec.europa.eu/clima/policies/ets_en
https://ec.europa.eu/energy/en/topics/energy-strategy-and-energy-union/clean-energy-all-europeans
https://ec.europa.eu/energy/en/topics/energy-strategy-and-energy-union/clean-energy-all-europeans
https://ec.europa.eu/clima/policies/strategies/2050_en

16TUTKIMUS, KEHITYS JA INNOVAATIOT 17

TUTKIMUS, KEHITYS JA
INNOVAATIOT

HORISONTTI EUROOPPA
-OHJELMA
Komissio antoi kesäkuussa 2018 esityksensä uudesi EU:n
tutkimus- ja innovaatio-ohjelmaksi vuosille 2021–2027.
Ohjelman nimi on Horisontti Eurooppa. Komissio esittää
tutkimus- ja innovaatiorahoituksen kasvattamista nykyi-
sestä Horisontti 2020 -ohjelman 76 miljardista eurosta
100 miljardiin euroon. Metsäteollisuuden näkökulmasta
EU:n tutkimus- ja innovaatiopaketin budjetin kasvatus
olisi myönteistä.

	Osallistumiseen liittyvä
byrokratia pitäisi minimoida.

Komissio ehdottaa sekä haaste- että missiopohjaista tutki-
mus- ja innovaatiopolitiikkaa, mikä on metsäteollisuuden
mielestä kannatettavaa. Samalla on huolehdittava siitä, että
ohjelmien osallistumisen byrokratiaa minimoidaan. Varsinai-
set ohjelman puitteissa laadittavat tarkemmat työohjelmat
valmistellaan vasta myöhemmin.

EU:n tutkimuksen ja innovaation puiteohjelmilla rahoite-
taan yritysten, yliopistojen ja tutkimuslaitosten pitkäjänteis-
tä, kansainvälistä tutkimustoimintaa sekä verkottumista ja
tutkijoiden liikkuvuutta. On tärkeää, että jatkossakin kaiken
kokoisten yritysten lähellä olevaa tutkimusta ja innovaatioita
tuetaan. Vain kytkemällä yritykset mukaan tutkimus- ja inno-
vaatiotoimintaan mahdollistetaan investointien toteutuminen.

Tutkimusrahoituksen lisäksi ratkaisevia ovat erilaiset
tutkimus- ja innovaatiotoiminnan yhteistyömuodot ja millä
työkaluilla rahaa toimintaan jaetaan. Komission esitys ei
vielä sisältänyt esitystä erilaisista toimintamuodoista kuten
innovaatiokumppanuuksista tai teknologia-alustoista.

Metsäteollisuus pitää julkisen ja yksityisen sektorin inno-
vaatiokumppanuuksia (PPP) ja teknologia-alustoja keskei-
sinä toimintatapoina. Niiden kaltaisten yhteistyömuotojen
tulisi olla mahdollisia myös uuden tutkimus- ja innovaa-
tio-ohjelman puitteissa.

Metsäsektori tekee tutkimusasioissa yhteistyötä Euroo-
pan tasolla. Metsäsektorin eurooppalainen teknologiayhteisö
FTP (Forest-based Sector Technology Platform) pyrkii yhteis-
työllä rahoituksen kohdentamiseen EU-tutkimusohjelmissa.
FTP kattaa metsäsektorin metsänomistajista puutuote- ja
paperiteollisuuteen. Se on valmistellut oman strategisen
tutkimusohjelman (Strategic Research Agenda) ja on päivittä-
mässä omaa visiotaan vuodelle 2040.

LUE LISÄÄ: EU:n tutkimusohjelmat: http://www.cordis.europa.eu/

home_en.html

Bio-based Industries PPP: http://bbi-europe.eu/

Bio-based Industries Consortium: http://biconsortium.eu/

Forest-based Sector Technology Platform FTP: http://www.fores-

tplatform.org/#!/

LISÄTIETOJA: Antti Tahvanainen

ANTTI TAHVANAINEN
päällikkö, innovaatioasiat

antti.tahvanainen@forestindustries.fi

044 535 1979

http://www.cordis.europa.eu/home_en.html

http://www.cordis.europa.eu/home_en.html

http://bbi-europe.eu/
http://biconsortium.eu/
 http://www.forestplatform.org/#!/
 http://www.forestplatform.org/#!/

18LOGISTIIKKA JA LIIKENNE 19

LOGISTIIKKA JA
LIIKENNE

LIIKENTEEN PÄÄSTÖJEN
VÄHENTÄMINEN
Komission heinäkuussa 2016 julkaisemassa ilmastopa-
ketissa EU-tason 30 prosentin päästövähennystavoitteet
jaettiin jäsenmaille sitoviksi tavoitteiksi eri taakanjako-
sektoreille (liikenne, maatalous, jätehuolto, rakennukset)
vuoteen 2030 mennessä. Suomelle asetettu tavoite on
39 prosenttia. Liikenteeseen liittyvillä päästövähennys-
keinoilla on keskeinen rooli päästöjen vähentämisessä.
EU julkaisi heinäkuussa 2016 myös liikenteen vähähiili-
syystiedonannon. Metsäteollisuus pitää tärkeänä, että
tiukkenevat tavoitteet eivät heikennä metsäteollisuuden
logistiikan suhteellista kilpailukykyä.

Liikenteen vähähiilisyyttä koskeva tiedonanto on luonteel-
taan koonti mahdollisista päästövähennyskeinoista, kuten
biopolttoaineet, sähköautot, vähäpäästöinen joukkoliikenne
ja T&K -panostukset, eikä se sisällä politiikkatoimia. Tiedo-
nannossa on korostettu kansallisten ja alueellisten ratkaisu-
jen merkitystä vähennyskeinojen valinnassa.

Suomessa vähennyskeinoihin liittyviä ratkaisuja tehtiin
kansallisen energia- ja ilmastostrategian ja keskipitkän aika-
välin ilmastosuunnitelman valmistelun yhteydessä vuoden
2017 aikana. Strategian ja suunnitelman jatkoksi liikennesek-
torilla oli koolla vuoden 2018 joulukuuhun saakka liikenne- ja
viestintäministeriön vetämä liikenteen ilmastopolitiikan
työryhmä.

Työryhmän tehtävänä oli kartoittaa ja arvioida päätök-
senteon pohjaksi keinot Suomen liikenteen saamisesta nol-
lapäästöiseksi vuoteen 2045 mennessä. Se tarkasteli laajaa
keinovalikoimaa, kuten tukia, veromuutoksia, sääntelyä,
joukkoliikenteen ja liikenteen palveluistumisen edistämistä
sekä toimiin liittyviä vaikutusarvioita.

Raskaan liikenteen osalta komissio julkaisi toukokuussa
2018 ehdotuksen hiilidioksidipäästöjä koskevien raja-ar-
vojen asettamiseksi raskaille ajoneuvoille. Ehdotus on osa
liikkuvuuspaketin osaa III. Tavoitteena on asettaa kalustoval-
mistajille sitovat hiilidioksidin raja-arvot siten, että kaluston

OUTI NIETOLA
logistiikkapäällikkö,

outi.nietola@forestindustries.fi

040 194 4776

20LOGISTIIKKA JA LIIKENNE 21

keskimääräisen päästön on vuonna 2025 oltava 15 prosent-
tia, ja vuonna 2030 vastaavasti 30 prosenttia pienempi kuin
vuonna 2019.

Vuoden 2025 osalta päästöraja on pakollinen, mutta vuo-
den 2030 rajan saavuttamisen mahdollisuuksia arvioidaan
uudelleen vuonna 2022. Sekä EU-tasolla että kansallisesti
liikenteen päästövähennyskeinoihin liittyvä keskustelu on
keskittynyt lähinnä tieliikenteeseen.

LUE LISÄÄ: https://ec.europa.eu/clima/policies/transport/vehicles/

heavy_en

LISÄTIETOJA: Outi Nietola

MERENKULUN
KANSAINVÄLINEN
YMPÄRISTÖSÄÄNTELY
Merenkulun ympäristösäädösten tiukentaminen jatkuu
sekä EU-tasolla että globaalisti. Metsäteollisuus on
korostanut, ettei erillisiä vain Itämerta tai EU-aluetta
koskevia päästörajoitteita tule valmistella. Lisäksi uusien
vaatimusten tulee koskea vain uusia aluksia ja sääntelyn
taloudelliset vaikutukset on selvitettävä perusteellisesti
ennen varsinaista päätöksentekoa.

Vuonna 2015 voimaan tullut rikkidirektiivi laski polttoaineen
rikkipitoisuuden enimmäisrajan Itämerellä, Pohjanmerellä ja
Englannin kanaalissa 1 prosentista 0,1 prosenttiin. Direktii-
vin aiheuttamat lisäkustannukset metsäteollisuudelle ovat
arviolta 65–90 miljoonaa euroa vuodessa.

Rikkiirektiivin kustannukset jäivät odotettua alemmik-
si, kun öljy on halventunut ja laivoihin on voitu asentaa
enemmän rikkipesureita. Kustannusten uskottiin nousevan
vuosittain vähintään 200 miljoonaan euroon.

Globaalisti laivapolttoaineen rikkipitoisuuden enim-
mäisraja on laskemassa 0,5 prosenttiin vuonna 2020. Sen on
ennakoitu nostavan merenkulun kustannuksia vähemmän
kuin 0,1 prosentin rajan.

Kansainvälinen merenkulkujärjestö IMO hyväksyi loppu-
vuonna 2016 Itämeren merellisen ympäristön suojelukomis-
sio HELCOMin hakemuksen Itämeren julistamisesta typpi-
päästöjen erityisalueeksi vuonna 2021 alkaen. Typpisääntely
koskee uusia laivoja ja nostaa metsäteollisuuden kustannuk-
sia vuositasolla enintään joitain miljoonia euroja riippuen
laivojen uusiutumistahdista.

	Merikuljetusten
kustannukset nousevat.

IMO:n alustava globaali strategia merenkulun kasvihuone-
kaasupäästöjen vähentämiseksi hyväksyttiin huhtikuussa
2018. Tavoite on vähentää merenkulun kyseisiä päästöjä 50
prosenttia vuoteen 2050 mennessä vuoden 2008 tasosta.

Merenkulun kasvihuonekaasupäästöjä koskeva asiakirja
ei ole juridisesti sitova, mutta ohjaa IMO:n toimintaa. Päästö-
vähennyskeinoista sovitaan erikseen ja strategiaa päivitetään
tulevina vuosina.

EU:ssa on jo vuodesta 2015 asti ollut yli 5 000 vetoisuu-
den aluksille voimassa MRV-asetus (Monitoring, Reporting
and Verification), joka koskee alusten hiilidioksidipäästöjen
seurantaa, raportointia ja varmentamista. Järjestelmällä on
tarkoitus seurata alusten polttoaineenkulutusta tai hiilidiok-
sidipäästöjä.

Ensimmäinen MRV-asetuksen mukainen kartoitus
EU-alueella tehtiin vuoden 2018 päästöistä. Tulosten perus-
teella arvioidaan, voisiko MRV toimia pohjana mahdolliselle
taloudelliselle ohjausjärjestelmälle hiilidioksidipäästöjen
vähentämiseksi.

Painolastivesiyleissopimus tuli voimaan syyskuussa
2017. Sääntely on globaalia ja koskee kaikkia merialueita.
Sääntelyn tarkoituksena on estää vieraslajien leviäminen

merialueelta toiselle. Sääntely edellyttää käsittelylaitteistojen
asentamista aluksiin, ja asennukset tulee tehdä seitsemän
vuoden kuluttua yleissopimuksen voimaantulosta eli syys-
kuuhun 2024 mennessä.

Valtioneuvoston kanslian rahoittama, liikenne- ja viestin-
täministeriön koordinoima hanke merenkulun kansainväli-
sen ympäristösääntelyn vaikutuksista Suomen elinkeinoelä-
mälle valmistui kesäkuussa 2017. Metsäteollisuus osallistui
työn taustaryhmään.

Selvityksen mukaan jo päätetty sääntely ilman hiili-
dioksidipäästöjen vähentämistä koskevaa sääntelyä nostaa
Suomen meritse tapahtuvan ulkomaankaupan kustannuksia
25–40 miljoonaa euroa vuodessa vuosina 2020–2025. Suurin
kustannusrasitus kohdistuu metsäteollisuuteen ja muihin
merikuljetuksista riippuvaisiin toimialoihin.

LISÄTIETOJA: Outi Nietola

MAANTIEKULJETUKSET
Komission liikkuvuus- eli tieliikennepaketti koostuu kol-
mesta, vuosina 2017 ja 2018 julkistetusta osasta, joiden
käsittely neuvostossa ja Euroopan parlamentissa jatkuu.
Metsäteollisuus pitää tärkeänä, ettei EU:n tieliikentee-
seen liittyvä sääntely heikennä kuljetusten kustannuste-
hokkuutta ja toimitusvarmuutta.

	Päästövähennykset
ovat mukana paketissa.

Komissio julkisti kesäkuussa 2017 ehdotuksensa liikkuvuus-
paketin (tieliikennepaketin) ensimmäiseksi osaksi, ja vuoden
2017 lopussa paketin toisen osan. Paketissa on muun muas-
sa tiemaksuihin ja liikenteen sosiaalilainsäädäntöön (kuten
kabotaasikuljetukset, ajo- ja lepoajat) liittyviä ehdotuksia.

Toukokuussa 2018 komissio julkisti liikkuvuuspaketin
kolmannen osan, jossa on mukana raskaille ajoneuvoille
asetettavien hiilidioksidipäästöjen raja-arvojen lisäksi muun
muassa ajoneuvojen aerodynamiikan ja energiatehokkuu-
den kehittämiseen, liikenneturvallisuuteen ja sähköisiin
asiakirjoihin liittyviä ehdotuksia.

Paketin kaikkien kolmen osan käsittely on neuvostossa ja
Euroopan parlamentissa vielä kesken.

LUE LISÄÄ: https://ec.europa.eu/transport/modes/road/new-

s/2017-05-31-europe-on-the-move_en

LISÄTIETOJA: Outi Nietola

 https://ec.europa.eu/clima/policies/transport/vehicles/heavy_en
 https://ec.europa.eu/clima/policies/transport/vehicles/heavy_en
https://ec.europa.eu/transport/modes/road/news/2017-05-31-europe-on-the-move_en
https://ec.europa.eu/transport/modes/road/news/2017-05-31-europe-on-the-move_en

22METSÄT JA LUONNONVARAT 23

FLEGT-POLITIIKKA
FLEGT-politiikan tavoitteena on vähentää globaalia
laitonta puunkorjuuta ja puukauppaa. Politiikan keskei-
simmät työkalut ovat EU:n puutavara-asetus ja FLEGT-lu-
pajärjestelmä. Komissio on laatinut FLEGT-suunnitelman.
Metsäteollisuus korostaa FLEGT:n roolia erityisesti
kolmansien maiden metsälainsäädännön ja -hallinnon
kehittämisessä.

EU:n FLEGT-ohjelma (Forest Law Enforcement, Governance
and Trade in Timber) on ollut voimassa jo 15 vuotta. Ohjelma
keskittyy metsälainsäädännön valvontaan, metsähallintoon
ja puukauppaan. Politiikan tavoitteena on vähentää laitonta
puunkorjuuta edistämällä kestävää metsätaloutta, kehit-
tämällä hallintoa ja tukemalla laillisen puutavaran ja siitä
jalostettujen puutuotteiden kauppaa.

FLEGT-politiikka sisältää seitsemän kohtaa, joista
parhaiten ovat edenneet tuki tuottajamaille ja puukauppa.
Politiikka on edistänyt useiden kolmansien tuottajamaiden
metsähallinnon kehitystä ja luonut puukauppaan laillisuutta
vaativaa lainsäädäntöä. Sen pohjalta on lisäksi rakennettu
FLEGT-lupajärjestelmä yhdessä EU:n ulkopuolisten kumppa-
nuusmaiden (Voluntary Partnership Agreement, VPA) kanssa.

Lupajärjestelmässä on mukana useita maita, mutta
toistaiseksi vain Indonesiasta on tuotu lupajärjestelmän puit-
teissa puutavaraa EU-alueelle. Lupajärjestelmä edellyttää,
että Indonesian viranomainen antaa puutavaran ja tuottei-
den laillisuudesta todistuksen, jonka maahantuoja esittää
tuodessaan tavarat EU:n alueelle. Siten maahantuojan ei
tarvitse toteuttaa EU:n puutavara- asetuksen edellyttämää
riskinarviointia (kts. EU:n puutavara-asetus).

Vuonna 2016 komissio toteutti ulkopuolisen arvion
FLEGT-politiikan toimivuudesta ja tehokkuudesta ja laati sen
jälkeen yksityiskohtaisen vuoteen 2022 ulottuvan työsuun-
nitelman. Tuottajamaissa tavoitteena on edelleen parantaa
sidosryhmien osallistamista ja päätöksenteon läpinäky-
vyyttä sekä edistää hallinnon kehittämistä. Lisäksi pyritään
parantamaan yhteistyötä suurien tuojamaiden, kuten USA:n,
Australian ja Japanin kanssa laillisen puun ja puutuotteiden
kaupan edistämiseksi. Yhteistyön lisääminen EU:n jäsenval-
tioiden ja komission välillä puutavara-asetuksen toimeen-

panon tehostamiseksi on myös tärkeää. Tulevaisuudessa
FLEGT-politiikan toteutumista globaalilla tasolla seurataan ja
evaluoidaan tarkemmin jatkotyönä kehitettävien indikaatto-
rien avulla.

Metsäteollisuus pitää FLEGT-politiikan toimeenpanon
tehostamista ja entistä selkeämpää arviointia tärkeänä.
Politiikan tulisi jatkossakin keskityttävä kolmansien mai-
den metsälainsäädännön ja -hallinnon sekä inventoinnin
kehittämiseen. Politiikan seitsemästä kohdasta tulisi tinkiä ja
keskittää voimat nykyistä pienempään kokonaisuuteen.

LUE LISÄÄ: http://ec.europa.eu/environment/forests/flegt.htm

LISÄTIETOJA: Karoliina Niemi

PUUTAVARA-ASETUS
EU:n puutavara-asetuksen tarkoituksena on estää
laittoman puun ja siitä jalostettujen tuotteiden saapumi-
nen ja käyttö EU:n alueella. Komissio arvioi parhaillaan
asetuksen tuotelistan laajentamista ja sen mahdollisia
vaikutuksia. Metsäteollisuus pitää puutavara-asetusta
tärkeänä työkaluna, kun taistellaan laittoman puun
kauppaa vastaan. Metsäteollisuus korostaa tasapuolisen
kilpailutilanteen varmistamista lainsäädännön toimeen-
panossa. Laajentamalla asetus kattamaan suurempi
joukko puupohjaisia tuotteita luodaan tasavertainen
kilpailutilanne Euroopassa valmistettujen ja kolmansista
maista tuotujen tuotteiden välille.

Vuonna 2013 voimaan tulleen EU:n puutavara-asetuksen
tavoitteena on estää laittomasti korjatun puun ja siitä
jatkojalostettujen tuotteiden markkinoille pääsy EU:ssa.
Asetus kattaa EU:ssa ja kolmansissa maissa tuotetun puun,
puutavaran ja puutuotteita.

Euroopan komissio julkaisi keväällä 2016 puutavara-ase-
tusta koskevan evaluointiraportin. Sen pohjalta komissio
aloitti toimet, jotta asetus saataisiin vietyä asianmukaisesti
kansalliseen lainsäädäntöön kaikissa jäsenvaltioissa. Nyt jo-
kaisella 28 jäsenvaltiolla on oma puutavara-asetusta koskeva
lainsäädäntönsä. Suomessa kansallinen lainsäädäntö astui
voimaan vuoden 2014 alussa.

METSÄT JA LUONNONVARAT

KAROLIINA NIEMI
EU-metsäasioiden päällikkö,

karoliina.niemi@forestindustries.fi

050 567 9093

JUHA PALOKANGAS
päällikkö, Venäjä-asiat,

juha.palokangas@forestindustries.fi

0400 991 467

http://ec.europa.eu/environment/forests/flegt.htm

24METSÄT JA LUONNONVARAT 25

BIODIVERSITEETTI
STRATEGIA
EU:n biodiversiteettistrategian tavoitteena on pysäyttää
biologisen monimuotoisuuden köyhtyminen ja ekosys-
teemipalvelujen heikentyminen vuoteen 2020 mennessä.
Strategia sisältää kolme merkittävää kokonaisuutta: eko-
systeemipalveluiden kartoittaminen ja arviointi, vihreän
infrastruktuurin kehittäminen ja ekologisen nettohävikin
estäminen.

EU:n lintu- ja luontodirektiivit muodostavat biodiversiteet-
tistrategian selkärangan sekä laillisen perustan luonnon-
suojelulle EU:ssa. Komissio julkaisi keväällä 2017 lintu- ja
luontodirektiivien toimintasuunnitelman (Action Plan for
nature, people and the economy). Se sisältää toimia koskien
biodiversiteettistrategian kaikkia kolmea kokonaisuutta.

Biodiversiteettistrategia on voimassa vuoteen 2020 saak-
ka. Komissio on aloittanut strategian evaluoinnin.

EKOSYSTEEMIPALVELUT

Komission tavoitteena on ekosysteemipalveluiden tuo-
tannon turvaaminen sekä palveluiden nykyistä laajempi
arvottaminen EU:ssa. Lisäksi ekosysteemipalvelut on
tarkoitus sisällyttää nykyistä vahvemmin poliittiseen
päätöksentekoon. Metsäteollisuus korostaa suomalais-
ten, kestävästi hoidettujen talousmetsien merkitystä
ekosysteemipalveluiden yhteistuotannon turvaajana
yli puu- ja ihmissukupolvien. Puu ja puukuidut metsän
tarjoamina ekosysteemipalveluina ovat merkittävässä
roolissa korvattaessa uusiutumattomia raaka-aineita
osana kehittyvää biotaloutta.

Ekosysteemipalvelut ovat ekosysteemien ihmiskunnalle tuot-
tamia aineellisia tuotteita ja aineettomia palveluja ja proses-
seja. Vuorovaikutuksessa ihmisten kanssa niistä muodostuu
hyödykkeitä ja hyötyjä, jotka edistävät ihmisen hyvinvointia.

Tähän saakka metsäekosysteemipalveluiden arvioinnissa ja
arvottamisessa on keskitytty niin sanottuihin tuotantopal-
veluihin, kuten puuhun, marjoihin ja riistaan. Sosiaalisten
sekä tuki- ja säätelypalveluiden määrittäminen on selvästi
vaikeampaa, koska niillä ei ole selkeää myyntiarvoa.

Biodiversiteettistrategian mukaan jäsenvaltioiden olisi
kartoitettava ja arvioitava ekosysteemejä ja niiden tilaa sekä
edistettävä ekosysteemipalveluiden sisällyttämistä kansal-
lisiin ja EU:n raportointijärjestelmiin. Suomessa laadittiin
vuonna 2015 Suomen ympäristökeskuksen johdolla ekosys-
teemipalveluita koskeva selvitys, niin sanottu Suomen TEEB
(The Economics of Ecosystems and Biodiversity). Se on osa
laajempaa EU-tason ekosysteemipalveluiden kartoittamista
ja arvottamista (Mapping and Assessment of Ecosystem
Services, MAES) koskevaa hanketta.

Keväällä 2018 komissio julkaisi ekosysteemien kunnon
arviointia ja kartoittamista koskevan raportin. Lisäksi ko-
missio kokoaa yhteistyössä jäsenvaltioiden ja sidosryhmien
kanssa parhaita ekosysteemipalveluiden kartoittamista ja
arvottamista koskevia käytäntöjä. Raportin ja parhaiden
käytäntöjen pohjalta komissio laatii MAES-hankkeen alla
ohjeistuksen, jonka avulla ekosysteemipalvelut voitaisiin
sisällyttää nykyistä paremmin paikalliseen, kansalliseen ja
EU-tason päätöksentekoon. Lisäksi komissio aloittaa metsien
tarjoamien ekosysteemipalveluiden kartoittamista ja arvotta-
mista koskevan pilottihankkeen.

Vaikka EU-tason MAES-hanke ei johda suoraan lainsää-
däntöaloitteeseen, se vaikuttaa yhdessä kansainvälisten
ekosysteemipalvelualoitteiden kanssa luonnonvara-alan toi-
mintaedellytyksiä koskeviin politiikkoihin ja sääntelyyn sekä
toimijoiden ympäristösuorituskyvyn arviointiin. Metsäteolli-
suuden toimintaedellytysten turvaamiseksi puuraaka-aineen
merkitys suhteessa muihin metsän tuottamiin ekosysteemi-
palveluihin on turvattava.

LUE LISÄÄ: http://ec.europa.eu/environment/nature/knowledge/

ecosystem_assessment/index_en.htm

http://biodiversity.europa.eu/maes

Evaluointiraportti nosti esiin asetuksen tuotekatta-
vuuden. Listalta puuttuvat muun muassa painotuotteet,
puiset tuolit ja puiset keittiötarvikkeet, mikä asettaa EU:ssa
valmistetut ja kolmansista maista tuodut tuotteet eriarvoi-
seen asemaan. Komissio järjesti keväällä 2018 tuotelistan
laajentamista koskevan konsultaation ja arvioi mahdollisen
laajennuksen vaikutuksia. Lopullinen päätös tuotelistan
laajentamisesta jää kuitenkin uudelle komissiolle. Listan
täydentäminen ei edellytä koko asetuksen avaamista (ns.
delegoitu säädös).

Tuotekattavuutta laajempi uudistus on mahdollinen
vuonna 2020, jolloin komissio arvioi jälleen puutavara-
asetusta. Silloin asetuksen toimeenpanosta on jo selvästi
enemmän kokemusta.

Metsäteollisuus pitää erityisen tärkeänä, että asetus on
nyt viety kansalliseen lainsäädäntöön jäsenvaltioissa ja että
tuotepohjan laajentamista pohditaan. Lisäksi metsäteol-
lisuus korostaa valvovien viranomaisten yhdenmukaista
toimintaa tasapuolisen kilpailutilanteen varmistamiseksi.
Toisaalta on varmistettava, että päätökset mahdollisista
rangaistuksista ja sanktioista tehdään jatkossakin kansallista
lähtökohdista

LUE LISÄÄ: http://ec.europa.eu/environment/forests/timber_regu-

lation.htm

LISÄTIETOJA: Karoliina Niemi

METSÄBIOMASSAN
KESTÄVYYS BIOENERGIAN
TUOTANNOSSA
EU:n uusiutuvan energian direktiivi astui voimaaan
vuoden 2018 lopussa. Direktiivin yhtenä ydinajatuksena
on uusiutuvan energian tuotannon kestävyys. Metsäpe-
räiselle biomassalle on laadittu omat kestävyyskriteerit.
Kestävyyden tarkastelu perustuu riskinarviointiin, joka

aloitetaan valtion tasolta. Metsäteollisuus pitää tärkeänä
riskiperusteista lähestymistapaa, joka ottaa huomioon jo
olemassa olevan kansallisen ja EU-lainsäädännön.

Uudessa uusiutuvan energian direktiivissä metsäperäi-
set biomassat on erotettu maatalousbiomassasta omaksi
kokonaisuudekseen, ja kestävyyskriteeristö on laajennettu
koskemaan nestemäisten biopolttoaineiden lisäksi sähkön
ja lämmön tuotantoa. Metsäbiomassan kestävyys määritel-
lään kuudella kriteerillä, jotka huomioivat puun laillisuuden,
metsän uudistamisen, metsäluonnon suojelun, maaperän
laadun sekä metsävarojen ylläpidon pitkällä aikavälillä.
Kestävyyskriteeristö koskee laitoksia, joiden polttoaineteho
on vähintään 20 megawattia.

Kestävyyden tarkastelu aloitetaan valtion tasolta ottaen
huomioon biomassan hankintamaan metsä- ja ympäristö-
lainsäädäntö sekä valtion tason inventointimenetelmät. Jos
kestävyyttä ei voida osoittaa valtion tasolla, on tarkastelu
siirrettävä puunhankinta-alueelle.

Puunhankinta-alueen tarkastelussa on mahdollista
hyödyntää vapaaehtoisia markkinalähtöisiä sertifiointijärjes-
telmiä, jos ne täyttävät komission edellyttämät vaatimukset.
Metsäpään kestävyyden todentamista ei edellytetä, jos
energia tuotetaan metsäteollisuuden tähteistä tai jätteistä.
Sen sijaan kasvihuonekaasupäästöjen riittävä väheneminen
suhteessa fossiilisiin polttoaineisiin koskee kaikkea metsäpe-
räisen bioenergian tuotantoa.

Direktiivin mukaan komissio laatii vuoden 2021 alkuun
mennessä ohjeistuksen kriteerien täyttymisen osoittamisesta
ja tarkastelee kriteerien toimivuutta vuoden 2026 loppuun
mennessä. Komissio voi tällöin esittää kriteerien muuttamis-
ta, mutta uudet kriteerit voivat tulla voimaan aikaisintaan
vuonna 2030.

Jäsenvaltioiden on vietävä direktiivin edellyttämät
muutokset omaan kansalliseen lainsäädäntöönsä siten, että
säädökset astuvat voimaan viimeistään 30.6.2021.

LUE LISÄÄ: https://ec.europa.eu/energy/en

LISÄTIETOJA: Karoliina Niemi

http://ec.europa.eu/environment/nature/knowledge/ ecosystem_assessment/index_en.htm
http://ec.europa.eu/environment/nature/knowledge/ ecosystem_assessment/index_en.htm
http://ec.europa.eu/environment/forests/timber_regu- lation.htm
http://ec.europa.eu/environment/forests/timber_regu- lation.htm
https://ec.europa.eu/energy/en

26METSÄT JA LUONNONVARAT 27

Komissio on useaan otteeseen tuonut esiin tarpeen
laatia EU-tason aloite, lainsäädäntö tai strateginen ohjeistus,
joka koskee ekologisen nettohävikin estämistä. Aloitetta on
kuitenkin lykätty useaan otteeseen.

Sen sijaan nettohävikkiä pyritään estämään kehittämällä
Natura 2000 -alueiden kytkeytyneisyyttä ja sisällyttämällä
ekosysteemipalveluita nykyistä laajemmin osaksi EU-, kan-
sallisen ja alueellisen tason päätöksentekoa.

Metsäteollisuus muistuttaa, että Suomessa luontaisiin
puulajeihin perustuva metsien talouskäyttö ei aiheuta maan-
käytön muutosta. Puuntuotantoon varatut alueet, niillä suo-
jellut arvokkaat elinympäristöt sekä metsien suojelualueet
muodostavat metsäluonnon monimuotoisuusverkostoja.

Lisäksi karttuvat metsävarat lisäävät puustoon varas-
toituneen hiilidioksidin määrää. Kestävä ja resurssitehokas
puuhun perustuva biotalous luo ratkaisuja, joilla vähenne-
tään uusiutumattomien raaka-aineiden käytön aiheuttamaa
uhkaa ekosysteemien toiminnalle.

LUE LISÄÄ: http://ec.europa.eu/environment/nature/biodiversity/

nnl/index_en.htm

LISÄTIETOJA: Karoliina Niemi

KASVINTERVEYS
LAINSÄÄDÄNTÖ
EU:n kasvinterveyden suojelemista ja virallista valvon-
taa koskevat uudet lait ovat astuneet voimaan, ja niiden
soveltaminen aloitetaan pääosin joulukuussa 2019.
Uudistuksen tavoitteena on ollut lisätä ennakoivaa ja
riskiin perustuvaa toimintaa ja samalla vähentää hallin-
nollista taakkaa ja toiminnan esteitä EU:ssa. Metsäteol-
lisuus pitää tärkeänä suomalaisten metsien terveydestä
huolehtimista korkealaatuisen raaka-aineen hankinnan
turvaamiseksi. Tuontiin ja kauppaan liittyvien mahdollis-

ten rajoitusten on perustuttava selkeään viranomaisten
osoittamaan riskiin. Lainsäädäntö ei saa toimia kaupan
esteenä EU:n sisällä eikä tuotaessa kasviperäisiä tuottei-
ta kolmansista maista EU:n alueelle.

EU:lla on yhteinen kasvinterveyslainsäädäntö, jonka
tavoitteena on estää vaaralliseksi luokiteltujen kasvintuhoo-
jien leviäminen EU:n alueelle ja edelleen maasta toiseen.
Lainsäädäntö asettaa vaatimuksia ja rajoituksia kasvien ja
kasvituotteiden tuonnille EU:n ulkopuolelta sekä esimerkiksi
kasvien myynnille. Metsien osalta vaatimukset koskevat
metsäpuiden siemeniä ja taimia sekä puutavaraa ja puista
pakkausmateriaalia.

EU:n kasvinterveyslainsäädäntö on käynyt läpi mitta-
van uudistamisprosessin. Uudet kasvintuhoojien vastaisia
suojatoimia ja virallista valvontaa koskevat asetukset ovat jo
voimassa. Viranomaisilla ja toimijoilla on joulukuuhun 2019
saakka aikaa valmistautua muuttuneisiin vaatimuksiin. Par-
haillaan valmistellaan useita alemman asteisia säädöksiä.

EU-säädösten sisältämät kasvintuhoojat ovat alkuperäi-
seen lajistoomme kuulumattomia tuhoojia, kuten havupuita
uhkaava mäntyankeroinen ja lehtipuita tappavat runkojäärät.
Tuhoojat luokitellaan haitallisuuden mukaan.

Uutta säädöksessä ovat erityisen vaaralliset tuhoojat
eli niin sanotut prioriteettituhoojat, joita koskevaa listaa
valmistellaan parhaillaan komission ja jäsenvaltioiden yhteis-
työnä. Säädökset sisältävät myös toimet tuhoojien leviämi-
sen estämiseksi. Ne kattavat hätätoimet, väliaikaiset toimet,
kartoitukset ja valmiusharjoitukset.

Uuden lainsäädännön tavoitteena on puuttua EU:ta
uhkaaviin kasvintuhoojiin nykyistä varhaisemmassa vaihees-
sa ja riskiperusteisesti. Erityisessä tarkkailussa ovat uudet
tuontireitit tai -maat sekä kasvit ja kasvituotteet, jotka voivat
aiheuttaa toistaiseksi tuntemattomia kasvinterveysriskejä.
Parhaillaan laaditaan listaa korkean riskin kasveista ja tuot-
teista, joiden tuonti edellyttää riskinarvioinnin läpäisemistä.

LUE LISÄÄ: http://ec.europa.eu/food/plant_en

LISÄTIETOJA: Karoliina Niemi, Juha Palokangas

VIHREÄ INFRASTRUKTUURI

Komission tavoitteena on edistää vihreää infrastruk-
tuuria erityisesti Natura 2000 -alueiden välillä luonnon
monimuotoisuuden kannalta tärkeiden alueiden kytkey-
tyneisyyden parantamiseksi. Komissio kokoaa vihreää
infrastruktuuria koskevia parhaita käytänteitä ja laatii
ohjeistusta vihreän infrastruktuurin kehittämiseksi EU-,
kansallisella ja alueellisella tasolla. Metsäteollisuus ko-
rostaa kansallisten erityispiirteiden huomioon ottamista
vihreää infrastruktuuria koskevissa aloitteissa. Suo-
malaiset, kestävästi hoidetut ja luontaisilla puulajeilla
uudistetut talousmetsät muodostavat yhdessä suojel-
tujen metsien kanssa toimivan vihreän verkoston, jolla
varmistetaan sekä luonnon monimuotoisuuden ylläpito
että ekosysteemipalveluiden laaja tuotanto.

Vihreä infrastruktuuri tarkoittaa luontaisten ja luontaisten
kaltaisten alueiden kokonaisuutta. Sen avulla pyritään paran-
tamaan monimuotoisuutta, ylläpitämään ja ennallistamaan
tärkeitä ekosysteemipalveluja sekä vähentämään ilmaston-
muutoksen vaikutuksia.

Yhtenä esimerkkinä aloitteen käytännön toteutuksesta on
niin sanottu Fennoskandian vihreä vyöhyke (Fennoscandian
green belt), joka on osa laajempaa, 24 valtion läpi kulkevaa
eurooppalaista vihreää vyöhykettä. Fennoskandian vihreä
vyöhyke ulottuu Barentsinmereltä Suomenlahdelle, ja sen
ytimenä on kansallispuistojen ja luonnonsuojelualueiden
verkosto, joka painottuu toistaiseksi vahvemmin Venäjän
puolelle. Pääosa vihreän infrastruktuurin aloitteista toteutuu
kuitenkin muihin politiikka-alueisiin, kuten maatalous- ja
metsäpolitiikkaan sekä kaupunkien ja liikenteen kehittämi-
sen liittyvien toimien kautta.

Komission teettämän lintu- ja luontodirektiivien toimi-
vuutta ja tehokkuutta koskevan REFIT-selvityksen mukaan
Natura 2000 -alueet eivät yksinään riitä täyttämään direk- tii-
vien asettamia tavoitteita. Raportin mukaan arvokkaiden eli-
nympäristöjen hoito ja ennallistaminen edellyttävät vihreän
infrastruktuurin kehittämistä.

Komissio onkin koonnut tietoa jäsenvaltioiden toimista
vihreän infrastruktuurin toimeenpanosta kansallisesti ja alu-
eellisesti. Tavoitteena on laatia strateginen kehikko vihreän
infrastruktuurin kehittämiseksi edelleen.

Komissio on pitkään pohtinut niin sanotun vihreän
infrastruktuurin verkoston (Trans European Network – Green
Infrastructure, TEN-G) rakentamista. Toistaiseksi hanke ei ole
edennyt. Tällä haavaa EU:n alueella toimivat transeurooppa-
laiset energian (TEN-E) ja kuljetuksen (TEN-T) verkostot.

LUE LISÄÄ: http://ec.europa.eu/environment/nature/ecosystems/

index_en.htm

EKOLOGISEN NETTOHÄVIKIN
ESTÄMINEN

Komissio on jo pitkään pohtinut keinoja vähentää
ekologista nettohävikkiä luonnon monimuotoisuuden ja
ekosysteemipalveluiden tuotannon turvaamiseksi. Met-
säteollisuus korostaa, että Suomessa kestävä metsätalo-
us ja kilpailukykyinen metsäsektori pitävät yllä metsien
ekologista tasapainoa ja tuottavat lisäksi positiivisia
ilmastovaikutuksia yli puusukupolvien.

No Net Loss -toimilla pyritään muiden biodiversiteettistrate-
gian aloitteiden tavoin estämään luonnon monimuotoisuu-
den ja ekosysteemipalveluiden tuotannon heikkeneminen.
Nettohävikin estäminen pohjautuu neliportaiseen hierarkki-
seen järjestelmään (mitigation hierarchy).

Ensimmäiseksi on tunnistettava ne ihmisen toimin-
nasta johtuvat negatiiviset vaikutukset, jotka toiminnassa
on vältettävä. Toiseksi on huomioitava vaikutukset, joita
voidaan minimoida ja kolmantena on tunnistettava suorat
ennallistamista edellyttävät vaikutukset. Lopuksi on otettava
huomioon mahdolliset lisätoimet, jotka edellyttävät kom-
pensointia (offset) vähintään samanarvoisilla monimuotoi-
suus- ja ekosysteemipalveluhyödyillä.

http://ec.europa.eu/environment/nature/biodiversity/ nnl/index_en.htm
http://ec.europa.eu/environment/nature/biodiversity/ nnl/index_en.htm
http://ec.europa.eu/food/plant_en
http://ec.europa.eu/environment/nature/ecosystems/ index_en.htm
http://ec.europa.eu/environment/nature/ecosystems/ index_en.htm

28METSÄT JA LUONNONVARAT 29

EU:n maatalouspolitiikan vuosien 2021–2017 kehyskau-
den valmistelu on parhaillaan käynnissä. Komissio julkaisi
uuden ehdotuksensa maatalouspolitiikaksi kesäkuussa 2018.

Ehdotuksen mukaan jäsenvaltiot laatisivat jatkossa
yhden maatalouspolitiikkaa koskevan strategisen suunni-
telman. Sen tulisi olla linjassa EU:n yhteisten tavoitteiden
kanssa ja sisältää ehdotus CAP-rahoituksen (pilarit I ja II)
kansallisesta kohdentamisesta.

Jäsenvaltioiden tulisi raportoida toimistaan vuosittain ko-
missiolle. Ilmasto- ja ympäristötoimet ovat entistä vahvem-
min mukana komission ehdotuksessa, ja niiden rahoitukseen
ehdotetaankin käytettäväksi vähintään 30 prosenttia pilarin II
rahoituksesta.

Komission ehdotuksen mukaan metsätaloutta koskevilla
toimilla pitäisi edistää EU:n metsästrategian täytäntöönpa-
noa ja niiden pitäisi perustua kansallisiin metsäohjelmiin.

Toimet voisivat koskea muun muassa metsäalueiden
kehitystä ja metsien kestävää hoitoa ja käyttöä (mm. maan
metsitys ja peltometsätalousjärjestelmien luominen ja
elvyttäminen), metsävarojen suojelua, ennallistamista ja
parantamista sekä investointeja, joilla taataan ja paranne-
taan metsien suojelua ja selviytymiskykyä. Lisäksi toimiin
voitaisiin sisällyttää metsäekosysteemien ja ilmastopalve-
lujen tarjontaan sekä uusiutuvan energian ja biotalouden
tukemiseen tarkoitettuja toimia ja investointeja.

Komission ehdotus on jäsenvaltioista koostuvan neuvos-
ton ja Euroopan parlamentin käsittelyssä.

LUE LISÄÄ: https://ec.europa.eu/info/food-farming-fisheries/

key-policies/common-agricultural-policy_en

LISÄTIETOJA: Karoliina Niemi

EUROOPAN METSIÄ
KOSKEVA OIKEUDELLI-
SESTI SITOVA SOPIMUS
Euroopan oikeudellisesti sitovaa metsäsopimusta
koskevat neuvottelut kariutuivat vuonna 2014. Neu-
votteluosapuolet löysivät yhteisymmärryksen metsien

METSÄSTRATEGIA
Vuoteen 2020 voimassa olevan EU:n metsästrategian
tavoitteena on edistää metsien monipuolista ja
kestävää käyttöä sekä koko metsäsektorin merkitystä
biotalouden, kasvun ja työllisyyden edistäjänä.
Komissio on evaluoinut koko metsäsektoria koskevaa
strategiaa, mutta päätös strategian uudistamisesta
jää tulevalle komissiolle. Metsäteollisuus on tukenut
strategian pääperiaatteita ja korostanut metsäsektorin
toimintaedellytysten parantamista koskevien aloitteiden
tehokasta täytäntöönpanoa metsäsektorin kilpailukyvyn
ja biotalouden edistämiseksi EU:ssa. Metsäteollisuus
pitää tärkeänä, että uusi komissio päivittää strategian.

EU:lla ei ole yhteistä metsäpolitiikkaa, vaan päätäntävalta
metsiä koskevissa asioissa on pääosin jäsenmailla. Vuon-
na 2013 uudistetun, koko metsäsektoria koskevan EU:n
metsästrategian avulla on ollut tarkoitus luoda kehys, jonka
puitteissa voidaan vastata kasvaviin metsiä koskeviin yhteis-
kunnallisiin ja poliittisiin mahdollisuuksiin ja vaatimuksiin.

Metsästrategian yhtenä päätavoitteena on ollut varmis-
taa, että kaikki metsät on EU:ssa hoidettu kestävän metsä-
talouden periaatteiden mukaisesti vuonna 2020. Strategian
puitteissa toiminut kestävän metsätalouden kriteerityöryhmä
nosti esiin riskiperusteisen lähestymistavan metsätalouden
kestävyyden tarkasteluun. Se oli merkittävä lähtölaukaus
sille, että uusiutuvan energian direktiivissä puupohjaisen
biomassan kestävyyttä tarkastellaan kaksivaiheisen riskipe-
rusteisen lähestymistavan avulla (ks. s. 24).

Metsästrategian tavoitteiden toteuttamista varten laadit-
tiin yksityiskohtainen toimintasuunnitelma. Yhtenä toimena
oli arvioida EU-lainsäädännön vaikutuksia metsäteollisuu-
den ja sen arvoketjujen kilpailukykyyn.

Vuonna 2016 julkaistu raportti osoitti selvästi, että EU:n
energia- ja ympäristöpolitiikat ovat lisänneet 2000-luvulla
metsäteollisuuden kustannuksia. Vaikutukset tosin vaihteli-
vat eri sektoreiden välillä.

Toisena strategiaan liittyvänä toimena voidaan mainita
vuonna 2016 julkaistu selvitys puun kaskadikäytöstä, jonka
pohjalta komissio julkaisi ei-sitovan ohjeistuksen marras-
kuussa 2018.

Nykyinen komissio on arvioinut metsästrategian toimi-
vuutta ja tehokkuutta, mutta lopullisen päätöksen strategian
uudistamisesta tekee tuleva komissio.

LUE LISÄÄ: http://ec.europa.eu/agriculture/forest/strategy/

LISÄTIETOJA: Karoliina Niemi

MAATALOUSPOLITIIKKA
EU:lla on yhteinen maatalouspolitiikka, jonka kehys on
voimassa seitsemän vuotta kerrallaan. Nykyinen kausi
päättyy vuonna 2020, ja komissio julkaisi kesäkuussa
2018 ehdotuksensa uudeksi politiikkakehykseksi vuosille
2021–2027. Metsiin liittyvät toimet ovat osa yhteistä maa-
seudun kehittämispolitiikkaa. Metsäteollisuus korostaa
metsäsektorin merkitystä luotaessa työpaikkoja ja kas-
vua maaseudulle. Lisäksi puupohjaiset tuotteet tarjoavat
useita ilmasto- ja ympäristömyönteisiä ratkaisuja, jotka
edesauttavat maaseudun kehittämistä myös tulevaisuu-
dessa.

Vaikka EU:lla ei ole yhteistä metsäpolitiikkaa, metsien käyttöä
ohjaillaan usean eri EU-politiikan kautta. Yksi näistä on EU:n
maatalouspolitiikka (Common Agricultural Policy, CAP).

Metsiin liittyvät toimet ovat osa maaseudun kehittämis-
politiikkaa (pilari II), jolla pyritään edistämään maatalouden
kilpailukykyä, luonnonvarojen kestävää käyttöä ja ilmastotoi-
mia sekä maaseudun aluekehitystä. Maaseudun kehittämis-
rahoitus on pääosin vapaaehtoista ja toteutetaan kansallis-
ten ja alueellisten ohjelmien puitteissa.

Suomessa maaseudun kehittäminen toteutetaan Man-
ner-Suomen maaseudun kehittämisohjelman kautta. Suomi
on tehnyt kansallisesti päätöksen, jonka mukaan kaudella
2014–2020 maaseudun kehittämisohjelman kautta ei rahoi-
teta metsätalouden toimia.

Maaseudun kehittämispolitiikka ohjaa myös maa- ja met-
sätalousalan sekä maaseutualueiden valtiontukia koskevia
suuntaviivoja. Kyseisiä suuntaviivoja sovelletaan metsäta-
louteen lähinnä kestävän metsätalouden rahoituslain eli
niin kutsutun KEMERA-tuen toimeenpanossa. KEMERA-tuki
rahoitetaan kokonaisuudessaan kansallisista varoista.

kestävää käyttöä koskevista sitoumuksista. Sen sijaan hal-
linnoinnista ja äänestykseen liittyvistä seikoista ei sopua
löytynyt. Neuvottelut on nyt tarkoitus aloittaa uudelleen
YK:n alaisen UNECE:n avulla, ja vain niiltä osin kuin se on
uusimpien kansainvälisten sopimusten ja toimintaympä-
ristön muutosten vuoksi välttämätöntä. Metsäteollisuus
ry puoltaa neuvotteluiden aloittamista, mutta muistuttaa
samalla sekasopimukseen sisältyvistä riskeistä.

EU:lla ei ole yhteistä metsäpolitiikkaa, ja toimivalta met-
sien käytön osalta on pääosin jäsenmailla. Viime vuosina EU:n
yhteisten energia-, ilmasto- ja ympäristöpolitiikkojen rooli
metsiä koskevissa asioissa on kuitenkin kasvanut merkittäväs-
ti. Euroopan metsiä koskevan oikeudellisesti sitovan sopimuk-
sen yksi päätavoite on ollut ja on edelleen luoda selkäranka
metsiä koskevalle päätöksenteolle Euroopassa ja siten myös
EU:ssa. Lisäksi sen toivotaan nostavan metsien talous- ja elin-
keinonäkökulma merkittävämpään rooliin tehtäessä metsiä
koskevia päätöksiä.

Metsäsopimus olisi luonteeltaan sekasopimus, jossa osa
määräyksistä on EU:n ja osa jäsenvaltioiden toimivallan alla.
On edelleen epäselvää, kuinka sekasopimusta käytännössä
EU:n alueella toimeenpantaisiin. Metsäteollisuuden mielestä
EU:n jäsenvaltioiden on tiedostettava sekasopimukseen liitty-
vät riskit ja varmistettava metsäpolitiikan pysyminen jatkossa-
kin jäsenvaltioiden vastuulla.

Lisäksi on tärkeää varmistaa, että neuvotteluihin osallis-
tuu EU:n jäsenvaltioiden lisäksi laaja joukko muita Euroopan
maita. Euroopan maiden yhteinen tahto edistää kestävää
metsätaloutta, metsäsektorin toimintaedellytyksiä ja siirtymis-
tä kohti biopohjaista kiertotaloutta voi heijastua positiivisesti
myös globaaliin keskusteluun.

Sopimusneuvottelut on tarkoitus aloittaa mahdollisimman
pian, mikä tarkoittaa neuvotteluiden aktiivisen ajan osumista
Suomen puheenjohtajakaudelle syksyllä 2019.

LUE LISÄÄ: https://foresteurope.org/

LISÄTIETOJA: Karoliina Niemi

https://ec.europa.eu/info/food-farming-fisheries/ key-policies/common-agricultural-policy_en
https://ec.europa.eu/info/food-farming-fisheries/ key-policies/common-agricultural-policy_en
http://ec.europa.eu/agriculture/forest/strategy/
https://foresteurope.org/

30KIERTOTALOUS ja YMPÄRISTÖ 31

Komissio julkaisi tammikuussa 2018 kiertotalouden toi-
sen, niin kutsutun minipaketin. Minipaketti on jatkumoa
loppuvuodesta 2015 julkaistulle Euroopan komission
kiertotaloustiedonannolle Kierto kuntoon – Kiertotalout-
ta koskeva EU:n toimintasuunnitelma. Paketin keskeiset
osat ovat tiedonannot EU:n muovistrategiasta, kemikaa-
li-, tuote- ja jätelainsäädännön rajapintojen tarkastelusta
sekä kiertotalouden seurantakehyksestä.

MUOVISTRATEGIA JA
KERTAKÄYTTÖTUOTTEITA
KOSKEVA DIREKTIIVI
EU:n muovistrategian tavoitteena on vähentää muo-
vijätteen ja -roskan haitallisia vaikutuksia elämälle ja
ympäristölle. Strategialla halutaan tehostaa muovin
talteenottoa ja kierrätystä sekä tuotesuunnittelua, joka
edistää muovituotteiden uudelleenkäyttöä ja kierrätystä.
Suomalainen metsäteollisuus tuo globaaleille markki-
noille uusiutuvista ja kierrätettävistä raaka-aineista val-
mistettuja, ekologisesti kestäviä tuotteita, joilla ihmisten
ja yhteiskunnan riippuvuutta fossiilisista luonnonvaroista
voidaan vähentää.

EU:n ensimmäinen muovistrategia julkaistiin tammikuussa
2018. Strategian mukaan muovijätteen- ja roskan määrää ja
haitallisia vaikutuksia koskevia toimia ovat muun muassa
kertakäyttömuoveja koskeva lainsäädäntöaloite, mikromuo-
vien käytön rajoittaminen tuotteissa ja kaikkien muovi-
pakkausten uudelleenkäytettävyyden ja kierrätettävyyden
varmistaminen vuoteen 2030 mennessä.

Toukokuussa 2018 komissio julkaisi direktiiviehdotuksen
kertakäyttömuovituotteiden ympäristövaikutusten vähentä-
miseksi. Direktiivin käsittely on loppusuoralla ja se astunee
voimaan viimeistään kesällä 2019.

KIERTOTALOUS JA YMPÄRISTÖ

KAROLIINA NIEMI
EU-metsäasioiden päällikkö,

karoliina.niemi@forestindustries.fi

050 567 9093

MAIJA HEIKKINEN
ympäristöasiantuntija,

maija.heikkinen@forestindustries.fi

040 828 3012

FREDRIK BLOMFELT
ympäristöpäällikkö,

fredrik.blomfelt@forestindustries.fi

040 705 7389

Metsäteollisuuden tuottamista tuotteista direktiivin
soveltamisalassa ovat muovipinnoitetut kartonkikupit ja take
away -ruokapakkaukset, joita koskevat kulutuksen vähentä-
misen tavoitteet. Lisäksi soveltamisalaan tulivat muovipin-
noitetut paperilautaset, nestepakkaukset ja kosteuspyyhkeet.
Näitä koskevat lievemmät velvoitteet.

Direktiivistä aiheutuvia kustannusvaikutuksia suoma-
laiselle metsäteollisuudelle on vaikea arvioida. Direktiivin
kansallisen toimeenpanon aikana on tärkeää hakea sellaista
lopputulosta, joka edistää maamme asemaa kestävien,
biopohjaisten vaihtoehtojen tarjoajana muoviongelman
ratkaisemiseksi. Lisäksi tarvitaan vakaa ja ennustettava toi-
mintaympäristö, jotta yrityksillä on mahdollisuus investoida,
kehittää uutta ja uudistua.

LUE LISÄÄ: http://ec.europa.eu/environment/waste/plastic_waste.htm

LISÄTIETOJA: Maija Heikkinen

KEMIKAALI-, TUOTE- JA
JÄTELAINSÄÄDÄNNÖN
RAJAPINNAT
Kemikaali-, tuote- ja jätelainsäädäntöjen yhteensovitta-
minen on tärkeä osa kiertotalouden mahdollistamista.
Tammikuussa 2018 komission julkaiseman tiedonannon
teemoina ovat haitallisten aineiden jäljitettävyys, huolta
aiheuttavat aineet kierrätysmateriaaleissa ja tähän liitty-
vät kilpailukykynäkönäkökohdat, ei-enää-jätettä -tulkin-
nan (End-of-Waste) ja toimeenpanon harmonisointi sekä
haitallisten aineiden ja vaarallisten jätteiden luokitusten
parempi yhteensovittaminen. Metsäteollisuus pitää
tärkeänä, että komissio kehittää lainsäädäntöä kiertota-
loutta edistävään suuntaan.

Metsäteollisuus on muistuttanut, että huolta aiheuttavat
kemikaalit muodostavat rajallisen joukon aineita, joiden
käyttöä jo olemassa oleva kemikaalilainsäädäntö ohjaa

http://ec.europa.eu/environment/waste/plastic_waste.htm

32KIERTOTALOUS ja YMPÄRISTÖ 33

Tutkimuksen tuloksia käytettiin apuna laadittaessa puun
kaskadikäytön ohjeistusta, joka sisältää runsaasti esimerk-
kejä kaskadikäytön hyvistä käytännöistä. Ei-sitova ohjeistus
julkaistiin marraskuussa 2018.

Ohjeistus ei aseta puun kaskadikäyttöä tiukkoihin raamei-
hin eikä tarjoa yhtä ”oikeaa” puun kaskadikäytön ratkaisua.
Sen sijaan se kannustaa useiden, hyvin erilaistenkin esimerk-
kien avulla kaskadiperiaatteen huomioon ottamiseen läpi
koko puuta jalostavan arvoketjun. EU:n uuden biotalousstra-
tegian tavoin ohjeistus korostaa puun monipuolisen käytön
tarjoamia mahdollisuuksia siirryttäessä kohti vähähiilistä
taloutta.

Esimerkit hyvistä käytännöistä muodostavat pääosan
puun kaskadikäytön ohjeistuksesta. Suomalaiset metsäte-
ollisuusyritykset, tutkimuslaitokset ja metsänomistajat ovat
esimerkeissä merkittävässä roolissa, mikä osoittaa suoma-
laisen metsäsektorin olevan yksi puun resurssitehokkaan
käytön edelläkävijöistä Euroopassa.

LUE LISÄÄ: https://ec.europa.eu/growth/content/study-optimi- sed-

cascading-use-wood-0_en

LISÄTIETOJA: Karoliina Niemi, Maija Heikkinen

YMPÄRISTÖNSUOJELUN
TOIMINTAOHJELMA
EU:n seitsemäs ympäristöalan toimintaohjelma Hyvä elä-
mä maapallon resurssien rajoissa on voimassa vuoteen
2020 saakka. Komissio evaluoi parhaillaan ohjelman to-
teutuksen onnistumista ja päättää sen pohjalta ohjelman
päivityksestä. Metsäteollisuus on pitänyt myönteisenä,
että EU asettaa ympäristöpolitiikalle strategisen agendan
selkeällä visiolla ja selkeillä prioriteeteilla. Toimintaoh-
jelman avulla tulisi priorisoida EU:n ympäristöpolitiikkaa
ja tätä kautta vähentää erityisesti päällekkäistä sään-
telyä. Toimintaohjelmassa tulisi jatkossa näkyä kaikki
kolme kestävyyden osa-aluetta tasapuolisemmin.

tarkasti. Tämän lisäksi yritysten omaehtoiset toimet, kuten
kierrätysraaka-aineita koskevat kansainväliset standardit,
ovat oleellisia kierrätysraaka-aineiden turvallisen käytön
edistämisessä.

Lisäksi metsäteollisuus on korostanut, että tiedonkulku
jätteen sisältämistä huolta aiheuttavista aineista tulee lähtö-
kohtaisesti perustua olemassa olevaan lainsäädäntöön. Toimi-
tusketjut ovat globaaleja, jolloin jätettä käsittelevien yritysten
pullonkaulat eivät ratkea EU-säädöksiä tiukentamalla.

LUE LISÄÄ: http://ec.europa.eu/environment/circular-economy/

LISÄTIETOJA: Maija Heikkinen

EU-LANNOITE
TUOTEASETUS
Keväällä 2019 voimaan tulevalla asetuksella on tarkoitus
luoda EU-tasolla kaikille lannoitevalmisteille yhtenäiset
edellytykset ja kriteerit päästä sisämarkkinoille. Nykyään
edellytykset on yhdenmukaistettu EU:n tasolla vain osit-
tain, mikä vaikeuttaa kaupankäyntimahdollisuuksia.

Asetuksen valmistelun aikana metsäteollisuus piti tärkeänä,
että teollisuuden sivuvirrat sisältyvät astuksen soveltami-
salaan. Lannoitevalmisteisiin voitaisiin lukea lannoitekäy-
tössä olevat puun- ja turpeenpolton tuhkat, kalkitusaineena
käytettävä meesa sekä maanparannusaineena käytettävä
kuitujae. Teollisuuden sivuvirtojen hyödyntäminen lannoit-
teena ja maanparannusaineena edistää arvokasta ravintei-
den kiertoa sekä vähentää vesistöjen ravinnekuormitusta.

Asetukseen tullaan lisäämään ”teollisuuden sivutuot-
teet”-kategoria, mutta niiden kriteerien valmistelu aloitetaan
vasta vuonna 2019. Kriteerit tulevat olemaan yleiset teolli-
suuden sivutuotteiden kriteerit ja siihen kuuluvilla sivutuot-
teilla tulee olla tuotestatus ja niiden tulee olla REACH-rekiste-
röityjä. Lannoitevalmisteasetus astuu voimaan vuonna 2022
ja tähän mennessä kriteerien on määrä olla valmiit.

Asetuksessa tulee olemaan myös mahdollisuus saada
jäteperäisiä jakeita soveltamisalaan, mutta tämä vaatii
komission tutkimuskeskuksen JRC:n tutkimusprosessin läpi
käymisen. Tuhkan osalta tällainen tutkimus on ollut käynnis-
sä vuodesta 2016 lähtien.

Metsäteollisuus ry jatkaa asetukseen vaikuttamista
yhdessä massa- ja paperiteollisuuden eruooppalaisen katto-
järjestön CEPI:n kanssa.

LUE LISÄÄ: http://europa.eu/rapid/press-release_MEMO-16-

826_en.htm

LISÄTIETOJA: Maija Heikkinen

PUUN KASKADIKÄYTTÖ
Komissio julkaisi marraskuussa 2018 ohjeistuksen puun
kaskadikäyttöä koskevista parhaista käytännöistä.
Ohjeistuksen laatiminen on osa EU:n kiertotalouspaketin
toimeenpanoa. Metsäteollisuus hyödyntää puuta resurs-
sitehokkaasti ja on kiinteä osa kehittyvää biopohjaista
kiertotaloutta. Metsäteollisuuden mielestä puun kaska-
dikäytön periaatteen tulisi laajentaa ja monipuolistaa
puun käyttöä. Lisäksi periaatteen pitäisi koskea kaikkien
raaka-aineiden käyttöä, ei siis vain puuta.

Puubiomassan käytön kasvu energiantuotannossa on
lisännyt keskustelua sekä metsien käytön kestävyydestä että
raaka-aineen riittävyydestä puun materiaalikäyttöön. Keskus-
telussa on korostunut puun käytön hierarkia eli niin sanottu
puun kaskadikäyttö.

Puun kaskadikäyttö keskittyy tehostamaan puun käyttöä
hyödyntämällä puupohjaisia tähteitä ja kierrätettyä puuta
materiaalikäytössä. Tavoitteena on lisätä puun kokonaismää-
rää tarkastelun kohteena olevassa järjestelmässä.

Komissio julkaisi kesäkuussa 2016 tutkimuksen puun
kaskadikäytöstä. Tutkimuksen tavoitteena oli puun kaska-
dikäytön määrittämisen lisäksi arvioida kaskadiperiaatteen
soveltamisen esteitä ja mahdollisuuksia niiden purkamiseen.

EU:n ympäristöpolitiikan ohjenuorana ovat toimintaohjel-
mat, joissa määritellään tiettynä ajanjaksona saavutettaviksi
tarkoitetut ensisijaiset tavoitteet. Voimassa oleva toimintaoh-
jelma Hyvä elämä maapallon resurssien rajoissa tuli voimaan
tammikuussa 2014 ja ulottuu vuoteen 2020 saakka.

Toimintaohjelmassa unionille määritellään vuoteen 2050
ulottuva visio. Ohjelman keskeisimmät temaattiset tavoitteet
metsäteollisuuden näkökulmasta ovat (1) suojella, säilyttää
ja parantaa unionin luonnonpääomaa sekä (2) muuttaa
unioni resurssitehokkaaksi, vihreäksi ja kilpailukykyiseksi
vähähiiliseksi taloudeksi.

Metsäteollisuuden mielestä ympäristönsuojelun seitse-
männen toimintaohjelman suhde muihin hankkeisiin ja aloit-
teisiin on ollut epäselvä. Toimintaohjelma ei toistaiseksi ole
johtanut EU:n ympäristöpolitiikan priorisointiin ja tätä kautta
sääntelyn, erityisesti päällekkäisen sääntelyn, vähenemiseen.
Lisäksi voimassa olevan EU:n biotalousstrategian sisältämiä
toimiehdotuksia koskien uusiutuvien luonnonvarojen kestä-
vää tuotantoa ja käyttöä ei ole toimintaohjelman alla otettu
riittävästi huomioon.

Komissio tekee käynnissä olevan evaluoinnin pohjalta
päätöksen toimintaohjelman päivittämisestä. Päivitys jää
uuden komission vastuulle.

LUE LISÄÄ: http://ec.europa.eu/environment/newprg/index.htm

LISÄTIETOJA: Fredrik Blomfelt, Karoliina Niemi

 https://ec.europa.eu/growth/content/study-optimi- sed-cascading-use-wood-0_en
 https://ec.europa.eu/growth/content/study-optimi- sed-cascading-use-wood-0_en
http://ec.europa.eu/environment/circular-economy/
http://europa.eu/rapid/press-release_MEMO-16-826_en.htm
http://europa.eu/rapid/press-release_MEMO-16-826_en.htm
http://ec.europa.eu/environment/newprg/index.htm

34TYÖTURVALLISUUS JA TYÖHYVINVOINTI 35

FORMALDEHYDIN
RAJA-ARVOT
Komissio, neuvosto ja parlamentti saavuttivat 29.1.2019
kolmikantaneuvotteluissa neuvottelutuloksen direk-
tiivistä, jolla muutettaisiin voimassa olevaa direktiiviä
työntekijöiden suojelemisesta syöpäsairauden vaaraa
aiheuttavilta tekijöiltä ja perimän muutoksia aiheuttavil-
ta aineilta. Neuvottelutulos sisältää enimmäisraja-arvoja
metsäteollisuudessa käytössä olevalle formaldehydille
sekä neljälle muulle aineelle tai aineryhmälle.

EU:ssa on ollut vuodesta 2004 lähtien voimassa direktiivi,
jolla suojellaan työntekijöitä syöpäsairauden vaaraa aiheut-
tavilta tekijöiltä ja perimän muutoksia aiheuttavilta aineilta.
Direktiivi sisältää 21 karsinogeenistä ainetta tai aineryhmää,
joille on asetettu enimmäisraja-arvot.

Nyt saavutettu neuvottelutulos täydentää listaa viidellä
aineella tai aineryhmällä, joille ei aiemmin ole ollut EU:ssa
yhteisesti laadittuja raja-arvoja. Nämä viisi kemikaalia ovat
kadmium ja sen epäorgaaniset yhdisteet, beryllium ja epäor-
gaaniset berylliumyhdisteet, arseenihappo, formaldehydi ja
4,4’-metyleeni-bis (2-kloorianiliini).

Neuvottelutuloksen mukaan formaldehydin sitovaksi
raja-arvoksi tulisi 0,37 mg/m3 (0,3 ppm) 8 tunnin altistu-
misajalle ja 0,74 mg/m3 (0,6 ppm) lyhytaikaiselle 15 minuutin
altistusajalle. Uuden sääntelyn siirtymäajaksi tuli alkuperäi-
sen esityksen 2 vuoden sijasta 3 vuotta. Neuvottelutuloksen
voimaantulo edellyttää vielä lopullista hyväksymistä EU-toi-
mielimissä.

Formaldehydiä käytetään metsäteollisuudessa muun
muassa levyteollisuudessa, liimapalkkituotannossa, sahata-
varan jatkojalostuksessa ja pakkausteollisuudessa. Suomes-
sa on ollut jo vuodesta 1998 lähtien voimassa sosiaali- ja
terveysministeriön vahvistama ohjeellinen raja-arvo formal-
dehydille, niin sanottu HTP-arvo. Lisäksi formaldehydistä on
jo olemassa niin sanottu iho-huomautus.

EU:n sitova raja-arvo vastaisi Suomessa voimassa olevaa
kahdeksan tunnin altistuksen HTP-arvoa. Lyhytaikaiselle, 15
minuuttia kestävälle altistukselle tuleva sitova raja-arvo on
kuitenkin nykyistä HTP-arvoa selvästi tiukempi.

 Metsäteollisuudessa formaldehydin pitoisuutta työsken-
telyilmassa hallitaan toistuvilla mittauksilla. Työntekijöiden
altistumista formaldehydille on pystytty vähentämän muun
muassa tehostamalla ilmanvaihtoa sekä muuttamalla tuo-
tantoprosesseja, esimerkiksi vaihtamalla käytettävä liima.

Uudet raja-arvot tuovat usealle jäsenvaltiolle selkeän
tiukennuksen verrattuna nykytilanteeseen. Esitetyn raja-ar-
von saavuttaminen edellyttää yrityksiltä investointeja, joiden
avulla hengitysilmaa parannettaisiin erityisesti yksittäisillä
tuotantolinjoilla. Investointeja joudutaan jaksottamaan
sekä taloudellisista että tuotannollisista syistä. Tästä syystä
kolmen vuoden siirtymäaika on tärkeä.

LISÄTIETOJA: Mikko Lehtonen, Karoliina Niemi

TYÖTURVALLISUUS JA
TYÖHYVINVOINTI

MIKKO LEHTONEN
työmarkkinapäällikkö

mikko.lehtonen@forestindustries.fi

040 334 6585

KAROLIINA NIEMI
EU-metsäasioiden päällikkö

karoliina.niemi@forestindustries.fi

050 567 9093

 @metsateollisuus

 /Metsateollisuus

 lastuja.fi

metsateollisuus.fi

