

AD\1098419FI.doc PE582.292v02-00

FI Moninaisuudessaan yhtenäinen FI

Euroopan parlamentti
2014-2019

Ympäristön, kansanterveyden ja elintarvikkeiden turvallisuuden valiokunta

2016/2058(INI)

22.6.2016

LAUSUNTO

ympäristön, kansanterveyden ja elintarvikkeiden turvallisuuden valiokunnalta

teollisuus-, tutkimus- ja energiavaliokunnalle

lämmitystä ja jäähdytystä koskevasta EU:n strategiasta

(2016/2058(INI))

Valmistelija: Christofer Fjellner

PE582.292v02-00 2/8 AD\1098419FI.doc

FI

PA_NonLeg

AD\1098419FI.doc 3/8 PE582.292v02-00

 FI

EHDOTUKSET

Ympäristön, kansanterveyden ja elintarvikkeiden turvallisuuden valiokunta pyytää asiasta

vastaavaa teollisuus-, tutkimus- ja energiavaliokuntaa sisällyttämään seuraavat ehdotukset

päätöslauselmaesitykseen, jonka se myöhemmin hyväksyy:

1. panee tyytyväisenä merkille komission tiedonannon lämmitystä ja jäähdytystä koskevasta

EU:n strategiasta (COM(2016)0051), joka on erottamaton osa energiaunionistrategiaa;

ottaa huomioon, että lämmitys- ja jäähdytysalalla on erittäin tärkeä osuus unionin energia-

ja ilmastotavoitteiden saavuttamisessa vuosiin 2020, 2030 ja 2050 mennessä sekä energian

toimitusvarmuustavoitteiden saavuttamisessa;

2. korostaa, että EU:n poliittiset välineet ja valmiudet eivät ole vielä riittävän kehittyneitä

ohjaamaan lämmitys- ja jäähdytysalan muutosta, maksimoimaan mahdollisuuksien

hyödyntämistä tai tuottamaan ratkaisuja kysynnän pienentämiseksi ja hiilen käytön

vähentämiseksi tarvittavassa laajuudessa ja vauhdissa;

3. toteaa, että teollisuusprosesseista syntyvän lämmön, joka sen sijaan, että se

hyödynnettäisiin tuottavalla tavalla, päästetään ilmakehään tai veteen, määrän on arvioitu

riittävän kattamaan koko unionin asuinrakennusten ja palvelusektorin käytössä olevien

rakennusten lämmitystarpeen;

4. toteaa, että toimet, joilla pyritään kehittämään kattavaa ja yhdennettyä lämmitys- ja

jäähdytysstrategiaa energiaunionissa, tarjoavat asianmukaisesti toteutettuina merkittäviä

mahdollisuuksia sekä EU:n yrityksille että kuluttajille vähentämällä teollisuuden energian

kokonaiskustannuksia, lisäämällä kilpailukykyä ja tuottamalla kustannussäästöjä

kuluttajille;

5. muistuttaa, että valtaosa unionin energiantarpeesta aiheutuu lämmityksestä ja

jäähdytyksestä; painottaa, että siirryttäessä vähähiiliseen ja toimitusvarmaan energiaan

lämmitys- ja jäähdytysalalla on noudatettava teknologianeutraaliuden periaatetta nykyisin

käytettävissä olevien uusiutuvien lähteiden ja markkinalähtöisten kannustimien välillä;

6. korostaa, että älykkäät rakennukset ja verkot sekä energiatehokkuuden lisääminen

lämmitys- ja jäähdytysalalla on tärkeää, jotta saadaan aikaan energiasäästöjä; painottaa,

että on edistettävä yksityisen ja julkisen rahoituksen käyttöä

energiatehokkuusmarkkinoilla ja pitää rakennusten energiatehokkuutta koskevan

direktiivin tulevaa uudelleenarviointia myönteisenä;

7. muistuttaa, että kaksi kolmasosaa unionin rakennuksista on rakennettu aikana, jolloin

energiatehokkuusvaatimuksia oli vain vähän tai ei lainkaan ja että lähes puolet unionin

rakennuksiin asennetuista yksittäisistä lämminvesivaraajista on asennettu ennen vuotta

1992; toteaa, että yksityiset ja julkiset rakennukset aiheuttavat 40 prosenttia loppuenergian

käytöstä ja 36 prosenttia hiilidioksidipäästöistä ja että 85 prosenttia rakennusten

energiankulutuksesta aiheutuu tilan ja veden lämmittämisestä; korostaa, että

energiatehokkuutta on lisättävä rakennuksia sekä lämmitys- ja jäähdytysjärjestelmiä

kunnostamalla, jotta vuoteen 2020 mennessä voidaan saada aikaan vähintään 20 prosenttia

energianlisäystä; toteaa, että jäsenvaltioiden rakennuskantojen energiatehokkuus vaihtelee

suuresti;

PE582.292v02-00 4/8 AD\1098419FI.doc

FI

8. katsoo, että on olemassa suurta hyödyntämätöntä potentiaalia lisätä asuntojen

lämmitysalan energiatehokkuutta; kehottaa jäsenvaltioita hyväksymään toimia

lämmitysjärjestelmien energiatehokkuuden lisäämiseksi, koska se on kustannustehokas

tapa vähentää asuntojen hiilidioksidipäästöjä;

9. muistuttaa, että huolimatta hienoisesta edistymisestä lämmitys- ja jäähdytysalan

siirtymisessä uusiutuvan energian käyttöön 75 prosenttia primäärienergiasta tulee edelleen

fossiilisista polttoaineista; toteaa, että rakennukset – ja niiden asukkaat – ovat

lämmityksen ja jäähdytyksen suurimpia kuluttajia; painottaa, että ensisijaisesti on

vähennettävä energiankulutusta kunnostamisen avulla; korostaa, että jäljelle jäävä

lämmitys- ja jäähdytystarve olisi katettava suoraan tai välillisesti uusiutuvan energian

avulla;

10. painottaa rakennusalan rakennemuutossuunnitelman ratkaisevaa merkitystä vihreän

talouden ja vihreiden paikallisten työpaikkojen potentiaalin edistämiseksi

energiansäästöjen, energiatehokkuuden ja uusiutuvien energialähteiden osalta yksityisessä

ja julkisessa rakentamisessa;

11. korostaa, että lämmitys- ja jäähdytysalan tutkimus ja tekniset innovaatiot edistävät

eurooppalaisen elinkeinoelämän kilpailuetua ja kannattavuutta sekä tärkeimpiä unionin

energiapolitiikan tavoitteita, joihin kuuluvat toimitusvarmuuden sekä energian tuotannon,

siirron ja kulutuksen kestävän kehityksen varmistaminen;

12. muistuttaa, että energiansäästöihin ja energiatehokkuuteen investoiminen tarjoaa

suurimman ja nopeimman taloudellisen tuoton energia-alalla;

13. kehottaa toteuttamaan kustannustehokasta lähestymistapaa, jossa keskitytään

energiansäästöjen toteuttamiseen järjestelmätasolla;

14. painottaa aktiivista roolia, joka kuluttajilla voi olla siirryttäessä kestävään unionin

lämmitys- ja jäähdytysjärjestelmään; painottaa, että energiamerkintöjä koskevan uuden

asetuksen, jossa uusien merkintöjen asteikko on tulevaisuuteen suuntaavaa ja korostaa eri

tuotteiden välisiä eroavuuksia energiatehokkuudessa, tuloksena voi olla, että kuluttajia

autetaan tekemään tietoon perustuvia valintoja energiansäästön perusteella ja

pienentämään energialaskujaan; korostaa, että tietyillä laitteilla – kuten älymittareilla ja

kotiautomaatiolla – voidaan parantaa kuluttajien kulutustottumuksia;

15. toteaa, että EU:n sääntelykehykset soveltuvat laajojen tavoitteiden painottamiseen mutta

ratkaisevaa on aito edistyminen lämmitys- ja jäähdytysalan vallankumouksellisessa

uudistamisessa osana laajempaa energiajärjestelmän uudistamista;

16. toteaa, että tehokkain tapa yhteisten tavoitteiden saavuttamiseksi on valtuuttaa ja tukea

paikallis- ja alueviranomaisia sekä kaikkia asianomaisia sidosryhmiä soveltamaan täysin

yhdennettyä järjestelmään perustuvaa lähestymistapaa kaupunkisuunnitteluun,

infrastruktuurin kehittämiseen, asuntokannan rakentamiseen ja kunnostamiseen sekä

teollisuusrakentamiseen mahdollisten ristikkäisyyksien, tehokkuuksien ja muiden

yhteisten etujen maksimoimiseksi;

17. kehottaa komissiota hyödyntämään täysipainoisesti lämmitys- ja jäähdytysalaa saadakseen

aikaan energiatehokkuutta koskevia kustannustehokkuusetuja järjestelmätasolla siten, että

AD\1098419FI.doc 5/8 PE582.292v02-00

 FI

edistetään uusiutuvien energialähteiden käyttöä ja kytketään lämmön- ja energiantuotanto,

teolliset prosessit (kuten hukkakaasujen talteen ottaminen), jätehuolto ja kysyntäpuolen

hallinta toisiinsa; kehottaa tarkastelemaan, miten voitaisiin kannustaa teollisuuden

hukkalämmön ja -kylmän talteen ottamiseen sekä biokaasun kestävään tuotantoon;

painottaa, että edellä mainittujen alojen yhteistuotantoa ja kolmoistuotantoa olisi

hyödynnettävä laajemmin; painottaa, että jätehuoltoon yhdistetyn lämmön- ja

sähköntuotannon on oltava kiertotaloudessa määritetyn jätehierarkian mukaista ja että on

vältettävä jumittumista sellaisten resurssien polttamiseen, jotka voitaisiin kierrättää tai

käyttää uudelleen;

18. korostaa kaikkien saatavilla olevien unionin rakenne- ja aluerahastojen sekä Euroopan

strategisten investointien rahaston (ESIR) entistä laajemman, synergisen ja yhdennetyn

käytön merkitystä ja painottaa, että tuen olisi oltava kaikkien toimijoiden, myös pk- ja

mikroyritysten saatavilla; kehottaa jäsenvaltioita parantamaan energian säästämiseksi

käyttäjien ja kuluttajien tietoisuutta uusista teknisistä ratkaisuista; kehottaa komissiota

edistämään jäsenvaltioiden välistä tietojenvaihtoa parhaista käytänteistä;

19. painottaa, että on tärkeää ehkäistä kalliiksi tulevaa jumittumista runsaasti hiiltä sisältäviin

energiatuotannon lähteisiin liittyvään lämmitysinfrastruktuuriin; painottaa, että on

arvioitava kaukolämpöinfrastruktuurin julkisen rahoitustuen tarvetta sen unionin

tavoitteen yhteydessä, jonka mukaan kasvihuonekaasupäästöjä olisi vähennettävä 80–

95 prosenttia vuoteen 2050 mennessä vuoden 1990 tasosta ja energiatalouden olisi

mukauduttava järjestyneesti;

20. katsoo, että kuluttajien on oltava tämän strategian keskiössä, että heillä on oltava

käytössään nykyaikaista teknologiaa ja innovatiivisia ratkaisuja, joiden avulla siirrytään

älykkääseen, tehokkaaseen ja kestävään lämmitys- ja ilmastointijärjestelmään, joka

puolestaan voi säästää energiaa ja rahaa niin yrityksiltä kuin kansalaisiltakin, parantaa

ilmanlaatua, lisätä yksilöiden hyvinvointia ja tuottaa hyötyä yrityksille ja koko

yhteiskunnalle;

21. painottaa tarvetta investoida enemmän tutkimukseen ja kehittämiseen innovatiivisten ja

teknologisten ratkaisujen kehittämiseksi; painottaa myös, että tällä hetkellä saatavilla

olevan teknologian laajemman käytön avulla lämmitys- ja jäähdytysjärjestelmien

tehokkuutta voidaan lisätä 20 prosenttia;

22. painottaa, että samalla kun suuri osuus unionin rakennuskannasta tuhlaa energiaa

eristyksen heikon laadun sekä vanhojen ja tehottomien lämmitysjärjestelmien vuoksi,

lähes 11 prosenttia unionin väestöstä kärsii energiaköyhyydestä;

23. toteaa, että rakennusten energiatehokkuuden merkittävä lisääminen voi olla ratkaiseva

väline energiaköyhyyden poistamisessa;

24. ottaa huomioon unionin alueiden erilaiset edellytykset ja katsoo, että mitä lyhyempi ketju,

joissa primäärienergia muutetaan käyttökelpoisen lämmön tuottamiseen soveltuvaan

muotoon, sitä parempi energiatehokkuus; pyytää komissiota tukemaan

teknologianeutraaleja välineitä, joiden avulla kukin yhteisö voi kehittää

kustannustehokkaita ratkaisuja lämmitys- ja jäähdytysalan hiili-intensiteetin

vähentämiseksi;

PE582.292v02-00 6/8 AD\1098419FI.doc

FI

25. kehottaa laatimaan suunnitelmia fossiilisille polttoaineille annettavien tukien asteittaiseksi

lopettamiseksi ja taloudellisten resurssien ohjaamiseksi energiatehokkuushankkeisiin,

joilla tuetaan energia-alan irtautumista hiilestä vuoteen 2050 mennessä koskevia unionin

tavoitteita;

26. muistuttaa, että tietyt teollisuudenalat tai voimalat tuottavat lämpöä tai jäähdytysenergiaa

sivutuotteena, joka voitaisiin käyttää uudelleen laitoksissa tai myydä lähistöllä sijaitsevien

rakennusten lämmitystä varten; toteaa, että hukkakylmän tuotannosta, kulutuksesta ja

uudelleenkäytöstä seuraa ympäristöä koskevia ja taloudellisia etuja ja että sen avulla

voidaan vähentää jäähdytyksen edellyttämän primäärienergian kysyntää; painottaa

hukkalämmön ja -kylmän merkitystä ja kehottaa komissiota edistämään niiden käyttöä;

27. toteaa, että 72 prosenttia yksittäisten omakotitalojen lämmityksen ja jäähdytyksen

kysynnästä koskee maaseutua ja välialueita; toteaa, että maaseudulla sekä syrjäisillä ja

eristyneillä alueilla sijaitsevat kotitaloudet tarvitsevat tämän vuoksi erityistä huomiota ja

räätälöityjä ratkaisuja;

28. painottaa keskeistä asemaa, joka lämmitys- ja jäähdytysalan merkittävällä

sähköistämisellä voi olla hiilestä luopumiseen sekä kasvihuonekaasupäästöjen

vähentämisen että kaupunkialueiden paremman ilmanlaadun osalta;

29. korostaa, että kiinteää biomassaa, biokaasua ja geotermistä energiaa on laajalti saatavilla

ja että kaukolämmöllä ja yhdistetyllä lämmön- ja energiantuotannolla on potentiaalia olla

kustannustehokas keino vähähiiliseen energia-alaan siirtymisessä, minkä lisäksi se auttaa

toimitusvarmuustavoitteiden saavuttamisessa; painottaa, että Euroopassa kaasukriisi

koskisi juuri lämmitystä; pitää myönteisenä biomassan kestävyyskriteerejä, joiden on

oltava hyvin tasapainossa, jotta voidaan edistää sen ekologisesti kestävää ja

kilpailukykyistä käyttöä; kehottaa komissiota ehdottamaan viipymättä biomassan kestävää

kehitystä koskevaa politiikkaa;

30. painottaa, että uusiutuviin energialähteisiin perustuva kaukolämpö ehkäisee sellaisten

saastuttavampien yksittäisten lämmitysjärjestelmien käytön lisääntymistä, jotka lisäävät

asuinalueiden ilman pilaantumista ja joita on paljon vaikeampi valvoa kuin laaja-alaisia

kaukolämpöjärjestelmiä; korostaa kuitenkin, että infrastruktuuri ja ilmasto-olot vaihtelevat

unionissa ja että kaukolämpöjärjestelmiä on usein nykyaikaistettava niiden tehokkuuden

lisäämiseksi; kehottaa siksi analysoimaan kaukolämpöinfrastruktuurin tukemisen tarvetta

sekä uusiutuvien energialähteiden ja kaukolämmön verotuskäytäntöjä;

31. korostaa, että on kehitettävä erityistä energiapolitiikkaa alueille, joita ei ole kytketty

maakaasuverkkoon;

32. painottaa, että on tärkeää lisätä uusiutuvan lämmitys- ja jäähdytysteknologian käyttöä ja

lisätä voimakkaasti energiatehokkuutta;

33. painottaa, että samalla kun on säilytettävä teknologianeutraalius jäsenvaltioiden erilaisten

sosioekonomisten ja maantieteellisten olojen mukaisesti, innovatiivisilla

energianeutraaleilla taloilla on valtava potentiaali kustannustehokkaana keinona

rakennusalan ja tavallisten kotitalouksien hiilestä irtautumiseen;

AD\1098419FI.doc 7/8 PE582.292v02-00

 FI

34. painottaa, että jätteen hyödyntämisellä energiana on edelleen merkittävä asema

lämmitysalalla, koska sen vaihtoehtona on usein jätteen päätyminen kaatopaikoille ja

fossiilisten polttoaineiden käyttö, ja muistuttaa, että kierrätystä on lisättävä;

35. pyytää tarkistamaan teknologianeutraaliuden turvaamista ja kustannustehokkuutta

koskevaa nykyistä lainsäädäntöä sen varmistamiseksi, ettei mitään teknologiaa syrjitä tai

suosita toisten kustannuksella – esimerkiksi paikan päällä asuinrakennusten

aurinkopaneeleilla tai rakennuksen lähellä tuotettu uudistuva energia olisi sen alkuperästä

riippumatta huomioitava rakennuksen energiatehokkuutta laskettaessa;

36. panee tyytyväisenä merkille lämmitystä ja jäähdytystä koskevassa Euroopan unionin

strategiassa esitetyt päätelmät, joiden mukaan ”kuluttajien on oltava tämän strategian

keskiössä” ja heille pyritään tarjoamaan mahdollisuus käyttää ”nykyaikaista teknologiaa ja

innovatiivisia ratkaisuja, joiden avulla siirrytään älykkääseen, tehokkaaseen ja kestävään

lämmitys- ja ilmastointijärjestelmään, joka puolestaan voi säästää energiaa ja rahaa niin

yrityksiltä kuin kansalaisiltakin”;

37. kehottaa komissiota, jäsenvaltioita ja paikallisviranomaisia puuttumaan maaseudun

rakennusten erityisiin ongelmiin, sillä rakennukset ovat usein vanhoja, energiatehottomia,

terveydelle haitallisia ja epämukavan kylmiä;

38. muistuttaa uusiutuvan energian panoksesta unionin energian toimitusvarmuuden kannalta

ja painottaa, että hydraulinen tuotanto reagoi nopeasti kysynnän huippuihin ja

sähkökatkojen riskiin;

39. kehottaa komissiota, jäsenvaltioita ja paikallisviranomaisia sisällyttämään biokaasun

tuotannon lannasta täysimääräisesti kiertotalouden käyttöönottoon, kun otetaan huomioon

mahdollisten tulevien kaasuntoimituskriisien riski.

PE582.292v02-00 8/8 AD\1098419FI.doc

FI

LOPULLISEN ÄÄNESTYKSEN TULOS
LAUSUNNON ANTAVASSA VALIOKUNNASSA

Hyväksytty (pvä) 21.6.2016

Lopullisen äänestyksen tulos +:

–:

0:

45

11

10

Lopullisessa äänestyksessä läsnä olleet

jäsenet

Margrete Auken, Pilar Ayuso, Zoltán Balczó, Ivo Belet, Simona

Bonafè, Biljana Borzan, Lynn Boylan, Cristian-Silviu Buşoi, Soledad

Cabezón Ruiz, Nessa Childers, Birgit Collin-Langen, Mireille

D’Ornano, Angélique Delahaye, Jørn Dohrmann, Ian Duncan, Eleonora

Evi, Karl-Heinz Florenz, Elisabetta Gardini, Gerben-Jan Gerbrandy,

Jens Gieseke, Julie Girling, Sylvie Goddyn, Matthias Groote, Françoise

Grossetête, Andrzej Grzyb, György Hölvényi, Anneli Jäätteenmäki,

Benedek Jávor, Rikke Karlsson, Giovanni La Via, Peter Liese, Norbert

Lins, Valentinas Mazuronis, Susanne Melior, Massimo Paolucci, Gilles

Pargneaux, Piernicola Pedicini, Bolesław G. Piecha, Pavel Poc,

Frédérique Ries, Michèle Rivasi, Daciana Octavia Sârbu, Annie

Schreijer-Pierik, Davor Škrlec, Renate Sommer, Dubravka Šuica,

Claudiu Ciprian Tănăsescu, Nils Torvalds, Jadwiga Wiśniewska,

Damiano Zoffoli

Lopullisessa äänestyksessä läsnä olleet

varajäsenet

Renata Briano, Nicola Caputo, Mark Demesmaeker, Herbert Dorfmann,

Christofer Fjellner, Eleonora Forenza, Elena Gentile, Iris Hoffmann,

Anne-Marie Mineur, Ulrike Müller, Marijana Petir, Gabriele Preuß,

Jasenko Selimovic, Bart Staes

Lopullisessa äänestyksessä läsnä olleet

sijaiset (200 art. 2 kohta)

Rosa D’Amato, Edouard Ferrand

