
Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2018-00666

IYR Tasa Sari(TEM) 27.11.2018
JULKINEN

Asia
E-kirje EU-biotalousstrategian päivitys

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 11.10.2018 tiedonannon EU:n biotalousstrategian päivityksestä,
Kestävä biotalous Euroopalle: talouden, yhteiskunnan ja ympäristön välisen yhteyden
lujittaminen, COM (2018) 673 final. Uudistustyö on aloitettu vuoden 2017 aikana
julkaistulla asiantuntijatyöryhmän työllä1 sekä marraskuussa julkaistulla komission
raportilla2, vuoden 2012 Biotalousstrategian3 arvioinnista.

Neuvoston päätelmät ovat Itävallan valmistelussa ja ne tulevat mahdollisesti käsittelyyn
vielä 2018 aikana maatalousneuvostossa. Komission DG RTD on jo aloittanut
toimenpiteiden toteutuksen suunnittelun ja toimeenpanon.

Esitettyjen päivitettyjen tavoitteiden tukemiseksi komissio aikoo käynnistää jo ensi
vuonna 14 konkreettista toimenpidettä.

Suomen kanta

Suomi on tyytyväinen, että sen johdonmukaisesti ajama EU:n biotalousstrategian
päivitys on tehty. Päivityksen ajankohtaisuutta lisäävät toimintaympäristön muutokset,
kuten Pariisin ilmastosopimus ja kestävälle kehitykselle asetetut Agenda 2030
tavoitteet.

Suomi yhtyy EU:n biotalousstrategian arvioinnin yhteydessä esiin nostettuihin
kehittämisehdotuksiin tavoitteiden ja tehokkaamman toiminnan paremmasta
kytkemisestä sekä politiikkatoimien johdonmukaisuuden parantamisen tarpeesta. Suomi
näkee EU:n biotalousstrategian keskeisinä tavoitteina biotalouden lisäarvon
kasvattamisen, osaamisen, tutkimuksen, neuvonnan ja yhteistyön lisäämisen,
investointien vauhdittamisen sekä kestävyyden ja hyväksyttävyyden varmistamisen.
Hyvä lähtökohta on YK:n kestävän kehityksen tavoitteiden edistäminen biotalouden
avulla.

1 Expert Group Report Review of the EU Bioeconomy Strategy and its Action Plan ISBN 978-92-79-74015-2
2 Commission Staff Working Document on ther review of the 2012 European Bioeconomy Strategy SWD(2017) 374 final
3 COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE
EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS
Innovating for Sustainable Growth: A Bioeconomy for Europe COM (2012) 60 final

Osa biotalouden taloudellisesta potentiaalista realisoituu leikkauspisteissä
kiertotalouden, digitalisaation ja teollisuuspolitiikan kanssa. Biokiertotaloudessa osa
raaka-aineista on kierrätettyä ja osaa koostuu neitseellisestä materiaalista. Samalla tulee
myös varmistaa, että biotalouden ekologiset reunaehdot toteutuvat ja että se edesauttaa
ilmastotavoitteiden saavuttamista. Uusiutuvien luonnonvarojen sosiaalisesti,
ekologisesti ja taloudellisesti- kestävään ja innovatiiviseen käyttöön pohjautuva
biotalous tukee ilmastomuutoksen hillintää ja luonnonvarojen riittävyyttä. Suomi
katsoo, että biotalouden sosiaalisen, ekologisen ja taloudellisen kestävyyden
määrittelyn tulee pohjautua olemassa oleviin prosesseihin ja kestävyyden määrittelyä
tulee tehdä yhteistyössä komission ja EU:n jäsenmaiden kesken. Lisäksi on
varmistettava, että komission toukokuussa julkaiseman kestäviä investointeja koskevan
asetusehdotuksen (COM2018, 353 lopullinen) linjaukset ja kestävyyden mittarit eivät
ole ristiriidassa biotalousstrategian tavoitteiden kanssa.

Suomi korostaa kannassaan seuraavia näkökohtia:

1. Tutkimus ja innovointi

Rahoitusta ja investointeja tulee suunnata edelleen perustutkimukseen, mutta
enenevissä määrin myös soveltavaan tutkimukseen ja kehittämiseen sekä markkinoita
lähellä olevaan innovaatiotoimintaan. Politiikkatoimien ja tutkimuksen tulee edesauttaa
uusien kumppanuuksien syntyä sekä tukea uusien kestävien ja älykkäiden
teknologioiden ja innovaatioiden kehittymistä sekä integroitujen ratkaisujen
käyttöönottoa. Lisäksi tutkimuksella on osaajia kouluttava näkökulma.

Biotalouden innovaatiot ja uudet liiketoiminnot edellyttävät maailmanluokan osaamista,
tutkimusta ja tuotekehitystä. Tutkimuksen ja uusien verkostojen kehittämisen eri
osaamisen yhdistämiseksi on katettava koko arvoketju ja panokset on suunnattava
korkean lisäarvon luomiseksi.

Biotaloudessa ei voida tuottaa kilpailukykyisiä ratkaisuja ilman, että yhdistetään useita
aloja, osaamisalueita ja erilaisia toimijoita. EU:ssa tarvitaan biotalouden yhdistämistä
muuhun strategiseen tutkimukseen, teemoihin ja painopisteisiin. Teollisen biotekniikan
innovaatio- ja synteettisen biologian kiihdytin (IBISBA) -ehdotus on erinomainen aloite
tässä suhteessa.

2. Investointien edistäminen ja toimivat markkinat

Biotalouden investointien toteutuminen ja markkinoiden edistäminen edellyttävät
ennustettavissa olevaa ja kannustavaa toimintaympäristöä. Jos toimintaympäristö on
ennakoitavissa, uutta liiketoimintaa luodaan kehittämällä kokonaisvaltaisia biotalouden
arvoketjuja ja uusia arvonluonnin tapoja, jotka perustuvat kestäviin ratkaisuihin,
uusiutuvuuteen ja kierrätettävyyteen sekä teknologiamurroksen hyödyntämiseen.

Rahoituksen suuntaaminen investointien ja innovatiivisten liiketoimintamallien ja
toimialarajat ylittävien verkostojen edistämiseksi on tärkeää. Tarvitaan
riskirahoitusinstrumentteja, rahoitusta yritysten kasvuvaiheeseen sekä kokeilujen
rahoittamista niin kansallisella kuin EU-tasolla.

EU:n nykyiset biotaloutta tukevat rahoitusvälineet ovat olleet toimivia, mutta kentästä
on muodostunut hajanainen kokonaisuus eri ohjelmien ja toimijoiden erilaisten

2(9)

tavoitteiden vuoksi. Yhteinen digitaalinen työkalu helpottaisi yritysten, tutkijoiden ja
muiden sidosryhmien tiedon saantia rahoitusmahdollisuuksista ja -edellytyksistä.

Toimivat sisämarkkinat luovat EU:n laajuisen markkina-alueen eurooppalaisille
biotaloustuotteille ja -innovaatioille ja antavat paremmat mahdollisuudet menestykselle
globaalissa kilpailussa. Tehokkaat toimivat ja avoimet markkinat kannustavat
investointeihin EU:n sisällä ja houkuttelevat niitä myös EU:n ulkopuolelta.

Maataloudelle, metsätaloudelle ja biotaloudelle on korvamerkitty usean miljardin oma
Horizon 2020-budjetti, jolla pyritään toteuttamaan päivitetyn biotalousstrategian
toimenpiteitä ja edistämään koko ketjun toimintaa ja laaja-pohjaista
hyödyntämismahdollisuutta.
EU:n biotalousstrategiassa ja Horisontti 2020 -puiteohjelmassa perustettu taloudesta
vastaava yhteisyritys BBI JU on ollut ja sen toimintaa on tarpeen jatkaa Horizon
Europe -toimikaudella julkisen ja yksityisen sektorin kumppanuuksien edistämiseksi.

Suomen mielestä tulevien Horizon Europe kumppanuusaloitteiden ja muiden
biotalouteen liittyvien aloitteiden tulee olla soveltuvia erilaisia biomassoja käytäville
biojalostamoille, kuten esimerkiksi biokaasulaitokset ja metsäbiomassaa käyttävät
laitokset. Erilaisten toimivien biojalostamoiden koko-luokkien tulisi olla mahdollisia,
jotta voidaan realisoida biotalouden koko potentiaali.

Maaseudun biopohjaisten ratkaisujen edistämisessä nähdään keskeisenä keinona
paikallisiin olosuhteisiin soveltuvien, pienimuotoisten ja toistettavien teknologisten
ratkaisujen löytäminen. Tämän lisäksi tarvitaan alueellisen tason toimia, joiden tulee
ulottua myös monipuolisesti muille toimialoille kuin maa- ja metsätalouteen ja
elintarvikkeiden jalostukseen, kuten pienimutoisiin taloudellisesti kestävällä pohjalla
oleviin biojalostamoihin, joiden toiminta voi liittyä myös muihin kuin strategiassa
lueteltuihin, lähinnä suuremmille yrityksille soveltuviin kohteisiin.

Julkisilla hankinnoilla sekä erilaisilla palvelukonsepteilla on tärkeä merkitys
biopohjaisten tuotteiden ja palveluiden markkinoiden edistämisessä ja avaamisessa,
mukaan lukien uudet liiketoimintamallit.

Hyvin toimivat tuote- ja raaka-ainemarkkinat sekä raaka-aineiden käytön sosiaalinen,
taloudellinen ja ekologinen kestävyys ovat kehittyvän biotalouden perusta. Sääntelyn
tulee mahdollistaa biomassojen monipuolinen kestävä käyttö ja edistää fossiilisten
raaka-aineiden käytön korvautumista uusiutuvilla materiaaleilla, palveluilla tai uusilla
toimintatavoilla. Biotalous kytkeytyy tiiviisti kiertotalouteen, joten myös biotalouden
prosesseissa syntyvien sivutuotteiden hyödyntämistä tulee jatkaa ja kehittää edelleen.

3. Alueellisen ja paikallisen biotalouden edistäminen

Jäsenvaltioille ja alueille tulee antaa joustoa omien vahvuuksien edistämiseen
biotalouden alalla. Biotalouden kehittämistä ei ole tarkoituksenmukaista kytkeä
ainoastaan paikallisesti tehtäviin toimiin. Alueellisen biotalouden tuotannon ja
palvelujen kannattavuus varmistaa monipuolisen elinkeinotoiminnan jatkumisen
alueellisesti, mikä on edellytys kestävälle biotaloudelle. Suomen näkemyksen mukaan
alkutuotanto sekä siihen liittyvät ja sen ulkopuolisissa arvoketjuissa toimivat,
maatalouden ulkopuolista yritystoimintaan harjoittavat pk-yritykset tulee tästä syystä
ottaa nykyistä tiiviimmin mukaan valmisteltaessa sekä EU:n että kansallisia
biotalousstrategioita ja toimeenpano-ohjelmia. On tärkeää, että biotalouden

3(9)

muodostama taloudellinen hyvinvointi jakautuu tasaisesti ja tukee myös alueiden
sosiaalista kestävyyttä. Tämä näkyy erittäin vahvasti päivitetyssä EU-strategiassa.

Alueelliset vahvuudet voivat liittyä biomassojen kasvatukseen, käyttöön, jalostukseen
tai palveluihin. EU:n biotalousstrategia muodostaa nyt joustavan politiikkakehikon,
joka edistää alueiden tavoitteita. Maatalouteen, metsiin, kalavaroihin ja vesivaroihin
(meret ja makea vesi) sekä ekosysteemipalveluihin pohjautuva biotalous tarjoaa
mahdollisuuksia kestävään talouskasvuun. Biomassan hyödyntämiseen keskittyvästä
strategiasta on siirrytty strategiaan, jossa huomioidaan entistä voimakkaammin
sosiaaliset ja ympäristölliset kysymykset.

Maaseudun ohella myös kaupungeilla ja kaupunkiseuduilla on merkittävä rooli
biotalouden vauhdittajina. Esimerkiksi biopohjaisten jätteiden ja jätevesien ravinteiden
talteenotto ja hyödyntäminen sekä ruoan tuotanto kaupunkiympäristöissä ovat uusia
kasvavia biotalouden alueita. Lisäksi puupohjaisilla tuotteilla ja puurakentamisella on
suuri merkitys osana kaupunkien kestävää kehitystä. Kaupunkien viherrakenne tuottaa
terveellisen ja hyvinvointia vahvistavan elinympäristön ja turvaa osaltaan myös
luonnon monimuotoisuutta. Biotalouden ratkaisut vahvistavat kaupunkiseutujen ja
maaseudun tosiaan tukevaa kehitystä.

4. Politiikkakoherenssi ja välineet: tietoisuuden lisääminen, sidosryhmäyhteistyö,
koulutus ja taidot, seuranta ja monitorointi.

Systeemisen ja rakennemuutoksen aikaansaamiseksi tarvitaan politiikkaa, joka
mahdollistaa sektorirajat ylittävän toiminnan. EU:n biotalousstrategian päivityksessä
on huomioitu aiempaa vahvemmin politiikkakoherenssi eri politiikkojen kuten yhteisen
maatalous- ja kalastuspolitiikan, EU:n metsästrategiantavoitteiden, ympäristö-, energia-
ja ilmastopolitiikan, kiertotalouspolitiikan ja biotalouspolitiikan välillä. Erityistä
huomiota tulee edelleen kiinnittää EU:n biodiversiteettistrategian toteuttamiseen ja
siihen, että eri politiikkasektoreilla ei laadita EU-tasolla keskenään ristiriitaisia
tavoitteita ja sääntelyä.

Säädösympäristön tulee tukea asetettujen tavoitteiden saavuttamista tehokkaasti ja niin,
ettei se hankaloita uusien innovaatioiden ja toimintatapojen käyttöönottoa. Tavoitteena
tulee olla, että olemassa olevaa sääntelyä tarkastellaan tästä näkökulmasta ja arvioidaan
keventämismahdollisuuksia sekä rajapintoja eri sektorilainsäädäntöjen kanssa.
Ennustettava politiikka- ja lainsäädäntökehys on tärkeä suotuisan investointi-ilmaston
kehittämiseksi biotaloudessa.

Jotta globaaleihin haasteisiin voidaan vastata, EU:n pitää lisätä kansainvälistä
yhteistyötä esimerkiksi tutkimuksessa, tiedon jakamisessa ja standardoinnissa.
Kansainvälisen biotalousfoorumin aktivointi on esitetty strategian yhtenä
toimenpiteenä.

Biotalouden osaamispohjaa tulee vahvistaa elinikäisellä oppimisella ja markkinoita ja
asiakkaiden tarpeiden tunnistamista vahvistavalla tutkimuksella. Eri sidosryhmien
toimialarajat ylittävää yhteistyötä biotalouden uusien liiketoimintamallien ja
verkostojen luomiseksi on edistettävä.
Päivitetty strategia pyrkii kohdentamaan toimenpiteitä biotalouden houkuttelevuuden ja
tunnettuuden lisäämiseksi, sekä huippuosaajien kehittämiseksi ammatillisessa
koulutuksesta korkeakoulutukseen. Kehittyvän alan työturvallisuuteen ja työterveyteen

4(9)

tulee kiinnittää huomiota tutkimushankkeista käytännön elämään alan
houkuttelevuuden vahvistamiseksi.

Kuluttajien tietämys biotaloudesta ja sen mukanaan tuomista hyödyistä on vielä
suhteellisen heikkoa. Kuten strategiassa on esitetty, biotalouden hyväksyttävyyttä ja
tunnetuksi tekemistä tulee lisätä, jotta biotaloustuotteiden ja -palveluiden markkinat
saadaan kehittymään ja kasvuun.

Päästöhyvitysten rahoittaminen EU:n yhteisestä LIFE-ohjelmasta on suunnan muutos
komissiolta, jota Suomi pitää lähtökohtaisesti hyvänä uudistuksena. Maatalouden
toimien osalta tällaisen rahoitusvälineen käyttäminen yhteisen maatalouspolitiikan
rinnalla edellyttää erityistä toimien yhteensovittamista päällekkäisen rahoituksen
välttämiseksi.

Biotalouden seurantakehyksen tulee palvella toimijoiden ja arvoketjujen
edistämistoimia ja sosiaalisen, ekologisen ja taloudellisen kestävyyden määrittelyä.
Määrällisten indikaattorien lisäksi tarvitaan kehityskulkua eri olosuhteissa kuvaavaa,
laadullista tietoa sekä talouskasvua, investointeja ja tutkimuspanostusta kuvaavaa
tietoa. Biotalouden avainindikaattoreita tulee kehittää ja vahvistaa linkki kestävään
kehitykseen. Tämä on ollut lähtökohta strategian toimenpiteitä suunniteltaessa. Tämä
vaatii vielä keskustelua ja yhteistyötä, jotta tuotettu tieto on ymmärrettävää, käytettävää
ja vertailukelpoista.
Ruokajärjestelmässä syntyvien tuotannon sivuvirtojen nykyistä tehokkaampi
hyödyntäminen tarjoaa monia uusia liiketoimintamahdollisuuksia ja apua
alkutuotannon kannattavuuden kohentamiseen. Jätehierarkian mukaisesti ruokahävikkiä
pitää ennaltaehkäistä ja välttää, mutta tuotannossa syntyvät ei-syömäkelpoiset jakeet
voidaan tulevaisuudessa hyödyntää nykyistä resurssitehokkaammin. Työtä edistämään
tarvitaan nykyistä kattavammin tietoa syntyvien sivutuotteiden määrästä ja laadusta.
EU:n yhteiset seurantajärjestelmät eivät välttämättä tarjoa paikallisiin tarkoituksiin
oikeaa ja riittävää tietoa. Tulisi välttää sellaisen tiedon keruuta, joka ei ole jäsenmaan
kannalta relevanttia tai se on päällekkäistä kansallisen tiedon keruun kanssa.

Uusiutuvien luonnonvarojen saatavuuden ja biopohjaisten tuotteiden hyväksyttävyyden
varmistaminen on globaalisti tärkeää. Suomelle on tärkeää kestävien tuotteiden ja
ratkaisujen edistäminen sekä osaamista edellyttävien palveluiden vientimarkkinat, esim.
cleantech-osaaminen ja metsä- ja metsitysosaaminen. Biotalouden kestävyyden
turvaamiseksi etenkin paikkatiedon merkitys korostuu. Jotta luonnonvarojen kestävä
käyttö voidaan varmistaa, jäsenmailla tulee olla ajantasainen tieto omista
luonnonvaroista ja seurantajärjestelmä niiden ajan tasalla pitämiseksi. Avoin ja
ajantasainen digitaalinen paikkatieto tukee myös raaka-ainemarkkinoiden kehittymistä.
Suomessa kehitettyjä malleja ja kokemuksia voidaan esitellä jäsenmaille, vaikkakin
asiaan liittyy sosiaalisia ja kulttuurisia haasteita.

Biomassojen saatavuudesta ja kysynnästä pyritään keräämään globaalilla tasolla
kattavaa tietoa, jonka pohjalta voitaisiin päätöksentekoa parantaa. Komissiolla olisi
KCB:n (Knowledge Centre for Bioeconomy) ja JCR (Joint Research Cenre) kautta
suuri valta päättää millaista tietoa ja mistä sitä kerätään ja miten sitä käytetään.
Suomella on Luonnonvarakeskuksen puitteissa erittäin kattavat tiedot kotimaisista
biomassavarannoista, teollisten prosessien sivuvirroista sekä jätevirroista
paikkatietojärjestelmään liitettynä. Koska datan laatu globaalilla tasolla vaihtelee
maanosittain ja maittain, Suomen on syytä pitää huolta siitä, ettei huonolaatuisen datan
pohjalta tehdä liian pitkälle meneviä johtopäätöksiä biomassojen saatavuudesta ja

5(9)

kysynnästä ja siitä, ettei niiden pohjalta rakennettujen skenaariotarkastelujen pohjalta
aleta rajoittaa biomassojen kestävää käyttöä.

Pääasiallinen sisältö

Euroopan komissio esitteli 11. lokakuuta 2018 päivitetyn strategian ja
toimintasuunnitelman Euroopan yhteiskuntaa, ympäristöä ja taloutta palvelevan
kestävän ja kiertotalouden keinoja hyödyntävän biotalouden kehittämiseksi.

Uudella biotalousstrategialla komissio pyrkii antamaan uutta pontta työllisyydelle,
kasvulle ja investoinneille EU:ssa. Sen avulla pyritään parantamaan ja lisäämään
uusiutuvien luonnonvarojen kestävää alueellista käyttöä, jotta voidaan puuttua
ilmastonmuutoksen ja kestävän kehityksen kaltaisiin maailmanlaajuisiin ja paikallisiin
sosiaalisiin haasteisiin.

Uusi strategia tunnistaa alueellisten mahdollisuuksien erot ja kannustaa jäsenmaita
hyödyntämään omaa osaamistamme. EU-strategialla pyritään rakentamaan
toimenpiteitä, jotka perustuisivat biomassojen hyvään tuntemukseen ja hallintaan,
innovatiivisten tuotteiden, palveluiden ja osaamisen kehittämiseen kestävältä pohjalta.

Kestävän uudistavan kasvun ja biotalouden toteuttaminen EU:ssa edellyttää
viranomaisten ja teollisuuden yhteisiä laaja-alaisia toimia. Strategian toimenpiteiden
kolme päätavoitetta ja nostettuja toimenpiteitä ovat:
1) Biopohjaisten alojen markkinoiden ja investointien vahvistaminen ja kestävä kasvu:
- Julkisten ja yksityisten osallistuminen kestävien, osallistavien ja kiertoon

perustuvien biopohjaisten ratkaisujen t&k, demonstrointiin ja käyttöönottoon.
- Käynnistetään 100 M€ Circular Bioeconomy temaattinen investointialusta bio-

pohjaisille innovaatioille, joilla tuotteita saatetaan lähemmäs markkinoita
- Biopohjaisten innovaatioiden käyttöönottoon vaikuttavien mahdollistavien

tekijöiden ja pullonkaulojen tutkiminen ja analysointi ja siihen liittyvän
vapaaehtoisen ohjeistuksen antaminen

- Standardien ja kehittyviin markkinoihin perustuvien kannustimien edistäminen
ja/tai kehittäminen ja biopohjaisiin tuotteisiin sovellettavien merkkien parantaminen
ympäristö- ja ilmastotehokkuutta koskevien luotettavien ja vertailukelpoisten
tietojen pohjalta

- Uusien kestävien biojalostamojen kehittämisen helpottaminen ja niiden tyypin ja
mahdollisen määrän määrittely

- Tutkimus- ja innovaatioinvestoinnit biopohjaisten, kierrätettävien ja meressä
biohajoavien vaihtoehtojen kehittämiseksi fossiilipohjaisille materiaaleille sekä
biologisten puhdistusmenetelmien kehittämiseksi mobilisoimalla keskeiset toimijat
asianomaisissa arvoketjuissa, mukaan lukien muovien arvoketju, ja muovittomien,
terveiden ja tuottavien eurooppalaisten merien edistäminen

2) Paikallisten biotalouksien nopea toteuttaminen kaikkialla Euroopassa:
- strateginen käyttöönottosuunnitelma kestäviä elintarviketuotanto- ja
maatalousjärjestelmiä, metsänhoitoa ja biopohjaisia tuotteita varten,

- Pilottitoimet, joilla tuetaan paikallisen biotalouden kehittämistä (maaseudulla,
rannikkoalueilla, kaupungeissa) komission välineiden ja ohjelmien avulla

- EU:n biotalouspolitiikan tukivälineen ja Euroopan biotalousfoorumin perustaminen
jäsenvaltioita varten

- Koulutuksen ja taitojen edistäminen kaikilla biotalouden aloilla

3) Biotalouden ekologisten rajoitusten ymmärtäminen

6(9)

- Biotaloutta, mukaan lukien biologinen monimuotoisuus ja ekosysteemit, koskevan
tietämyksen parantaminen, jotta biotalous voidaan toteuttaa turvallisissa ekologisissa
rajoissa, ja tämän tietämyksen asettaminen saataville biotalouden tietokeskuksen kautta

- Havainnointi-, mittaus-, seuranta- ja raportointivalmiuksien parantaminen ja EU:n
laajuisen, kansainvälisesti johdonmukaisen seurantajärjestelmän perustaminen, jotta
voidaan seurata taloudellista, ympäristönsuojelullista ja yhteiskunnallista kehitystä
kohti kestävää biotaloutta

- Vapaaehtoisen ohjeistuksen antaminen biotalouden toiminnasta turvallisten ekologisten
rajojen sisällä

- Biologisesti monimuotoisten ekosysteemien hyötyjen parempi integrointi
alkutuotantoon kohdentamalla tukea agroekologiaan, mikrobiomipohjaisten ratkaisujen
kehittämiseen ja uusiin välineisiin pölyttäjien integroimiseksi arvoketjuihin

Biotalous kattaa kaikki biologisista luonnonvaroista riippuvaiset alat, kuten maa- ja
metsätalouden, kalatalouden, elintarvikealan, bioenergian ja biopohjaiset tuotteet.
Biotalouden vuotuinen liikevaihto on EU:ssa noin kaksi biljoonaa euroa ja se työllistää
noin 18 miljoonaa henkilöä. Sillä on myös keskeinen merkitys kasvun edistämisessä
maaseutu- ja rannikkoalueilla.

EU rahoittaa jo kestävien, osallistavien ja kiertoon perustuvien biopohjaisten
ratkaisujen tutkimusta, demonstrointia ja käyttöönottoa. Tähän on osoitettu 3,85
miljardia euroa EU:n nykyisessä Horisontti 2020 -rahoitusohjelmassa. Komissio on
ehdottanut, että Euroopan horisontti -ohjelmassa osoitetaan vuosina 2020–2027
yhteensä 10 miljardia euroa elintarvikehuoltoon ja luonnonvaroihin. Tähän sisältyy
myös biotalous.
Tässä yhteydessä ei oteta kantaa biotalousstrategiaan liittyvien toimien rahoitukseen.
Komission tulevan EU:n monivuotisen rahoituskehysehdotuksiin otetaan erikseen
kantaa osana rahoituskehysneuvottelujen kokonaisuutta.

Kestävällä biotaloudella on merkittävä rooli ilmastonmuutoksen hillinnässä. Komissio
ehdottaa mittavaa rahoitusta esimerkiksi perinteistä muovia korvaavien ratkaisujen
kehittämiseen.

Biotaloutta tulee kehittää niin, että ympäristöön kohdistuvat paineet vähenevät
ottamalla huomioon luonnonvarojen riittävyys, biodiversiteetti ja kaikkien
ekosysteemipalvelujen toiminta. Tätä varten tarvitaan ajantasaista tietoa, jotta voidaan
arvioida kehityksen kulkevan oikeaan suuntaan.

Biotalous kannustaa innovaatioihin, joiden avulla saadaan enemmän lisäarvoa ja
kysyntää kestävästi tuotetulle puulle sekä parempia mahdollisuuksia hyödyntää
sivuvirtoja aiempaa tehokkaammin maa- ja metsätaloudessa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Suomen merkittävistä sidosryhmistä koostuva kansallinen biotalouspaneeli on käsitellyt
strategiauudistusta ja Suomelle tärkeitä toimia kokouksessa 24.10.2018.

7(9)

Suomi julkaisi tammikuussa 2018 EU:n biotalousstrategian uudistustoiveita
selventävän non-paperin. Nämä tehdyt linjaukset antavat pohjaa Suomen kannan
muodostukselle ja EU-vaikuttamiselle.

Maatalous- ja elintarvikejaosto EU18 käsitteli asiaa 14.11.2018
Elinkeinojaostojen EU13 ja EU8 yhteinen kokous käsitteli asiaa 14.11.2018
Ympäristöjaoston kirjallinen menettely kommentointi päättyi 19.11.2018 klo 10

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Taloudelliset vaikutukset

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

 COM(2018) 673 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Sari Tasa TEM/IYR sari.tasa@tem.fi 029504 8242

Liisa Saarenmaa MMM liisa.saarenmaa@mmm.fi

Jarmo Muurman YM jarmo.muurman@ym.fi

Paavo-Petri Ahonen OKM paavo-petri.ahonen@minedu.fi

EUTORI-tunnus
EU/2018/1649

Liitteet

Viite

8(9)

mailto:sari.tasa@tem.fi

Asiasanat biotalous, innovaatiot, kilpailukyky, maatalous, tutkimus, työllisyys
Hoitaa MMM, TEM

Tiedoksi ALR, EUE, LVM, OKM, OM, SM, STM, UM, VM, VNK, VTV, YM

9(9)

