

KESKKONNAINVESTEERINGUTE KESKUS

UURING

KULUTÕHUSAIMATE MEETMETE

LEIDMISEKS KLIIMAPOLIITIKA JA

JAGATUD KOHUSTUSE MÄÄRUSE

EESMÄRKIDE SAAVUTAMISEKS

EESTIS

Lõpparuanne

Märts 2018

FINANTSAKADEEMIA OÜ

Finantsakadeemia OÜ

2 / 183

SISUKORD

LÜHENDID ... 4

1. SISSEJUHATUS JA KOKKUVÕTE ... 6

1.1. Sissejuhatus .. 6

1.2. Kokkuvõte ... 7

2. ÜLEVAADE JAGATUD KOHUSTUSE MÄÄRUSE EESMÄRKIDEST 16

2.1. Jagatud kohustuse määruse eesmärgid ... 16

2.2. KHG heite tasemed JKM sektorites Eestis .. 16

2.3. Baasprognoosi võimalikud korrektuurid ... 18

2.4. Ülevaade analüüsitavatest sektoritest ... 19

2.4.1.Põllumajandus ... 19

2.4.2.Transport .. 21

2.4.3.Energeetika ... 22

2.4.4.Jäätmekäitlus .. 23

2.4.5.Tööstuslikud protsessid ja toodete kasutamine 25

3. TEISTE RIIKIDE MEETMED JKM SEKTORITES 27

3.1. Transport .. 27

3.2. Põllumajandus ... 34

3.3. Energeetika ... 39

3.4. Tööstuslikud protsessid ja toodete kasutamine 46

3.5. Jäätmekäitlus ... 51

4. KAVANDATAVAD MEETMED KHG HEITE VÄHENDAMISEKS 53

4.1. Metoodika ... 53

4.2. Meetmed sektorite lõikes ... 54

4.2.1.Põllumajandus ... 55

4.2.2.Transport .. 87

4.2.3.Energeetika ... 126

4.3. Koondtulemused .. 146

4.4. Hinnang miinimum- ja maksimumväärtustele 148

4.5. Mõju avalikule sektorile ... 153

4.6. Horisontaalsed tugimeetmed .. 154

4.7. Meetmete paketid ... 155

4.7.1.Meetmete kattuvuse elimineerimine ... 156

4.7.2.Pakett 1: Marginaalkulude alusel .. 158

Finantsakadeemia OÜ

3 / 183

4.7.3.Pakett 2: SKP muutuse alusel .. 160

4.7.4.Pakett 3: KHG heite vähendamise alusel ... 162

4.7.5.Pakett 4: Erinevate tegurite kaalutud mõju järgi 164

4.8. Sotsiaalmajanduslik mõju .. 167

LISAD .. 169

LISA 1. Olemasolevate meetmete mõju KHG heite vähendamisele, tuh t CO2e

 .. 169

LISA 2 Meetmete rakendamise alusdokumendid Eestis 172

LISA 3. Maksimum-miinimum mõju amplituudid 179

KASUTATUD KIRJANDUS ... 182

Finantsakadeemia OÜ

4 / 183

LÜHENDID

CO2e Süsihappegaasi ekvivalent

CO2 Süsihappegaas

CH4 Metaan

EK Euroopa Komisjon

EL Euroopa Liit

EKUK Eesti Keskkonnauuringute Keskus

ENMAK 2030 Energiamajanduse Arengukava 2030

F-gaasid Fluoritud kasvuhoonegaasid

HKS
EL-i kasvuhoonegaaside heitkogustega kauplemise süs-

teem (ingl.k. ETS)

IPCC Intergovernmental Panel on Climate Change

JKM Jagatud kohustuse määrus

KHG Kasvuhoonegaasid

KIK Keskkonnainvesteeringute Keskus

KPP 2050 Kliimapoliitika põhialused aastani 2050

LOÜ Lenduvad orgaanilised ühendid

LULUCF
Maakasutus, maakasutuse muutus ja metsandus (Land

use, land use change and forestry)

MeM Maaeluministeerium

mln t Miljon tonni

NH3 Ammoniaak

N2O Dilämmastikoksiid

PM2,5 Eriti peened osakesed

SKP Sisemajanduse koguprodukt

SO2 Vääveldioksiid

ÜRO Ühinenud Rahvaste Organisatsioon

http://www.ipcc.ch/

Finantsakadeemia OÜ

5 / 183

WAM
Riikliku KHG heitkoguste prognooside1 stsenaarium

täiendavate meetmetega (with additional measures)

WEM
Riikliku KHG heitkoguste prognooside stsenaarium ole-

masolevate meetmetega (with existing measures)

1 http://www.envir.ee/sites/default/files/kasvuhoonegaaside_poliitikaid_meetmeid_ja_prog-
noose_kasitlev_aruanne_15.03.2017.pdf

Finantsakadeemia OÜ

6 / 183

1. SISSEJUHATUS JA KOKKUVÕTE

1.1. Sissejuhatus

Käesoleva uuringu2 tellijaks on Keskkonnainvesteeringute Keskus (KIK) koos-

töös Keskkonnaministeeriumi, Maaeluministeeriumi (MeM), Majandus- ja Kom-

munikatsiooniministeeriumi ning Rahandusministeeriumiga. Uuringu eesmärk

on välja selgitada meetmed, mis on kõige kulutõhusamad ja sotsiaalmajandusli-

kult soodsamad Eesti kasvuhoonegaaside heite vähendamiseks aastatel

2021-2030.

See eeldab meetmete võtmist põhjendatud valiku alusel sektorite üleselt või

konkreetsetes sektorites, tehes seda vajadusel avaliku, era- ja kolmanda sektori

koostöös ning ühiste pingutustega.

Uuring keskendub Euroopa Liidu (EL) kasvuhoonegaaside heitkogustega kauple-

mise süsteemi (edaspidi EL-i HKS)3 väliste sektorite heitele, milleks on:

 transport

 põllumajandus

 jäätmekäitlus

 tööstuslikud protsessid, sh F-gaasid

 väikesemahuline energiatootmine (st alla 20MW energiaseadmed), sh osa

(ca 13%) energiatarbimisest hoonetes.

Nimetatud sektorite kasvuhoonegaaside (KHG) heite vähendamise kohustus la-

sub Eestil EL-i tulevase nn jagatud kohustuse määruse4 (JKM) täitmise raames.

Nimetatud määruse eelnõu kohaselt on Eestil heite vähendamise miinimumees-

märk 13% võrreldes 2005. aastaga. Lisaks on uuringu teostamisel ja lahenduste

pakkumisel arvestatud ka välisõhu saasteainete heitkoguste vähendamise ko-

hustustega aastateks 2020 ja 20305 ning uuringus välja pakutud meetmete sot-

siaalmajanduslike mõjudega.

2 Riigihanke viitenumber: 187302
3 Euroopa Parlamendi ja nõukogu 13. oktoobri 2003. aasta direktiiv 2003/87/EÜ, millega luuakse
ühenduses KHG saastekvootidega kauplemise süsteem ja muudetakse nõukogu direktiivi 96/61/EÜ

(ELT L 275, 25.10.2003, lk 32-46, e.k. eriväljaanne: peatükk 15, köide 7, lk 631-646).

4 EK 20.07.2016. a ettepanek: Euroopa Parlamendi ja nõukogu määrus, milles käsitletakse liik-
mesriikide võetud siduvaid eesmärke KHG heite vähendamiseks aastatel 2021–2030, et tagada
vastupidav energialiit ning täita Pariisi kokkuleppe alusel võetud kohustused, ning millega muude-
takse Euroopa Parlamendi ja nõukogu määrust (EL) nr 525/2013 KHG heite seire- ja aruandlus-
mehhanismi ning kliimamuutusi käsitleva muu teabe esitamise kohta (KOM/2016/0482 lõplik).

5 Euroopa Parlamendi ja nõukogu direktiiv (EL) 2016/2284, mis käsitleb teatavate õhusaasteainete
riiklike heitkoguste vähendamist, millega muudetakse direktiivi 2003/35/EÜ ning tunnistatakse
kehtetuks direktiiv 2001/81/EÜ (ETL 344, 17.12.2016).

Finantsakadeemia OÜ

7 / 183

Töö teostas perioodil 07.2017-02.2018 Finantsakadeemia OÜ (projektijuht Olavi

Grünvald). Alltöövõtjana oli uuringusse kaasatud SA Erametsakeskus (ekspert

Irje Möldre).

1.2. Kokkuvõte

Järgnevalt tuuakse välja olulisemad uuringuga seotud asjaolud ja tulemused:

 Liikmesriigi iga-aastaste heitetasemete kindlaksmääramisel perioodil

2020-2030 lähtutakse JKM eelnõu esialgse kokkuleppe kohaselt6 lineaar-

sest heite vähendamise trajektoorist7, kusjuures alguspunktiks loe-

takse 2016–2018. aastate keskmine JKM sektorite KHG heide.

 Summaarne heite vähendamise vajadus perioodil 2020-2030 oleks li-

neaarse trajektoori kohaselt 4 220 tuh tonni CO2e. Kui arvestada peatü-

kis 2.3 toodud korrigeeritud vähendamise vajadusega, kasvaks see 9 000

tuh CO2e tonnini.

 JKM eelnõu kohaselt on 2030. aastal Eestis lubatud JKM sektorite sum-

maarne heide 5 470 tuh tonni CO2 ekvivalenti8 (nt 2015. a 6 100 tuh

t; 2005. a 6 290 tuh t). See moodustab ligi kolmandiku Eesti 2030. aastaks

prognoositud KHG koguheitest9 (17 130 tuh t; sh HKS sektorid).

Keskkonnaministeeriumi prognoosi (nn baasprognoos10) kohaselt on

2030. a WEM meetmeid arvestades heitkogused JKM sektorites kokku

6133 tuh t CO2. Seega peab 2030. aastal täiendavate meetmetega KHG

heidet vähendama 660 tuh t CO2
11 (vt Joonis 3.). Korrigeeritud baasprog-

noosi (vt ptk 2.3) kohaselt on vajalik lisaks eeltoodule 2030. aastal täien-

davalt heidet vähendada 600 tuh tonni CO2 ulatuses, kokku on seega

vajalik heite vähendamine ca 1 300 tuh tonni CO2e ulatuses. Oluline on

märkida, et eesmärgi saavutamiseks 2030. aastal on riigil tarvis heidet

vähendama hakata juba perioodi alguses.

6 17.01.2018 seisuga ELi liikmesriikide kokkulepe Coreperis ehk alaliste esindajate komitees.

7
 17.01.2018 seisuga ELi liikmesriikide kokkulepe Coreperis ehk alaliste esindajate komitees. Ar-

tikkel 10 lõige 2 kohaselt „The linear trajectory of a Member State shall start at five twelfths of the
distance from 2019 to 2020 or in 2020, whichever results in a lower allocation for that Member

State“.

8 Keskkonnaministeeriumi andmetel, seisuga 2017. a detsember.

9www.envir.ee/sites/default/files/kasvuhoonegaaside_poliitikad_meetmed_ja_prognoo-
sid_15.03.2017.xlsm

10www.envir.ee/sites/default/files/kasvuhoonegaaside_poliitikad_meetmed_ja_prognoosid_
15.03.2017.xlsm

11 6,13 mln t CO2e – 5,47 mlnt t CO2e

Finantsakadeemia OÜ

8 / 183

 Baasprognoos on koostatud eeldustel, et perioodil 2020-2030 rakenda-

takse meetmeid, mida täna ei ole veel täies ulatuses ellu viima hakatud.

Kui viimaste mõju arvesse võtta ning arvestada, et viimaste aastate läbi-

sõit maanteetranspordis on olnud mõnevõrra suurem, kui seda on varem

transpordi heite vähendamise stsenaariumites prognoositud, siis on KHG

heitkoguste maht 2030. aastal ca 600 tuh tonni CO2e võrra kõrgem, kui

prognoositud (vt ptk 2.3) ning 2020-2030 perioodil 4 800 tuh tonni CO2e

võrra kõrgem kui prognoositud (prognoos 4 200 tuh tonni CO2e).Seega

tuleb meetmete valikul ja rakendamisele kindlasti arvestada või-

malusega, et tegelik KHG heite vähendamise vajadus võib osutuda

suuremaks kui baasprognoosi järgi on arvestatud.

 JKM sektoritest oli 2015. a kõige suurema heitega transpordisektor (2 300

tuh t CO2; vt Tabel 5.), millele järgnesid väikesemahuline energeetika

(1660 tuh t) ja põllumajandus (1 300 tuh t). Jäätmekäitlus ja tööstuslikud

protsessid12 andsid kokku alla 10% JKM sektorite heitest.

Viimati nimetatud sektorites prognoositakse 2030. aastaks ka kõige suu-

remat suhtelist langust. Heitkogused langevad prognoosi kohaselt ka ener-

geetikas, kuid tõusevad transpordis (autostumise kasv) ning põllumajan-

duses (tootmismahtude kasv).

 Uuringu raames koostati ülevaade ka rahvusvahelisest praktikast KHG

heite vähendamise kohta. Sektorite lõikes antakse ülevaade kümnes riigis

kasutusel olevatest meetmetest ning ka riikide ülestest programmidest.

Mitmed nendest on käsitletavad nn horisontaalsete tugimeetmetena ja

päästikmeetmetena.

Ülevaade on toodud uuringu peatükis 3.

 Metoodika marginaalkulude hindamiseks koosnes järgnevatest kompo-

nentidest:

 Tööde käigus hinnati iga meetme KHG heite vähendamise po-

tentsiaali Eesti oludes, arvestades meetme rakendamisest tulene-

vate piirangutega ning kasutades sektori spetsiifilisi koefitsiente ja

suhtarve. Iga meetme rakendamise periood jäi reeglina ajavahe-

mikku 2020-2030, kuid nende mõju hinnati maksimaalselt kuni aas-

tani 2050 (nn elutsükli põhine lähenemine).

Meetmete seosed Eestis vastu võetud arengukavade ja plaanidega

on toodud uuringu Lisas 2.

12 Tööstuslike protsesside sektoris ei kinnita nt 2016. a KHG heite statistika varem koostatud

prognoosi trendi (prognoositud languse asemel heide kasvas) – seega tuleb prognoosi täitumisse
suhtuda ettevaatusega.

Finantsakadeemia OÜ

9 / 183

 Meetme netokulude hindamisel võeti arvesse lisanduvad kulud ja

tulud võrreldes täna kasutuses oleva lähenemisega (tehnoloo-

giaga). Netokulu alla arvestati otsesed kaasnevad kulud nii avalikule

kui ka erasektorile. Netokulusid hinnati elutsükli põhiselt maksi-

maalselt kuni aastani 2050. Hinnangud on tehtud 2016. a püsihin-

dades.

Netokulu arvestab osapoolte otseste kulude ja tuludega ega võta

arvesse nn tuletatud mõjusid, nt konkurentsivõime muutuse, hin-

dade muutuse jm mõju.

 Marginaalkulu väljendatakse suhtenäitaja €/t CO2 ekvivalent abil.

Selle leidmiseks summeeriti elutsükli netokulu, KHG heite vähenda-

mise prognoosiread projektsiooni algusaastasse (2020) ning jagati

saadud tulemused.

Juhul kui marginaalkulu on negatiivne, tekitab meetme elluviimine

osapooltele eelduste kohaselt otsest rahalist tulu.

 Täpsemalt kõikidest JKM sektoritest:

 Jäätmekäitluse ja tööstuslike protsesside sektorites toimub eelda-

tav KHG heite vähenemine prognoosi kohaselt juba olemasolevate ja

plaanitavate regulatsioonide ja meetmete raames. Jäätmekäitluses on

see seotud taaskasutuse kasvu ja ladestamise vähenemisega. Tööstus-

sektoris aga F-gaaside13 kasutamise piiramisega jahutus- ja külmutus-

seadmetes.

Lisameetmed ja/või olemasolevate meetmete tugevdamine on vajalikud

mõlemas sektoris. Jäätmekäitluses saab eraldi välja tuua ringmajan-

duse kontseptsiooni ja meetmed – ringlussevõtu eelistamine tagasitäi-

tele, põletamisele ja ladestamisele. Tööstuses on võimalik tugevdada F-

gaaside vähendamise meetmeid. Eeskujuna saab tuua välja Taani (vt

ptk 3.4) ja ka Austria kogemust.

 Põllumajanduse valdkonnas arvutati läbi 10 meedet (vt ptk 4.2.1).

Meetmete kogumõju KHG heite vähendamisele 2030. aastal on hinnan-

guliselt 216 tuh tonni CO2 (vahemik 145-256 tuh tonni CO2), mis on ca

14% põllumajanduse 2030. a KHG heite baasprognoosist ning ca 4%

JKM sektorite kogu heite baasprognoosist. Sealjuures 10 meetmest

seitsme meetme tulemusi ei arvestata täna riiklikus KHG inventuuris

heite vähendamise eesmärgi täitmise arvutamisel. Nende meetmete pu-

hul ei ole käesoleval hetkel IPCC kinnitatud metoodikat heite vähenda-

mise arvestamiseks. Seega tuleb nende puhul välja töötada riigispetsii-

filine metoodika.

13 Fluoritud kasvuhoonegaasid (F-gaasid) nagu halogeenitud fluorosüsivesinik, SF6.

Finantsakadeemia OÜ

10 / 183

Tabel 1 Kokkuvõte põllumajanduse meetmete mõjust

Avaliku sektori

kulu (mln €)

Kumulatiivne mõju

(OPT, tuh tonni) CO2e

Meetme

kulu aas-

tas

SKP

muutus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-2030 2031-2050 Tuh €/a* mln €

2030

mln € 2030

48 182 1 335 5 361 1 735 6,7 8,6

* avalik- ja erasektor kokku, elutsükli põhiselt;

Arvestuste kohaselt on 4 meetme marginaalkulu (€/t CO2e) negatiivne

(st tekitavad tulu ühiskonnale) ning 6 meetmel positiivne. Soodsaim

meede on otsekülv ning kalleim biometaani tootmine. Parimad meet-

med põllumajanduse valdkonnas on otsekülv (suurim negatiivne mar-

ginaalkulu), täppisväetamine (negatiivne marginaalkulu ning suhte-

liselt suur mõju) ja turvasmuldadel paikneva haritud põllumaa vii-

mine püsirohumaaks (suur mõju KHG heite vähendamisele). Põllu-

majanduse meetmete eripärana ja nõrkusena võibki aga välja tuua

suure määramatuse riski – st ebakindel seos meetme elluviimise ja

mõju tekkimise/mõõdetavuse vahel.

 Transpordi valdkonnas kaasati arvutustesse 14 meedet (vt ptk 4.2.2).

Meetmete kogumõju KHG heite vähendamisele 2030. a on ligikaudu

1300 tuh t CO2 (vahemik 1 000 -1 700 tuh t CO2e), mis on ca 50% trans-

pordi tegevusala 2030. a KHG heite baasprognoosist ning ca 21% JKM

sektorite kogu heite baasprognoosist.

Tabel 2 Kokkuvõte transpordisektori meetmete mõjust

Avaliku sektori

kulu (mln €)

Kumulatiivne mõju

(Opt, tuh tonni CO2e)

Meetmete

kulu aas-

tas

SKP muu-

tus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-2050 tuh €/a* mln €

2030

mln €

2030

74 1 028 8 342 27 100 -278,7 -203 052 193,8

* avalik- ja erasektor kokku, elutsükli põhiselt aastas;

Transpordi meetmete kaalutud keskmine marginaalkulu on negatiivne

st riik teeniks nende rakendamisest tulu riigikassasse ning üksikuna on

see negatiivne 12 meetmel 14st – ainult raskeveokitega seotud meet-

med on positiivse marginaalkuluga. Kõige soodsama maksumusega on

autode kooskasutus (-621 €/t CO2e), kuid selle mõju KHG heite vähen-

damisele on väike (12 tuh tonni CO2e 2030. a). Kõige suurema mõjuga

on sõidukite teekasutustasud, sõiduautode registreerimis- ja aastamaks

ning ruumilised meetmed linnades.

 Energeetika valdkonnas kaasati arvutustesse 7 meedet (vt ptk 4.2.3)

– erinevate hoonetüüpide (4 hoonetüüpi) renoveerimine ning kaugkütte

Finantsakadeemia OÜ

11 / 183

renoveerimine või asendamine lokaalküttega. Meetmete kogumõju KHG

heite vähendamisele on ligikaudu 450 tuh t CO2e (vahemik 400-500

tuh t CO2e), mis on ca 30% energeetika valdkonna 2030. a KHG heite

baasprognoosist ning ca 7,3% JKM sektorite koguheite baasprognoosist.

Tabel 3 Kokkuvõte energeetikasektori meetmete mõjust

Avaliku sektori

kulu (mln €)

Kumulatiivne mõju

(Opt, tuh tonni CO2e)

Meetmete

kulu

SKP

muutus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-2030 2031-2050 tuh €/a* mln €

2030

mln €

2030

414 -51 2 585 6 772 -45,7 -21 493 -31,0

* avalik- ja erasektor kokku, elutsükli põhiselt aastas;

Meetmete kaalutud keskmine marginaalkulu on negatiivne, kuigi eraldi

võetuna on see negatiivne ainult kahel meetmel seitsmest – eramute

ning katlamajade renoveerimine. Viimased meetmed on aga kõige suu-

rema KHG heite vähendamise mõjuga (vastavalt 148 ja 169 tuh tonni

CO2 2030. aastal).

Parimad meetmed energeetika valdkonnas ongi seega katlamajade ning

eramute renoveerimine.

 Kokkuvõttes on kõikide analüüsitud meetmete koondmõju aastal 2030

KHG heite vähendamisele ca 2 000 tuh t CO2, mida on 1 300 tuh t rohkem

kui JKM sätestatud vähendamise vajadus (vt järgnevat joonist). Negatiivse

marginaalkuluga meetmete mõju on ca 1 800 tuh t CO2.

Finantsakadeemia OÜ

12 / 183

Joonis 1. KHG heite vähendamise JKM trajektoor, 40%14 suurendatud

vähendamise graafiku ning hinnatud meetmete mõju alusel, tuh tonni

CO2e

Lähtudes riskianalüüsist leiti ka hinnangulised miinimum ja maksimum

väärtused meetmete mõjudele. Antud hinnangu alusel mahub meetmete

koondmõju 2030. aastal vahemikku 1 600 – 2 400 tuh t CO2e (negatiivsete

marginaalkuluga meetmetel 1 100-2 100 tuh t CO2e; vt ptk 4.4).

Meetmete järjestus marginaalkulude alusel on toodud joonisel 3.

14 40% suurem KHG heite vähendamine oli töö Tellija seatud ülesanne, mis tähendab, et heidet
tuleb vähendada 13% asemel 18,2%.

-1
1
8

-1
6
8

-2
2
0

-2
7
3

-3
2
7

-3
8
0

-4
3
4

-4
8
9

-5
4
5

-6
0
4

-6
6
4

-1
1
0

-2
6
2

-4
0
0

-5
3
3

-6
4
9

-9
6
5

-1
1
5
0

-1
2
6
9

-1
3
8
8

-1
5
0
9

-1
5
8
0

-2 500

-2 000

-1 500

-1 000

-500

0

2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Vähendamise vajadus 13%

Vähendamise vajadus 18,2% (st 40% suurem langus)

Meetmete mõju, bruto

Meetmete mõju, eemaldatud kattuvad mõjud

Finantsakadeemia OÜ

13 / 183

Joonis 2. Marginaalkulude (€/t)* ja KHG heite vähendamise (tonni)

võrdlusgraafik

* näidatakse koondmarginaalkulu;

 Kaasmõjude olulise osana hinnati kvalitatiivselt (skaalal positiivne-neut-

raalne-negatiivne) õhusaasteainete heitkoguste muutust. EL-i direktii-

viist (EL) 2016/228415 lähtuvalt vaadeldi eelkõige vääveldioksiidi (sh H2S

jm), lämmastikoksiidide, lenduvate orgaaniliste ühendite (välja arvatud

metaan), ammoniaagi ja eriti peenete osakeste inimtekkeliste heitkoguste

vähenemist. Valdavalt on meetmete kaasmõju õhuheite osas positiivne või

neutraalne, teatavat negatiivsete mõju omavad üksnes ionofooridega toit-

mise, karjatamise ja kaugkütte asendamine lokaalküttega meetmed (vt

ptk 4.2).

 Eelnevalt toodud arvutused on meetmetele tehtud eraldiseisvatena (v.a

energeetikas). Eelkõige transpordi valdkonnas tuleb koondtulemuse hin-

damisel arvestada meetmete vastastikuse mõjuga – ühe meetme elluvii-

misel samale sihtgrupile (nt sõiduautod) vähendab teise, samale sihtgru-

pile suunatud meetme vähendamise potentsiaali. Selliste vastastikuste

15 http://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:32016L2284&from=EN

A
u
to

d
e
 k

o
o
s
k
a
s
u
tu

s

S
õ
id

u
a
u
to

d
e
 r

e
g
is

tr
e
e
ri

m
is

e
 j
a

a
a
s
ta

m
a
k
s

K
a
u
g
tö

ö
 j
a
 e

-t
e
e
n
u
s
e
d

L
in

n
a
d
e
 p

a
rk

im
is

p
o
li
it
ik

a

O
ts

e
k
ü
lv

E
le

k
tr

ia
u
to

d

M
u
u
d
 r

u
u
m

il
is

e
d
 m

e
e
tm

e
d
 l
in

n
a
d
e
s

A
u
to

d
e
 t

e
e
k
a
s
u
tu

s
ta

s
u
d

T
a
ll
in

n
a
 U

m
m

ik
u
m

a
k
s

2
0
%

 Ü
T
-t

e
e
n
u
s
e
 l
is

a
m

in
e

Ö
k
o
n
o
o
m

s
e
 j
u
h
ti
m

is
e
 e

d
e
n
d
a
m

in
e

K
e
rg

li
ik

lu
s
e
 a

re
n
d
a
m

in
e

T
ä
p
p
is

v
ä
e
ta

m
in

e

M
in

e
ra

a
lv

ä
e
ti
s
te

 a
s
e
n
d
a
m

in
e

o
rg

a
a
n
il
is

te
 v

ä
e
ti
s
te

g
a

E
ra

m
u
te

 r
e
n
o
v
e
e
ri

m
in

e

Io
n
o
fo

o
ri
d
e
 k

a
s
u
ta

m
in

e
 l
ih

a
v
e
is

te
l

R
a
il
 B

a
lt
ic

K
a
tl
a
m

a
ja

d
e
 r

e
n
o
v
e
e
ri

m
in

e

K
o
rt

e
re

la
m

u
te

 r
e
n
o
v
e
e
ri

m
in

e

B
ü
ro

o
h
o
o
n
e
te

 r
e
n
o
v
e
e
ri

m
in

e
K
o
o
li
m

a
ja

d
e
 r

e
n
o
v
e
e
ri

m
in

e

T
u
rv

a
s
m

u
ld

a
d
e
 v

ii
m

in
e

p
ü
s
ir

o
h
u
m

a
a
k
s

T
o
ru

s
ti
k
e
 a

s
e
n
d
a
m

in
e

T
a
lv

in
e
 t

a
im

k
a
te

K
a
u
g
k
ü
tt

e
 a

s
e
n
d
a
m

in
e

lo
k
a
a
lk

ü
tt

e
g
a

S
ö
ö
d
a
 k

v
a
li
te

e
d
i
p
a
ra

n
d
a
m

in
e

p
ii
m

a
le

h
m

a
d
e
l

R
a
s
k
e
v
e
o
k
it
e
 t

e
e
k
a
s
u
tu

s
ta

s
u
d

R
a
s
k
e
v
e
o
k
it
e
 r

e
h
v
id

 j
a

a
e
ro

d
ü
n
a
a
m

ik
a

B
io

m
e
ta

a
n
 s

õ
n
n
ik

u
s
t

R
o
h
u
m

a
a
l
k
a
rj

a
ta

m
is

e
 o

s
a
k
a
a
l

k
a
s
v
a
b
 1

5
%

-n
i

-1 000

-500

0

500

1 000

1 500

0 500 1000 1500 2000

M
a
r
g

in
a
a
lk

u
lu

,
€

/
tC

O
2

e

tCO2e 2030. a

-13%

vähenemist

-18,2%

vähenemist

Finantsakadeemia OÜ

14 / 183

sõltuvuste elimineerimise järel vähenes meetmete summaarne koosmõju

2030. aastal 2 100 tuh t CO2e-lt 1 600 tuhandele tonnile CO2e-le (vt ptk

4.7.1).

 Kui lähtuda WEM prognoosist, siis on kumulatiivne KHG heite vähendamise

vajadus Eestis perioodil 2020-2030 4 220 tuh tonni. Arvestuste järgi on

meetmete rakendamisest tekkiv hinnanguline KHG heite vähendamine

Eestis samal perioodil rohkem kui 5 600 tuh tonni võrra suurem kui JKM-

i järgne vajalik vähendamine. Seega võiks meetmete tulemusena tekkida

CO2 kvoodi müügi võimalus.

 Lähtudes kattuvatest mõjudest puhastatud tulemustest on analüüsi pea-

tükkides 4.7.2.-4.7.5. toodud ära neli paketti, milles meetmed on järjes-

tatud pingeritta vastavalt nende marginaalkulule (€/t CO2), mõjule SKP-le

ning KHG heite vähendamise alusel. Neljas pakett on leitud koondmõju

alusel.

Järgnevas tabelis 4. on toodud kümme kõige tõhusamat16 meedet koond-

mõju alusel – tabelist on näha, et 6 meedet tuleb energeetika valdkonnast,

mis on eelkõige seotud väiksema ebakindlusega nende meetmete elluvii-

misel. 10 parema meetme koosmõju ületab ca 100 tuh t CO2 (ca 20%)

võrra JKM eelnõus seatud eesmärgi 2030. aastal ning on ligikaudu 80%

18,2% suuruse vähendamise tasemest. Hindamisskaalade selgitusi vaata

peatükis 4.7.5

Tabel 4. Meetmete reastus kaalutud kriteeriumite (koondmõju) alusel*

Nr
Sek-

tor**
Meede

Mõju

tuh t

CO2e,

2030 M
A

R
G

I
N

.

K
U

L
U

M
Õ

J
U

K
H

G
 H

E
I
-

T
E

L
E

S
K

P

R
I
S

K

M
U

U
D

H
E

I
T

E
D

K
O

K
K

U

1 TR Autode teekasutustasud 223 4 11 4 -8 1 12

2 EN Katlamajade renoveerimine 169 0 8 -3 -4 2 3

3 EN Eramute renoveerimine 148 1 7 -4 -6 2 1

4 TR Elektriautod 55 4 3 -4 -4 1 0

5 EN Korterelamute renoveerimine 80 0 4 -3 -4 2 -1

6 TR Tallinna ummikumaks 58 3 3 0 -10 2 -2

7 EN Koolimajade renoveerimine 11 0 1 -3 -2 2 -3

8 PM Otsekülv 14 4 1 -3 -8 2 -4

16 Koondmõju alusel hinnati vastavatel skaaladel järgmisi parameetreid: marginaalkulu (€/t CO2),
KHG heite vähenemise maht (tonnides), SKP muutus, meetme määramatus ehk riskid ning muude
heidete mõju (kaasmõjud).

Finantsakadeemia OÜ

15 / 183

Nr
Sek-

tor**
Meede

Mõju

tuh t

CO2e,

2030 M
A

R
G

I
N

.

K
U

L
U

M
Õ

J
U

K
H

G
 H

E
I
-

T
E

L
E

S
K

P

R
I
S

K

M
U

U
D

H
E

I
T

E
D

K
O

K
K

U

9 EN Torustike asendamine 20 0 1 -3 -4 2 -4

10 EN Büroohoonete renoveerimine 9 0 0 -3 -4 2 -5

 KOKKU 787

* optimumstsenaariumi andmed; **TR - transport; EN - energia

 Peatükis 4.8 toodud tulemustest on näha, et meetmete elluviimine on kokku-

võttes positiivse mõjuga makromajanduslikele näitajatele (SKP, tööhõive, vä-

liskaubandus), kuigi üksikute meetmete osas on ka negatiivset mõju.

Finantsakadeemia OÜ

16 / 183

2. ÜLEVAADE JAGATUD KOHUSTUSE MÄÄRUSE EESMÄRKI-

DEST

2.1. Jagatud kohustuse määruse eesmärgid

HKS väliste sektorite KHG heite vähendamise kohustus 2021-2030. aastatel tu-

leneb Eestile EL-i nn JKM raames17. Nimetatud määruse eelnõu kohaselt tuleb

Eestil aastal 2030 heidet vähendada vähemalt 13% võrreldes 2005. aastaga.

Liikmesriigi otsustada on, kuidas vähendamiskohustus sektorite vahel jagada, st

ei ole kohustust vähendada igas sektoris heidet 13% võrra, vaid sihttase tuleb

saavutada HKS väliste sektorite peale kokku. Järelikult saab lähtuda iga sektori

vähendamise võimalustest.

2030. aasta sihttaseme suunas liikumiseks kehtestab Euroopa Komisjon (EK) ra-

kendusaktiga igale liikmesriigile KHG heite iga-aastased sihttasemed ehk heite

vähendamise trajektoori perioodiks 2019-2030. Kehtiva korra kohaselt tuleb Ees-

til 2020. aastani KHG heite kasvu piirata, lubatud on kuni 11%-line kasv võrrel-

des 2005. a tasemega.

Heite vähendamise trajektoori alguspunktiks saab olema 2016–2018. aastate

keskmine JKM sektorite KHG heide. Trajektoor algab Trajektoori algusaastaks

võetakse viis kaheteistkümnendikku aastate 2019 ja 2020 vahel või aasta 2020,

olenevalt sellest, kumb tähendab konkreetse liikmesriigi puhul väiksemat lubatud

heitkogust. Seega on heite vähendamise vajadus suurem just perioodi esimesel

poolel.

Käesoleva töö eesmärgiks oli tuvastada asjakohased meetmed esmalt seatud

eesmärgi – KHG heite vähendamine 13% võrra võrreldes 2005. aastaga – täit-

miseks ning teiseks täiendavad meetmed selle eesmärgi ületamiseks 40% ulatu-

ses18 – st et Eesti KHG heide väheneks aastal 2030 18,2%.

2.2. KHG heite tasemed JKM sektorites Eestis

JKM eelnõu kohaselt on 2030. aastal Eestis JKM sektorite lubatud summaarne

heide 5 470 tuh tonni CO2 ekvivalenti (nt 2015. a 6 100 tuh t). See moodustab

17 http://eur-lex.europa.eu/legal-content/ET/ALL/?uri=CELEX%3A52016PC0482, esialgne kokku-

lepe saavutatud 17.01.2018

18 Töö Tellija poolt seatud ülesanne. S.t. töö lähteülesandes seatud eesmärk leida meetmeid 40%
suurema KHG heite vähendamiseks, ehk -13% asemel -18,2%.

Finantsakadeemia OÜ

17 / 183

ligi kolmandiku Eesti 2030. aastaks prognoositud KHG koguheitest. Keskkonna-

ministeeriumi viimase prognoosi (03.201719) kohaselt on perioodi 2016-2018

KHG heitkogus Eesti JKM sektorites keskmiselt 6 020 tuh tonni CO2e – seega on

vähendamise vajadus aastal 2030 sellelt tasemelt üle 9%.

Järgneval joonisel on kujutatud KHG heitkoguse baastase JKM sektorites ehk riik-

liku KHG heitkoguste prognoos20 kahe erineva stsenaariumi puhul: olemasolevate

meetmete rakendamisega (WEM) ja arengudokumentides planeeritud täienda-

vate meetmete rakendamisega (WAM) saavutatavad tulemused ning võrreldud

neid eesmärktasemega vastavalt JKM-ile (vt eesmärk -13%).

Joonis 3. KHG heitkogused JKM sektorites erinevate stsenaariumite kor-

ral

Allikas: https://www.envir.ee/sites/default/files/khg_prognoosid.xlsm ja autorite arvutus;

Jooniselt on näha, et juba kavandatud täiendavate meetmete (WAM) elluviimisel

saavutatakse JKM-is seatud eesmärk. Samas on aga teada, et kõigi nn olemas-

olevate meetmete (WEM) elluviimisega ei ole veel alustatud. Sellega seoses

baastase tõuseks ning vähendamise vajadus kasvaks.

Joonisel 1 toodud baastaset (WEM) arvestades on KHG heite vähendamise vaja-

dus aastal 2030 660 tuh tonni CO2e (2020-2030 kokku 4 220 tuh tonni), kui

19 http://www.envir.ee/et/eesmargid-tegevused/kliima/rahvusvaheline-aruandlus/kasvuhoone-
gaaside-heitkoguste-poliitikad-meetmed , 03. 2017

20 http://www.envir.ee/sites/default/files/kasvuhoonegaaside_poliitikaid_meetmeid_ja_prog-
noose_kasitlev_aruanne_15.03.2017.pdf

6
0
9
5

6
0
2
8

6
0
2
0

6
0
1
1

6
0
1
2

6
 0

0
8
,7

6
0
1
6

6
0
2
6

6
0
3
6

6
0
4
8

6
0
6
0

6
1
3
3

6
0
9
5

5
7
5
1

5
7
3
4

5
7
1
7

5
7
0
8

5
6
9
6

5
6
1
1

5
5
2
7

5
4
4
5

5
3
6
4

5
2
8
2

4
8
5
4

6 028 6 020 6 011 5 989 5 944 5 897 5 849 5 802 5 754 5 707

5 469

4 000

4 500

5 000

5 500

6 000

6 500

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2030

T
U

H
 T

 C
O

2
E

WEM KOKKU WAM KOKKU EESMÄRK-13%

https://www.envir.ee/sites/default/files/khg_prognoosid.xlsm

Finantsakadeemia OÜ

18 / 183

lähtuda aga ambitsioonikamast eesmärgist (vähendada heidet 18,2%21) on see

990 tuh tonni CO2e.

JKM sektorite lõikes on ajaloolised heitemahud ning baastaseme prognoos too-

dud järgmises tabelis.

Tabel 5. JKM sektorite KHG heitkogused ja prognoos olemasolevate

meetmete ja poliitikate (WEM) alusel, tuh tonni CO2e

 2005 2015 2020 2025 2030

HEIDE KOKKU EESTIS 16 466 18 040 19 332 18 983 17 033

SH KOKKU JKM SEKTORID 6 286 6 095 6 009 6 060 6 133

Transport 2 151 2 324 2 359 2 489 2 626

Põllumajandus 1 129 1 338 1 468 1 566 1 624

Energeetika 1 766 1 594 1 647 1 561 1 493

Jäätmed 514 326 251 217 204

Tööstuslikud protsessid 726 513 223 178 137

Allikas:www.envir.ee/sites/default/files/kasvuhoonegaaside_poliitikad_meet-

med_ja_prognoosid_15.03.2017.xlsm

Kolm suuremat sektorit – transport, energeetika ja põllumajandus – andsid 2015.

a 90,5% JKM sektorite koguheitest. Kuna jäätmete ja tööstuslike protsesside

sektori heite tasemed prognooside kohaselt langevad oluliselt aastaks 2030, siis

tõuseb kolme suurema sektori osakaal aastaks 2030 üle 94% (vt Tabel 5).

2.3. Baasprognoosi võimalikud korrektuurid

Töö teostamisel selgus, et mõned eeldused, millel KHG heite baasprognoos põ-

hineb, ei ole rakendatud või on asjaolud muutunud. Järgnevalt tuuakse ära va-

jalikud baasprognoosi korrektsioonid, mis on täiendavaks informatsiooniks ot-

sustajatele.

Baasprognoosi võiks korrigeerida kahe komponendi osas:

1. Võtta välja WEM stsenaariumi nende meetmete mõju, mis on tänase sei-

suga alles planeerimisel ning mille kohta tuleb alles otsused langetada22.

2. Arvestada asjaoluga, et maanteetranspordi läbisõidu kasvunumbrid on

olnud kiiremad, kui teadaolevalt baasprognoosis eeldati.

Olemasolevate meetmete nimekiri ning nende mõju KHG heitele on toodud ana-

lüüsi Lisas 1. Sinna on lisatud ka arvestused selle kohta, milliseid meetmeid pole

21 S.o. töö lähteülesandes seatud eesmärk leida meetmeid 40% suurema KHG heite vähendami-
seks, ehk -13% asemel -18,2%.

22 St meetmete mõju võeti välja baasprognoosi arvestusest, kuid täiendavate meetmetena on
nende mõju käesolevas uuringus analüüsitud.

Finantsakadeemia OÜ

19 / 183

veel tegelikkuses rakendama hakatud ning milline proportsioon nende mõjudest

on arvestatud JKM sektoritele (energeetikas).

Maanteetranspordi heitkoguste kasvu põhjuseks on asjaolu, et Maanteeameti

andmetel on sõidukite läbisõit viimastel aastatel kasvanud 4-6% aastas, samas

kui baasprognoosis eeldati mõnevõrra madalamat kasvu (madalamat kui majan-

duse reaalkasv). Statistikaameti andmetel kasvas perioodil 2010-2016 veoau-

tode läbisõit keskmiselt ainult 2,4% aastas ning diiselkütuse ja autobensiini tar-

bimine 2,05% aastas23. Maanteetranspordi KHG heitkoguse kasv oli Keskkon-

nauuringute Keskuse (EKUK) andmetel samas vahemikus 1,4% aastas. Käeso-

levas töös on eeldatud, et mõnevõrra kiirem kasv on ikkagi pikemaajalisem trend

(aastani 2025). Seetõttu lisati maanteetranspordi KHG heitkoguste mahule täien-

dav kasvukomponent, mis on 0,5% aastas perioodil 2016-2025.

Tulemusena saadud KHG heite kasvu arvestus võrreldes baasprognoosiga on too-

dud järgnevas tabelis.

Tabel 6. Baasprognoosi (WEM) korrigeerimine, tuh tonni CO2e

 2015 2020 2025 2030

Meetmed, mille rakendamine pole otsustatud

200,9 320,8 475,0

Maanteetranspordi lisanduvad heitkogused

56,6 120,3 125,7

KORRIGEERIMISED KOKKU

257,5 441,1 600,7

KORRIGEERITUD WEM STSENAARIUM 6 095 6 266 6 501 6 734

Seega suurendasid korrektsioonid baasprognoosi ning heitkoguste vähendamise

vajadust tervelt 600 tuh tonni CO2e võrra st kogu vähendamise vajadus 2030.

aastal kasvaks 660 tuh tonnilt 1260 tuh tonnini.

2.4. Ülevaade analüüsitavatest sektoritest

Järgnevas ülevaates on lähtutud riikliku KHG heite aruande24 baasprognoosist

ehk WEM stsenaariumist.

2.4.1. Põllumajandus

Põllumajandussektor kuulub tervenisti JKM reguleerimise alasse ehk jääb välja-

poole HKS-i. Põllumajandus andis 2015. a 22% JKM sektorite KHG koguheitest.

23http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=TS52&ti=VEOAU-
TODE+L%C4BIS%D5IT+TELGEDE+ARVU+J%C4RGI&path=../Database/Majandus/22Trans-
port/04Maanteetransport/&lang=2

24 Vt http://www.envir.ee/sites/default/files/kasvuhoonegaaside_poliitikaid_meetmeid_ja_prog-
noose_kasitlev_aruanne_15.03.2017.pdf

Finantsakadeemia OÜ

20 / 183

Tulenevalt eeldatavast tootmismahtude ja ka väetiste kasutamise intensiivsuse

kasvust prognoositakse põllumajanduse KHG heite kasvu vaadeldaval perioodil

(vt Tabel 7), mida ei mõjuta oluliselt põllumajanduses kavandatud keskkonna-

meetmed (vt Lisa 1).

Tabel 7. Põllumajanduse KHG heitkoguste prognoos olemasolevate

meetmete ja poliitikate alusel, tuh tonni CO2e

 2005 2015 2020 2030 %2030

PROGNOOS WEM 1 129 1 338 1 468 1 624 100,0%

Soolesisene fermentatsioon 505 541 592 674 41,5%

Sõnnikukäitlus 129 140 162 183 11,3%

Põllumajandusmaad 480 646 698 742 45,7%

Lupjamine 13 8 13 21 1,3%

Karbamiidi kasutamine 1 3 3 3 0,2%

Allikas: http://www.envir.ee/et/eesmargid-tegevused/kliima/rahvusvaheline-aruand-

lus/kasvuhoonegaaside-heitkoguste-poliitikad-meetmed

Soolesisene fer-

mentatsioon

KHG-d tekivad kariloomade seedetraktis olevate mikroob-

sete organismide mõjul tarbitud sööda käärimisel, mille tu-

lemusena moodustub metaan (CH4). Suurima panuse

(94,7% 2015. aastal) CH4 heitkogustesse annab veisekas-

vatus. Keskmiselt eritas üks veis aastal 2015 85 kg CH4

(2,13 tonni CO2e), kuid näiteks lüpsilehma kohta oli CH4 heit-

kogus 141 kg (1990. a 102 kg) aastas (siin ja järgnevalt

allikas: Keskkonnaministeerium (2), 2016).

Sõnnikukäitlus Sõnnikukäitlusest tekivad CH4 ja dilämmastikoksiid (N2O).

CH4 tekib sõnnikuhoidlas orgaanilise aine lagunemisel

anaeroobsetes tingimustes ning selle heitkogus sõltub otse-

selt sõnniku ladustamise viisist (hoidla tüüp) ja temperatuu-

rist.

N2O tekib sõnniku ladustamisel nitrifikatsiooni-denitrifikat-

siooni protsessides. N2O heitkogus sõltub peamiselt sõnniku

ladustamise viisist.

Põllumajandus-

maad

N2O heitkogust mõjutavad kõige enam sünteetiliste läm-

mastikväetiste kasutamine (36% , siin ja edaspidi 2015. a),

põllule jäävad taimejäänused (12%), orgaaniliste väetiste

(loomasõnniku, reoveesette, komposti) kasutamine (17%),

Finantsakadeemia OÜ

21 / 183

turvasmuldade harimine (19%) ning loomade karjatamine

(16%).

Lupjamine Lupjamist kasutatakse põllumaa neutraliseerimiseks. Lupja-

mise mahud on Eestis taasiseseisvumise järel oluliselt lan-

genud ning tegelikku vajadust hinnatakse paar korda suu-

remaks, kui on tegelikud mahud.

KHG heite kasvu baasstsenaariumi prognoosi kõikide alamtegevusalade kohta

mõjutavad esmajoones eeldatav loomade arvu kasv ning piimalehmade välja-

lüpsi kasv lehma kohta. Põllumajandusmaa heitkoguseid mõjutab lisaks ka sün-

teetiliste väetiste kasutuse kasv.

2.4.2. Transport

Transpordisektor kuulub JKM reguleerimise alasse ehk jääb väljapoole HKS-i.

Laevanduses ja lennunduses jäävad JKM-ist välja rahvusvaheline transport, kuna

nende heitkoguseid on keeruline ühele riigile omistada.

Transport andis 2015. aastal üle 38% JKM sektorite KHG koguheitest, olles sel-

lega suurim heite põhjustaja. Sektori siseselt on ülekaalukalt suurim panustaja

maanteetransport ligikaudu 94%-ga heitest.

Tabel 8. Transpordi KHG heitkoguste prognoos olemasolevate meetmete

ja poliitikate alusel, tuh tonni CO2e

 2005 2015 2020 2025 2030 %2030

PROGNOOS WEM 2 101 2 299 2 358 2 488 2 625 100,0%

Maanteetransport 1 947 2 193 2 241 2 353 2 459 93,7%

Raudteetransport 130 66 97 113 143 5,4%

Siselaevandus 25 40 21 22 23 0,9%

Allikas: http://www.envir.ee/et/eesmargid-tegevused/kliima/rahvusvaheline-aruand-

lus/kasvuhoonegaaside-heitkoguste-poliitikad-meetmed

Transpordisektori peamine heide on kütuste põlemisest tekkiv CO2. Vaid 1,4%

sektori koguheitest moodustasid 2015. a N2O ja CH4. Kui CH4 heide on olnud

languses ja N2O heide stabiilne, siis CO2 heide on pigem kasvutrendis25.

Maanteetranspordi heitest põhjustavad täna ca 60% sõiduautod, ca 30% veoau-

tod ja bussid ning üle 9% kaubikud. Mootorrataste heide on marginaalse osa-

tähtsusega.

25 https://www.envir.ee/sites/default/files/kasvuhoonegaaside_heitkoguste_inventuu-
riaruanne.pdf

Finantsakadeemia OÜ

22 / 183

Vaatamata baasprognoosi plaanitud meetmetele kasvab transpordisektoris KHG

heide aastaks 2030 13% võrreldes 2015. aastaga. WEM prognoos võtab arvesse

ka meetmeid, mille rakendamist pole teadaolevalt tänaseni alustatud. Selliste

meetmete KHG heite vähendamise kogus aastal 2030 on 374 tuh tonni CO2e.

Lisaks võib Transpordi Arengukavast 2014-2020 parimate lisameetmetena välja

tuua järgnevaid meetmeid26:

 1.4 - Intelligentsete transpordisüsteemide arendamine;

 2.3 - Liikluskorralduse parandamine;

 4.1 - Taastuvate kütuste kasutamise soodustamine: biometaani kasuta-

mine;

 5.2 - Regionaalse ühistranspordi arendamine: nõudeteenus transpordis;

 5.3 – Ühistranspordi ühenduse arendamine: kompenseeritakse keskkon-

nasõbraliku veeremi ja diiselmootoriga veeremis maksumuste vahe.

Nendest meetmetest võib leida vajadusel täiendavaid kokkuhoiu võimalusi.

2.4.3. Energeetika

Suurem osa (ca 83% 2015. a) energeetikasektori KHG heitest tuleb HKS-i kuu-

luvatelt tootjatelt, st seadmetest, mille nimisoojusvõimsus on üle 20MW. Samuti

töötleva tööstuse käitistest nagu näiteks põlevkiviõli, tsementi, paberit ja paber-

massi, telliseid, lupja ja klaasi tootvad käitised.

JKM alla kuuluvate seadmete heide oli 2015. a ca 1 800 tuh tonni CO2e
27 ehk 30%

kogu määruse alla kuuluvate sektorite heitest (vt järgnevat tabelit). Kogu heide

energeetikas (sh HKS sektor) oli 2015. a 15 900 tuh t CO2e
28

.

Tabel 9. Energeetika KHG heitkoguste prognoos olemasolevate meet-

mete ja poliitikate alusel JKM sektorite tuh tonni CO2e

ENEREGEETIKA 2005 2015 2020 2025 2030 %2030

PROGNOOS WEM 1 603 1 814 1 647 1 561 1 493 100,%

Energiatööstus

822 676 559 462 31,0%

 Elektri ja sooja tootmine

787 670 549 453 30,3%

Tahkete kütuste tootmine

jm energeetikatööstus

34 6 9 9 0,6%

Töötlev tööstus ja ehitus

239 247 261 272 18,2%

26 https://www.riigiteataja.ee/aktilisa/3210/2201/4001/arengukava.pdf

27 So 13,7% energiasektori (va transport) koguheitest;

28https://www.envir.ee/sites/default/files/kasvuhoonegaaside_heitkoguste_inventuu-
riaruanne.pdf;

Finantsakadeemia OÜ

23 / 183

ENEREGEETIKA 2005 2015 2020 2025 2030 %2030

Muud sektorid

753 723 741 759 50,8%

 Ärisektor

84 47 47 47 3,1%

 Kodumajapidamised

317 364 363 361 24,2%

Põllumajandus/metsandus/

kalandus

352 313 332 350 23,5%

 Muud

27 27 27 27 1,8%

Allikas: http://www.envir.ee/et/eesmargid-tegevused/kliima/rahvusvaheline-aruand-

lus/kasvuhoonegaaside-heitkoguste-poliitikad-meetmed

Kogu energeetikasektori heitest moodustas 2015. a 98,6% CO2 heide, 0,8% CH4

ja 0,6% N2O.

WEM stsenaariumis kavandatud KHG heite vähendamise meetmed on suunatud

hoonete energiatõhususe parandamisele ning kaugkütte seadmete ja võrkude

rekonstrueerimisele.

2.4.4. Jäätmekäitlus

Jäätmekäitluse sektor kuulub samuti tervenisti JKM reguleerimise alasse ehk jääb

väljapoole HKS-i. Jäätmekäitlus andis 2015. a 5,4% JKM sektorite KHG koguhei-

test29.

Jäätmekäitluse protsessidest eritub nii CO2, N2O kui ka CH4.

Järgnevast tabelist on näha, et 2015. a tuli enamuse (57,4%) jäätmesektori

heitkogusest tahkete jäätmete ladestamisest. Selles alamsektoris toimub ka

kõige kiirem heite vähendamine.

Tabel 10. Jäätmekäitluse KHG heitkoguste prognoos olemasolevate

meetmete ja poliitikate alusel, tuh tonni CO2e

 2005 2015 2020 2025 2030 %2030

PROGNOOS WEM 513,9 326,1 251,2 216,7 204,4 100,0%

Tahkete jäätmete ladesta-

mine

388,5 187,3 110,3 73,0 57,9 28,3%

Bioloogiline käitlemine 16,1 25,7 44,0 48,9 54,1 26,5%

Põletamine 2,3 1,5 1,4 0,7 0,0 0,0%

Reoveekäitlus 107,0 89,1 84,5 83,1 81,4 39,8%

Muud

22,5 11,0 11,0 11,0 5,4%

29https://www.envir.ee/sites/default/files/kasvuhoonegaaside_heitkoguste_inventuuriaruanne.pdf

Finantsakadeemia OÜ

24 / 183

Allikas: http://www.envir.ee/et/eesmargid-tegevused/kliima/rahvusvaheline-aruand-

lus/kasvuhoonegaaside-heitkoguste-poliitikad-meetmed

Heitkogused pärinevad biolagunemise protsessist.

Ladestamisel tekib KHG CH4 näol ladestatud orgaaniliste jäätmete lagunemisel.

Jäätmete ladestamise mahud Eestis on langenud rohkem kui 500 000 tonnilt

2000.a 25 000 tonnini 2015.a. Viimase aja suurem langus on põhjustatud Iru

jäätmeenergiaploki avamisest – viimase põhjustatud heide raporteeritakse KHG

inventuuris energeetika alamkategoorias. Orgaanilised jäätmed moodustasid

aastal 2015 kogu ladestatud jäätmetest ca 50% (2007. a üle 70%). CH4 heide

on vähenenud ka selle taaskasutuse tulemusena (energia otstarbel või leegis põ-

letamine). Taaskasutatakse (püütakse kinni) üle 30% prügilates eraldunud CH4-

st30.

Tagasitäite, põletamise ja ladestamise vähendamise oluliseks meetmeks on ring-

majanduse põhimõte, mis mõjutab oluliselt tööstusjäätmete vähendamist, kuna

kasutakse ära rohkem toorainet ning luuakse lisaväärtus nii läbi parema ressur-

sikasutuse kui ka vähema jäätmetekke.

Uued eeldatavad eesmärgid ja sihtarvud ringlusse võtmiseks – aastaks 2030

peab olema 60% olmejäätmetest ringlusse võetud. Hetkel on see tase Eestis ca

30%. Uue regulatsiooni (jäätmeseaduse nõuded) tulemusena väheneb nii lades-

tamine kui ka põletamine. Lisaks on plaanis keelata biojäätmete ladestamine,

kuigi kindlat tähtaega veel paigas ei ole. Uued sihtarvud pakendijäätmetele sel-

guvad juba käesoleval aastal31.

Tahkete jäätmete bioloogilisel käitlemisel tekib nii CH4 kui ka N2O. Aastal

2015 eraldus selles alamsektoris 0,5 tuh tonni CH4 ning 0,05 tuh tonni N2O. Käit-

lemise maht on kasvanud vähem kui 20 000 tonnilt 2002. a 200 000 tonnini

viimastel aastatel (alates 2011). Peamiseks kasvu allikaks on reoveesette käitle-

mine (125 000 tonni 2015. a), kasvanud on ka olmeorgaanika (24 000 t) ja puidu

käitlemine (30 000 t).32

Biojäätmete ringlussevõtt ehk peamiselt kompostimine hakkab Eestis suurenema

keskkonnaministri määruse „Biolagunevatest jäätmetest komposti tootmise nõu-

ded“33 järgimise tulemusena. Käesoleval ajal juba mitmed jäätmekäitlejad järgi-

vad neid nõudeid.

30https://www.envir.ee/sites/default/files/kasvuhoonegaaside_heitkoguste_inventuuriaruanne.pdf

31 Keskkonnaministeerium Keskkonnaministeeriumi Keskkonnakorralduse osakonna andmetel,
01.2018

32https://www.envir.ee/sites/default/files/kasvuhoonegaaside_heitkoguste_inventuuriaruanne.pdf

33 Keskkonnaministri määrus, vastu võetud 08.04.2013 nr 7 RT I, 10.04.2013, 1, jõustumine
13.04.2013.

Finantsakadeemia OÜ

25 / 183

Reovee käitlemisel arvestatakse CH4 koguseid ainult anaeroobsetest käitlemis-

süsteemidest. Olmereovee CH4 heitkogused on järjepidevalt langenud ning põh-

juseks on eelkõige ühiskanalisatsiooni laienemine. CH4 heide tööstusreovee käit-

lemisest on tekkinud seoses tööstustoodangu, töödeldud reovee kogusega ning

taaskasutatud CH4 hulgaga.

N2O heitkogused reovee käitlemisest on võrreldes CH4 heitkogustega madalad

ning heitkoguste kõikumisi seotakse proteiini tarbimise kõikumisega.

Reoveesetetega seoses vastu võetud keskkonnaministri määrus „Reoveesettest

toote valmistamise nõuded“34 loob võimaluse tulevikus suurendada selle jäätme-

liigi ringlussevõttu.

2.4.5. Tööstuslikud protsessid ja toodete kasutamine

Sektor andis 2015. a 4,2% JKM sektorite KHG koguheitest.

Sektori heitest moodustas 2015. a 88% osoonikihti kahandavate ainete asenda-

jate kasutamine35 (vt Tabel 11). Selles sektoris toimub KHG heite vähendamine

meetmete abil, mis on seotud nõuetega EL-i määruses nr 517/201436 (F-gaaside

piiramisest) ning EK direktiivis nr 2006/40/EC37 (heitkoguste piiramine mobiilse-

test õhukonditsioneeridest).

Tabel 11. Tööstusprotsesside ja toodete kasutamise KHG heitkoguste

prognoos olemasolevate meetmete ja poliitikate alusel, tuh tonni CO2e

 2005 2015 2020 2025 2030 %2030

PROGNOOS WEM 174,5 251,9 222,5 178,0 136,7 100,0%

Mineraalsete materjalide tööt-

lustöötlustöötlus

 1,6 1,6 1,6 1,6 1,2%

Kütuste kasutamine mitteener-

geetilistel eesmärkidel ja lahus-

tite kasutamine

 21,4 20,2 20,4 20,3 14,9%

Osoonikihti kahandavate ainete

asendajate kasutamine

 222,8 194,7 150,0 108,7 79,5%

Teiste toodete tootmine ja ka-

sutamine

 6,0 6,0 6,0 6,1 4,5%

Allikas: http://www.envir.ee/et/eesmargid-tegevused/kliima/rahvusvaheline-aruand-

lus/kasvuhoonegaaside-heitkoguste-poliitikad-meetmed

34 https://www.riigiteataja.ee/akt/128072017004; vastu võetud 19.07.2017 nr 24.

35 Eelkõige tekib heide jahutus- ja konditsioneerimisseadmetes, kus erituvad nn F-gaasid.

36 http://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:32014R0517&from=ET

37
 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:161:0012:0018:EN:PDF

https://www.riigiteataja.ee/akt/128072017004

Finantsakadeemia OÜ

26 / 183

Eelnevast tabelist on näha, et osoonikihti kahandavate ainete asendajate kasu-

tamisest – mille heitkogus on suuresti seotud F-gaasidega – tekkiva heitkoguse

maht väheneb38 oluliselt aastaks 2030.

Siiski tuleb välja tuua, et viimaste andmete39 kohaselt 2016. aastal F-gaaside

heide kasvas, kuigi varem oli prognoositud vähenemist. Seega on sektoris oluline

meetmete tugevdamine (nt koolitused, teavitus jm), et prognoositud langus ka

realiseeruks ning ambitsioonikaid vähendamise eesmärke suudetaks täita.

38 Seoses EL-i määrusega nr 517/2014 fluoritud KHG kohta ning direktiiviga 2006/40/EC, mis kä-

sitleb mootorsõidukite kliimaseadmetest pärit heitkoguseid.

39
 Keskkonnauuringute Keskus, 01.2018

Finantsakadeemia OÜ

27 / 183

3. TEISTE RIIKIDE MEETMED JKM SEKTORITES

Erinevate riikide strateegilistes dokumentides on kliimameetmetena nimetatud:

1. Riiklikud strateegiad ja plaanid

2. EL-i ja riiklikud kohustused (sh energia-, sõiduki- ja süsinikumaks, mak-

susoodustused ja -vabastused)

3. Standardid, sertifikaadid ja märgised

4. Valitsuse loodud organisatsioonid, algatused, riigihangete nõuded ja prog-

rammid

5. Sektorite toetus- ja laenuprogrammid (sh läbi riigipanga)

6. Metoodikad, tehnoloogiad, teenused, innovatsioon, mobiilirakendused ja

portaalid

7. Piirkondlikud (regioonide, linnade) tegevused ja koostöövõrgustikud

8. Ettevõtete vabatahtlikud lepingud valitsusega (sh energiaauditid)

9. Kogukondade ja kodanike projektide toetamine, teavitus ja nõustamine

Oluliseks allikaks teistes riikides rakendatud meetmete tuvastamisel on arenenud

riikide kliimapoliitika aruanded40 seoses Ühinenud Rahvaste Organisatsiooni

(ÜRO) kliimamuutuste raamkonventsiooniga (UN Framework Convention on Cli-

mate Change, 2014)41.

Järgnevalt tuuakse ära meetmete kirjeldusi sektorite ja riikide lõikes. Alljärgneva

valiku kriteeriumiteks oli leida erinevate riikide juba ellu viidud meetmeid kõiki-

dest vaatlusalustest sektoritest. Mitmete meetmete osas ei ole mõjusid ja ees-

märke välja toodud, kuna kasutatud kirjandusest ei õnnestunud neid leida või on

meetmete mõjud nende teostajate poolt veel mõõtmata.

3.1. Transport

Iirimaa

Meede 1

Süsinikumaks vedelatele transpordikütustele42 15 €/ t

CO2 aastal 2009, aastal 2011 20 €/ t CO2. Põllumajanduses

40 Antud peatükis on võetud mh aluseks sügisel 2017 ÜRO portaalis olnud riikide kliimaaruanded
http://unfccc.int/national_reports/annex_i_natcom/submitted_natcom/items/10138.php
41 Ühinenud Rahvaste Organisatsiooni kliimamuutuste raamkonventsioon (RT II 1994, 14, 43)
https://www.riigiteataja.ee/akt/13101704
42 https://www.seai.ie/resources/publications/Energy-Efficiency-in-Ireland-2016-Report.pdf; lk 12

https://www.riigiteataja.ee/akt/13101704
https://www.seai.ie/resources/publications/Energy-Efficiency-in-Ireland-2016-Report.pdf

Finantsakadeemia OÜ

28 / 183

Mõjud/eesmär-

gid

diisli kasutamisel on süsinikumaks 15 €/ t. Kaubaveod saa-

vad diisli kasutamisel43 teatud hinna puhul maksutagastuse.

Kuna diiselsõidukites on kütusekasutus väiksem44, kui sama

suurusega bensiinisõidukitel, on see toonud kaasa diiselsõi-

duautode osakaalu kasvu45 - 2000.a. oli diiselkütust kasu-

tavaid sõiduautosid 10%, 2014. a juba 74%. Vähenenud on

uute autode kütusekulu, 2014. a oli see uutel bensiinimoo-

toriga sõidukitel 5,15 l/100 km ja diiselmootoriga sõidukitel

4,57 l/100 km46.

Meede 2

Mõjud/eesmär-

gid

Biokütuste Kohustuse Skeem, sh biokütusetasu 2 senti/l

biokütuse müügist turule (vastav sertifikaadi alusel), alates

01.01.2017 on biokütuste segamiskohustus 8,695% (va-

rem 6,383%)47.

Skeem aitab täita Euroopa Liidu liikmesriigi kohustust, et

taastuvenergiaallikad moodustavad 10% transpordi energia

lõpptarbimisest aastal 2020. Kuna rakendati aastal 2017,

siis vara hinnata, mil määral täidab 2020. aasta eesmärki.

Rootsi

Meede 1

Mõjud/eesmär-

gid

Meede 2

Luua aastaks 2030 fossiilkütustest sõltumatu sõidukipark.

Peamised vahendid on bensiini ja diisli energia- ja süsini-

kumaks ning biokütustele üleminek.

Maksu tulemusena eeldatakse heite vähendamist 2 mln t

CO2/a. Tänaseks on üle 30 Rootsi linna ühistransport läinud

üle biogaasile, mida kasutavad ka paljud taksod ning muud

ühiskondliku teeninduse transport. Aastaks 2030 on ees-

märgiks tõsta biogaasi toodang 15 TWh aastas, mis vastab

kogu transpordi kasutatud kütuse kogusele48.

Sõidukipargi klastri toetus transpordi biokütuste uurimi-

seks, demonstreerimiseks ja piloteerimiseks ning elektri- ja

43
 Iirimaal on põllumajanduses ja kaubavedudel transpordikulude katmisel erandid seotud eelkõige

diisliga. Bensiini veokitest pole algallikas juttu.

44 OECD andmetel on diiselkütuse väliskulu võrreldes bensiiniga eriti linnatingimustes oluliselt (2-
3 korda) kõrgem.

45
 Taxing vehicles, fuel, and road use: what mix for road transport?;

COM/ENV/EPOC/CTPA/CFA(2017)8

46 Energy Efficiency in Ireland 2016 Report, ptk 2.4.2 https://www.seai.ie/resources/publica-

tions/Energy-Efficiency-in-Ireland-2016-Report.pdf
47 Biofuels Obligation Scheme http://www.nora.ie/biofuels-obligation-scheme.141.html
48 Vt http://scandinavianbiogas.com/en/about-biogas/

Finantsakadeemia OÜ

29 / 183

Mõjud/eesmär-

gid

Meede 3

Mõjud/eesmär-

gid

hübriidsõidukite arendamiseks. Teatud müügimahust suu-

remates tanklates peab olema tanklas müügil vähemalt üks

taastuv kütus (2/3 tanklatest)49.

Toetuse mõjul tekib vähese kütusekulu ja süsiniku heitega

fossiilkütustest sõltumatu sõidukipark aastaks 2030.

Sõidukimaks CO2 heite vähendamiseks kehtib maks sõi-

duautodele alates 2006. a. Pärast 2013. a kasutusse võetud

sõidukid on 5 esimest aastat sõidukimaksust vabastatud

teatud kaaluga seotud heite puhul (nn. rohesõidukid). Ala-

tes 2012 tehakse superrohelistele sõidukitele heitega kuni

50 g CO2/km tagasimakse kuni 40 000 SEK50.

Sõidukimaksu mõjul tekib vähese kütusekulu ja süsiniku

heitega fossiilkütustest sõltumatu sõidukipark aastaks

2030.

Soome

Meede 1 (meet-

mete pakett)

Mõjud/eesmär-

gid

3 meetme pakett: transpordisüsteemi muutmine, sõi-
dukite energiatõhususe suurendamine ja biokütuste
kasutuse suurendamine51.

Saada 2030. aastaks lennujaamade ja sadamate transport

heitevabaks, suurendada 30% võrra jalgsi ja rattaga läbitud

vahemaid, biokütuste energiasisalduse osakaal maanteet-

ranspordi kütustest peab olema 30% (praegu 10%), see-

juures kergõlil seadmetes 10%, vähemalt 250 000 elektri-,

vesiniku- ja laetavat hübriidsõidukit ja 50 000 gaasisõidu-

kit, linnapeade kliimavõrgustiku eesmärk vähendada lin-

nade KHG heidet (Linnapeade pakt kliima ja energia alal52).

Mõjutada autotootjaid uute sõidukite kütusekulu ja heidet

vähendama.

49 Sweden’s Sixth National Communication on Climate Change http://www.government.se/con-
tentassets/94d274fef8ef470a9b6901421b50d1d1/swedens-sixth-national-communication-on-cli-
mate-change---under-the-united-nations-framework-convention-on-climate-change-ds-201411
50 Sweden’s Second Biennial Report under the UNFCCC
http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_biennial_re-
ports/application/pdf/sweden_br2.pdf
51 Government report on the National Energy and Climate Strategy for 2030 lk 50
http://tem.fi/documents/1410877/2769658/Government+report+on+the+Natio-
nal+Energy+and+Climate+Strategy+for+2030/0bb2a7be-d3c2-4149-a4c2-78449ceb1976
52

 http://www.linnapeadepakt.eu/

Finantsakadeemia OÜ

30 / 183

Meede 2

Mõjud/eesmär-

gid

Väiksema heitega sõidukite ostul kehtib väiksem sõiduki-

maks alates 200853.

Biogaasi tootmisele on sisse viidud maksuerisus, tege-

vustoetus ja farmide investeeringu toetus. Transpordivõrgu

riigiettevõtte LIVE54 loomine riigi transpordiühenduste aren-

damiseks55.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta

puuduvad.

Holland

Meede 1

Mõjud/eesmär-

gid

Programmid biodiisli tootmiseks (60 mln eurot), 100 bio-
metaani tankla ja 35 bioetanooli (E85) tankla rajamiseks56.

Hollandis on loodud biokütuste tootmiseks ja kasutuseks ta-

ristu.

Meede 2

Mõjud/eesmär-

gid

Ökosõidu programm.

Säästeti kokku 1,4 mln t CO2e 1999-2014. a - tänu nii sääst-

likemate sõidukite soetamisele kui ka juhtimisstiili paranda-

misele. Peamine meetod oli kommunikatsioon aga ka näi-

teks sõiduõpetajate koolitamine, maksuerisused ökonoom-

sust soodustavatele seadmetele jms.

2008. a jätkusuutlikku liikuvust edendava avalik-eraalga-

tusliku võrgustiku Connekt loodud Lean and Green Lo-

gistics programm57 transpordiettevõtetele

Eesmärk saavutada lisaks paremale jätkusuutlikkusele ja

rahale 20% KHG heite säästu 5 aastaga. Ühine eesmärk on

53Finland’s Second Biennial Report under the UNFCCC http://unfccc.int/files/national_re-
ports/biennial_reports_and_iar/submitted_biennial_reports/applica-

tion/pdf/fi_br2_tk_20151217_final.pdf
54 Transpordivõrgu ettevõte, mis hakkaks haldama ja arendama riiklikke transpordi trasse.

55
 Government report on the National Energy and Climate Strategy for 2030 http://tem.fi/do-

cuments/1410877/2769658/Government+report+on+the+National+Energy+and+Climate+Stra-
tegy+for+2030/0bb2a7be-d3c2-4149-a4c2-78449ceb1976

56 The Netherlands Second Biennial Report under the United Nations Framework Convention on
Climate Change (2015) http://unfccc.int/files/national_reports/biennial_reports_and_iar/submit-
ted_biennial_reports/application/pdf/the_netherlands_second_biennial_report.pdf
57 www.connekt.nl

http://tem.fi/documents/1410877/2769658/Government+report+on+the+National+Energy+and+Climate+Strategy+for+2030/0bb2a7be-d3c2-4149-a4c2-78449ceb1976
http://tem.fi/documents/1410877/2769658/Government+report+on+the+National+Energy+and+Climate+Strategy+for+2030/0bb2a7be-d3c2-4149-a4c2-78449ceb1976
http://tem.fi/documents/1410877/2769658/Government+report+on+the+National+Energy+and+Climate+Strategy+for+2030/0bb2a7be-d3c2-4149-a4c2-78449ceb1976
http://www.connekt.nl/

Finantsakadeemia OÜ

31 / 183

vähendada KHG heide nulli. Programmiga on edu saavuta-

nud >400 ettevõtte Hollandist, Itaaliast ja Saksamaalt58.

Meede 4

Mõjud/eesmär-

gid

Soodne maksurežiim madala CO2 heitega ametiautodele.

Meetme tulemusel on Hollandi sõidukipargi CO2 heide ma-

dalam EL keskmisest (130 CO2g/km)59.

Austraalia

Meede 1

Mõjud/eesmär-

gid

Valitsuse programm pakub võimalust (alates 2015.a no-

vembrist) Puhta Energia Finantskorporatsiooni kaudu saada

soodsa intressiga laenu madala heitega (20% alla kesk-

mise heite) sõidukite ostuks ettevõtetele, valitsusasutustele

ja mittetulundusorganisatsioonidele60.

Kahe aastaga on selle abil toetatud 450 000 säästliku sõi-

duki soetamist.

Norra

Meede 1

Mõjud ja eesmä-

rid

Kõik elektriautod vabastati ühekordsetest automaksudest

(ostumaks, käibemaks jm). Elektriautod on vabastatud ka

aastasest teemaksust ja avalikest parkimistasudest ning

nendega võib sõita bussiradadel. Soodustused kehtisid alg-

selt kuni 2017. a lõpuni, kuid neid on pikendatud osaliselt

ning uus pakett on väljatöötamisel61.

Valitsuse eesmärk oli, et 2018.a. oleks Norras 50 000 elekt-

riautot.

Uus transpordi arengukava (2018-2029) seab eesmärgiks,

et aastaks 2025 peavad kõik uued sõidukid (sõiduautod,

bussid ja kergemad kommertssõidukid) olema 0-heitega.

58 Teiste riikide kaasamine näitab programmi edukust ja populaarsust.

59 The Netherlands Second Biennial Report under the United Nations Framework Convention on
Climate Change (2015) http://unfccc.int/files/national_reports/biennial_reports_and_iar/submit-
ted_biennial_reports/application/pdf/the_netherlands_second_biennial_report.pdf
60 Australia’s Second Biennial Report

 http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_biennial_re-
ports/application/pdf/australia_second_biennial_report.pdf
61

 https://en.wikipedia.org/wiki/Plug-in_electric_vehicles_in_Norway

Finantsakadeemia OÜ

32 / 183

Juba aprilliks 2015 oli registreeritud 50 000 elektriautot ja

juuliks 2016 oli neid 100 000 e. 21,5 tükki 1000 inimese

kohta. Riikidest/piirkondadest järgnesid California (5,8),

Holland (5,6) ja Rootsi (2,4). Detsembris 2017 oli 50% re-

gistreeritud uutest sõidukitest elektriautod.

Kriitika:

 Suured toetused on riigile koormavad ning soosivad sõi-

duautode kasutamist, selmet soodustada ühistranspordi

või jalgrataste kasutamist;

 Elektriautod ummistavad bussiradasid;

 Praamiliinide tulud kannatavad, kuna elektriautod on

vabastatud praamitasudest;

 Parkimistasudest vabastust peetakse mitmetes kohta-

des ebaõiglaseks teistele autoomanike suhtes ja koor-

mavaks omavalitsustele;

 Erinevad toetuste väärkasutused. Näiteks auto oste-

takse toetusega Saksamaalt või Prantsusmaalt ja

tuuakse seejärel kasutatud autona Norrasse.

Riikideülene

ühistegevus

Transpordis on globaalsed kliimaalased ühistegevused, mil-

lega Eesti riigil, kohalikel omavalitsustel ja/või organisat-

sioonidel on võimalik ühineda, järgmised:

 Alates aastast 2009 akrediteeritakse süsinikuneut-

raalseid lennujaamu, praegu on neid Euroopas 28

(need lennujaamad teenindavad 19,6 % Euroopa

lennureisijatest) ja aastaks 2030 on Euroopas 50

lennujaama süsinikuneutraalsed62. Tallinna Len-

nujaam on akrediteeritud 1. e. kõrgeimail tasemel63

 CO2 standard lennukitele töötati välja 2016.a ja

hakkab kehtima 2020.a kõigile uutele lennukitele64.

 Aastaks 2050 kolmekordistub sõiduautode arv võr-

reldes aastaga 2010 ning seetõttu on eesmärk vä-

hendada kütuse tarbimist 100 km läbimise

kohta uutes autodes poole võrra aastaks 2030 ja

kõigis autodes aastaks 2050 Globaalse Kütusesäästu

Algatuse (Global Fuel Economy Initiative) eestveda-

misel65.

62 vt http://www.airportcarbonaccreditation.org/
63 vt https://www.tallinn-airport.ee/uudised/lennujaamade-noukogu-tunnustas-tallinna-lennu-
jaama-rohepuudlusi/
64 Vt http://climateaction.unfccc.int/cooperative-initiative/collaborative-climate-action-across-the-
air-transport-world/transport
65 Vt https://www.globalfueleconomy.org/about-gfei

http://www.airportcarbonaccreditation.org/
https://www.tallinn-airport.ee/uudised/lennujaamade-noukogu-tunnustas-tallinna-lennujaama-rohepuudlusi/
https://www.tallinn-airport.ee/uudised/lennujaamade-noukogu-tunnustas-tallinna-lennujaama-rohepuudlusi/
http://climateaction.unfccc.int/cooperative-initiative/collaborative-climate-action-across-the-air-transport-world/transport
http://climateaction.unfccc.int/cooperative-initiative/collaborative-climate-action-across-the-air-transport-world/transport
https://www.globalfueleconomy.org/about-gfei

Finantsakadeemia OÜ

33 / 183

 Globaalne Roheliste Veoste Tegevuskava (Glo-

bal Green Freight Action Plan) näeb ette aastaks

2025 järsult vähendada KHG heidet, musta süsiniku

ja õhusaasteainete heidet66.

 Rahvusvaheline Nullheitega Sõidukite Liit (Interna-

tional Zero-Emission Vehicles Alliance) töötab selle

nimel, et kõik uued müüdavad sõiduautod oleks

aastal 2050 heitevabad67.

 Ülemaailmse Raudteeorganisatsioonion (Union Inter-

nacional de Chemin de fer UIC, Worldwide Railway

Organisation) eestvedamisel võrreldes aastaga

1990 vähendatakse aastaks 2030 poole võrra

ning aastaks 2050 kuni 75% globaalset raudtee

KHG heidet68.

 Pariisi elektromobiilsuse ja kliimamuutuse deklarat-

siooni partnerid tegutsevad selle nimel, et 20%

maanteetranspordist töötaks aastaks 2030 elektril69.

 Ülemaailmne Ühistranspordi Assotsiatsioon aitab

kaasa ühistranspordi kliimajuhtimise deklaratsiooni

eesmärgi, ühistranspordi turuosa kahekordista-

mine aastaks 2025, täitmisele70.

 Taxi4SmartCities tegeleb madala heitega taksopargi

loomisega erinevates linnades71.

 Linnade Elektromobiilsuse Algatus (Urban Electric

Mobility Initiative) eesmärk on elektrisõidukite 30%

osakaalu saavutamisega aastaks 2030 vähendada

KHG heidet 30% võrra linnalistes piirkondades aas-

taks 205072.

66 Vt http://www.globalgreenfreight.org/
67 Vt http://www.zevalliance.org/
68 Vt http://uic.org/about
69http://newsroom.unfccc.int/lpaa/transport/the-paris-declaration-on-electro-mobility-and-cli-

mate-change-and-call-to-action/
70 http://www.uitp.org/climate-leadership
71 https://www.taxis4smartcities.org/who-we-are
72http://www.un.org/climatechange/summit/wp-content/uploads/sites/2/2014/09/TRANSPORT-
Action-Plan-UEMI.pdf

http://www.globalgreenfreight.org/
http://uic.org/about
http://newsroom.unfccc.int/lpaa/transport/the-paris-declaration-on-electro-mobility-and-climate-change-and-call-to-action/
http://newsroom.unfccc.int/lpaa/transport/the-paris-declaration-on-electro-mobility-and-climate-change-and-call-to-action/
http://www.uitp.org/climate-leadership
https://www.taxis4smartcities.org/who-we-are
http://www.un.org/climatechange/summit/wp-content/uploads/sites/2/2014/09/TRANSPORT-Action-Plan-UEMI.pdf
http://www.un.org/climatechange/summit/wp-content/uploads/sites/2/2014/09/TRANSPORT-Action-Plan-UEMI.pdf

Finantsakadeemia OÜ

34 / 183

3.2. Põllumajandus

Iirimaa

Meede 1

Mõjud/eesmär-

gid

Strateegiad Food Harvest 202073 ja Food Wise 202574
näevad mh ette madala süsinikusisaldusega rohetoidu75

tootmist.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta

puuduvad.

Meede 2

Mõjud/eesmär-

gid

Veise- ja Lambaliha Kvaliteedi Tagamise Skeemist on välja

kasvanud Carbon Navigator76 liha-, piima- ja munatoot-

mise süsinikujalajälje vähendamise meetmed. Meede aitab

maksimeerida tootlikkust ja vähendada heidet toitainete ja

karjakasvatuse optimeerimisega.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta

puuduvad.

Meede 3

Mõjud/eesmär-

gid

Tõhususe saavutamisele on suunatud Smart Farming,

mille raames koostatakse farmidele kulutõhususe plaane,

mis keskenduvad kaheksale põhiteemale. Meetmed on ai-

danud vähendada CO2 heidet farmides 7-10%77.

Smart Farming on aidanud vähendada CO2 heidet farmides

7-10%78. Järelikult on võimalik vähendada süsiniku heidet

ka majandusüksuse tasemel.

Taani

Meede 1

Rohekasvu leping 2009 (2010-2015 kokku 13,5 mlrd

DKK, aastas 2,2 mlrd DKK, sh 0,9 mlrd DKK EL rahastus):

biogaasijaamade rajamisel 20% toetus, 60% omavalitsuse

käendatud laen ja 20% omaosalus, kohustus näidata bio-

73 Food Harvest 2020 https://www.agriculture.gov.ie/foodwise2025/foodharvest2020/
74 Food Wise 2025 https://www.agriculture.gov.ie/media/migration/foodindustrydevelopmenttra-

demarkets/agri-foodandtheeconomy/foodwise2025/stepstosuccess2017/DAFMStepstoSuc-

cess2017FINAL030717.pdf
75 Toit, mille tootmise süsiniku jalajälg on väike;

76 The Carbon Navigator, vt https://www.teagasc.ie/media/website/about/our-organisation/CN-

Training-2016.pdf
77 https://www.ifa.ie/smart-farming/#.WjzPL9-WaUk
78 https://www.ifa.ie/smart-farming/#.WjzPL9-WaUk

https://www.agriculture.gov.ie/foodwise2025/foodharvest2020/
https://www.agriculture.gov.ie/media/migration/foodindustrydevelopmenttrademarkets/agri-foodandtheeconomy/foodwise2025/stepstosuccess2017/DAFMStepstoSuccess2017FINAL030717.pdf
https://www.agriculture.gov.ie/media/migration/foodindustrydevelopmenttrademarkets/agri-foodandtheeconomy/foodwise2025/stepstosuccess2017/DAFMStepstoSuccess2017FINAL030717.pdf
https://www.agriculture.gov.ie/media/migration/foodindustrydevelopmenttrademarkets/agri-foodandtheeconomy/foodwise2025/stepstosuccess2017/DAFMStepstoSuccess2017FINAL030717.pdf
https://www.teagasc.ie/media/website/about/our-organisation/CN-Training-2016.pdf
https://www.teagasc.ie/media/website/about/our-organisation/CN-Training-2016.pdf
https://www.teagasc.ie/media/website/about/our-organisation/CN-Training-2016.pdf

Finantsakadeemia OÜ

35 / 183

Mõjud/eesmär-

gid

gaasijaama ala valla üldplaneeringus, mitmeaastaste ener-

giakultuuride istutamisel kehtivad maksusoodustused ja

energiakultuure kasvatatakse veekogude puhveraladel.

Eesmärgid: 50% sõnnikust muuta roheenergiaks 2020.

aastaks. Rohekasvu leping vähendab põllumajanduse KHG

heidet 800 000 t CO2e aastal 202079.

Rootsi

Meede 1

Mõjud/eesmär-

gid

Märgalade meetmed: kõrge orgaanilise süsiniku sisaldu-

sega põllumaa kujundamine märgaladeks, põllumuldade

suuremaks süsiniku sidumiseks; märgalade taastamine kui-

vendatud turbaaladel.

Märgalad on suure süsinikuvaruga ala80 ning järelikult on

Rootsi leidnud, et need meetmed aitavad suurendada sü-

siniku sidumist.

Meede 2

Mõjud/eesmär-

gid

Valitsuse „topelt keskkonnakasu“ (dual environmental

benefit) toetusskeem taastuvenergia tootmiseks 2014–

2023 sõnniku anaeroobsel kääritamisel toodetud toorme-

taanile 0,2 SEK/kWh.

Topelt kasu seisneb KHG heite ja veekogude eutrofeeru-

mise vähendamises. Investeeringutoetust energiakultuu-

ride kasvatamisel antakse praegu 13 000 ha81.

Soome

Meede 1 (meet-

mete pakett)

Mõjud/eesmär-

gid

EL-i ühine põllumajanduspoliitika 2014-2020 näeb ette

30% otsetoetustest siduda rohestamise meetmetega: põl-

lukultuuride mitmekesistamine, püsirohumaade säilita-

mine, ökoloogiline fookus.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta

puuduvad.

79 Danish Green Growth Agreement, vaadatud jaanuaris 2018, http://eng.mst.dk/me-

dia/mst/69152/Danish%20Agreement%20on%20Green%20Growth_300909.pdf
80 §9.3.1 https://www.riigiteataja.ee/akt/111102017004

81 Sweden’s First Biennial Report under the UNFCCC https://unfccc.int/files/national_re-
ports/biennial_reports_and_iar/submitted_biennial_reports/application/pdf/se_br1_resubmis-
sion.pdf

http://eng.mst.dk/media/mst/69152/Danish%20Agreement%20on%20Green%20Growth_300909.pdf
http://eng.mst.dk/media/mst/69152/Danish%20Agreement%20on%20Green%20Growth_300909.pdf

Finantsakadeemia OÜ

36 / 183

Meede 2 (meet-

mete pakett)

Mõjud/eesmär-

gid

Maaelu arengukava mandril (The Rural Development

Programme for Mainland Finland) 2014-2020 kliimamuutu-

sega võitlemise ja kohanemise meetmed: keskkonnatoetus

läga kasutusele, toitainete ja orgaaniliste ainete ringlusele,

rohumaade majandamisele, haritava maa talvise taimkatte

all hoidmisele, orgaanilise multši kasutusele aiakultuuride

ja seemnekartuli kasvatusel. Investeeringuabi saab sõnni-

kumajandus82.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta

puuduvad.

Meede 3

Põllumajanduse kliimaprogramm „Sammud keskkonna-

sõbraliku toiduni“83 („The Climate Programme for Finnish

Agriculture “Steps towards environmentally friendly food”).

Programmis on 76 meedet kohandamaks toidu tootmist ja

tarbimist kliimamuutuse vähendamiseks.

Soome põllumajanduse kliimaprogrammi sammud kesk-

konnasõbraliku toiduni on järgmised:

1. mulla süsinikusisalduse suurendamine maaelu aren-

gukava toetustega

2. turbaalade kasutuse meetmed maaelu arengukavas

3. taimekasvatuses taimeliikide katsed riigi erinevates

piirkondades (sh valgurikkad liblikõielistest taime-

dest sööda tootmine sojaoa asendamiseks)

4. taime- ja looma tervis ning invasiivsete võõrliikide le-

viku ennetamine, loomataudide ja taimekahjurite

seireskeem

5. Sõnnikukäitlus ja lämmastikväetiste täpsem kasutus

põllumajanduses toitainete kasutuse rahvusliku

programmi alusel

6. Energiatõhusus ning taastuvenergia tootmine ja tar-

bimine maaelu arengukava meetmetega

7. Toidukao vähendamine (soomlased tekitavad rai-

satud toiduga 100 000 sõiduauto KHG heite, s.h. ca-

tering’i teenuse tohutud toidujäätmed) kogu toidu-

süsteemis toidukao seire ja statistika arendamine,

82 Finland’s Second Biennial Report under the UNFCCC http://unfccc.int/files/national_re-

ports/biennial_reports_and_iar/submitted_biennial_reports/applica-
tion/pdf/fi_br2_tk_20151217_final.pdf
83 Climate Programme for Finnish Agriculture – Steps towards Climate Friendly Food
http://mmm.fi/documents/1410837/1890227/Climate_programme_agricul-
ture_WEB_03072015.pdf/

Finantsakadeemia OÜ

37 / 183

Mõjud/eesmär-

gid

erinevate projektide ja maaelu arengukava toetu-

sega

8. Taimse toidu suurendamine menüüs (Propageerida

köögiviljade, marjade, puuviljade ja täisteratoodete

tarbimist ning vähendada kala,, punase liha ja liha-

toodete ning piimatoodete tarbimist) Valitsuse reso-

lutsiooniga soodustatakse riigihangetes asutuste

köökidele ning tarbijale madalaima kliimamõjuga

toidu kättesaadavaks tegemist valitsuse säästliku

tootmise ja tarbimise programmi „Rohkem vähemast

– arukalt“ tegevuste (sh andmebaas, toidu süsiniku-

jalajälje kalkulaator, õppematerjal) kaudu.

Suurendab toidusüsteemi jätkusuutlikkust kasumliku

toidutootmise ja vastutustundliku tarbimise tagamisega.

Eesmärk on suurendada energia ja materjali tõhusust

ning vähendada heidet liitri või kilo toodangu kohta.

Prantsusmaa

Meede 1

Mõjud/eesmär-

gid

Agroökoloogia projekt: analüüsib farmide biokeemilisi

tsükleid (põllukultuuride vaheldus, sisenditest sõltuvuse vä-

hendamine, mullaviljakuse parandamine, sünergia loomine

karja ja põllukultuuride vahel, orgaaniliste jäätmete käitlus

jne) leidmaks tasakaalu keskkonna (eriti kliima), sotsiaalse

ja majandusliku tulemuslikkuse vahel84.

Vähendada KHG heidet 40% aastaks 2030 (vrdl 1990) ning

75% 2050 a..

Meede 2

Mõjud/eesmär-

gid

Konkurentsivõime ja kohanemise plaan farmidele si-

saldab investeeringutoetust sõnnikukäitlusele mineraalväe-

tiste kasutuse vähendamiseks,

Farmide moderniseerimine (mullaharimise vähendami-

seks), energiasääst, taastuvenergia tootmise kasv, kaunvil-

jade kasvatamine ja söödasõltuvuse vähendamine.

Austraalia

84
 http://www.fao.org/fileadmin/user_upload/gacsa/AF/Case_studies/20160615_Pr%C3%A9sen-

tation_France_-_%C3%A9tude_de_cas_GACSA_-_projet_agro-%C3%A9cologique_EN_copy.pdf

Finantsakadeemia OÜ

38 / 183

Meede 1

Mõjud/eesmär-

gid

Emission Reduction Fund krediidi ja ostutegevuste ra-

kendamiseks jõustus 2014 Süsinikukrediidi (Süsiniku Alga-

tus Farmidele) seadusega. Seaduse alusel korraldas Puhta

Energia Regulaator 2015. aastal oksjonid85.

Selle tulemusena sõlmis valitsus lepingud kokku 275 pro-

jekti raames 92 mln t CO2 heite vähendamise ostuks hin-

naga 12-14 AUD/t CO2. Suuremad kogused ostis valitsus

süsiniku sidumiseks pinnase, prügilate, jäätmete, sigalate,

transpordi, savannipõlengute majandamise, taimestamise,

põllumajanduse projektidest. Heite vähendamine sertifit-

seeritakse heaks kiidetud meetodite alusel86.

Ameerika

Ühendriigid

Meede 1 (meet-

mete pakett)

Mõjud/eesmär-

gid

Kliimateadlik põllumajandus hõlmab mh lämmastikväe-

tiste kasutuse optimeerimise, läbi õige ajastuse, koha ja ko-

gusega; muldade viljakuse suurendamine harimis- ja mitte-

harimise süsteemidega, mitmeaastaste põllukultuuride, or-

gaanilise ainete mulda viimise ja tihendamise leevendamise

võtetega; anaeroobse käärituse, sõnnikuhoidlate katmise,

kompostimise ja tahkeainese separaatoritega CH4 heite vä-

hendamise; kõrge süsinikusisaldusega tundlike maade

(veekogude puhvertsoonid, puistud, märgalad, orgaanilised

mullad) kaitse; rohumaade majandamise; bioenergia; far-

mide energiaauditi ja energiatõhususe87.

Kliimateadliku põllumajanduse mõjul väheneb süsiniku

heide põllumajandusest ning seega põllumajanduse mõju

kliimasoojenemisele. Järelikult võiks Eestis rakendada sar-

naseid meetmeid põllumajanduses kliimasoojenemise pea-

tamiseks.

Riikideülene

ühistegevus

Põllumajanduses on globaalsed kliimaalased ühistegevu-

sed, millega Eesti riigil, kohalikel omavalitsustel ja/või or-

ganisatsioonidel on võimalik ühineda, järgmised:

85
 http://www.environment.gov.au/climate-change/government/emissions-reduction-fund

86 vt sektorite kaupa www.environment.gov.au/climate-change/emissions-reduction-
fund/methods
87 2016 SECOND BIENNIAL REPORT of the United States of America http://unfccc.int/files/natio-
nal_reports/biennial_reports_and_iar/submitted_biennial_reports/applica-
tion/pdf/2016_second_biennial_report_of_the_united_states_.pdf

Finantsakadeemia OÜ

39 / 183

 4/1000 - mullad toiduga varustamisel ja kliimatege-

vuses („4 per 1000 initiatives“) tegutseb, et suuren-

dada maailma muldade süsiniku sisaldust 0,4%

aastas (maailma muldade orgaaniline aine sisaldab

kokku 1,5 mlrd tonni süsinikku, samas atmosfääri

süsiniku sisaldus kasvab igal aastal 4,3 mlrd t võrra)

mulla taimkatte all hoidmisega, vahekultuuride ja ro-

huribade kasvatamise, hekkide istutamise ja agro-

metsanduse arendamisega, rohumaade majandami-

sega ning kehvade tingimustega maa taastamisega

(nt kuivades ja poolkuivades piirkondades)88

 Väikefarmerite kohanemise programm (The Adapta-

tion for Smallholder Agriculture Programme) finant-

seerib kliimakohanemiseks valmisolekut89.

 Prantsusmaa, Iirimaa, Itaalia ja Hispaania veiseliha

tootmise süsinikujalajälje 15% vähendamise

aastaks 2025 programm90

 Food and Agriculture Organization of the United Na-

tions (FAO) Save Food Initiative eesmärk on vähen-

dada aastaks 2030 poole võrra globaalseid toidujäät-

meid ja -kadu elaniku kohta kogu väärtusahelas in-

novatsiooni ning lahenduste rakendamisega tootli-

kuma, vastupidavama ja madala heitega toidusüs-

teemide loomiseks91

 Multi-stakeholder platform on Climate-Smart Agricul-

ture suurendab farmerite tootlikkust ja säästlikkust,

vastupidavust kliimamuutustele ning vähendab KHG

heidet põllumajandusest92.

3.3. Energeetika

Iirimaa

Meede 1

(meetmete pa-

kett)

Energiasäästu eesmärgil kuni 1,3TWh/a riigieelarvesse aas-

tal 2010 viidud süsinikumaks 15 €/t CO2 laienes vedelkü-

tustele ja maagaasile hoonete ruumide ja vee kütmisel, 2012

hoonetele maks 20 €/t CO2. 2013 viidi sisse süsinikumaks

tahketele kütustele (kivisüsi, turvas) 10 €/t CO2, mis maist

88 http://4p1000.org/understand
89 https://www.ifad.org/topic/asap/overview/tags/asap
90 Life Beef Carbon) http://www.interbev.fr/life-beef-carbon/?lang=en
91 http://www.fao.org/save-food/en/
92 http://www.fao.org/gacsa/about/en/#c344279

http://4p1000.org/understand
https://www.ifad.org/topic/asap/overview/tags/asap
http://www.interbev.fr/life-beef-carbon/?lang=en
http://www.fao.org/save-food/en/
http://www.fao.org/gacsa/about/en/#c344279

Finantsakadeemia OÜ

40 / 183

Mõjud/ eesmär-

gid

2014 muudeti 20 €/t CO2. Süsinikumaksu rakendati JKM sek-

toritele93.

Süsinikumaksu mõjul väheneb fossiilkütuste kasutus ning

seonduv süsiniku heide, järelikult väheneb ka mõju kliima-

soojenemisele.

Rootsi

Meede 1

Mõjud/eesmär-

gid

Taastuvenergiaallikatest94 ning kuluefektiivselt toodetud

elektrienergia tootmise suurendamiseks mõeldud sertifi-

kaat (aastast 2003) toodetud energiaühiku (MWh) müügiks

tarbijatele täitmaks kohustuslikku taastuvenergia kvooti.

Rootsil on elektrisertifikaatide süsteem ühine Norraga95.

Eesmärk suurendada 26,4 TWh võrra taastuvenergia toot-

mist 2012-2020. Aastail 2011 ja 2012 moodustas sertifikaadi

ostmise kohustus 17,9% tarbitud elektrienergiast. Sertifi-

kaadisüsteemi tulemusel suurenes koostootmise osakaal

ning tuuleenergia tootmine kümnekordistus aastaks 2012.

Meede 2

Mõjud/eesmär-

gid

Energiatõhusust ja tervislikku sisekliimat tõendavad energia

tulemuslikkuse sertifikaadid peavad olema korrusela-

mute, äri- ja ametihoonete omanikel

Üle 430 000 hoone oli registreeritud sertifikaadiga Swedish

National Board of Housing, Building and Planning poolt 2013.

aastaks. Sertifikaat on kohustuslik hoone ostul ja müügil.

Aastaks 2020 toob ökodisaini ja energiamärgise nõuete ra-

kendamine Rootsile kaasa 30 TWh säästu. Uued energiatõ-

husad võrgu- ja tehnoloogiahanked soojusvarustuses, venti-

latsioonil, valgustuses jms toovad kaasa lisasäästu hoonetes

ja kruntidel. Aastal 2030 elamute kütmisel fossiilkütuseid

enam ei tohi kasutada96.

93 Energy Efficiency in Ireland 2016 Report, ptk 2.4.2 https://www.seai.ie/resources/publica-
tions/Energy-Efficiency-in-Ireland-2016-Report.pdf
94 Lisaks kuulub siia alla ka mitte-taastuv turvas, mille toetamine võib olla seotud energiajulgeoleku
ja kohaliku majanduse edendamisega. Vaata: https://www.iea.org/policiesandmea-
sures/pams/sweden/name-21727-en.php ja http://www.energimyndigheten.se/globalas-
sets/fornybart/elcertifikat/sv-norsk-marknad/illustration_gemensammarknad_eng.pdf

95
 http://www.energimyndigheten.se/en/sustainability/the-electricity-certificate-system/

96 Sweden’s Second Biennial Report under the UNFCCC http://unfccc.int/files/national_re-
ports/biennial_reports_and_iar/submitted_biennial_reports/application/pdf/sweden_br2.pdf

https://www.iea.org/policiesandmeasures/pams/sweden/name-21727-en.php
https://www.iea.org/policiesandmeasures/pams/sweden/name-21727-en.php
http://www.energimyndigheten.se/globalassets/fornybart/elcertifikat/sv-norsk-marknad/illustration_gemensammarknad_eng.pdf
http://www.energimyndigheten.se/globalassets/fornybart/elcertifikat/sv-norsk-marknad/illustration_gemensammarknad_eng.pdf

Finantsakadeemia OÜ

41 / 183

Soome

Meede 1

(meetmete pa-

kett)

2010-2020 125 energiatõhususe meedet, mh elutsükli

põhine lähenemine ehitistele97.

Linnadele mõeldud ERA17 (Energiaviisaan rakennetun

ympäristön aika 2017) tegevuskavas on 31 tegevust98. Lisaks

on ka nt Höylä leping99 õlisektori energiatõhususe suurenda-

miseks, eesmärk aastaks 2025 võtta vähemalt pooltes õli-

küttega hoonetes kasutusele taastuvenergia. Võib sõlmida

ka vabatahtlikke energiatõhususe lepinguid.

Ehitusmaterjalide ja ehituse süsinikujalajälje vähenda-

mine: on kehtestatud vastavad hanketingimused avalikele

hoonetele. Ehitusel ringmajanduse, materjalitõhususe, puidu

kasutuse ja puitehitiste soodustamine. Ehitise lammutus-

jäätmetele ja materjalidele taaskasutusturu loomine.

Uusehituse suunamine olemasoleva ühistranspordi jm tee-

nindusega piirkondadesse, maapiirkondade keskuste tugev-

damine ja jätkusuutlik linna areng (sh maakasutuse ja trans-

pordi koordineerimine, madala süsiniku heitega eluviisi või-

maldamine).

Küttes soojuspumpade, maasoojuse, tööstuse jm jääksoo-

juse, päikesesoojuse kasutus. Turba väiksema maksustami-

sega võrreldes kivisöe jm fossiilkütustega tagatakse turba

konkurentsivõime puiduhakke ja puidutööstusjäätmete kõr-

val. Toetatakse puidust energiatootmist100 (2025 toodetakse

hakkest 25 TWh/a), kuid 2019. aastast alates vähendatakse

toetust 40%, kui haket tehakse palgist või paberipuust. Väi-

kese võimsusega puitpõletustehnoloogiate arendamine

musta süsiniku vähendamiseks101.

Väikeelektritootmine majapidamises <800 MWh/a ulatu-

ses tarbimiseks on elektrimaksust vaba. Vastavate seadmete

paigaldamiseks antakse krediiti.

97
 http://www.odyssee-mure.eu/publications/national-reports/energy-efficiency-finland.pdf

98 Energiaviisaan rakennetun ympäristön aika 2017 http://era17.fi/
99 Höylä leping http://www.oil.fi/en/energy-efficiency-0
100 Erinevad uuringud toovad välja ka puidu energeetilise kasutamise tugevalt negatiivse süsiniku

bilansi; vt näiteks: http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Fo-
rests_web_complete.pdf

101 Government report on the National Energy and Climate Strategy for 2030 http://tem.fi/do-
cuments/1410877/2769658/Government+report+on+the+National+Energy+and+Climate+Stra-
tegy+for+2030/0bb2a7be-d3c2-4149-a4c2-78449ceb1976

http://www.oil.fi/en/energy-efficiency-0
http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_complete.pdf
http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_complete.pdf

Finantsakadeemia OÜ

42 / 183

Mõjud/eesmär-

gid

Väikeelektritootmine majapidamises tarbimiseks <800

MWh/a ulatuses on elektrimaksust vaba. Vastavate sead-

mete paigaldamiseks antakse krediiti.

Erinevad meetmed erinevatel tasanditel aitavad vähendada

süsiniku heidet ja seega pidurdavad kliimasoojenemist.

Saksamaa

Meede 1

(meetmete pa-

kett)

Mõjud/eesmär-

gid

Mikro-koostootmisjaamade edendamine; väike- ja kesk-

mise suurusega ettevõtetele energiaalane nõustamine, ener-

giatõhusate tehnoloogiate toetuse programm ning poliitiku-

tega dialoogi pidamise algatus; energiatõhusa ja kliimasõb-

raliku tootmise toetuse programm; jahutus- ja konditsio-

neersüsteemide toetus; energiatõhusust ja KHG säästu taot-

levate ettevõtete koostöövõrgustik; energiasäästlike toodete

riigihanked, toetus integreeritud energiatõhusa naabruse (sh

küte, vesi, kanalisatsioon) kontseptsioonile ja energiatõhusa

renoveerimise korraldajatele, madala sissetulekuga majapi-

damiste elektrisäästu kontroll ja vanade külmikute asenda-

mine energiasäästlikega102.

Väheneb süsiniku heide, millega pidurdatakse kliimasoojene-

mist.

Prantsusmaa

Meede 1

Mõjud/eesmär-

gid

Meede 2

Mõjud/eesmär-

gid

Energiasäästu sertifikaadid tõendamaks kolmandale osa-

poolele energiasäästu, maksuseaduses on toodud energia-

maksu süsiniku komponent (vastavalt fossiilkütustest too-

dete süsinikusisaldusele 2016 oli 22 €/t CO2),

Andmed mõjude mõõtmise ja seatud eesmärkide kohta puu-

duvad.

Soojuse Fond taastuvenergia (maasoojus, biomass, päike,

biogaas, energia taaskasutus) kasutuse toetamiseks kütmi-

sel103.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta puu-

duvad.

102 Germany’s Second Biennial Report under the United Nations Framework Convention on Cli-

mate Change http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_bien-
nial_reports/application/pdf/germany_second_biennial_report_under_the_unfccc.pdf
103 2nd biennial report of France under the United Nations Framework Convention on Climate
Change http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_biennial_re-
ports/application/pdf/french_biannual_report.pdf_-_adobe_acrobat_pro.pdf

Finantsakadeemia OÜ

43 / 183

Austraalia

Meede 1

Mõjud/eesmär-

gid

Valitsuse loodud Puhta Energia Finantskorporatsioon in-

vesteerib puhta energia lahendustesse, energiatõhusasse ja

väiksemate kuludega ehitatud keskkonda (sh infrastruktuur,

tootmine-tööstus, transport, kinnisvara, nii valitsus- kui

muud hooned)104. Nt pakub korporatsioon 120 mln AUD läbi

Austraalia Riikliku Panga ettevõtetele investeerimiseks ener-

gia ja toimimiskulude vähendamisse ja äri edendamisse või-

maldades madalama heitega sõidukite, tööstus- ja põlluma-

jandusseadmete, päikesetehnoloogia, akude ostu. Eriline

rõhk on põllumajandusettevõtetel ja Austraalia regioonidel.

Süsinikuvabade energiaseadmete kasutuselevõtt fossiilkü-

tustel seadmete asendamiseks vähendab süsiniku heidet ja

seega pidurdab kliimasoojenemist.

Meede 2

Mõjud/eesmär-

gid

Austraalia Taastuvenergia Agentuur annab toetust taas-

tuvenergia tehnoloogiate uurimisel, arendusel, demonstrat-

sioonil, kommertsialiseerimisel, informatsiooni hoidmisel ja

jagamisel105. Eraldi energiatõhususe programmid ja toetused

on nt madala sissetulekuga majapidamistele, kogukonda-

dele, valitsusasutustele, büroodele, jaekaubandusele, hotel-

lidele, energiaaudititeks, tarbimisharjumuste muutmiseks.

Taastuvenergia kasutuselevõtt ja energiatõhusus aitavad vä-

hendada süsiniku heidet ja seega pidurdada kliimasoojene-

mist.

Meede 3

Mõjud/eesmär-

gid

Informatsiooni jagamiseks on erinevad mobiilirakendused

ja portaalid: Energy Efficiency Exchange (eex.gov.au),

YourEnergySavings.gov.au, YourHome.gov.au, Equipment

Energy Efficiency Program (energyrating.gov.au).

Teadlikud energiatarbijad aitavad kaasa süsiniku heite vä-

hendamisele ja seega kliimasoojenemise pidurdamisele.

Meede 4

20 Million Trees Programm taastamaks rohekoridore ja-

linnametsi106.

104 vt http://www.cefc.com.au/
105 vt www.arena.gov.au
106 www.nrm.gov.au/20-million-trees

http://www.cefc.com.au/
http://www.arena.gov.au/
http://www.nrm.gov.au/20-million-trees

Finantsakadeemia OÜ

44 / 183

Mõjud/eesmär-

gid

Haljasalad on süsiniku sidujad ja aitavad seega kaasa klii-

masoojenemise pidurdamisele.

Meede 5

Mõjud/eesmär-

gid

Solar Towns Programm107 päikesetehnoloogiate toetu-

seks.

Kütusevaba energiatehnoloogia kasutuselevõtt fossiilkütus-

tel töötava tehnoloogia asemel aitab vältida süsiniku heidet

ning seega pidurdab kliimasoojenemist.

Ameerika

Ühendriigid

Meede 1

Mõjud/eesmär-

gid

B. Obama algatus lubada taastuvenergia tootmist avali-

kul maal (public land) 20 GW aastaks 2020 investeerides

taastuvenergia programmidesse, enamus päikesejaamad, ka

meretuulepargid.

Taastuvenergiaallikate kasutuselevõtt fossiilkütuste asenda-

miseks aitab vähendada süsiniku heidet ning seega pidur-

dada kliimasoojenemist.

Meede 2

Mõjud/eesmär-

gid

Maapiirkondades Rural Energy for America Programm

võimaldab installeerida taastuvenergiasüsteeme ja energia-

tõhusaid seadmeid. Laenu tagatisi ja toetust on võimalik

saada päikesepaneelidele, anaeroobsele kääritusele, ener-

giatõhusatele kuivenduspumpadele, ventilatsiooniseadme-

tele.

Taastuvenergiaallikate kasutuselevõtt fossiilkütuste asenda-

miseks aitab vähendada süsiniku heidet ning seega pidur-

dada kliimasoojenemist.

Meede 3

Mõjud/eesmär-

gid

Föderaalvalitsuse eeskuju “Planning for Federal Sustai-

nability in the Next Decade108”

Vähendada föderaalvalitsuse heidet 40% ja suurendada

taastuvelektri kasutust 30% järgmise 10 aastaga, nt 3000

MW taastuvenergia võimsuste rajamine militaarobjektidel

2025.

Meede 4

(meetmete pa-

kett)

Linnad kliimamuutuse esirinnas: Homer, Alaska, Swinomish

Indian Tribal kogukond Philadelphias ja Los Angeles; New

York City ja Portland plaanivad üle minna 100% taastuve-

lektrile; Los Angeles, Phoenix ja San Fransisco asendavad

107 Solar Towns http://www.environment.gov.au/climate-change/government/renewable-
energy/solar-towns
108 https://www.epa.gov/greeningepa/executive-order-13693-planning-federal-sustainability-
next-decade

Finantsakadeemia OÜ

45 / 183

Mõjud/eesmär-

gid

bensiini- ja diiselsõidukid alternatiivkütustel ja elektril sõidu-

kipargiga; Oakland on moderniseerinud 100% veokitest, pai-

galdanud 11 elektrilaadijat sadamakaidele, sõlminud jäätme-

tekketa frantsiisilepingud109; Miami, Boston, New York ja At-

lanta on viinud kogu oma hoonestuse vastavaks USA ener-

giatõhususe ja rohehoone standarditele; Seattle saab olema

süsinikuneutraalne 2050.

Taastuvenergiaallikate kasutuselevõtt fossiilkütuste asenda-

miseks aitab vähendada süsiniku heidet ning seega pidur-

dada kliimasoojenemist.

Riikide ülene

ühistegevus

Energiatõhususes on globaalsed kliimaalased ühistegevused,

millega Eesti riigil, kohalikel omavalitsustel ja/või organisat-

sioonidel on võimalik liituda, järgmised:

 Globaalne Valgustuse Väljakutse (Global Lighting

Challenge) kutsub üles paigaldama kiirelt 10 mlrd

säästupirni, kuna üleminek LED-le jt säästupir-

nidele vähendaks globaalselt 801 mln t CO2

(asendaks 684 söejaama) Valgustusele kulub elektri-

tarbimisest 15% ning sellega on seostub 5% KHG hei-

test. Säästvale valgustusele üleminek vähendaks igal

aastal 580 mln t KHG heidet110.

 Linnapeade kliima- ja energialeping (Linnapeade pakt

kliima ja energia alal111) vähendamaks linnade ter-

ritooriumilt KHG heidet 40% aastaks 2030.

 Linnade energiaalgatus (District Energy in Cities Initia-

tive) energiasäästu ja taastuvenergia potentsiaali ra-

kendamiseks112 .

 Energiasäästu Kiirendi (Energy Efficiency Accelerator)

aitab vähendada linnade primaarenergia tarbi-

mist küttele ja jahutusele kuni 50%113 .

 Globaalne Energiasäästu Kiirendamise Platvorm (Sus-

tainable Energy for All) kahekordistamaks energiatõ-

husust kõigis platvormi sektorites 20 riigis tööstuses

energiajuhtimissüsteemide rakendamisega, val-

gustuses KHG heite vähendamisega, vähendama

109 http://ecocyclesolutionshub.org/location/zero-waste-goal-oakland-california-usa/
110 http://www.globallightingchallenge.org/
111

 http://www.linnapeadepakt.eu/

112 http://www.districtenergyinitiative.org/

113 http://www.se4all.org/accelerators/district-energy

http://www.globallightingchallenge.org/
http://www.districtenergyinitiative.org/
http://www.se4all.org/accelerators/district-energy

Finantsakadeemia OÜ

46 / 183

kütusekasutust kaks korda transpordi läbisõidul

(8 l/100 km-lt 4 l/100 km aastaks 2050114) .

 Tööstus Kiirendi (Industry Accelerator) võrgustik aitab

saavutada energiatõhusus energiajuhtimissüs-

teemide, parimate praktikate ja lahenduste ra-

kendamisega tööstuses. Tööstus moodustab 37%

energiatarbimisest, tekitab 1/3 KHG heitest maailmas,

kuid tööstuse energiasäästu potentsiaal on 60%.115

 European Bank for Reconstruction and Development

and the UN Environment Program Financial Initiative

juhtimisel on 110 panka ja finantsinstitutsiooni 40

riigist on kinnitanud, et aitavad kaasa energiatõ-

hususe finantseerimisel116 .

 Ühinenud Tõhususe Saavutamiseks (United for Ef-

ficiency) integreeritud poliitikatega energiasäästlike

toodete arendamise ja turule toomisega saavu-

tada seadmete ja masinate energiatõhususe ka-

hekordistumine aastaks 2030117.

 World Resources Institute eestvedamisel loodud Hoo-

nete Energiatõhususe Kiirendi (Building Energy Ef-

ficiency Accelerator Platform) soovib saavutada hoo-

nete energiatõhususe kahekordistumise aastaks

2030118.
 Tsemendi Säästlikkuse Algatuse (Cement Sustainabi-

lity Initiative) eesmärk on vähendada tsemenditoot-

mise KHG heidet ning seda tõendada.

3.4. Tööstuslikud protsessid ja toodete kasutamine

Rootsi

Meede 1

Mõjud/eesmär-

gid

JKM tööstuses on alates 2015 fossiilkütustele süsiniku-

maks 60% kõrgem standardtasemest ning energiamaks

30% kõrgem kütmisel ja kütuste kasutamisel tootmi-

ses.

Kõrgemad maksud peaks aitama vähendada tööstuse sü-

siniku heidet 2015-2020 kokku 0,4 mln t CO2e.

114 http://www.se4all.org/energyefficiencyplatform
115 http://www.se4all.org/accelerators/industry
116 http://www.unepfi.org/fileadmin/documents/DeclarationIntentEnergyEfficiencyFinance.pdf
117 http://united4efficiency.org/
118http://climateaction.unfccc.int/cooperative-initiative/building-efficiency-accelerator-
platform/building

http://www.se4all.org/energyefficiencyplatform
http://www.se4all.org/accelerators/industry
http://www.unepfi.org/fileadmin/documents/DeclarationIntentEnergyEfficiencyFinance.pdf
http://united4efficiency.org/
http://climateaction.unfccc.int/cooperative-initiative/building-efficiency-accelerator-platform/building
http://climateaction.unfccc.int/cooperative-initiative/building-efficiency-accelerator-platform/building

Finantsakadeemia OÜ

47 / 183

Meede 2

Mõjud/eesmär-

gid

Programme for Energy Efficiency in Energy-Intensive

Industry pakkus 2004-2009 viie aasta jooksul tööstusette-

võtetele elektri tarbimisel energiamaksu vabastust, kui et-

tevõte rakendab energiajuhtimissüsteemi ja teeb energia

analüüsi, leidmaks alla kolme aastase tasuvusajaga ener-

giasäästu meetmed.

Programmi tulemusel säästeti osalenud energiamahukates

ettevõtetes kokku 1,45 TWh/a energiat. Programm lõppes

2014, kuna läheb vastuollu EU riigiabi reeglitega. Otsitakse

uusi võimalusi elektritarbimise vähendamisele kaasa aita-

miseks energiamahukas tööstuses.

Meede 3

Mõjud/eesmär-

gid

Keelustamisel on F-gaaside kasutus, millele on keskkonna-

sõbralikumad alternatiivid olemas119.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta

puuduvad.

Soome

Meede 1

Mõjud/eesmär-

gid

1992 alates on toetatud teenindushoonete, tööstuse ja

energiatootmise energiaauditeid. Energiaauditite alusel

suurendatakse tööstuse energiatõhusust.

Koostamisel uus protseduur kulutõhususe energiatõhu-

suse potentsiaali hindamiseks tööstuses ja energiatootmi-

sel, eriti koostootmisel. Omavalitsused saavad toetust au-

diteerimisel taastuvenergia propageerimiseks.

Toetatud energiaauditeid on seiratud alates 1994. a120. Au-

ditid on aluseks vabatahtlikele energiatõhususe saavuta-

mise lepingutele.

Meede 2 (pa-

kett)

Mudelite arendamine energiatõhususe hindamiseks

hangetes ja lepingutes. Investeeringud uutesse tehno-

loogiatesse ja innovatsiooni kommertsialiseerimiseks kii-

rendamaks puhta ja aruka energiasüsteemi, seonduvate

toodete ja teenuste, targa materjalikasutusega lahendusi,

119 Sweden’s Sixth National Communication on Climate Change Under the United Nations

Framework Convention on Climate Change http://www.government.se/contentas-

sets/94d274fef8ef470a9b6901421b50d1d1/swedens-sixth-national-communication-on-climate-

change---under-the-united-nations-framework-convention-on-climate-change-ds-201411
120 vt www.motiva.fi

http://www.motiva.fi/

Finantsakadeemia OÜ

48 / 183

Mõjud/eesmär-

gid

mis vastaks kasutaja ja kogukondade vajadustele121. Rah-

vusvaheline Mission Innovation122 (MI) loob aluse clean-

tech123 ettevõtete ja uurimisasutuste koostööks, suurenda-

maks R&D puhta energia investeeringuid. Eraalgatus

Breakthrough Energy Coalition (BEC) toetab kõrge riskiga

innovatsiooni projekte MI riikidest. Arendamisel on uued

kompleksteenused energiatarbijatele, mis pakuvad ener-

giavarustust, mikrovõrgu haldamist, salvestust ja tarbimise

jälgimist. 2014 kinnitati cleantech strateegia moderniseeri-

maks tööstust innovatsiooniga puhastes tehnoloogiates.

Eesmärk: 2020. a on Soome globaalne superjõud

cleantech äris124.

Holland

Meede 1

Mõjud/eesmär-

gid

1996. aastal kehtestatud energiamaks on tööstuse suur-

tarbijatele madalam, kuid valitsusega vabatahtliku pikaaja-

liste energiatõhususe saavutamise lepingu sõlminud HKS

ettevõtted elektri tarbimisega >10 mln kWh/a ja mitte

energia saamiseks kasutatavad kütused on maksust vabas-

tatud. Vabatahtlikke energiatõhususe lepinguid valitsuse,

erialaliidu ja ettevõtte vahel sõlmitakse alates 1992. Mada-

laim on gaasitariif aianduses.

Erinevad sektorid töötavad välja strateegiat saavutamaks

50% energiasäästu aastaks 2030 kavandamaks tegevusi,

mis tuleb teha pärast 2020 eesmärkide täitmist125.

Meede 2

Energia investeeringutoetus (Energy Investment Al-

lowance) on maksusoodustuse programm energiatõhusa-

tesse seametesse ja jätkusuutlikkusse energiasse investee-

rivatele ettevõtetele. Ettevõte võib maksutulust selliste

121 FIN14 Government decision on energy efficiency measures 4.2.2010 http://www.measures-
odyssee-mure.eu/public/mure_pdf/general/FIN14.PDF
122 Mission Innovation http://mission-innovation.net/
123 InnovaatilisiInnovaatilisi ja puhtaid energialahendusi välja töötav ettevõte.
124 Government Strategy to Promote Cleantech Business in Finland https://ec.europa.eu/envi-

ronment/ecoap/sites/ecoap_stayconnected/files/documents/government_strategy_to_pro-
mote_cleantech_business_in_finland.pdf

125 The Netherlands Second Biennial Report under the United Nations Framework Convention
on Climate Change (2015)

http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_biennial_re-

ports/application/pdf/the_netherlands_second_biennial_report.pdf

Finantsakadeemia OÜ

49 / 183

Mõjud/eesmär-

gid

seamete investeeringukulu 41,5% (max 118 mln €/a) ula-

tuses maha arvata126.

Energiatõhusus aitab vähendada senist süsiniku heidet ning

seega pidurdada kliimasoojenemist.

Austraalia

Meede 1

Mõjud/eesmär-

gid

Senist riiklikku energiatõhususe plaani asendav Riiklik

energia tootlikkuse plaan. Plaan näeb ette mh energia-

tõhusate sõidukite, innovatsiooni (standardid, uued tehno-

loogiad ja teenused), konkurentsivõimeliste energiaturgude

saavutamise ja tõhusamate energiateenuste (mõõdikud,

hinnad, teave, märgised) propageerimise tarbijatele. Toot-

likkust tuleb tõsta eelkõige transpordis, tootmises, äri- ja

teenindusettevõtetes, elamuehituses127.

Sisaldab meetmeid tõstmaks 2015-2030 energia tootlikkust

40% (tootlikkus tarbitud primaarenergia kohta, SKP/PJ)

Meede 2

Mõjud/eesmär-

gid

2010 loodud Ärihoonete Avalikustamise Programmis

peavad Hoonete energiatõhususe avalikustamise seaduse

alusel büroopinnad >2000 m2 avalikustama oma energiatu-

lemuslikkuse hoone müügil või rendil. Programmis on 1/3

büroopindadest. Nendele hoonetele väljastatakse energia-

tõhususe sertifikaadid.

Tagades hoonete energiatõhususe vähendatakse süsiniku

heidet ja seega pidurdatakse kliimasoojenemist.

Meede 3

Mõjud/eesmär-

gid

Meede 4

Programmid madala heitkogusega tehnoloogiatele, sh

CCS128 programm (maagaasist eraldatakse ja kogutakse

CO2 ning lastakse 2 km sügavusele soolasesse veekihti, sel-

liseid kaeve on 9).

Süsiniku salvestamine aitab vältida süsiniku heidet ja seega

pidurdada kliimasoojenemist.

Riiklik süsinikuneutraalsuse standard on loodud ette-

võtetele jm organisatsioonidele saavutamaks oma tege-

126 The Netherlands Second Biennial Report under the United Nations Framework Convention
on Climate Change (2015)

http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_biennial_re-

ports/application/pdf/the_netherlands_second_biennial_report.pdf

127 cer.govspace.gov.au/workstreams/energy-market-reform/national-energy-productivity-plan/
128 Ingl.k carbon capture and storage – st süsiniku püüdmise ja salvestamise programm

Finantsakadeemia OÜ

50 / 183

Mõjud/eesmär-

gid

vuse, toodete, teenuste, ürituste süsinikuneutraalsus. Sü-

siniku-neutraalsuse programm sertifitseerib süsinikuneut-

raalsuse standardile vastavad organisatsioonid129.

Organisatsioonide tegevuse süsinikuneutraalsuse saavuta-

mine aitab pidurdada kliimasoojenemist.

Taani

Meede 1

Mõjud/eesmär-

gid

2001. aastast alates on kasutajatele ning uutes seadmetes

ja toodetes F-gaasid (HFCs, PFCs and SF6) maksustatud

CO2 maksu baasil130.

Süsinikumaks aitab vähendada F-gaaside heidet ja seega

pidurdada kliimasoojenemist.

Meede 2

Mõjud/eesmär-

gid

2002 jõustunud määrus teatud tööstuse kasvuhoonegaa-

side reguleerimiseks keelab alates 2006 F-gaaside kasutuse

paljudes uutes seadmetes131 .

2005-2007 eraldati 12 mln DKK alternatiivsete ainete välja

töötamiseks ning kasutusele võtuks, rajati HFC-vaba jahu-

tuse teabekeskus. 2015-2017 eraldati 1,5 mln DKK F-gaa-

side asendamiseks looduslike ja madamala GWP-ga (Global

Warming Potential) külmutusagentsidega. 2017-2019 on

2,5 mln DKK kavandatud külmutusagentside tagastussüs-

teemi uuendamiseks.

Kui 1995. aastal oli Taani tööstuslike F-gaaside heide

241 000 tCO2e, siis aastal 2008 1 mln tCO2e. Eesmärk on

aastaks 2020 F-gaaside heidet vähendada üle poole võrra,

eesmärk on 2030. aastaks vähendada heidet 141 000

 tCO2e.

129 www.environment.gov.au/carbon-neutral

130
 Denmark’s Seventh National Communication on Climate Change Under the United Nations

Framework Convention on Climate Change and the Kyoto Protocol and Denmark’s Third Biennial

Report Under the United Nations Framework Convention on Climate Change Lk 157, 183-185, 232,
265-266 http://unfccc.int/files/national_reports/annex_i_natcom/submitted_natcom/applica-
tion/pdf/8057126_denmark-nc7-br3-2-nc7-dnk-denmarks-nc7-and-br3_1january2018-12mb.pdf

131 Statutory Order no. 552 of 2 July 2002 Regulating Certain Industrial Greenhouse Gases

http://eng.mst.dk/media/mst/69091/Statutory%20Or-

der%20no.%20552%20of%202%20July%202002%20Regulating%20Certain%20Indust-
rial%20Greenhouse%20Gases.pdf

http://unfccc.int/files/national_reports/annex_i_natcom/submitted_natcom/application/pdf/8057126_denmark-nc7-br3-2-nc7-dnk-denmarks-nc7-and-br3_1january2018-12mb.pdf
http://unfccc.int/files/national_reports/annex_i_natcom/submitted_natcom/application/pdf/8057126_denmark-nc7-br3-2-nc7-dnk-denmarks-nc7-and-br3_1january2018-12mb.pdf

Finantsakadeemia OÜ

51 / 183

3.5. Jäätmekäitlus

Rootsi

Meede 1 (pa-

kett)

Mõjud/eesmär-

gid

2000. a kehtestati prügilasse ladestamise maks, 2002. a

keelustati ladestada põlevaid materjale ja 2005. a orgaani-

lisi materjale.

2011. a jõudis olmejäätmetest 1% prügilasse, põletati 51%

ja taaskasutati või töödeldi bioloogiliselt 48%132.

Soome

Meede 1

Mõjud/eesmär-

gid

1996. a alates ladestamise maks. 2011. aastast alates

kogutakse maksu ladestatavate jäätmefraktsioonide eest,

mida oleks tehnoloogiliselt ja keskkonnanõuetele vastavalt

võimalik ümber töödelda133.

Andmed mõjude mõõtmise ja seatud eesmärkide kohta

puuduvad.

Saksamaa

Meede 1

Mõjud/eesmär-

gid

Ringmajanduse seadus seab taaskasutuse olulisemaks

jäätmete põletamisest.

2020.a. peab olema taaskasutatud 65% olmejäätmetest,

orgaanilised jäätmed tuleb eraldi koguda ja taaskasutada –

kaskaadkasutuse põhimõtte rakendamine134.

Prantsusmaa

Meed 1

Energia rohekasvule ülemineku seadus135 näeb ette

ringmajanduse toote disainist taaskasutuseni. See sisaldab

132 Sweden’s Sixth National Communication on Climate Change Under the United Nations
Framework Convention on Climate Change http://www.government.se/contentas-
sets/94d274fef8ef470a9b6901421b50d1d1/swedens-sixth-national-communication-on-climate-

change---under-the-united-nations-framework-convention-on-climate-change-ds-201411
133 Finland’s Second Biennial Report under the UNFCCC
http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_biennial_re-
ports/application/pdf/fi_br2_tk_20151217_final.pdf
134 Germany’s Second Biennial Report under the United Nations Framework Convention on Cli-

mate Change http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_bien-
nial_reports/application/pdf/germany_second_biennial_report_under_the_unfccc.pdf
135 LAW NO. 2015-992 ON ENERGY TRANSITION FOR GREEN GROWTH (ENERGY TRANSITION LAW)

http://www.lse.ac.uk/GranthamInstitute/law/law-n-2015-992-on-energy-transition-for-green-
growth-energy-transition-law/

Finantsakadeemia OÜ

52 / 183

Mõjud/eesmär-

gid

jäätmete käitlemist nende tekkekohale võimalikult lähedal,

ühekordse kasutusega plastkottide kasutuse keelustamist,

võitlemist toidujäätmetega, „null jäätmed“ projekte.

Seaduse eesmärkideks on mh suurendada materjalikasu-

tust 2010-2030 30% võrra, vähendada mitte taaskasutata-

vate toodete kogust 50% enne 2020.a. Seadust täiendab

jäätmete vähendamise ja taaskasutuse plaan aastani

2025136.

136 2nd biennial report of France under the United Nations Framework Convention on Climate
Change http://unfccc.int/files/national_reports/biennial_reports_and_iar/submitted_biennial_re-
ports/application/pdf/french_biannual_report.pdf_-_adobe_acrobat_pro.pdf

Finantsakadeemia OÜ

53 / 183

4. KAVANDATAVAD MEETMED KHG HEITE VÄHENDAMISEKS

4.1. Metoodika

Kulutõhususe ja sotsiaalmajanduslike mõjude hindamiseks viidi läbi järgmised

sammud:

 Meetmetega kaasneva eeldatava KHG heite vähendamise potent-

siaali hindamine. Hinnati iga meetme KHG heite vähendamise potent-

siaali Eesti oludes, arvestades meetme rakendamisest tulenevate piiran-

gutega ning kasutades sektori-spetsiifilisi koefitsiente ja suhtarve. Meetme

rakendamine jäi reeglina perioodi 2020-2030, kuid nende mõju (rahalist

ning KHG heite vähendamist) hinnati maksimaalselt kuni aastani 2050.

Mõju hindamisel üritati võimalikult palju vältida meetmete kattuvustest

tekkivat topeltarvestust.

 Meetme netokulude hindamine. Võeti arvesse lisanduvad kulud ja tu-

lud, võrreldes täna kasutuses oleva tehnoloogiaga. Netokulu all arvestati

otsest kaasnevat kulu nii avalikule- kui ka erasektorile. Netokulusid hinnati

elutsükli põhiselt maksimaalselt kuni aastani 2050. Netokulude hinnangud

on tehtud 2016. a püsihindades.

Netokulu arvestab osapoolte otseste kulude ja tuludega, ega võta arvesse

nn tuletatud mõjusid nt konkurentsivõime muutuse, hindade muutuse jm

mõju.

 Meetmete marginaalkulu arvutamine. Marginaalkulu väljendatakse

suhtenäitaja €/tonn CO2e abil. Selleks summeeriti netokulu ning KHG heite

vähendamise prognoosiread (meetme mõju elutsükli üleselt) projektsiooni

algusaastasse (2020).

Kui marginaalkulu on negatiivne, tekitab meetme elluviimine osapooletele

eelduste kohaselt otsest rahalist tulu.

 Koostati hinnang meetmetega kaasnevatele negatiivsetele ja positiivsetele

kaasmõjudele (sh mõju välisõhule) ning hinnati nende mõjude tugevust

skaalal negatiivne-neutraalne-positiivne.

 Sotsiaalmajanduslike näitajate hindamine. Hinnati SKP, tööhõive ja

väliskaubanduse saldo muutust. Selleks kasutati sisend-väljund raamisti-

kul põhinevat metoodikat. Aluseks võeti 2013. a rahvamajanduse kasuta-

mise tabelid, mis on viimane võimalik raamistik Eesti Statistikaametilt (ta-

bel RAT00002). Majandusmõjud leiti seejuures otseste, kaudsete ja indut-

seeritud mõjude summana.

Kuna tööhõive kandub kaudsete ja indutseeritud mõjude kaudu laiemale

majandusele, on töökohtade arvutuste aluseks võetud keskmine (2016. a)

Finantsakadeemia OÜ

54 / 183

töötasu – st arvutused näitavad keskmise palgaga töökohtade arvu tekki-

mist või kadumist.

Sisend-väljund raamistiku puuduseks on asjaolu, et tuleviku prognoosimi-

seks kasutatakse 2013. a majanduslikku struktuuri. Samas ei ole nö dü-

naamilise mudeli koostamine otstarbekas, arvestades teadmatust tehno-

loogiate muutuste osas ning raamistiku suuri andmemahtusid (63x63 te-

gevusalade maatriks137, lisaks veel lisandväärtuse komponendid ja välis-

kaubandus).

 Kaasmõjude juures hinnati ka nn süsinikulekke riski. Termin süsinikuleke

tähendab süsinikku emiteeriva tootmise kolimist neisse riikidesse, kus

täna ei ole veel KHG heidet erinevate vahenditega piisavalt tõhusalt piira-

tud. EL-i jaoks tähendab see näiteks rasketööstuse ümberkolimist Vene-

maale jt väljaspool EL-i asuvatesse riikidesse, kus pole rakendatud EL-iga

võrdväärseid või samaväärselt tõhusaid keskkonnanõudeid heite vähen-

damiseks.

 Kaasmõjude olulise osana hinnati kvalitatiivselt (skaalal positiivne-neut-

raalne-negatiivne) õhusaasteainete riiklike heitkoguste muutust. EL-i

liikmesriikide kohtustus õhusaaste vähendamiseks tuleneb direktiiviist

(EL) 2016/2284138 ning selle järgi liikmesriigid piiravad vähemalt oma aas-

taseid väävelühendite (SO2, sh H2S jm), lämmastikoksiidide (NOx), lendu-

vate orgaaniliste ühendite (LOÜ) välja arvatud metaan, ammoniaagi (NH3

- terava lõhnaga, mürgine gaas) ja eriti peenete osakeste (PM2,5) inimtek-

kelisi heitkoguseid vastavalt riiklikele heitkoguste vähendamise kohustus-

tele. Direktiivi erinevaid nõudeid kohaldatakse vastavalt aastatel 2020–

2029 ja alates 2030. aastast. Kaasnevate mõjude välisõhu osas käsitle-

taksegi peamiselt eelnevalt loetletud saasteainete koguseid.

Täpsemad eeldused iga meetme projektsioonide kohta on toodud järgnevates

peatükkides vastava meetme kirjelduse juures.

4.2. Meetmed sektorite lõikes

Järgnevalt toodud meetmete seos Eestis vastu võetud arengukavadega on ära

toodud aruande Lisas 2. Kirjeldatakse meetmete mõju sektorite lõikes.

Meetmete valimiseks oli mitmeid kriteeriume. Kirjanduse – seni teostatud uurin-

gute – põhjal hinnati, milliste meetmete rakendamine Eestis on realistlik ning kas

on piisavalt alusandmeid ja -uuringuid nende mõju ja maksumuse hindamiseks.

Allikatena kasutati peamiselt Energiamajanduse Arengukava 2030 (ENMAK

137
 Maatriksvormis esitatud rahvamajanduse tegevusalade tabel, milles on 63 rida ja 63 veergu,

ehk 63 tegevusala ning nende omavahelised seosed

138 http://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:32016L2284&from=EN

Finantsakadeemia OÜ

55 / 183

2030) seotud dokumente: hoonete ja soojatootmise renoveerimine (Jarek Kur-

nitski, 2013), transpordisektori meetmed (Mari Jüssi, 2014), ning dokumenti KPP

2050 ja selle alusuuringuid (põllumajandus, teatud määral ka energeetika ja

transport) (Keskkonnaministeerium (2), 2016). Põllumajanduse meetmete valik

toetub lisaks veel suuresti Taani ja Suurbritannia uuringutele (viited toodud

meetmete juures).

4.2.1. Põllumajandus

Põllumajanduses on KHG heite vähendamise potentsiaali hindamine seotud olu-

liselt suurema ebakindlusega võrreldes teiste sektoritega (energeetika, trans-

port), arvestades võimalike seoste mitmetahulisust ja heidete mõõtmise kee-

rukust.

KHG heite vähendamise võimalused on seotud eelkõige põllumaadega. Soolesi-

sese fermentatsiooni ja sõnnikumajanduse sektorites on võimalused väiksemad.

Tabel 12. Põllumajanduse sektori meetmete mõjude ülevaade

 Nr MEEDE KULU KHG

MÕJU

ANNUITEET, tuh

€/a
€/t CO2e tuh tonni

CO2e,

2030. a*

Avalik

sektor

Erasektor

1. Sööda kvaliteedi parandamine

piimalehmadel 113 15 0 854

2. Ionofooride kasutamine liha-

veistel -117 31 0 -1 858

3. Rohumaal karjatamise osa-

kaalu kasv 1213 5 0 3 322

4. Turvasmuldadel põllumaa vii-

mine püsirohumaaks 14 36 0 464

5.
Otsekülv -400 14 0 -2 893

6.
Talvine taimkate 43 45 0 1 007

7.
Täppisväetamine -166 26 0 -2 286

8.
Biometaan sõnnikust 428 17 4 604 0

9. Energiakultuuride kasvata-

mine liivmuldadel 37 15 0 286

10. Mineraalväetiste asendamine

orgaaniliste väetistega -143 13 0 -1 765

Finantsakadeemia OÜ

56 / 183

 KOKKU

216 4 604 -2 869

* 2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Meetmete tõhusamaks kasutamiseks saab omavahel grupeerida ja koos planee-

rida eelkõige järgmisi meetmeid:

a) Põllumaade kasutusele suunatud meetmed (nr. 4., 5., 6., 9.),

b) Väetamise meetmed (nr 7., 10., osaliselt ka 8.).

Päästikmeetmena – st mille teostamisest sõltub muude meetmete võimalikkus –

ei ole otseselt käsitletav ükski eelnev meede.

Joonis 4. Meetmete järjestus põllumajanduses marginaalkulude järgi

Kokku moodustab hinnatud mõju (216 tuh tonni CO2e) ligikaudu 15% 2030. aas-

taks prognoositud põllumajanduse KHG heite mahust.

Põllumajanduses (erinevalt transpordist ning energeetikast) ei ole meetmetega

seoses läbi töötatud võimalikke riiklikke mehhanisme nende elluviimise toetami-

seks. Seetõttu pole arvestatud ka avaliku sektori otseseid kulusid meetmete el-

luviimisel (v.a biometaani tootmine). Riigipoolsed rahalised kulutused on vajali-

kud eelkõige selliste meetmete elluviimiseks, mille marginaalkulu on positiivne.

Negatiivse marginaalkuluga meetmetel on vajalikud eelkõige teavitus ja uurin-

O
ts

e
k
ü
lv

V
ä
e
ti
s
e
 k

a
s
u
tu

s
e
 a

ja
s
tu

s
e

p
a
ra

n
d
a
m

in
e

M
in

e
ra

a
lv

ä
e
ti
s
te

 k
a
s
u
ta

m
is

e

v
ä
h
e
n
d
a
m

in
e

Io
n
o
fo

o
ri
d
e
 k

a
s
u
ta

m
in

e
 l
ih

a
v
e
is

te
l

T
u
rv

a
s
m

u
ld

a
d
e
 v

ii
m

in
e

p
ü
s
ir

o
h
u
m

a
a
k
s

E
n
e
rg

ia
k
u
lt
u
u
ri

d
e
 k

a
s
v
a
ta

m
in

e

li
iv

m
u
ld

a
d
e
l

V
a
h
e
k
u
lt
u
u
ri

d
e
 k

a
s
v
a
ta

m
in

e

S
ö
ö
d
a
 k

v
a
li
te

e
d
i
p
a
ra

n
d
a
m

in
e

p
ii
m

a
le

h
m

a
d
e
l

B
io

m
e
ta

a
n
 s

õ
n
n
ik

u
s
t

R
o
h
u
m

a
a
l
k
a
rj

a
ta

m
is

e
 o

s
a
k
a
a
l

k
a
s
v
a
b
 1

5
%

-n
i

-600

-400

-200

0

200

400

600

800

1 000

1 200

1 400

0 50 100 150 200 250

M
a
r
g

in
a
a
lk

u
lu

d
 €

/
t

C
O

2
e

t CO2e eurot/aastas

Finantsakadeemia OÜ

57 / 183

gud, mille mahud ja vajadus selguvad täpsemalt meetmete praktikas väljatööta-

misel. Käesolevas analüüsis ei ole vastavate kuludega marginaalkulude arvuta-

misel arvestatud.

Täna on juba töös või väljatöötamisel mitmed mehhanismid, mis toetavad järg-

nevalt toodud meetmeid. Neid toetusmehhanisme on võimalik veelgi tugevdada

ja vajadusel ümber kujundada, et tugevdada nende meetmete mõju, mis käeso-

leva analüüsi põhjal on suurema prioriteetsusega.

Järgnevates tabelites on ühikukulu all toodu marginaalkulu (eurot/t CO2e), mis

näitab koondmarginaalkulu.

1. Sööda kvaliteedi parandamine piimalehmadel

Tabel 13 Meetme mõjude kokkuvõte, sööda kvaliteedi parandamine

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

tonni CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kauban-

dus

2020-

2030

2031-

2050

2020-

2030

2031-

2050
€/t CO2e

tuh

€/a
MLN €, 2030

MIN 0 0 52 178 113 520 -1,3 0,4

OPT 0 0 82 297 113 854 -2,1 0,6

MAX 0 0 89 327 113 937 -2,3 0,7

Joonis 5 Meetme mõjude kokkuvõte, sööda kvaliteedi parandamine

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800
tu

h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

58 / 183

Kirjeldus

KPP 2050 dokumendi mõjuhinnangus on eeldatud, et piimalehmade sööda see-

duvus paraneb keskmiselt 67%-lt 70%-le (Keskkonnaministeerium (2), 2016, lk

64). Eelkõige on mõeldud meetmeid nagu sööda parem ettevalmistamine, saagi

õigeaegne koristamine. Taanis kaalutakse ka näiteks rasvade manustamist pii-

malehmadele, mis aga eeldab selle mõju hindamist loomade tervisele.

Eeldused

Prognoosi koostamisel on eeldatud, et aastaks 2030 tõstetakse sööda kvaliteeti

vajalikule tasemele 50% piimalehmadel – uuringu teostajate hinnang, mille

kohta puuduvad kolmandate osapoolte uuringud ja eksperthinnangud. Aastaks

2020 on Eestisse prognoositud 90 000 piimalehma, mis kasvab 99 000 lehmani

aastaks 2030139. KHG heite vähendamise mahuks piimalehma kohta hinnati 8,5%

(0,30 t CO2e; koguheide lehma kohta 3,53 t CO2e ehk 141 kg CH4 aastas), mis on

mõnevõrra madalam kui kasutatud Taani analoogse meetme mõju (Inter-minis-

terial working group Denmark, 2013, lk 64). Sööda kvaliteedi parandamisega

kaasnevate võimalike kallimate tööoperatsioonide tulemusena kasvab sööda

maksumus hinnanguliselt 10%, mida kompenseerib mõnevõrra sööda seeduvuse

paranemise tulemusena vähenev (4,5%) sööda kogus. Sööda kuluks lehma

kohta aastas on eeldatud 640 €.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-40% 10% Oluline mõõdetavuse risk; pole teada tänane seis sööda kvaliteediga,

seetõttu pole suurema mahu eeldamine põhjendatud. Miinimum

väärtus on seotud ka meetme riskide hinnanguga.

Arvutusmudelis muudeti meetmega hõlmatud piimalehmade osa-

kaalu töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 33 €/t CO2e. Kuna eeldused

sisaldavad suures koguses ebakindlust, saab orienteeruda Taani nn rasva-

meetme marginaalkulule, mis on 139 €/t CO2e. Seega tekitab meede osapooltele

eeldatavalt lisakulu, mis on jäetud põllumehe kanda.

Makromajanduslik mõju

Meetme tulemusena tehakse täiendavaid kulutusi põllumajanduses ning tulemu-

sena väheneb ka lisandväärtus (kasumlikkus). Kokkuvõttes on makromajandus-

lik mõju siiski marginaalne.

139 MeM andmetel, 11.2017

Finantsakadeemia OÜ

59 / 183

SKP muutus toimub põllumajandustootjate kasumlikkuse languse kaudu, millele

lisanduvad kaudsed ja indutseeritud mõjud. SKP koondmõjust 69% tekib hinnan-

guliselt läbi põllumajandussektori.

Ostujõu vähendamise läbi paraneb aga väliskaubanduse saldo.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses käesoleva meetme rakendamisega on järgmised:

 Pole täpselt teada, millises seisus on käesoleval ajal sööda kvaliteet Eesti

põllumajandusettevõtetes.

 Saagikoristuse ja sööda ettevalmistamise osas on keeruline hinnata, kui

palju objektiivsetest asjaoludest tingituna (ilmastik, tehnika olemasolu) on

ruumi sööda kvaliteedi parandamiseks ja mis on selle maksumus.

 Täna kasutuses olev ÜRO KHG heitkoguste mõõtmise metoodika (nn tier

2) ei võimalda arvestada meetme abil tekkinud mõjuga KHG aruandes

ÜRO-le.

Seega tuleks välja töötada spetsiifiline (nn tier 3) metoodika KHG heite

inventuuris kajastamiseks. Sellise metoodika väljatöötamise ajakulu ja

maksumus pole teada, kuid kindlasti lisanduks täiendav kulu, et meetme

heite vähendamist saaks riiklikus KHG inventuuris arvesse võtta (st ar-

vesse võtmist 13% vähendamise hulka).

 Vastavalt Taani uuringule (Inter-ministerial working group Denmark,

2013) on meetme (rasva manustamine) kliimamõju viimaste uuringute

põhjal allapoole hinnatud.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vaja sel-

gitada täiendavalt välja selle rakendamise võimalused ja ulatus Eesti oludes.

Tulemuste mõõtmiseks on EKUK-i ekspertide arvamuse kohaselt vajalik hakata

koguma riiklikul tasandil lehmade söödaplaane (täna sellist iga-aastast statistikat

ei koguta) ja vastavate söötade seeduvuse protsente. See oleks täiendav kulu

meetme elluviimisel.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib pigem hinnata neutraalseks: eeldatavasti ei muutu

masintööde maht põllumajanduses ja sellega ei suurene ka heitkogused, mis te-

kivad masinate töötamisest.

Välisõhule tekkiva täiendava mõju kohta andmeid pole. Eeldati, et masintööde

maht ei suurene. Mõju SO2 sh H2S, NOx, LOÜ, NH3 ja PM2,5 heitele võib teadaole-

valt hinnata neutraalseks. Mõju NH3 ja H2S heitele puudub kuna taimseid rasvu

kasutatakse peensooles kättesaadava energia allikana. Taimsetel rasvadel ja pa-

rema kvaliteediga koresöödal otsene seos lämmastikuainevahetusega puudub.

Kuna põllumajandussaaduste turg on avatud rahvusvahelisele konkurentsile, siis

tähendavad täiendavad kulud negatiivset mõju Eesti piimatootjate konkurentsi-

võimele ning süsinikulekke riski. Seega tuleks kaaluda meetme rakendamisel

asjakohaseid toetusi piimatootjatele.

Finantsakadeemia OÜ

60 / 183

2. Ionofooride kasutamine lihaveistel

Tabel 14 Meetme mõjude kokkuvõte, ionofooride kasutamine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju (tuh

tonni CO2e)
Ühikukulu

SKP

muu

tus

Välis

kauban-

dus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e

tuh

€/a
mln €, 2030

MIN 0 0 91 306 -234 -1 858 4,6 -2,3

OPT 0 0 181 612 -117 -1 858 4,6 -2,3

MAX 0 0 181 612 -117 -1 858 4,6 -2,3

Joonis 6 Meetme mõjude kokkuvõte, ionofooride kasutamine

Kirjeldus

Ionofooriga mineraalid (nr monensiin140) parandavad energia ainevahetust ja

proteiini utiliseerimist vatsas, mille tulemuseks on suurem massi-iive, sööda

efektiivsus ja parem fermentatsioon. Kui ionofoore söödetakse soovitud koguses

(200 mg/päevas), on neil lisaks koksidiaalsed omadused (Bethard, 1999, lk 7),

samuti pärsivad nad metaanibakteri teket ja sellega ka CH4 heidet.

140 Eestis on nende kasutus reguleeritud põllumajandusministri määrusega „Söödalisandite loetelu,
nõuded nende segasöödas ja eelsegus kasutamisel ning söödalisandi ja eelsegu märgistamisel
avaldatav teave“, avaldatud 15.09.2004/159 (RTL 2004, 129,1996) 03.10.2004, vt
https://www.riigiteataja.ee/akt/803083

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

-4 000

-3 500

-3 000

-2 500

-2 000

-1 500

-1 000

-500

0

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

https://www.riigiteataja.ee/akt/803083

Finantsakadeemia OÜ

61 / 183

Eeldused

Prognoosi koostamisel on eeldatud, et aastaks 2030 manustatakse ionofoore

täiendavalt 50%-le veistest (va piimalehmad) – uuringu teostajate hinnang, mille

kohta puuduvad kolmandate osapoolte uuringud ja eksperthinnangud. Mitte-pii-

maveiste koguarv kasvab prognoosi kohaselt 174 000 veiselt 2020. a 186 000

veiseni aastaks 2030. Piimalehmad jäid välja, kuna ionofoorid võivad rikkuda

seedetegevuse tasakaalu, mis on eriti kriitiline piimalehmadel. KHG heite vähen-

damise mahuks veise kohta hinnati 0,33 tonni (25%) CO2e aastas (koguheide

veise kohta 1,29 t CO2e ehk 52 kg CH4), mille aluseks on Suurbritannia uuring

(Dominic Moran, 2010, lk 13). Söödakulu kasv on minimaalne (11,5 eurot veise

kohta aastas) ning positiivne rahaline mõju tekib juurdekasvu suurenemisest

(massi-iive; kasv 5%) ehk suurenev tulu liha realiseerimisest tulevikus (50 eurot

veise kohta aastas). Veiseliha kokkuostuhinnaks on eeldatud 2 €/kg141.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-50% 0% Meetme mõju ulatuse ja kestusega on seotud suured riskid,

seetõttu on väiksema mõju saavutamise risk oluline. Miini-

mum väärtus on seotud ka meetme riskide hinnanguga.

Hinnangu andmisel muudeti KHG vähendamise faktorit veise

kohta aastas töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -129 €/t CO2e. Kuna eeldu-

sed sisaldavad suures koguses ebakindlust, saab orienteeruda ka Suurbritannia

marginaalkulu hinnangule, mis on -1970 €/t CO2e. Seega tekitab meede osapool-

tele eeldatavalt täiendavat tulu ja parandab kasumlikkust.

Võimalik riiklik tugi on seotud peamiselt teavituste ja koolitustega.

Makromajanduslik mõju

Paraneb kasumlikkus põllumajanduses ja tugevneb konkurentsivõime. Ostujõu

(läbi kasumlikkuse kasvu) tugevnemise tulemusena kasvab import ning mõju

väliskaubanduse saldole on negatiivne. Import kasvab ka söödalisandite sisseveo

tulemusena.

SKP muutus toimub põllumajandustootjate kasumlikkuse kasvu kaudu, millele

lisanduvad kaudsed ja indutseeritud mõjud. SKP koondmõjust 68,5% tekib läbi

põllumajandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses käesoleva meetme rakendamisega on järgmised:

141 Statistikaameti andmed, Tabel PM192

Finantsakadeemia OÜ

62 / 183

 Uuringud annavad CH4 (püsiva) vähendamise osas väga erinevaid tule-

musi: 25% heitkoguse vähendamist veise kohta on eeldatavalt maksi-

maalne vähendamine.

 Pole täpselt teada milline on meetme pikaajaline mõju veiste seedetege-

vusele.

 Pole täpselt teada, kui palju Eestis täna seda söödalisandit juba kasuta-

takse ja kui suur on kasutamise potentsiaal.

 Täna kasutuses olev ÜRO KHG heitkoguste mõõtmise metoodika (nn tier

2) ei võimalda arvestada meetme abil tekkinud mõjuga KHG aruandes

ÜRO-le.

Seega tuleks välja töötada spetsiifiline (nn tier 3) metoodika KHG heite

inventuuris kajastamiseks. Sellise metoodika väljatöötamise ajakulu ja

maksumus pole teada, kuid kindlasti lisanduks täiendav kulu, et meetme

heite vähendamist saaks riiklikus KHG inventuuris arvesse võtta (st ar-

vesse võtmist 13% vähendamise hulka).

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vaja sel-

gitada täiendavalt välja selle rakendamise võimalused ja ulatus Eesti oludes.

Soovitus on teha investeeringud tier 3 metoodika väljatöötamiseks KHG inven-

tuuris.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib pigem hinnata negatiivseks: KHG heite püsiv vähen-

damine on ebakindel, samas võib ionofooride kasutamine tähendada, et looma-

kasvatus ei vasta mahepõllumajanduse nõuetele.

Välisõhule tekkiva täiendava mõju kohta andmed puuduvad. Mõju SO2 sh H2S,

NOx, LOÜ, NH3 ja PM2,5 heitele võib seega hinnata neutraalseks. Mõju NH3 ja H2S

heitele puudub, kuna monensiini kasutamise eesmärk on metaani (CH4) heite

vähendamine ning ühendil pole otsest seost lämmastikuainevahetusega.

Süsinikulekke risk puudub, kuna meede on eelduste kohaselt veisekasvatajatele

kasumlik.

Finantsakadeemia OÜ

63 / 183

3. Rohumaal karjatamine kasvab

Tabel 15 Meetme mõjude kokkuvõte, rohumaal karjatamine

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kauban-

dus

2020-

2030

2031-

2050

2020-

2030

2031-

2050
€/t CO2e

tuh

€/a
mln €, 2030

MIN 0 0 19 59 1 616 2 514 -6,0 1,8

OPT 0 0 33 104 1 213 3 322 -8,0 2,4

MAX 0 0 36 115 1 155 3 484 -8,4 2,5

Joonis 7 Meetme mõjude kokkuvõte, rohumaal karjatamine

Kirjeldus

Vastavalt KPP 2050 mõjuhinnangu dokumendile kasvab karjatamise osakaalu

tähtsus 2050. aastaks 15 protsendipunkti võrra (Keskkonnaministeerium (2),

2016, lk 40) ning seda peetakse KHG heite kasvu pidurdavaks teguriks.

Karjatatakse ainult mitte-piimaveiseid. Selle tulemusena toimub sõnnikus leidu-

vate lämmastikuühendite sidumine rohumaal. Metaani eraldumine väheneb, aga

ammoniaak väljub kontrolli alt ja N2O heitkogus võib isegi tõusta (sõnniku koorik

soodustab denitrifikatsiooni protsesse).

Eeldused

Prognoosi koostamisel on eeldatud, et juba 2030. aastaks kasvab karjatamise

osakaal 15 protsendipunkti võrra (mitte-piimalehmad; võrreldes tänase karjata-

mise osakaaluga).

0,0

1,0

2,0

3,0

4,0

5,0

6,0

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg)

Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

64 / 183

KHG heite vähendamise hindamiseks on võrreldud rahvusvahelisi andmeid eri-

nevate loomapidamise viiside kohta erinevates regioonides (IPCC, 2006). CH4

heide väheneb 80% võrra võrreldes laudas pidamisega. CH4 koguheide mitte-

piimaveistel oli 2017. a inventuuri kohaselt Eestis 1 740 tonni (10 kg veise kohta

aastas; 2015. a).

Vastavalt põllumajanduse kattetulu analüüsile (Marju Aamisepp, 2016, lk 89) ja

uuringule „Loomade heaolu: karjatamise toetus“ (Eesti Maaülikool, 2009, lk 19)

on karjatamine kallim pidamisviis võrreldes laudas pidamisega. Karjamaal pida-

mise täiendav kulu on hinnangu kohaselt 267 eurot veise kohta aastas, samas

kui otseste kulude kokkuhoid on 39 eurot veise kohta aastas.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-50% 10% Karjatamise mõju KHG heite vähendamisele ebaselge, sa-

muti tulemuste mõõtmine ja meetme kasutamise võimalused

Eesti oludes. Miinimum väärtus on seotud ka meetme riskide

hinnanguga.

Hinnangus muudeti karjatamise osakaalu ja CH4 heite vähen-

damise faktorit töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -206 €/t CO2e. Seega tekitab

meede osapooltele eeldatavalt täiendavat tulu ja parandab kasumlikkust.

Võimalik riiklik tugi on seega seotud peamiselt teavituste ja koolitustega.

Makromajanduslik mõju

Paraneb kasumlikkus põllumajanduses ja tugevneb konkurentsivõime. Ostujõu

(läbi kasumlikkuse kasvu) tugevnemise tulemusena kasvab import ning mõju

väliskaubanduse saldole on negatiivne.

SKP muutus toimub põllumajandustootjate kasumlikkuse kasvu kaudu, millele

lisanduvad kaudsed ja indutseeritud mõjud. 69% mõjudest tekib läbi põlluma-

jandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Metaan väheneb aga ammoniaagi heide kasvab oluliselt ja N2O heitkogus

võib isegi tõusta (sõnniku koorik soodustab denitrifikatsiooni protsesse).

 Pole täpselt teada, millised on võimalused Eestis veiste aastaringseks kar-

jatamiseks ning kui ei karjatata aastaringselt, siis milline on selle mõju

kuludele ja heitkogustele.

 Täna kasutuses olev ÜRO KHG heitkoguste mõõtmise metoodika (nn tier

2) ei võimalda arvestada meetme abil tekkinud mõjuga KHG aruandes

ÜRO-le. Seega tuleks välja töötada spetsiifiline (nn tier 3) metoodika KHG

heite inventuuris kajastamiseks. Sellise metoodika väljatöötamise ajakulu

Finantsakadeemia OÜ

65 / 183

ja maksumus pole teada, kuid kindlasti lisanduks täiendav kulu, et

meetme heite vähendamist saaks riiklikus KHG inventuuris arvesse võtta

(st arvesse võtmist 13% vähendamise hulka).

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vaja

täiendavalt uurida karjatamise mõju KHG heitkogustele ning ammoniaagi kogus-

tele.

Kaasnevad mõjud ja süsinikulekke riskid

Välisõhule kaasnevatest mõjudest võib hinnata negatiivseks kasvavat am-

moniaagi (NH3) ja N2O (KHG) heidet (vt eelnevat punkti). H2S heide aga vä-
heneb, kuna heite eelduseks on anaeroobne keskkond, mis eelkõige seostub
laudahoonete (sõnnikukanalite) ja vedelsõnniku hoidlatega. Mõju SO2, NOx,

LOÜ ja PM2,5 heitele võib teadaolevalt hinnata neutraalseks.

Kui karjamaid rajatakse juurde läbi poollooduslike koosluste taastamise, siis

mõju liigirikkusele on pigem positiivne (eelkõige rannarohumaadel) – madala-

mad taimed saavad rohkem valgust ja tallamine soodustab seemnete idanemist

(Eesti Maaülikool, 2009, lk 26).

Muldade leostumise vähendamine toob kaasa ka muldade süsinikuvaru kasvu ja

muldade viljakuse kasvu. Väheneb pinnaveekogude eutrofeerumine ja põhjavee

reostus (siit omakorda vähene positiivne mõju tervisele ja surve vähendamine

tervishoiukuludele). Viimased omakorda vähendavad ressursside vajadust, mis

on riigil vajalikud võetud veekogude hea seisundi saavutamise kohustuste ellu-

viimisega. Vähenev hajureostuse surve veekogudele toob kaasa positiivse mõju

ka kalandussektorile.

Positiivne on mõju loomade heaolule ja tervisele – karjatamist peetakse kõige
tervislikumaks pidamisviisiks. Negatiivseks on võimalik nakkushaiguste leviku

risk.

Süsinikulekke risk eksisteerib, kuna meede tekitab eelduste kohaselt veisekas-

vatajatele täiendavaid kulusid ja vähendab konkurentsivõimet.

Finantsakadeemia OÜ

66 / 183

4. Turvasmuldadel asuva põllumaa muutmine püsirohumaaks

Tabel 16 Meetme mõjude kokkuvõte, turvasmuldadel asuva põllumaa

muutmine püsirohumaaks

Avaliku sektori

kulu kokku (mln

€)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muutus

Välis-

kau-

ban-

dus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e

tuh

€/a
mln €, 2030

MIN 0 0 180 1 039 19 464 -0,7 0,2

OPT 0 0 240 1 385 14 464 -0,7 0,2

MAX 0 0 288 1 662 12 464 -0,7 0,2

Joonis 8 Meetme mõjude kokkuvõte, turvasmuldade viimine püsirohu-

maaks

Kirjeldus

Vastavalt dokumendi KPP 2050 seletuskirjale on 2040. aastaks turvasmuldadel

paiknevad haritavad põllumaad viidud täielikult rohumaade alla (Keskkonnami-

nisteerium (2), 2016, lk 43). Seda meedet peetakse oluliseks CO2e heitkoguste

vähendajaks põllumaadel.

Meede aitab vähendada N2O heidet ning lämmastiku leket pinnasesse.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

0

200

400

600

800

1 000

1 200

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

67 / 183

Selle meetme väljatöötamine algas 2011. a ja alates 2015. a on maaelu arengu-

kavas rakendunud „Piirkondlik mullakaitse meede“142. Meetme eesmärk on ta-

gada turvasmuldade ja erodeeritud muldade jätkusuutlik kasutamine, minimee-

rida nende seisundi halvenemist ja turvasmuldade puhul piirata KHG heidet.

Toetusõiguslik on maa, millel on Maa-ameti mullastikukaardi andmetel vähemalt

90% ulatuses turvasmullad (või erodeeritud). Meetme peamine tegevus on mitte

harida turvas- ja erodeeritud muldadega põllumajandusmaid, hoides neid rohu-

kamara all. MeM-ilt saadud (12.2017) andmete järgi on 2017. aastaks toetusega

hõlmatud turvasmuldadel paiknevaid põllumajandusmaid üle 10 000 hektari.

Eeldused

Prognoosi koostamisel on eeldatud, et aastaks 2040 on kõik turvasmuldadel asu-

vad põllud (22 619 ha) üle viidud püsirohumaaks (Keskkonnaministeerium (2),

2016).

KHG heite vähendamise hindamiseks on võrreldud karjamaa ja turvasmuldade

eriheite tegureid (tN2O/ha) turvasmuldadega põllumaadel ja karjamaal (vasta-

valt 3,74 ja 0,24).

Meede tekitab täiendavat kulu põllumajanduses (50 €/ha aastas), kuna kattetulu

püsirohumaadelt on eelduse kohaselt madalam kui haritavalt põllumaalt. Taani

analüüsi andmetel oli marginaalkulu tonni CO2e kohta tervelt 176 eurot (Inter-

ministerial working group Denmark, 2013, lk 70).

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-50% 10% Suhteliselt väikeste riskidega põllumajandusmeede; rasku-

sed seoses tulemuste mõõtmisega; on olemas meetme ellu-

viimise kiirendamise võimalused. Miinimum väärtus on seo-

tud ka meetme riskide hinnanguga.

Analüüsis muudeti KHG heite vähendamise faktorit hektari

kohta töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena hinnati meetme marginaalkuluks ca 14 €/t CO2e. Seega

tekitab meede osapooltele (põllumajanduses) eeldatavalt täiendavat kulu.

Meede on ühe olulisema KHG heidet vähendava mõjuga põllumajandussektori

meetmete hulgas.

Riiklik tugi on seega seotud ka võimaliku rahalise toetusega, mida hetkel ka

PRIA-st on võimalik saada.

142 https://www.riigiteataja.ee/akt/125042017009

https://www.riigiteataja.ee/akt/125042017009

Finantsakadeemia OÜ

68 / 183

Makromajanduslik mõju

Langev kasumlikkus põllumajanduses nõrgendab konkurentsivõimet. Ostujõu

languse tulemusena SKP väheneb ning väliskaubanduse saldo jällegi paraneb.

SKP muutus toimub põllumajandustootjate kasumlikkuse vähendamise kaudu,

millele lisanduvad kaudsed ja indutseeritud mõjud. 69% mõjudest tekib läbi põl-

lumajandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulised riskid seoses käesoleva meetme rakendamisega puuduvad.

Põllumajandusuuringute Keskus teostab käesoleval ajal uuringut turvasmulda-

dega põllumajandusmaadel, mille eesmärk on välja selgitada turvasmuldade

omaduste ja süsinikuvaru muutumine erineva maakasutuse (püsirohumaa, hari-

tav maa) puhul. Esimesed analüüsid võeti 2015.a ja kordusuuring tehakse

2020.a.

MeM rakendusuuringute programmi raames teostab Eesti Maaülikool uuringut

„Mulla süsinikuvarude seis ja dünaamika“ (1.9.2015-1.12.2019), mille peamine

eesmärk on välja töötada Eesti tingimustesse sobiv meetod võimalikult täpse

süsinikuvaru ajalise dünaamika hindamiseks erinevate maakasutuste, veerežii-

mide ja lõimiste lõikes. Uuringu tulemusena saab täpsemalt hinnata Eesti mul-

dades maakasutuse ja harimise käigus emiteerivat süsinikku sisaldavat KHG ko-

gust.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: väheneb lämmastiku leke pinna-

sesse ja veekogudesse.

Välisõhu seisukohalt on positiivne CO2 ja teiste, masinkütuste põletamisest

tekkivate heitkoguste (SO2, PM2,5, NOx, LOÜ) vähendamine põllumajandusteh-

nika kasutamisel. Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraal-

seks.

Vähenev õhusaaste (peenosakesed) vähendab marginaalselt ka südame ja kop-

suhaigusi, mis omakorda pikendavad tervena elatud aega (sh tööaega) ja vähen-

davad vähesel määral survet tervishoiukulutustele.

Positiivne on mõju ka bioloogilisele mitmekesisusele. Väheneb lupjamisvajadus.

Muldade leostumise vähendamine toob kaasa ka muldade süsinikuvaru kasvu ja

muldade viljakuse kasvu. Väheneb pinnaveekogude eutrofeerumine ja põhjavee

reostus (siit omakorda positiivne mõju tervisele ja surve vähendamine tervis-

hoiukuludele). Viimased omakorda vähendavad ressursside vajadust, mis on va-

jalikud riigi võetud veekogude hea seisundi saavutamise kohustuste elluviimi-

sega. Vähenev hajureostuse surve veekogudele toob kaasa positiivse mõju ka

kalandussektorile.

Finantsakadeemia OÜ

69 / 183

Süsinikulekke risk eksisteerib, aga on siiski marginaalne, kuna meetmega hõl-

matud põllumaa osakaal on väike.

5. Otsekülv

Tabel 17 Meetme mõjude kokkuvõte, otsekülv

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e

tuh

€/a
mln €, 2030

MIN 0 0 68 225 -444 -2 609 6,3 -1,9

OPT 0 0 83 278 -400 -2 893 7,0 -2,1

MAX 0 0 100 337 -364 -3 177 7,7 -2,3

Joonis 9 Meetme mõjude kokkuvõte, otsekülv

Kirjeldus

Põllukultuuride viljelusviis, kus kultuurid (näiteks: teravili, õlikultuurid, heintai-

med jt) külvatakse eelneva kultuuri kõrde, mida enne külvi ei ole haritud. Teh-

noloogia põhiagregaadiks on spetsiaalne külvik. Künnist loobumise majandusli-

keks põhjusteks on tööaja kokkuhoid ning väiksem energiakulu. Otsekülviga

kaasneb parem mulla struktuur, väiksem erosioon. Keskkonna seisukohast on

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

-6 000

-5 000

-4 000

-3 000

-2 000

-1 000

0

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

70 / 183

oluline aeglasem nitrifikatsioon ja oksüdeerumine, mis tagab pinnase suurema

süsiniku sidumise143.

Eeldused

Prognoosi koostamisel on lähtutud Maamajanduse Infokeskuse tööst „Kattetulu

arvestused taime ja loomakasvatuses“ (Marju Aamisepp, 2016, lk 25) mille alusel

annab otsekülvi meetod mõnevõrra suurema tulususe (ca 60€/ha aastas) võrrel-

des künnipõhise harimisega. Meetmega hõlmatakse aastaks 2030 täiendavalt

22% teravilja ja rapsi külvipinnast.

KHG heitkoguste vähendamise määraks on võetud Suurbritannia vastavas ana-

lüüsis hinnatud määr (0,15 t CO2e/ha) (Dominic Moran, 2010, lk 9)

Meetmest tekib positiivne kõrvalmõju põllumajanduse transpordist (sh maa-

harimine) lähtuva heitkoguste vähendamise kaudu.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-20% 20% Tulemuste mõõtmisega seotud probleemid; kuna meede on

kasumlik, siis on lihtsustatud ulatuslikuma rakendamise või-

malused. Miinimum väärtus on käesolevas analüüsis seotud

ka meetme riskide hinnanguga.

Analüüsis muudeti meetmega hõlmatud maa osakaalu töö

teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -400 €/t CO2e
144. Seega ei

vaja meede elluviimiseks otseselt toetust, pigem koolitusi ja propageerimist.

Võimalik riiklik tugi on siin seotud peamiselt teavituste ja koolitustega.

Makromajanduslik mõju

Kasvav tegevuse ülejääk (kasum) põllumajanduses mõjutab positiivselt SKP

kasvu ning läbi kaudsete mõjude ka tööhõivet. Läbi ostujõu paranemise kasvab

aga import. Paraneb põllumajanduse ettevõtete konkurentsivõime.

SKP muutus toimub põllumajandustootjate kasumlikkuse kasvu kaudu, millele

lisanduvad kaudsed ja indutseeritud mõjud. 69% mõjudest tekib läbi põlluma-

jandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisem risk seoses käesoleva meetme rakendamisega on järgmine:

143 Vt https://www.vaderstad.com/ee/know-how/mullaharimissusteemid/otsekulv/

144 Suurbritannia analüüsis hinnati selleks koguni -939 EUR/t CO2e.

Finantsakadeemia OÜ

71 / 183

 Pole täpselt teada, kui suures mahus Eestis juba täna otsekülvi viljeletakse

ja milline on otsekülvi potentsiaalne pind Eestis.

 Taimekaitsevahendite võimalik suurem kasutamine.

 Täna kasutuses olev ÜRO KHG heitkoguste mõõtmise metoodika (nn tier

1) ei võimalda arvestada meetme abil tekkinud mõjuga KHG aruandes

ÜRO-le. Seega tuleks välja töötada spetsiifiline (nn tier 3) metoodika KHG

heite inventuuris kajastamiseks. Sellise metoodika väljatöötamise ajakulu

ja maksumus pole teada, kuid kindlasti lisanduks täiendav kulu, et

meetme heite vähendamist saaks riiklikus KHG inventuuris arvesse võtta

(st arvesse võtmist 13% vähendamise hulka).

 Pole selge, kui suur osa mõjust läheb riiklikus KHG inventuuris LULUCF145

sektori alla, st ei läheks arvesse JKM sektorite heite vähendamisena.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vaja

välja selgitada selle kasutamise potentsiaal Eestis.

Soovitus on teha investeeringud tier 3 metoodika väljatöötamiseks KHG inven-

tuuris.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: väheneb lämmastiku leke pinna-

sesse ning välisõhu mõjude seisukohalt vähenevad CO2 teised masinkütuste põ-

letamisest tekkivad heitkogused (SO2, PM2,5, NOx, LOÜ) põllumajandustehnika

kasutamisest. Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Vähenev õhusaaste (peenosakesed) vähendab marginaalselt südame ja kopsu-

haigusi, mis omakorda pikendavad tervena elatud aega (sh tööaega) ja vähen-

davad minimaalselt survet tervishoiukulutustele.

Otsekülviga väheneb muldade degradeerumine, mis vähendab ka globaalseks

probleemiks kujunenud põllumaade pinna kahanemist.

Muldade leostumise vähendamine toob kaasa ka muldade süsinikuvaru kasvu ja

muldade viljakuse kasvu. Väheneb pinnaveekogude eutrofeerumine ja põhjavee

reostus (siit omakorda positiivne mõju tervisele ja surve vähendamine tervis-

hoiukuludele). Viimased omakorda vähendavad ressursside vajadust, mis on va-

jalikud riigil võetud veekogude hea seisundi saavutamise kohustuste elluviimi-

sega. Vähenev hajureostuse surve veekogudele toob kaasa positiivse mõju ka

kalandussektorile.

Negatiivseks on võimalik kahjurite ja taimehaiguste levik ning seetõttu vajadus

suuremas mahus kemikaalide (pestitsiidide) kasutamise järele.

Süsinikusüsiniku riski ei eksisteeri, kuna meetme finantsiline mõju maaharija-

tele on positiivne.

145 Maakasutus, maakasutuse muutus ja metsandus (Land use, land use change and forestry)

Finantsakadeemia OÜ

72 / 183

6. Talvine taimkate

Tabel 18 Meetme mõjude kokkuvõte, talvine taimkate

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kauban-

dus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e

tuh

€/a
mln €, 2030

MIN 0 0 68 225 -444 -2 609 6,3 -1,9

OPT 0 0 83 278 -400 -2 893 7,0 -2,1

MAX 0 0 100 337 -364 -3 177 7,7 -2,3

Joonis 10 Meetme mõjude kokkuvõte, talvine taimkate

Kirjeldus

Taliteravilja ja mitmeaastaste heintaimede kõrval on võimalus kasvatada vahe-

kultuure, mis külvatakse kohe pärast põhikultuuri koristamist (kasvuperioodi pik-

kus peaks olema vähemalt 50 päeva) ning küntakse mulda kevadel (või vahetult

enne maa külmumist sügisel). Vahekultuure saab edukalt kasvatada ka minimee-

ritud mullaharimist ja otsekülvi kasutades (Talgre, 2014).

Korralik vahekultuur aitab vähendada umbrohtumust lühiealiste liikidega ja vä-

hendab umbrohu liikide arvu põllul. Vahekultuurid külvikorras on mullaviljakuse

suurendajate ja mullaelu aktiveerijatena väga olulised.

Vahekultuuridena kasvatatakse näiteks liblikõielisi, mille lisakasu on lämmastiku

sidumine õhust. Õhulämmastiku akumulatsioon liblikõielistes sõltub kasvupe-

rioodi pikkusest, viljelussüsteemist ja väetamisest.

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

0

500

1 000

1 500

2 000

2 500

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

73 / 183

Eeldused

Kulude hindamisel on lähtutud „Kattetulu arvestused taime ja loomakasvatuses“

(Marju Aamisepp, 2016, lk 73, 23) toodud kulubaas: seeme, külv, väetamine.

Tulude poolel on eeldatud mõningast saagikuse kasvu. Netokulu on arvestuste

kohaselt 14€/ha. Meetmega hõlmatud põllumaa osakaal kasvab aastaks 2030 20

protsendipunkti võrra. KHG heide väheneb 0,325 t võrra ha kohta.

KHG heite vähendamise määraks on võetud Taani vastavas analüüsis hinnatud

määr, mida on vähendatud poole võrra arvestades väetiste kasutamise intensiiv-

suse erinevusi Eestis ja Taanis146.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-25% 15% Riskid seoses meetme rakendamise võimalustega Eestis, sa-

muti mõju mõõtmise temaatika; olemas mahukama raken-

damise võimalused. Miinimum väärtus on käesolevas analüü-

sis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti meetmega hõlmatud põllumaa osakaalu

töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 43 €/t CO2e
147. Seega vajab

meede elluviimiseks täiendavat toetust. Võimalus on kaaluda seniste toetuste

ümberkujundamist.

Makromajanduslik mõju

Kahanev tegevuse ülejääk (kasum) põllumajanduses mõjutab negatiivselt SKP

kasvu ning läbi kaudsete mõjude ka tööhõivet. Põllumajanduse ettevõtete kon-

kurentsivõime nõrgeneb.

SKP muutus toimub põllumajandustootjate kasumlikkuse vähendamise kaudu,

millele lisanduvad kaudsed ja indutseeritud mõjud. 69% mõjudest tekib läbi põl-

lumajandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Vahekultuuride kasvatamise piiranguks võib saada vegetatsiooniperioodi

pikkus Eestis pärast põhikultuuri koristust (nt kui koristus viibib).

 Üldisemalt (lisaks vegetatsiooniperioodile) puuduvad täna täpsemad hin-

nangud vahekultuuride kasvatamise võimaluste kohta Eesti oludes (kui

palju täna kasutatakse, kuidas see mahub taliviljade kõrvale jms).

146 http://ec.europa.eu/eurostat/web/agriculture/data/database

147 Taani analüüsis hinnati selleks koguni 81 €/t CO2e.

Finantsakadeemia OÜ

74 / 183

 Täna kasutuses olev ÜRO KHG heitkoguste mõõtmise metoodika (nn tier

1) ei võimalda arvestada meetme abil tekkinud mõjuga KHG aruandes

ÜRO-le. Seega tuleks välja töötada spetsiifiline (nn tier 3) metoodika KHG

heite inventuuris kajastamiseks. Sellise metoodika väljatöötamise ajakulu

ja maksumus pole teada, kuid kindlasti lisanduks täiendav kulu, et

meetme heite vähendamist saaks riiklikus KHG inventuuris arvesse võtta

(st arvesse võtmist 13% vähendamise hulka).

 Pole selge, kui suur osa mõjust läheb riiklikus KHG inventuuris LULUCF

sektori alla, st ei läheks arvesse JKM sektorite heite vähendamisena.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vaja

täiendavaid uuringuid selle rakendamise võimaluste, tehnoloogiate ja ulatuse

kohta Eesti oludes. Vastavalt dokumendile KPP 2050 on plaan uurida leostumise

vältimiseks külvikorras vahekultuuride (püüdkultuuride) kasvatamise võimalusi.

Meetme KHG heite vähendamise mõju mõõtmiseks on vaja täiendavalt välja töö-

tada metoodika ja täiendada statistiliste andmete kogumise süsteemi.

Kaasnevad mõjud ja süsinikulekke riskid

Meetmest tekib negatiivne kõrvalmõju välisõhule seoses põllumajanduse

transpordist lähtuva heitkoguse (SO2, PM2,5, NOx, LOÜ) suurenemise (väetiste ja

seemne vedu, külv) kaudu.

Õhusaaste (peenosakesed) soodustab marginaalselt südame ja kopsuhaigusi,

mis omakorda lühendavad tervena elatud aega (sh tööaega) ja suurendavad vä-

hesel määral survet tervishoiukulutustele148.

Positiivne mõju tekib aga lämmastiku lekke vähendamisest pinnasesse.

Süsinikulekke risk eksisteerib, kuna eelduste kohaselt tekitavad vahekultuurid

taimekasvatuses täiendavaid kulusid. Seega tasub kaaluda meetme rahalist toe-

tamist.

148 Eestis on antud teemaga tegelenud Hans Orru, vt näiteks Pindus, Mihkel; Orru, Hans; Maasik-
mets, Marek; Kaasik, Marko; Jõgi, Rain (2016). Association between health symptoms and parti-
culate matter from traffic and residential heating − results from RHINE III in Tartu. The Open
Respiratory Medicine Journal, 10, 58−69.

https://www.etis.ee/Portal/Publications/Display/376db8b5-0a90-4947-9658-58d1cd65ef1d
https://www.etis.ee/Portal/Publications/Display/376db8b5-0a90-4947-9658-58d1cd65ef1d
https://www.etis.ee/Portal/Publications/Display/376db8b5-0a90-4947-9658-58d1cd65ef1d
https://www.etis.ee/Portal/Publications/Display/376db8b5-0a90-4947-9658-58d1cd65ef1d

Finantsakadeemia OÜ

75 / 183

7. Täppisväetamine149

Tabel 19 Meetme mõjude kokkuvõte, täppisväetamine

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e

tuh

€/a
mln €, 2030

MIN 0 0 128 362 -166 -1 628 3,5 1,7

OPT 0 0 171 518 -166 -2 286 5,0 2,5

MAX 0 0 214 673 -166 -2 943 6,5 3,2

Joonis 11 Meetme mõjude kokkuvõte, täppisväetamine

Kirjeldus

Väetamise ajastuse vastavusse viimine ajaga, mil põllukultuur kasutab kõige roh-

kem väetist, vähendab N2O heitkoguste tõenäosust. Tervikliku täppisviljelusega

seotult on täppisväetamise eesmärgiks vähendada kulusid, optimeerida saa-

gikust ja saagi kvaliteeti ning vähendada negatiivseid keskkonnamõjusid.

Ebaõige koguse kasutamisel jääb osa lämmastikust taimede poolt sidumata ja

satub seeläbi nitraadina põhjavette või lämmastikdioksiidina välisõhku.

Eesti Maaülikooli uuringu150 kohaselt on põllukultuuride väetusmudelite väljatöö-

tamine kasvukohapõhiseks agrotehnikaks on tänaseni tegemata ja see pärsib

149 Väetusplaanide koostamise ja järgimise kohustus tuleneb Eestis heast põllumajandustavast,
milles viidatakse EL-i direktiivile EMÜ/91/676 Vee kaitse põllumajandusallikatest pärineva nitraat-

reostuse eest.
150 EMÜ, „Optimeeritud kasvukohapõhine väetamine lähtuvalt keskkonna tundlikkusest erinevate
taimetoiteelementide suhtes, baseerudes mullainfo elektroonilisel andmebaasil“, 2015

0,0

5,0

10,0

15,0

20,0

25,0

30,0

-5 000

-4 500

-4 000

-3 500

-3 000

-2 500

-2 000

-1 500

-1 000

-500

0

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

76 / 183

põllumajandusliku tegevuse edasist arengut ja efektiivsust (Kuht, 2015, lk 2).

Tehnilised lahendused kasvukohapõhiseks viljelemiseks on juba olemas ligikaudu

10 aastat, kuid keegi ei ole neid vajaliku teabe puudumisel tänaseni täielikult

kasutusele võtnud.

Eeldused

Eeldatud on mineraalväetise koguse vähendamist 15% võrra, mis kokkuvõttes

tähendab kulude vähendamist (ca 25 €/ha) ja kasumlikkuse suurenemist põllu-

majanduses.

EMÜ asukohapõhine täppisväetamine andis 24 ha suuruselt Erumäe tootmispõl-

lult lämmastikväetise kokkuhoidu 126 kg/ha võrra võrreldes tavaväetamisega ja

rahaline sääst on 35€ ha kohta. Saagikuse kohta andsid erinevad põllud ja kul-

tuurid eri suunalisi tulemusi (Kuht, 2015, lk 16ff).

KHG heitkoguste vähendamise määraks on võetud Suurbritannia vastavas ana-

lüüsis hinnatud määr, mida on vähendatud poole võrra arvestades väetiste ka-

sutamise intensiivsuse erinevusi Eestis ja Suurbritannias151. Eeldatud on CO2e

heite vähendamist 0,15 tonni võrra hektarilt. Meetmega hõlmatud põllumaa osa-

kaal kasvab 25 protsendipunkti võrra aastaks 2030.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-30% 30% Olulised riskid seoses kasutamise võimalustega Eesti oludes ja tule-

muste mõõtmisega; samas eksisteerib ka oluline potentsiaal, tehnili-

sed võimalused on olemas. Miinimum väärtus on käesolevas analüü-

sis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti meetmega hõlmatud põllumaa osakaalu töö teos-

tajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -166 €/t CO2e
152. Seega ei

vaja meede elluviimiseks täiendavat rahalist toetust. Võimalus on lisaks koolita-

misele kaaluda seniste toetuste ümberkujundamist.

Makromajanduslik mõju

Kasvav tegevuse ülejääk (kasum) põllumajanduses mõjutab positiivselt SKP

kasvu ning tööhõivet. Väetiste impordi vähendamine omab positiivset mõju vä-

liskaubandusele.

151 Vt http://ec.europa.eu/eurostat/web/agriculture/data/database

152 Suurbritannia analüüsis hinnati selleks -113 €/t CO2e.

Finantsakadeemia OÜ

77 / 183

SKP muutus toimub põllumajandustootjate kasumlikkuse kasvu kaudu, millele

lisanduvad kaudsed ja indutseeritud mõjud. 75% mõjudest tekib läbi põlluma-

jandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Puuduvad täpsemad hinnangud täppisväetamise vajaduse ja potentsiaali

kohta Eestis153.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vaja

täiendavaid uuringuid selle rakendamise võimaluste ja ulatuse kohta Eesti olu-

des. Eesti Maaülikool on vastavaid uuringuid ka juba teinud (2015. a).

Vastavalt dokumendile KPP 2050 (suunis 8) toetab riik põllumajandussektori klii-

mamuutuste leevendamise ja kliimamuutuste mõjudega kohanemisega seotud

rakendusuuringuid, sh tasakaalustatud väetamist.

Soovitus on teha investeeringud tier 3 metoodika väljatöötamiseks KHG inven-

tuuris.

Kaasnevad mõjud ja süsinikulekke riskid

Meetmest tekib positiivne kõrvalmõju lämmastiku lekke (st veekogudesse leos-

tumisest) vähendamisest. Kaasneb positiivne mõju mulla elustikule, kasvab

mulla viljakus. Väheneb pinnaveekogude eutrofeerumine ja väheneb põhjavee

reostus (siit omakorda positiivne mõju tervisele ja surve vähendamine tervis-

hoiukuludele).

Vähenev hajureostuse surve veekogudele toob kaasa positiivse mõju ka kalan-

dussektorile.

Välisõhule tekkiv mõju on positiivne: H2S heide väheneb, sest taimetoitainete

summaarne kogus väheneb, kuna väetist antakse täpselt seal kus vaja ning op-

timaalses koguses. Mõju SO2 va H2S, NOx, LOÜ, NH3 ja PM2,5 heitele võib seega

hinnata neutraalseks.

Mineraalväetiste kasutamisel on NH3 heite kogused välisõhku oluliselt madala-

mad kui orgaaniliste väetiste kasutamisel. Süsinikulekke risk puudub, arvesta-

des, et meetme rakendamine parandab kasumlikkust põllumajanduses.

153 Suurbritannia analüüsis hinnati täppisväetamise meetme võimalikuks kasutamise ulatuseks üle
8 miljoni ha ehk ligi pool kogu põllumajandusmaast.

Finantsakadeemia OÜ

78 / 183

8. Sõnniku anaeroobne käitlemine ja biometaani tootmine (piimaleh-

mad)

Tabel 20 Meetme mõjude kokkuvõte, biometaani tootmine

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO CO2e)
Ühikukulu

SKP

muu-

tus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e

tuh

€/a
mln €, 2030

MIN 40 154 94 358 428 3 872 1,6 2,7

OPT 48 182 112 426 428 4 604 2,0 3,4

MAX 57 219 134 510 428 5 519 2,4 4,2

Joonis 12 Meetme mõjude kokkuvõte, biometaani tootmine

Kirjeldus

Biogaasi tootmine sõnnikust ja rohtsest biomassist on üks KPP 2050 eesmärke

põllumajandusest. ENMAK-i kohalike transpordikütuste stsenaariumide kohaselt

on maksimaalselt 65-72% kogu tekkivast sõnnikust ja lägast võimalik toota bio-

gaasi ja biometaani (Keskkonnaministeerium (2), 2016, lk 45) – s.o kogus, mis

on logistilisest seisukohast tasuv tootmisesse kaasamiseks. Selleks, et asendada

9,5% transpordikütustest biometaaniga, on vajalik 109-139 mln m3 biometaani.

Eesti põllumajandusjääkide biometaani potentsiaaliks on hinnatud 44 mln m3.

(Eesti Arengufond (1), 2015, lk 7)

Kääritamise käigus muundatakse orgaaniline aine CH4-ks, millega on võimalik

asendada maagaasi ja vastavat fossiilset CO2 heitkogust. Sõnniku anaeroobne

lagundamine vähendab ka CH4 ja N2O heitkoguseid atmosfääri, kuna kääritamise

0,0

5,0

10,0

15,0

20,0

25,0

30,0

0

2 000

4 000

6 000

8 000

10 000

12 000

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

79 / 183

protsess vähendab laguneva süsiniku sisaldust ja seega ka nende KHG tekke

potentsiaali.

Meede biometaani tootmiseks on juba aktiivselt käivitunud: KIK annab toetusi

biometaani tanklate rajamiseks, toetatakse kahe biometaani jaama rajamist ning

alates 01.01.2018 saab biometaani tootja taotleda tegevustoetust vastavalt too-

dangu mahule154.

Eeldused

Heitkoguste vähendamise määrad on võetud IPCC metoodikast, seejuures on

eeldatud, et 50% eraldunud CH4-st püütakse kinni ja põletatakse (nt autokütu-

sena, sooja tootmiseks). Käideldud sõnniku N2O heitkogus väheneb 100%.

Võrreldes Taani analüüsiga (Inter-ministerial working group Denmark, 2013, lk

59) on arvutuste tulemusena Eesti mudelis saavutatud CO2e vähendamine oluli-

selt väiksem: 0,018 t CO2e tonni sõnniku kohta, Taani arvutustes on see koefit-

sient 0,031.

Arvutustes on arvesse võetud piimalehmade ja nuumsigade sõnnik (looma kohta

vastavalt 22 ja 0,5 tonni aastas) ning aastaks 2030 on eeldatud, et 40% sõn-

nikust on täiendavalt (lisaks tänastele kogustele) kasutatud biogaasi tootmises.

Meetme finantsmajanduslike eeldustena on kasutatud sisendeid Eesti Aren-

gufondi 2015. a uuringust155, mille kohaselt on biogaasi tootmine põllumajanduse

jääkidest tugevalt subsideerimist vajav tegevus – ca 0,5 € kuupmeetri biome-

taani kohta.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-20% 25% Mõõdukad riskid, et meede ei käivitu plaanitud mahus, sa-

muti mõju ulatusega; väga hästi teavitatud meede ning toe-

tusmehhanismid on välja töötatud. Miinimum väärtus on

käesolevas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti meetmega hõlmatud sõnniku osakaalu töö

teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 295 €/t CO2e
156. Seega vajab

meede elluviimiseks täiendavat rahalist toetust.

154 https://www.kik.ee/et/artikkel/biometaani-tanklate-vorgustik-laieneb

155 http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_Arengufond_Biometaani_toot-
mine_ja_kasutamine_transpordik%C3%BCtusena_-_v%C3%A4%C3%A4rtusahel_ja_rakendu-
settepanekud._2015.pdf

156 Taani analüüsis hinnati erinevate stsenaariumite korral maksumuseks 65-171 EUR/t CO2e-

http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_Arengufond_Biometaani_tootmine_ja_kasutamine_transpordik%C3%BCtusena_-_v%C3%A4%C3%A4rtusahel_ja_rakendusettepanekud._2015.pdf
http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_Arengufond_Biometaani_tootmine_ja_kasutamine_transpordik%C3%BCtusena_-_v%C3%A4%C3%A4rtusahel_ja_rakendusettepanekud._2015.pdf
http://www.arengufond.ee/wp-content/uploads/2015/10/Eesti_Arengufond_Biometaani_tootmine_ja_kasutamine_transpordik%C3%BCtusena_-_v%C3%A4%C3%A4rtusahel_ja_rakendusettepanekud._2015.pdf

Finantsakadeemia OÜ

80 / 183

Makromajanduslik mõju

Kuigi tegemist on suure toetamisvajadusega meetmega, on impordi asenduse ja

kohapealse tootmise edendamise tulemusena mõju SKP-le positiivne. Paraneb ka

väliskaubanduse bilanss.

SKP muutus toimub biometaani tootmisprotsessi kaudu, millele lisanduvad kaud-

sed ja indutseeritud mõjud. 20% mõjudest tekib läbi põllumajandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Meede on investeeringute mahukas ning riske suurendab ka biometaani

suhteline kallidus võrreldes maagaasiga. Seetõttu võib meede osutuda in-

vestoritele vähe atraktiivseks.

 Vastavalt EKUK andmetele ei ole ÜRO poolsed auditeerijad hetkel üksmee-

lel, kui suur on sõnnikust biometaani tootmisel KHG heite vähendamispo-

tentsiaal, kuna eri riigid hindavad biogaasistamise mõju KHG heitele väga

erinevalt. Kuni uute IPCC juhiste välja tulemiseni 2019. a on antud riikidele

soovitus biogaasistamise mõju põllumajandussektoris mitte KHG bilansis

arvesse võta, millest on ka Eesti hetkel lähtunud.

Riskide maandamiseks ja meetme tõhususe parandamiseks on vaja luua suurem

kindlus investoritele biometaani tootmise üksustesse investeerimiseks. Seda nii

toorme (lisaks sõnnikule ka rohtne biomass) kättesaamiseks, riiklike toetuste

osas kui ka toodetud gaasi realiseerimiseks.

Mõõtmise võimalikkuse kohta saabub selgus eeldatavasti aastal 2019.

Kaasnevad mõjud ja süsinikulekke riskid

Meetmest tekib positiivne kõrvalmõju lämmastiku leostumise vähendamisest

ning kääritusjääkide suurem väärtus väetisena võrreldes töötlemata sõnnikuga.

Positiivne on mõju ka seoses energiajulgeolekuga ning fossilkütuste kasutuse

vähendamisega.

Välisõhule tekkiva täiendava mõju kohta täpsed andmed puuduvad kuid toot-

misprotsessi mõju võib hinnata üldiselt negatiivseks – suureneb heide biome-

taani tootmisprotsessis, kus kasutatakse suhteliselt suurtes kogustes elektri-

ning soojusenergiat157. Tootmise nn elutsükli põhine heide välisõhku sõltub

elektri- ja soojusenergia tootmisel kasutatavatest kütustest. Lisaks tekib heide

täiendavast sõnniku transportimisest nii biogaasi jaama kui ka kääritusjääkide

transportimisel põldudele.

Täna on kõikides Eesti biogaasijaamades, kus kasutatakse loomasõnniku märg-

kääritamise tehnoloogiat, s.t kui lisasubstraadina kasutatakse ka tahesõnnikut

157 Ca 25% tootmiskuludest on arvestuslikult elektri- ja soojusenergia (Eesti biometaani ressurs-
side kasutuselevõtu analüüs, V.Vohu, 2015, lk 36).

Finantsakadeemia OÜ

81 / 183

(üsna tavaline), siis kääritatud materjal (digestaat) on vedel. Seega Eesti kon-

tekstis eraldi kääritamise mõjust NH3 ja H2S heitele tahesõnnikust rääkida ei saa.

Võrreldes kääritamata vedelsõnnikuga on kääritamise mõju NH3 heitele nega-

tiivne, s.t kääritamise tulemusena suureneb digestaadis NH4-N sisaldus, see-

tõttu on ka ammoniaagi heite risk suurem (eri allikad annavad suurenemise suu-

rusjärguks 10-20%).

Mõju H2S heitele on positiivne, s.t suur osa substraadis olevast väävlist lendub

(võib lenduda) H2S-na kääritamisprotsessi käigus. Biogaasi koostis olev või po-

tentsiaalselt tekkiv H2S eemaldatakse biogaasist või substraadist (see sõltub ka-

sutatavast tehnoloogiast). Esimesel juhul seotakse aktiivsöega, teisel juhul FeCl3

(raud 3 kloriidiga), tekib lahustumatu väävliühend. Seega on digestaadis väävli-

sisaldus, mis potentsiaalselt lenduda võiks oluliselt madalam.

Kuigi meede tekitab lisakulusid, ei ole süsinikulekke risk märkimisväärne: põl-

lumajandustootja kuludele ei oma see meede olulist mõju. Kulu tekib eelkõige

biogaasi tootjal, mistõttu ei tehta investeeringut ilmselt enne, kui pole paigas

piisavad riigipoolsed toetused biometaani tootjatele. Kuna biokütuse tootmine

vähendab eeldatavalt fossiilkütuse tootmist, vähendab see kütuste tootmisest

tekkivat KHG heitkogust väljaspool Eestit.

9. Energiakultuuride kasvatamine

 Tabel 21 Meetme mõjude kokkuvõte, energiakultuuride kasvatamine

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju

(tuh t CO

CO2e)

Ühikukulu
SKP

muutus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 0 0 61 194 37 188 -0,4 0,1

OPT 0 0 90 299 37 286 -0,7 0,2

MAX 0 0 123 419 37 398 -1,0 0,3

Finantsakadeemia OÜ

82 / 183

Joonis 13 Meetme mõjude kokkuvõte, energiakultuuride kasvatamine

Kirjeldus

Energiakultuuride – näiteks paju – kasvatamine viib võrreldes tavapärase põllu-

harimisega suurema süsiniku sidumiseni ning väiksema lämmastikulekkeni pin-
nasesse. Erinevad uuringud toovad siiski välja ka puidu energeetilise kasutamise

tugevalt negatiivse süsinikubilansi158. Süsiniku sidumine toimub, kuna haritav ja
väetatud maa viiakse püsikultuuridest energiakultuuride alla.

Väiksem energiatarbimine põllumaa hooldamisel ja harimisel vähendab ka CO2

heitkogust masinatest.

Eestis sobivad pajuvõsade kasvatamiseks turvastunud gleimullad ja madalsoo-

mullad, sest nende muldade lämmastikuvaru on suur. Eestis on taolisi muldi ligi

230 000 hektarit ning nad on põllukultuuride kasvatamiseks liiga madala viljaku-

sega ning saagid on ebastabiilsed (Energiatalgud, 2013, lk 20).

Energiavõsa istandiku eluiga on kirjanduse andmetel keskmiselt 15 aastat ning

koristada saaks seda keskmiselt iga nelja aasta tagant. Rootsis on arvestatud, et

pajuistandiku pidamine on sama rentaabel kui nisukasvatamine159.

Eeldused

Aastaks 2030 on eeldatud 11 000 hektaril energiavõsa kasvatamist Eestis seni

põllumaana kasutataval pinnal (Taani uuringus kavandati 100 000 hektaril (In-

ter-ministerial working group Denmark, 2013, lk 67)). KHG heite vähendamise

potentsiaal (1,4 t CO2e/ha) on võetud Taani uuringu andmetest, mida on aga

158http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Fo-
rests_web_complete.pdf

159 http://www.eramets.ee/uudised/energiapajust_ei_ole_veel_rahapuud_sirgunud_/

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

0

100

200

300

400

500

600

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_complete.pdf
http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_complete.pdf

Finantsakadeemia OÜ

83 / 183

vähendatud koefitsiendiga 0,75 arvestades põllumaade väetamise väiksemat in-

tensiivsust Eestis.

Kuluarvestus on tehtud kattetulu meetodil, arvestusega, et energiavõsa kasva-

tamine on mõnevõrra vähem tulusam kui tavakultuuride kasvatamine (lisakulu

50 €/ha). Võsa efektiivne istutus ja lõikus nõuab ka spetsiaalseid masinaid, mida

Eestis käesoleval ajal väikeste mahtude (ca 100 ha) tõttu teadaolevalt ei ole.

Meetmest tekib positiivne kõrvalmõju lämmastiku lekke vähendamisest.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-35% 40% Mõõdukad riskid, et meede ei käivitu plaanitud mahus, sa-

muti mõju ulatusega; väga hästi teavitatud meede ning toe-

tusmehhanismid on välja töötatud. Miinimum väärtus on

käesolevas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti meetmega hõlmatud põllumaa osakaalu

töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 37 €/t CO2e
160. Siiski on va-

rasemalt Eestis tehtud arvutusi, milles leitakse, et energiavõsa kasvatamine

võiks olla kasumlik161. Eelduslikult vajab meede elluviimiseks täiendavat rahalist

toetust (teadaolevalt kasutatakse Lätis). Toetamise vajadus sõltub suuresti pui-

duhakke hinna muutustest.

Makromajanduslik mõju

Negatiivne tegevuse ülejääk (kasum) põllumajanduses mõjutab negatiivselt SKP

kasvu ning tööhõivet.

SKP muutus toimub läbi põllumajandustootjate kasumlikkuse vähendamise, mil-

lele lisanduvad kaudsed ja indutseeritud mõjud. 69% mõjudest tekib läbi põllu-

majandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Puudub täpsem arvestus energiavõsa kasvatuse majandusliku tasuvuse

kohta Eestis – energiavõsa on võrreldes tavapärase maaharimisega pi-

kema koristustsükliga tegevus, mis lisab täiendava riski aspekti;

160 Taani analüüsis hinnati sarnase meetme marginaalkuluks 75 €/t CO2e!

161https://energiatalgud.ee/img_auth.php/8/8a/P%C3%B5ldvere%2C_E._Ener-
giav%C3%B5sa_Eestis.pdf, lk 24;

https://energiatalgud.ee/img_auth.php/8/8a/P%C3%B5ldvere%2C_E._Energiav%C3%B5sa_Eestis.pdf
https://energiatalgud.ee/img_auth.php/8/8a/P%C3%B5ldvere%2C_E._Energiav%C3%B5sa_Eestis.pdf

Finantsakadeemia OÜ

84 / 183

 Eestis eksisteerib vähemväärtusliku metsamaterjali suhteline rohkus,

mida võiks aktiivsemalt kasutada energiamajanduses – seda pärsivad ka-

sutusvõimaluste nappus ning madalad hinnad;

 Pole selge, kui suur osa mõjust läheb riiklikus KHG inventuuris LULUCF

sektori alla, st ei läheks arvesse JKM sektorite heite vähendamisena.

 Vajaliku tehnika soetamine eeldab teatud mahtudes energiavõsa kasvata-

mist – alustamise riskid seoses suure investeeringuga võivad olla seega

märkimisväärsed.

Riskide maandamiseks ja meetme tõhususe parandamiseks on vaja täiendavalt

uurida energiavõsa kasvatuse majanduslikku tasuvust Eestis, seda eelkõige väik-

sema viljakusega muldadel. Võimalik on uurida tehnika rentimist Lätist, kus tea-

daolevalt on energiavõsa kasvatust plaanitud riiklikult edendada. Saadud toor-

aine (kütuse) realiseerimiseks tuleks täiendavalt uurida selle eksportimise või-

malusi (nt Taani, Rootsi), kuna EL-i taastuvenergia kohustused mõjutavad ka

piiriülest kaubandust.

Kaasnevad mõjud ja süsinikulekke riskid

Meetmest tekib positiivne kõrvalmõju lämmastiku pinnasesse lekkimise vä-

hendamisest ning välisõhu seisukohalt põllumajandusmasinatest lähtuvast CO2

jm (SO2, PM2,5, NOx, LOÜ) heitkoguste vähendamisest. Meetme mõju H2S ja NH3

heitele võib teadaolevalt hinnata neutraalseks.

Vähenev õhusaaste (peenosakesed) vähendab marginaalselt ka südame ja kop-

suhaigusi, mis omakorda pikendavad tervena elatud aega (sh tööaega) ja vähen-

davad teataval määral survet tervishoiukulutustele.

Meetme abil asendatakse fossiilkütused, millel on olulised energiajulgeoleku ja

keskkonna aspektid.

Muldade leostumise vähendamine toob kaasa ka muldade süsinikuvaru kasvu ja

muldade viljakuse kasvu. Väheneb pinnaveekogude eutrofeerumine ja põhjavee

reostus (siit omakorda positiivne mõju tervisele ja surve vähendamine tervis-

hoiukuludele). Viimased omakorda vähendavad ressursside vajadust, mis on va-

jalikud riigil võetud veekogude hea seisundi saavutamise kohustuste elluviimi-

sega. Vähenev hajureostuse surve veekogudele toob kaasa positiivse mõju ka

kalandussektorile.

Uute põllumajanduskulutuuride kasvatamine on süsinikulekke seisukohalt

neutraalsed, kuna kulutuuride vahetus saab toimuda ainult juhul, kui uue kultuuri

kasvatamine on põllumehele tasuv (nt läbi toetuse).

Finantsakadeemia OÜ

85 / 183

10. Mineraalväetiste asendamine orgaaniliste väetistega

Tabel 22 Meetme mõjude kokkuvõte, mineraalväetiste asendamine or-

gaaniliste väetistega

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e

tuh

€/a
mln €, 2030

MIN 0 0 27 202 -143 -657 0,8 1,1

OPT 0 0 73 544 -143 -1 765 2,1 3,0

MAX 0 0 86 641 -143 -2 081 2,5 3,6

Joonis 14 Meetme mõjude kokkuvõte, mineraalväetiste asendamine or-

gaaniliste väetistega

Kirjeldus

Vastavalt KPP 2050 mõjuhinnangule soodustatakse mineraalväetiste asenda-

mist orgaaniliste väetiste ja biosöega ning välditakse orgaanilise aine vajadu-

seta põllult minemaviimist (Keskkonnaministeerium (2), 2016, lk 32). Tõhusad

orgaanilised väetised ja mullaparandajad võivad olla biogaasi digestaat, kom-

post, biosüsi ja järvemuda ehk sapropeel. Nende väetusainete korral on aine

üldine KHG bilanss oluliselt keskkonnasõbralikum kui taimedele efektiivsemalt

mõjuva mineraalse väetise puhul.

Eeldused

KPP 2050 dokumendi mõjuhinnangu stsenaariumi KPP1 kohaselt vähenevad väe-

tamiseks kasutatud sünteetiliste lämmastikväetiste kogused 2050. aastaks 41%

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

-7 000

-6 000

-5 000

-4 000

-3 000

-2 000

-1 000

0

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

86 / 183

(võrreldes 2013. aastaga; 30 842 tonnilt 19 801 tonnile) (Keskkonnaministee-

rium (2), 2016, lk 61). Samavõrra väheneb ka N2O heide (2013. a otsene ja

kaudne kokku 774 tonni).

Netotulu arvestamisel eeldati, et saagikus langeb 5%, lämmastikväetiste kulu

väheneb 90 €/ha ning orgaaniliste väetiste täiendav veokulu on 8,1 €/ha.

Positiivset finantsilist netomõju näitas Suurbritannia vastav analüüs (marginaal-

kulu -166 €/t CO2e) (Dominic Moran, 2010, lk 19). Seejuures ületab väetamise

kulude langus väiksemast saagikusest tingitud müügitulude languse.

Meetmest tekib positiivne kõrvalmõju lämmastiku pinnasesse lekkimise vähen-

damisest.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-35% 10% Puudub selgus asendusväetiste (orgaanilised väetised) asen-

dusmahtude piisavuse osas. Miinimum väärtus on käesolevas

analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti lämmastikväetiste kasutuse vähendamise

näitajat töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -143 €/t CO2e
162. Seega ei

vaja meede elluviimiseks täiendavat rahalist toetust. Võimalus on lisaks põllu-

meeste koolitamisele kaaluda seniste põllumajandustoetuste mõningast ümber-

kujundamist.

Makromajanduslik mõju

Kasvav tegevuse ülejääk (kasum) põllumajanduses mõjutab positiivselt SKP

kasvu ning tööhõivet. Väetiste impordi vähendamine omab positiivset mõju vä-

liskaubandusele.

SKP muutus toimub põllumajandustootjate kasumlikkuse paranemise kaudu, mil-

lele lisanduvad kaudsed ja indutseeritud mõjud. 74% mõjudest tekib läbi põllu-

majandussektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses käesoleva meetme rakendamisega on järgmised:

 Meetmel on kattuvus täppisväetamise meetmega (topeltarvestuse oht).

162 Suurbritannia analüüsis hinnati sarnase meetme marginaalkuluks -133 EUR/t CO2e.

Finantsakadeemia OÜ

87 / 183

 Kui täppisväetamine kõrvale jätta, siis kas leitakse piisavalt orgaanilisi

väetisi, millega mineraalväetisi asendada163.

Riskide maandamiseks ja meetme tõhususe parandamiseks on vaja täiendavalt

analüüsida, millega asendada vähenevaid mineraalväetiste koguseid.

Kaasnevad mõjud ja süsinikulekke riskid

Meetmest tekib positiivne kõrvalmõju lämmastiku pinnasesse lekkimise vä-

hendamisest – sellega väheneb pinnaveekogude eutrofeerumine ja põhjavee

reostus, positiivne mõju kalandussektorile.

Välisõhule tekkiva täiendava mõju osas andmed puuduvad, mõju on seega

neutraalne.164 Mõju SO2 sh H2S, NOx, LOÜ, NH3 ja PM2,5 heitele võib teadaolevalt

hinnata neutraalseks. Väetiste puhul sõltub kogumõju (eelkõige NH3-le) heitele

tehnoloogiast (seadmed) ja töökorraldusest. Soodsad tingimused NH3 ioonide

absorbeerimiseks pinnasesse on kui (i) väetis sisestatakse pinnasesse, (ii) kui

pinnasel on head omastamise omadused, (iii) kui pinnas on sobivalt niiske, (iv)

kui pinnas on madala happelisusega ja (v) kui temperatuur on madal.

Meede parandab eelduste kohaselt kasumlikkust põllumajanduses, seega puudub

süsinikulekke risk.

4.2.2. Transport

Transport on JKM sektoritest kõige suurema KHG heitega (vt Tabel 5) ning ka

kõige suurema vähendamise potentsiaaliga. Nn baasstsenaariumis (KPP 2050;

nn BAU stsenaarium) on eeldatud kiiret kütuste tarbimise kasvu just 2030. aas-

tani ja langust sealt edasi. Sõidukite ökonoomsus kasvab marginaalselt ning bio-

kütuste osakaal (10%-st 2020. a) kasvab väikesel määral.

Tabel 23. Transpordisektori meetmete mõjude ülevaade

 Nr MEEDE KHG

MÕJU

KULU ANNUITEET (tuh

€/a)

 ktC02e,

2030.

a**

€/t CO2e Avalik

sektor-

sektor

Era

1. Ökonoomse juhtimise edendamine 59 -208 15 488 -41 723

2. Kergliikluse arendamine 23 -168 5 627 -7 703

3. ÜT-teenuse lisamine 103 -277 18 902 -34 066

163 Eesti oludes on võimalused seotud näiteks järve- ja meremuda ning põlevkivituha kasutami-
sega.

164 Sõltuvalt väetamise tehnoloogiast on võimalik ka ammoniaaki kontrolli all hoida.

Finantsakadeemia OÜ

88 / 183

4. Tallinna ummikumaks* 87 -286 -25 486 10 875

5. Linnade parkimispoliitika* 73 -415 -4 627 -11 517

6. Muud ruumilised ja maakasutusli-

kud meetmed linnades transpordi

energiasäästu suurendamiseks* 132 -218 28 354 -43 622

7. Kaugtöö ja e-teenused 55 -430 3 279 -10 597

8. Autode kooskasutus 13 -617 1 299 -4 144

9. Autode teekasutustasud* 335 -323 -25 550 -30 301

10. Sõiduautode registreerimise ja aas-

tamaks* 220 -433 -17 282 -32 148

11. Raskeveokite teekasutustasu 21 147 -26 716 28 547

12. Raskeveokite rehvid ja aerodünaa-

mika 48 222 14 002 -8 348

13. Elektriautod 82 -328 7 859 -16 322

14. Rail Baltic 80 74 26 881 -24 014

 KOKKU 1 332

44 777 -267 587

 * tähistatud meetmete päästikmeetmeks on ühistranspordi arendamine/lisa-
mine;

** 2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Tiheda seotuse ja mõju alusel saab omavahel grupeerida sõiduautode liikluse
(meetmed 1.-10.,13.) ning veoautode liikluse (meetmed 11., 12., 14.) vähen-

damisele suunatud meetmed.

Päästikmeetmena – st mille teostamisest sõltub muude meetmete võimalik-
kus – võib käsitleda ühistranspordi arendamise meedet, millest sõltub mitme
sõiduautode liiklust mõjutava meetme tulemus. Ka kergliikluse arendamine loob

sarnaseid eeldusi.

Finantsakadeemia OÜ

89 / 183

Joonis 15. Meetmete järjestus transpordis marginaalkulude järgi

Kokku moodustab hinnatud meetmete mõju (1,5 mln t CO2e) ligikaudu 60%

2030. aastaks prognoositud transpordi KHG heite mahust.

Transpordimeetmed-tuginevad suuresti ENMAK 2030 transpordisektori analüüsil

(Mari Jüssi, 2014).

Marginaalse mõjuga meetmed, mida töö käigus käsitleti, mida analüüsi ei lisatud

on busside viimine maagaasile ja/või vesinikule (maagaasi meede on isetasuv;

vesiniku meede käesoleval ajal aga liiga kallis), saarte vahelise parvlaevaliikluse

viimine vedelgaasile (meetme tasuvus ei ole teada) ning Tallinna trammivõrgu

laiendamine uutesse linnaosadesse nagu Mustamäe, Lasnamäe ja Mõigu ning

alevikesse nagu Viimsi ja Maardu (meede on seotud suurete kuludega).

Järgnevates tabelites on ühikukulu all toodu marginaalkulu (€/t CO2e), mis näitab

koondmarginaalkulu.

A
u
to

d
e
 k

o
o
s
k
a
s
u
tu

s
S
õ
id

u
a
u
to

d
e
 r

e
g
is

tr
e
e
ri
m

is
e
 j
a
 a

a
s
ta

m
a
k
s

K
a
u
g
tö

ö
 j
a
 e

-t
e
e
n
u
s
e
d

L
in

n
a
d
e
 p

a
rk

im
is

p
o
li
it
ik

a

E
le

k
tr

ia
u
to

d

A
u
to

d
e
 t

e
e
k
a
s
u
tu

s
ta

s
u
d

T
a
ll
in

n
a
 U

m
m

ik
u
m

a
k
s

2
0
%

 Ü
T
-t

e
e
n
u
s
e
 l
is

a
m

in
e

M
u
u
d
 r

u
u
m

il
is

e
d
 m

e
e
tm

e
d
 l
in

n
a
d
e
s

Ö
k
o
n
o
o
m

s
e
 j
u
h
ti
m

is
e
 e

d
e
n
d
a
m

in
e

K
e
rg

li
ik

lu
s
e
 a

re
n
d
a
m

in
e

R
a
il
 B

a
lt
ic

R
a
s
k
e
v
e
o
k
it
e
 t
e
e
k
a
s
u
tu

s
ta

s
u
d

R
a
s
k
e
v
e
o
k
it
e
 r

e
h
v
id

 j
a
 a

e
ro

d
ü
n
a
a
m

ik
a

-700,0

-600,0

-500,0

-400,0

-300,0

-200,0

-100,0

0,0

100,0

200,0

300,0

0 200 400 600 800 1000 1200 1400

M
a
r
g

in
a
a
lk

u
lu

€
/

tC
O

2
e

tCO2e 2030. a

Finantsakadeemia OÜ

90 / 183

1. Sõidukite ökonoomne juhtimine

Tabel 24 Meetme mõjude kokkuvõte, ökonoomne juhtimine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO

CO2e)

Ühikukulu

SKP

muu-

tus

Välis

kau-

ban-

dus

2020-

2030

2031-

2050

2020-

2030

2031-

2050
€/t CO2e tuh €/a mln €, 2030

MIN 85 535 281 1 855 -209 -20 973 2,9 -5,7

OPT 106 668 351 2 319 -209 -26 235 3,7 -7,1

MAX 116 735 386 2 551 -209 -28 866 4,0 -7,9

Joonis 16 Meetme mõjude kokkuvõte, ökonoomne juhtimine

Kirjeldus

Säästlik sõiduviis (eco-driving) aitab säästa kütust, vähendada mürataset, heit-

gaase, õnnetusi ning kulutusi sõidukite remondile. Paljudes riikides kasutatakse

säästliku sõiduviisi koolitusi liiklusohutuse programmides, sest see vähendab liik-

lusõnnetusi kuni 40% (Mari Jüssi, 2014, lk 26). Säästlikku sõiduviisi saab kujun-

dada õige käigu ja kiiruse valikuga, järskude pidurduste ja kiirenduste vältimise

ning liigse koorma eemaldamise abil.

Eeldused

Koolitustulemused on näidanud, et vahetult peale koolituse läbimist väheneb sõi-

duauto ja veoauto kütusekulu keskmiselt 5–15% (Mari Jüssi, 2014, lk 26). Taani

analüüsis isegi 20% (Inter-ministerial working group Denmark, 2013, lk 42). Mu-

delis on pikaajalise keskmisena kasutatud 10% vähendamist.

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

180,0

-140 000

-120 000

-100 000

-80 000

-60 000

-40 000

-20 000

0

20 000

40 000

60 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

91 / 183

Vastava koolituse läbivad kõik uue juhiloa taotlejad – nende arv väheneb vasta-

valt töövõimelise elanikkonna vähendamise prognoosile. Seega on potentsiaal

juba olemasolevate juhtide kaasamises. Ühe juhi keskmine läbisõit aastas on

13 000 km ning kütusekulu ilma meetme mõjuta on 8,25 l/100km. Bensiini ja

diiselkütuse liitri hinnaks on eeldatud 1,22 € koos kõikide maksudega. Kütuseakt-

siisi määr diisel- ja bensiinkütusel on vastavalt 0,493 ja 0,512 €/l.

Riigi kulud (120 000 € aastas) on seotud koolituste, täiendkoolituste, eriti

veoauto- ja bussijuhtide sõiduviisi monitooringuga ning teadlikkuse suurenda-

mise kampaaniate korraldamisega.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-20% 10%

Arvestades juba täna kasutuses olevaid meetmeid on suurem

võimalus mõju vähendamise suunas. Miinimum väärtus on

käesolevas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti keskmist kütusekulu vähendamise näita-

jat juhi kohta töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -209 €/tCO2et COtCO2e.

Seega tekitab meede kokkuvõttes – eelkõige autokasutajatele – eeldatavalt ne-

totulu.

Makromajanduslik mõju

Meetme tulemusena tekib läbi täiendava ostujõu teatav positiivne mõju majan-

dusele. Importkütuste kasutuse vähendamine annab täiendava positiivse mõju

väliskaubandusele, kuid ostujõu ümbersuunamisest (kütustelt ja muudelt auto-

kuludelt) tekkiv mõju impordi suurenemisele on tugevam ja kokkuvõttes saldo

halveneb.

Kogu otsene mõju tekib läbi transpordisektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses käesoleva meetme rakendamisega on järgmised:

 Meetme mõju hindamine (tulemuste mõõtmine) on seotud ebakindlusega

s.t. keeruline on eristada ökonoomse juhtimise mõju teiste meetmete mõ-

just;

 Aja jooksul võib saadud koolitusest tekkinud mõju väheneda, näiteks unu-

nemise tõttu, ökonoomne stiil pole sobiv inimese iseloomule (nt kärsitus)

jms. Seiramist tuleks teostata pikema perioodi vältel (nt 5 või 10 aastat

pärast koolitust).

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vaja sel-

gitada täiendavalt välja selle rakendamise võimalused ja ulatus Eesti oludes.

Finantsakadeemia OÜ

92 / 183

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab

meede vähendada (lisaks KHG-le) teiste saasteainete heidet (SO2, PM2,5, NOx,

LOÜ). Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv. Vähenev õhusaaste (peenosakesed) vähendab

marginaalselt südame- ja kopsuhaiguste riski, mis omakorda pikendab tervena

elatud aega (sh tööaega) ja vähendab survet tervishoiukulutustele.

Meetmega seoses süsinikulekke ohtu ei eksisteeri.

2. Kergliikluse arendamine

Tabel 25 Meetme mõjude kokkuvõte, kergliikluse arendamine

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 102 150 113 359 -80 -735 -4,9 0,5

OPT 109 172 151 478 -169 -2 076 -5,4 1,1

MAX 117 194 188 598 -223 -3 417 -6,0 1,8

Joonis 17 Meetme mõjude kokkuvõte, kergliikluse arendamine

Kirjeldus

Jalgsi ja jalgrattaga liikumine on oluline osa transpordisüsteemist ning elanik-

konna liikuvuse tagamisest. Jalgsi tööle liikumise osakaal on viimased 10 aastat

olnud pidevas languses, sellele vaatamata liigub ligi 25% linnaelanikke ja 20%

0,0

5,0

10,0

15,0

20,0

25,0

-20 000

-15 000

-10 000

-5 000

0

5 000

10 000

15 000

20 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

93 / 183

maa-asulate elanikke tööle jalgsi või jalgrattaga. Kergliikluse osakaalu vähenda-

mine on paljuski tingitud autostumise kasvust, töö- ja elukohtade ning teenuste

ümberpaiknemisest ja sellega seotud vahemaade suurenemisest (keskmised

tööle liikumise vahemaad on kasvanud kümne aasta jooksul 30%) (Mari Jüssi,

2014, lk 23-25).

Eeldused

Meetme maksumuse arvestuse aluseks on ENMAK 2030 analüüsis võetud suure

kergliikluse osakaaluga linnade, nagu Kopenhaagen ja Freiburg, transpordiinves-

teeringute poliitika, kus 20–30% transpordisektori investeeringutest ja hooldu-

sest kulutatakse kergliiklusele. Eestis kujuneks seega kergliikluse arendamise

maksumuseks 14 mln eurot aastas, eeldusel, et 20% riigimaanteede investee-

ringutest läheb kergliikluse arendamiseks165 ja ohutuse tõstmiseks ning 20% ko-

halike omavalitsuste teehoiukuludest kulub kergliikluse investeeringuteks ning

jalg- ja jalgrattateede hooldustaseme tõstmiseks (Mari Jüssi, 2014, lk 23-25).

Maksimaalne kütuse kokkuhoid meetme tulemusena on 355 TJ, mis saavutatakse

aastaks 2029. KHG (CO2e) heide ühe TJ energia kohta on arvestuslikult 65

tonni166.

Eelduse kohaselt saavutatakse maksimaalne investeeringu tase aastaks 2030

ning sealt edasi toimub väljaehitatud infrastruktuuri hooldamine (30% investee-

ringu maksumusest) ning pehmete meetmete (teadlikkus, mugavus, ohutus jms)

jätkuv rakendamine.

Lisaks kütusekulu kokkuhoiule vähenevad autode pidamisega seotud muud kulud

(hooldus, kindlustus, liisingumaksed), mille mahuks on hinnatud 90% kütuse ku-

ludest.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-25% 25%

Keeruline meede, millel on võimalused nii mõju suurenemise kui

ka vähendamise suunas. Miinimum väärtus on käesolevas analüü-

sis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö teosta-

jate subjektiivse hinnangu alusel.

165 Maanteeameti hinnangul on viimastel aastatel see osakaal olnud 3-4%. Tallinna Linnavalitsuse
eelarvestrateegias on eesmärgiks saavutada kergliiklusteede investeeringute osakaaluks välisva-
henditeta teede investeeringutest 10% ehk 2 miljonit eurot.

166 https://www.envir.ee/sites/default/files/kasvuhoonegaaside_heitkoguste_inventuu-
riaruanne.pdf, lk 83

Finantsakadeemia OÜ

94 / 183

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -169 €/t CO2e. Seega tekitab

meede kokkuvõttes – eelkõige autokasutajatele – eeldatavalt netotulu. Meetme

mõju KHG säästule on suhteliselt väike.

Makromajanduslik mõju

Investeeringud kergliiklusteedesse tekitavad lisakäivet ehitussektoris, kuid kuna

tegemist on riigi ja KOVi vahendite ümberjuhtimisega, siis täiendavat lisandväär-

tust sellest ei teki. Elanike ostujõu kasv ei kompenseeri kulude langust autode

remondi, hoolduse ja müügitegevuses. Importkütuste kasutuse vähendamine

annab täiendava positiivse mõju väliskaubandusele.

Otsene mõju transpordisektorile on kergelt negatiivne, läbi autode müügi ja re-

monditeenuste vähendamise.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Meetme mõju hindamise ebakindlus s.t. keeruline on eristada selle mõju

teiste meetmete mõjust;

 Meetme edu sõltub paljudest nn pehmetest tegevustest ning ka maakasu-

tuse võimalustest – seega on tegemist suure hulga teguritega, mis teevad

meetme rakendamise keerukamaks.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

põhjalik planeerimine enne selle rakendamist.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks. Lisaks väheneb

eeldatavalt õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab teatud

määral survet tervishoiukulutustele.

Kergliikluse arendamine on oluline läbiv meede, mis aitab kaasa ka teiste meet-

mete õnnestumisele. Ühistranspordi arendamine, autode kooskasutus, parkimis-

poliitika muutmine, „pargi ja sõida“ süsteem, ummikumaks ja teekasutustasud

toimivad edukamalt, kui ka jala ning jalgrattaga liiklemine on atraktiivne, ohutu

ja arvestatav liikumisviis.

Meetmega seoses süsinikulekke ohtu ei ole.

Finantsakadeemia OÜ

95 / 183

3. Ühistranspordi teenuse lisamine

Tabel 26 Meetme mõjude kokkuvõte, ühistranspordi arendamine

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 201 617 499 1 586 -226 -9 200 -16,9 2,2

OPT 232 713 666 2 115 -279 -15 164 -18,9 4,6

MAX 263 810 832 2 644 -311 -21 129 -20,9 6,9

Joonis 18 Meetme mõjude kokkuvõte, ühistranspordi arendamine

Kirjeldus

Meetmega parandatakse ühistranspordi kättesaadavust ja veovõimet liinide väl-

jumiste arvu suurendamise, suurema veovõimega ühissõidukite väljumiste osa-

kaalu suurendamise ja uute liinide (näiteks rongidele etteveo) käiku võtmisega,

seda eelkõige kütusesäästlikumate ühistranspordiliikide, nagu (elektri)rong,

tramm ja troll, teenuste lõikes. Meedet on vaja rakendada eelkõige tihedama

asustusega maakondades ja suuremates linnades.

Eeldused

Energiasäästupotentsiaali arvutamisel on lähtutud ühistransporditeenuste (lisa-

liinid, sagedasem graafik) 20%-lise lisamisega, eelkõige tihedaima asustuse ja

suurima autokasutuse kasvuga Harjumaal ja energiasäästlikumaid ühistranspor-

diliike eelistades. Meetme kasutuselevõtul eeldati, et vähemalt 3 korda nädalas

0,0

20,0

40,0

60,0

80,0

100,0

120,0

-80 000

-60 000

-40 000

-20 000

0

20 000

40 000

60 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

96 / 183

auto asemel ühistransporti kasutavate inimeste arv kasvab 2030. a ca 50 000

inimese võrra (Mari Jüssi, 2014, lk 20-22).

Meetme täies mahus rakendamisel väheneb sõiduautode kütusekasutus eeldus-

likult ca 7,5%, seda mõju vähendab ühistranspordi (bussiliikluse) kütusekasu-

tuse mõningane tõus.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 1570 TJ, mis saavuta-

takse aastaks 2029. Meetme maksumus avalikule sektorile on 16,4 mln eurot

aastas. Sõiduautode kütusekulu kokkuhoiule (33,8 mln eurot aastas) lisandub

muude kulude kokkuhoid, mis on 90% kütuse kokkuhoiust.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-25% 25% Keeruline meede, millel on võimalused nii mõju suurenemise kui ka vä-

hendamise suunas. Miinimum väärtus on käesolevas analüüsis seotud

ka meetme riskide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö teostajate

subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -279 €/t CO2e. Seega tekitab

meede kokkuvõttes – eelkõige autokasutajatele – eeldatavalt netotulu. Meetme

eeldatav mõju KHG säästule on märkimisväärne.

Makromajanduslik mõju

Meede mõjutab kõige rohkem maismaaveonduse tegevusala (ühistransport). Ne-

gatiivne mõju tekib kütuste tarbimisest ja sõiduautodega seotud tegevusaladel

(hooldus, müük, kindlustus). Kokkuvõttes ületavad negatiivsed mõjud positiiv-

seid (SKP ja tööhõive mõõtmes).

Transpordisektori mõju SKP-le on positiivne, läbi ühistranspordi arendamise ja

kasvu. Kogu positiivne otsene ja kaudne mõju tuleb transpordisektorilt. Koond-

mõju on avaliku sektori kuludest tulenevalt siiski negatiivne.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses käesoleva meetme rakendamisega on järgmised:

 Meetme mõju hindamise ebakindlus – kas suudetakse eeldatud kogus au-

tokasutajaid tuua ühistransporti;

 Kas leitakse õiged kohad, kuhu täiendavat teenust ja mis kujul lisada.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

nn pehmete lisameetmete rakendamine (teavitused, kampaaniad, toimivad sõi-

duplaanid, sõidukite puhtus ja kvaliteet jms) ja põhjalik eeltöö (sh uuringud ini-

meste tegelike liikumisvajaduste kaardistamiseks).

Finantsakadeemia OÜ

97 / 183

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada lisaks KHG-le teiste saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Meetmest võidavad rohkem madalama sissetulekuga elanikud, seega tekib tea-

tav sissetulekute ümberjagamise efekt.

Meetmega seoses süsinikulekke ohtu ei eksisteeri.

4. Ummikumaks Tallinnas

Tabel 27 Meetme mõjude kokkuvõte, ummikumaks

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis-

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN -442 -955 602 1 343 -239 -9 103 52,5 23,3

OPT -403 -871 802 1 790 -288 -14 611 54,9 26,6

MAX -387 -838 882 1 969 -301 -16 814 55,9 27,8

Joonis 19 Meetme mõjude kokkuvõte, ummikumaks

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

-50 000

-40 000

-30 000

-20 000

-10 000

0

10 000

20 000

30 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

98 / 183

Kirjeldus

Ummikumaks (congestion charge) on paindlik teede kasutamise maksustamine,

eesmärgiga vähendada tipptunnil mootorsõidukitega liiklemist ja katta ummiku-

tega seotud kulusid. Sõltuvalt tasusüsteemi ulatusest ja tasude suurusest võib

Tallinna ummikumaks toimida paralleelselt koos kilomeetripõhiste tasudega

maanteedel või enne teekasutustasude rakendamist eraldi meetmena.

Eeldab samal ajal ühistranspordi, kergliikluse ning linnatänavate kohandamist

Tallinnas, et oleks piisavalt võimalusi alternatiivsete liikumisviisidega liikumiseks,

et ummikumaksu vältida.

Eeldused

Ummikumaksu on edukalt rakendatud mitmes Euroopa linnas, näiteks Londonis,

Stockholmis, Milanos. Stockholmi ummikumaks on vähendanud selle piirkonna

transpordi energiatarbimist ja CO2-heidet 14%, sama näitaja oli Milanos.

CURACAO projektiaruandes on leitud, et linnateede maksustamine võib vähen-

dada CO2 heitkogust 13–21%167. ENMAK 2030 analüüsis on eeldatud, et Tallinna

ummikumaksu rakendamise mõju energiatarbimisele ja CO2-heitele oleks ligi-

kaudu 14% (Mari Jüssi, 2014, lk 41-42).

Meetme täies mahus rakendamisel väheneb sõidukite kütusekasutus eelduslikult

ca 4%. Avaliku sektori kuludesse on arvestatud nii kapitalikulu kui ka aastased

tegevuskulud.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 1329 TJ, mis saavuta-

takse aastaks 2023. Meetme maksumus (süsteemi administreerimine) avalikule

sektorile on 13 mln eurot aastas ning maksutulu 73 mln eurot aastas. Sõiduau-

tode kütusekulu kokkuhoiule (28,6 mln eurot aastas) lisandub muude kulude

kokkuhoid, mis on 90% kütuse kokkuhoiust. Meetme miinimum ja maksimum

amplituud ning selle valiku põhjendus on toodud järgnevalt (kokkuvõtlikult vt

Lisa 3):

MIN MAX Selgitus

-25% 10% Üldiselt kasutatakse ummikumaksu suuremates linnades

võrreldes Tallinnaga, seetõttu on suurem tõenäosus, et

meetme mõju on väiksem. Miinimum väärtus on käesolevas

analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö

teostajate subjektiivse hinnangu alusel.

167
 http://eprints.whiterose.ac.uk/42661/5/filenale_front_koh2.pdf

Finantsakadeemia OÜ

99 / 183

Olulise metoodilise materjali on autotranspordi maksustamise kohta välja and-

nud OECD168.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -288 €/t CO2e. Seega tekitab

meede kokkuvõttes – eelkõige Tallinna linnale – eeldatavalt netotulu. Meetme

eeldatav mõju KHG säästule on märkimisväärne.

Makromajanduslik mõju

Meede mõjutab negatiivselt nii eraisikute ostujõudu kui ka transpordiettevõtete

kasumlikkust. Positiivne mõju tekib läbi täiendavate tulude linnaeelarvest ja süs-

teemi administreerimise kaudu. Kokkuvõttes kaaluvad positiivsed mõjud majan-

dusele üles negatiivsed.

Kuigi koondmõju on positiivne, on mõju transpordisektorile negatiivne.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses käesoleva meetme rakendamisega on järgmised:

 Meetme mõju hindamise ebakindlus – edukas rakendamine eeldab ka toe-

tavaid meetmeid (nt ühistranspordi, „Pargi ja reisi“ ja kergliikluse arenda-

mine);

 Kulude ja tulude vahekorrale võib mõju avaldada ka asjaolu, et seni on

ummikumaksu rakendatud peamiselt oluliselt suuremates linnades169.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

selle kasutamise võimaluse täiendav hindamine ning lisameetmete rakendamine

(teavitused, kampaaniad, ühistranspordi ja kergliikluse arendamine jms).

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Tegemist on Tallinna kesklinna piirkonnaga, seetõttu on ka positiivne mõju tuge-

vam. Kesklinnade tiheda inimasustusega piirkondades on heite negatiivne mõju

168 Fuel taxes, motor vehicle emission standards and patents related to the fuel-efficiency and

emissions of motor vehicles; COM/ENV/EPOC/CTPA/CFA(2017)8: http://www.oecd.org/officialdo-

cuments/publicdisplaydocumentpdf/?doclanguage=en&cote=com/env/epoc/ctpa/cfa(2008)32/fi-

nal

169 Tallinnast väiksema linnana võib siin välja tuua Bergeni (Norra).

Finantsakadeemia OÜ

100 / 183

tugevam, mistõttu on põhjendatud välismõjude (externalities) kompenseerimi-

seks täiendav maks.

Meetmega seoses süsinikulekke ohtu ei ole.

5. Linnade parkimispoliitika

 Tabel 28 Meetme mõjude kokkuvõte, parkimispoliitika

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh t

CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN -78 -239 355 1 128 -407 -11 790 14,8 10,0

OPT -57 -175 474 1 505 -418 -16 144 13,4 11,6

MAX -40 -123 568 1 806 -423 -19 627 12,3 13,0

Joonis 20 Meetme mõjude kokkuvõte, parkimispoliitika

Kirjeldus

Linnade parkimisnõuete uuendamine (planeeringutes ja standardites optimaalse

parkimiskohtade arvu nõuete väljatöötamine sõltuvalt arenduse asukohast) ja

autode parkimiskohtade subsideerimise vähendamine (nii avalikus ruumis kui ka

ettevõtete territooriumil) soodustab ühistranspordi kasutamist ja kergliikluse ka-

sutamist ning vähendab kulutusi parkimiskohtade ehitamiseks ja hooldamiseks.

ENMAK 2030 analüüsi andmetel on uurimused näidanud, et parkimiskohtade

arvu ohjamise ja maksustamisega kesklinnas on võimalik vältida linnakeskuse

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

-25 000

-20 000

-15 000

-10 000

-5 000

0

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

101 / 183

ummistumist ja saavutada olukord, kus hakatakse auto asemel linna sõitmiseks

kasutama ühistransporti või jalgratast. Näiteks Amsterdami kesklinnas vähendati

parkimiskohtade arvu poole võrra.

Kohalikel omavalitsustel võiks tekkida õigus koguda tasusid ka tööandjate ja fir-

made pakutavate autode parkimiskohtade eest.

Eeldused

ENMAK 2030 analüüsi autorid on meetme maksumuseks hinnanud 2,4 mln eurot

aastas ja maksutuluks ligi 4 korda suuremat parkimistulu kui praegu linnade

eelarvetes ehk 24 mln eurot aastas (praegu umbes 6 mln eurot aastas), kulud

moodustavad ligikaudu 10% parkimistasude tuludest (Mari Jüssi, 2014, lk 45-

46).

Meetme täies mahus rakendamisel väheneb sõiduautode kütuse-kasutus eeldus-

likult ca 5%.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 1117 TJ, mis saavuta-

takse aastaks 2029. Meetme maksumus (süsteemi administreerimine) avalikule

sektorile on 2,4 mln € aastas ning maksutulu 24 mln € aastas. Sõiduautode kü-

tusekulu kokkuhoiule (24,1 mln € aastas) lisandub muude kulude kokkuhoid, mis

on 90% kütuse kokkuhoiust.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-25% 20% Pole teada, kuidas tänaste parkimistasude täiendav tõstmine

mõjub inimeste liikumisharjumustele. Miinimum väärtus on

käesolevas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö

teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -418 €/t CO2e. Seega tekitab

meede kokkuvõttes – eelkõige linnadele – eeldatavalt netotulu. Meetme eeldatav

mõju KHG heite vähendamisele on mõõdukas.

Makromajanduslik mõju

Sõiduauto omanike rahaline sääst on eelduste kohaselt suurem, kui parkimise

eest makstavmakstav lisatasu. Positiivne mõju tekib ka läbi täiendavate tulude

linnade eelarvetest. Kokkuvõttes kaaluvad positiivsed mõjud majandusele üles

negatiivsed.

Kuigi koondmõju on positiivne, on mõju transpordisektorile negatiivne.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses käesoleva meetme rakendamisega on järgmised:

Finantsakadeemia OÜ

102 / 183

 Meetme mõju hindamise ebakindlus – edukas rakendamine eeldab ka toe-

tavaid meetmeid (nt ühistranspordi ja kergliikluse arendamine);

 Võimalik topeltarvestus170 teiste meetmetega (ummikumaks, automak-

sud).

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

selle kasutamise võimaluse täiendav hindamine ning lisameetmete rakendamine

(teavitused, kampaaniad, ühistranspordi ja kergliikluse arendamine jms).

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada lisaks KHG-le teiste saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Tegemist on linnaliste piirkondadega (kesklinnadega), seetõttu on ka positiivne

mõju tugevam.

Meetmega seoses süsinikulekke ohtu ei eksisteeri.

6. Ruumilised ja maakasutuslikud meetmed linnades transpordi energia-
säästu suurendamiseks

Tabel 29 Meetme mõjude kokkuvõte, ruumilised meetmed linnades

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 298 918 601 1 910 -127 -6 210 -18,2 3,2

OPT 348 1 070 859 2 728 -218 -15 268 -17,9 8,3

MAX 397 1 222 1 117 3 547 -267 -24 325 -17,5 13,5

170 Topeltmõju ehk kattuv mõju tähendab, et kui meetmeid tehakse samaaegselt siis on nende
mõju väiksem kui nende eraldiseisvana tegemise korral.

Finantsakadeemia OÜ

103 / 183

Joonis 21 Meetme mõjude kokkuvõte, ruumilised meetmed linnades

Kirjeldus

Tegemist on meetmete kompleksiga: (1) Maakasutuse suunamine valglinnastu-

mise ja autost sõltuvuse vähendamiseks; (2) Linnatänavate ümberkorraldamine

ühistranspordi ja kergliikluse edendamiseks; (3) Linnade ja ettevõtete liikuvus-

korralduse arendamine.

Meetmete elluviimine eeldab tugevat regionaaltasandi ruumilist planeerimist,

sest need väljuvad ühe omavalitsuse piiridest.

ENMAK 2030 analüüsis on viidatud uuringule (Skinneri et al. (2010)), mille järgi

on võimalik maakasutuse suunamisega pikemas perspektiivis vähendada sõidu-

kite energiatarbimist 10%.

Eeldused

Maakasutuse suunamisega seotud kulusid on raske hinnata, sest praktikas on

tegemist laiema planeerimispoliitika ja -kultuuriga. ENMAK 2030 analüüsis hin-

nati maakasutust suunavate meetmete maksumuseks 14 mln eurot aastas, mis

sisaldab planeerimise ning maade munitsipaliseerimise või riigistamise kulu

(100–200 ha aastas) kompaktse arendustegevuse suunamiseks ühistranspordi

sõlmedesse. Samaväärne summa (14 mln eurot) on arvestatud ka riigi kuludeks

seoses ehitustegevusega (teed jm rajatised). Arvestatud ei ole võimalike rendi-

tulude või säästlikuma taristu abil saavutatava kokkuhoiuga (Mari Jüssi, 2014, lk

28-31).

Meetme täies mahus rakendamisel väheneb sõidukite kütusekasutus eelduslikult

ca 11%.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 4084 TJ, mis saavuta-

takse aastaks 2029. Meetme maksumus (investeeringud, administreerimine)

avalikule sektorile on 29 mln eurot aastas. Sõiduautode kütusekulu kokkuhoiule

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

180,0

200,0

-120 000

-100 000

-80 000

-60 000

-40 000

-20 000

0

20 000

40 000

60 000

80 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

104 / 183

(88 mln eurot aastas) lisandub muude kulude kokkuhoid, mis on 90% kütuse

kokkuhoiust.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-30% 30% Keeruline ja kulukas meede; võimalik, et mõju ilmneb kau-

gemas tulevikus. Miinimum väärtus on käesolevas analüüsis

seotud ka meetme riskide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö

teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -218 €/t CO2e. Seega tekitab

meede kokkuvõttes – läbi erasektori – eeldatavalt netotulu. Meetme mõju KHG

säästule on tugev.

Makromajanduslik mõju

Meede tekitab kulude säästu ja ostujõu kasvu erasektoris, avalikul sektoril üle-

tava kulud tulusid. Kokkuvõttes kaaluvad negatiivsed mõjud majandusele üles

positiivsed.

Meede omab aga negatiivset mõju transpordisektori lisandväärtusele, läbi autode

müügi ja remonditeenuste vähendamise.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Meede on ülimalt kompleksne ning edukas rakendamine eeldab väga head

planeerimist.

 Kriitiline on ajafaktor – kas aastaks 2030 on reaalne kriitiline hulk tegevusi

ellu viia ja kas mõjud ilmnevad.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

eelnevalt teostada põhjalik planeerimine.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada lisaks KHG-le teiste saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame ja kopsuhaigusi, mis

omakorda pikendavad tervena elatud aega (sh tööaega) ja vähendavad mini-

maalselt survet tervishoiukulutustele.

Meetmega seoses süsinikulekke ohtu ei ole.

Finantsakadeemia OÜ

105 / 183

7. Kaugtöö ja e-teenused

Tabel 30 Meetme mõjude kokkuvõte, kaugtöö

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 53 70 266 373 -433 -5 484 -3,9 4,7

OPT 71 93 354 498 -433 -7 318 -5,3 6,2

MAX 84 112 425 597 -433 -8 785 -6,3 7,4

Joonis 22 Meetme mõjude kokkuvõte, kaugtöö

Kirjeldus

Kaugtöö on töökorralduse vorm või töö teostamise viis, milles kasutatakse info-

tehnoloogiat töösuhte kontekstis; ja kus tööd, mida tavaliselt tehakse tööandja

territooriumil, tehakse mujal tavalistel tingimustel (Mari Jüssi, 2014, lk 31).

Eestis edendab kaugtööd 2007. aastal loodud MLN TÜ Targa Töö Ühing

(http://smartwork.ee/)171.

171 Eestis on kaugtöö edendamise ametlikuks aluseks Infoühiskonna arengukava aastani 2020
https://www.valitsus.ee/sites/default/files/content-
editors/arengukavad/eesti_infouhiskonna_arengukava_2020_0.pdf

0,0

10,0

20,0

30,0

40,0

50,0

60,0

-40 000

-35 000

-30 000

-25 000

-20 000

-15 000

-10 000

-5 000

0

5 000

10 000

15 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

106 / 183

Eeldused

ENMAK 2030 viidatud uuringute järgi võiks kaugtöö maksimaalne energiakulu

vähendamise potentsiaal olla 5–6%, arvestades ka kaudseid tulusid. Käesolevas

analüüsis on aluseks võetud hinnangute keskmine väärtus, 3,5%, kuna kaugtöö-

tamise võimalused on paranenud ja tõusuteel ka Eestis (kaugtöö mõju arvesta-

takse vaid sõiduautode liiklusele) (Mari Jüssi, 2014, lk 31-32).

Kaugtöö arendamise otsest maksumust avalikule sektorile on keeruline hinnata,

kuna see seondub eelkõige ettevõtete ja eraisikute kuludega. Kaugtöökeskuste

rajamine eeldab investeeringuid. Kaugtöökeskuse all mõistetakse tavaliselt ini-

mese elukoha lähedal või logistiliselt sobivas kohas asuvaid kontoriruume, kus

on tagatud töötamiseks vajalikud tingimused (töökeskkond, ergonoomika, side-

vahendid, IKT). Meetme maksumuseks on arvestatud otsekuluna 10 aasta jook-

sul umbes 60 kaugtöökeskuse loomise toetamist väljaspool suuremaid maakond-

likke tõmbekeskusi – aastase maksumusega ligikaudu 0,3 mln eurot.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 835 TJ, mis saavutatakse

aastaks 2029. Meetme maksumus (investeeringud, administreerimine) avalikule

sektorile on 0,3 mln eurot aastas. Sõiduautode kütusekulu kokkuhoiule (18 mln

eurot aastas) lisandub muude kulude kokkuhoid, mis on 90% kütuse kokku-

hoiust.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-25% 20% Meede pole küll kulukas aga nõuab töö ümberkorraldamist

asutuste poolt, mis võib osutuda eeldatust keerukamaks. Mii-

nimum väärtus on käesolevas analüüsis seotud ka meetme

riskide hinnanguga.

Muudeti kütuse tarbimise muutuse näitajat töö teostajate

subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -433 €/t CO2e. Seega tekitab

meede kokkuvõttes – läbi erasektori – eeldatavalt netotulu. Meetme mõju KHG

säästule on mõõdukas.

Makromajanduslik mõju

Meede tekitab kulude säästu ja ostujõu kasvu erasektoris, avalikus sektoris üle-

tavad kulud tulusid. Kokkuvõttes kaaluvad negatiivsed mõjud majandusele üles

positiivsed. Negatiivne otsene ja kaudne mõju on meetmel ka transpordisekto-

rile, läbi autode müügi- ja remonditeenuste vähendamise.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Väheneb küll tööle sõitmine, kuid selle asemele võib kasvada sõitmine muu

asjaajamise otstarbel.

Finantsakadeemia OÜ

107 / 183

 Kui töötajate rahulolu tõenäoliselt tõuseb, võib see juhtidel langeda, sest

väheneb võimalus töötajaid otseselt koordineerida.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

IKT süsteemide arendamine, vajadusel tööseadusandluse täiendamine ning

kaugtöö võimaluste propageerimine.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab

meede vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx,

LOÜ). Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Kaugtöö levik võib paranda ressursside kasutamist (töö tehakse kohas, kus see

on kõige tulemuslikum, aja kokkuhoid) ning toetada regionaalarengut.

Meetmega seoses süsinikulekke ohtu ei eksisteeri.

8. Autode kooskasutus

Tabel 31 Meetme mõjude kokkuvõte, autode kooskasutus

Avaliku sek-

tori kulu

kokku (mln

€)

Kumul. mõju (tuh

t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 14 35 61 193 -619 -2 128 -0,9 1,1

OPT 17 48 81 257 -621 -2 845 -1,2 1,4

MAX 21 60 101 322 -623 -3 562 -1,5 1,8

Finantsakadeemia OÜ

108 / 183

Joonis 23 Meetme mõjude kokkuvõte, autode kooskasutus

Kirjeldus

Autode koos- ja ühiskasutusel on mitmeid vorme, näiteks koossõit (või sõiduja-

gamine), ühisauto, lühirent, isiklike autode rendisüsteem.

Eestis on loodud mõned autode lühirendisüsteemid: ELMO elektriautode rent, Mi-

nirent ja P2P autorenditeenus Autolevi172. Toetavad meetmed avaliku sektori

poolt oleksid sõidujagajate lubamine ühistranspordi rajale, parkimise soodusta-

mine (tasuta vms), ummikumaksu vähendamine jne.

Eeldused

Autode kooskasutuse mõjuks on hinnatud 0,8% sõiduautode energiatarbimisest,

põhinedes WSP Sweden 2007 hinnangul. Arvestades sotsiaalvõrgustike ja uute

tehniliste lahenduste kättesaadavust ning paindlikkust, on järgmise 10 aasta

areng selles valdkonnas kindlasti kiirem ja energiasäästupotentsiaal suurem

(Mari Jüssi, 2014, lk 27).

Avaliku sektori aastaseks kuluks on hinnatud 0,2 mln eurot, mis hõlmab tead-

likkuse suurendamist, tarkvara- ja telefonirakenduste arendamise osalist toeta-

mist.

172 Vt ka Eesti jagamismajanduse uuringut
https://www.mkm.ee/sites/default/files/lopparuanne.pdf ja selle transpordi osa
https://www.mkm.ee/sites/default/files/lisa_a_transport.pdf

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

-10 000

-8 000

-6 000

-4 000

-2 000

0

2 000

4 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

109 / 183

Maksimaalne kütuse kokkuhoid meetme tulemusena on 191 TJ, mis saavutatakse

aastaks 2029. Sõiduautode kütusekulu kokkuhoiule (4,1 mln eurot aastas) lisan-

dub muude kulude kokkuhoid, mis on 90% kütuse kokkuhoiust.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-25% 25% Inimeste käitumisharjumuste muutust on keeruline hinnata;

kas suudetakse süsteem piisavalt kasutajasõbralikuks

muuta. Miinimum väärtus on käesolevas analüüsis seotud ka

meetme riskide hinnanguga.

Muudeti kütuse tarbimise muutuse näitajat töö teostajate

subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -621 €/t CO2e. Seega tekitab

meede kokkuvõttes – läbi erasektori – eeldatavalt netotulu. Meetme mõju KHG

heite vähendamisele on aga väike.

Makromajanduslik mõju

Meede tekitab kulude säästu ja ostujõu kasvu erasektoris, avalikul sektoril üle-

tava kulud (maksude vähendamine) tulusid. Kokkuvõttes kaaluvad negatiivsed

mõjud majandusele (SKP-le) üles positiivsed.

Ligikaudu 50% lisandväärtuse vähendamisest tuleb transpordisektorist, üle-

jäänud osa majandusest laiemalt.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Kooskasutuse süsteemi juurutamine on tehniliselt keerukas;

 Harjumust individuaalselt kasutada isiklikku sõidukit võib olla raske

muuta;

 Keeruline hinnata meetme mõju KHG säästule.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

teadlikkuse suurendamine, tarkvara- ja telefonirakenduste arendamise toeta-

mine.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

Finantsakadeemia OÜ

110 / 183

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Meetmega seoses süsinikulekke ohtu ei ole.

9. Autode teekasutustasud (va raskeveokid)

Tabel 32 Meetme mõjude kokkuvõte, teekasutustasud

Avaliku sektori

kulu kokku

(mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP muu-

tus

Väliskau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN -514 -1 789 1 531 5 497 -299 -40 963 134,8 70,2

OPT -441 -1 532 1 914 6 871 -326 -55 851 135,4 78,9

MAX -348 -1 211 2 392 8 589 -348 -74 460 136,1 89,8

Joonis 24 Meetme mõjude kokkuvõte, teekasutustasud

Kirjeldus

Kilomeetripõhised teekasutustasud on sõiduki läbitud vahemaast, kohast, taristu

koormatusest ja sõiduki keskkonnanäitajatest sõltuvad diferentseeritud trans-

pordimaksud või -tasud. Võrreldes kütuseaktsiisi tõstmisega on teekasutustasu-

0,0

50,0

100,0

150,0

200,0

250,0

300,0

350,0

-90 000

-80 000

-70 000

-60 000

-50 000

-40 000

-30 000

-20 000

-10 000

0

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

111 / 183

dega võimalik hõreda liikluse ja vähese ühistranspordiühendusega maapiirkon-

dade autoliiklust vähem maksustada. Sõltuvalt maksumäärast võib sellega osa-

liselt asendada ka tööjõuga seotud makse173.

Aastast 2018 hakkas Eestis veoautodele kehtima ajapõhine teekasutustasu – hil-

jem võib kaaluda sellelt kilomeetri-põhisele süsteemile üleminekut.

Olulise metoodilise materjali on autotranspordi maksustamise kohta välja and-

nud OECD174.

Eeldused

Kilomeetripõhiste teekasutustasude175 kasutuselevõtu vajadus Eestis tekib hin-

nangute kohaselt (Mari Jüssi, 2014, lk 41) hinnanguliselt alates aastatest 2025–

2030, kui kütuseaktsiisist laekuvad tulud hakkavad vähendama.

Teekasutustasu mõju hinnang põhineb Soome kogemusel, mille järgi on teek-

asutustasu mõju võrdne sõiduautode registreerimis- ja aastamaksu summaarse

mõjuga, sellele lisandub veel 6–7% energiasäästu läbisõidu vähendamise tule-

musel. Busside ja rongide energiatarbimine aga suureneb 40–50% seoses ühist-

ranspordi kasutuse suurenemisega.

Eeldusel, et Eestis rakendataks Soomega võrreldes poole väiksemat tasumäära

(madalama ostujõu tõttu), keskmiselt 3 senti/km, siis maksutulu oleks aastas 5

miljardi sõiduautokilomeetri koguläbisõidu puhul hinnanguliselt 150 mln € aas-

tas, kütuseaktsiisi laekumise vähendamine 37 mln €/a. Süsteemi käigushoidmise

iga-aastased kulud on hinnanguliselt 20% maksutuludest.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 5101 TJ, mis saavuta-

takse aastaks 2026. Autode kütusekulu kokkuhoiule (110 mln € aastas) lisandub

muude kulude kokkuhoid, mis on 90% kütuse kokkuhoiust.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-20% 25%

Kui süsteem on sisse viidud, siis on tasude muutmine mõju

reguleerimiseks suhteliselt lihtne (mitte poliitiliselt). Miini-

mum väärtus on käesolevas analüüsis seotud ka meetme ris-

kide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö

teostajate subjektiivse hinnangu alusel.

173 Üldise maksukoormuse stabiilsena hoidmiseks võib siis vähendada nö süsiniku neutraalseid
makse.

174 Taxing vehicles, fuel, and road use: what mix for road transport?; COM/ENV/EPOC/CTPA/

CFA(2017)8

175 Mõeldud on kõikidel maanteedel, kuid võimalusel tuleks tasusid diferentseerida (nt regionaal-
poliitiline aspekt, teede kvaliteet jms)

Finantsakadeemia OÜ

112 / 183

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -326 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netotulu, mida teenivad seejuures nii avalik kui

ka erasektor176. Meetmel on suur mõju KHG säästule.

Makromajanduslik mõju

Meede tekitab kulude säästu erasektoris ning täiendavaid tulusid avalikus sekto-

ris (teetasude laekumine ületab kulud ja maksutulude vähendamise). Kokkuvõt-

tes kaaluvad positiivsed mõjud majandusele üles negatiivsed.

Kõigest 2-3% lisandväärtuse177 kasvust tuleb otse või kaudselt läbi transpordi-

sektori.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Tehniline keerukus seoses kasutuselevõtuga ning süsteemi haldamise ku-

lud võivad osutud kallimaks;

 Eeldab ühistranspordi edasiarendamist ja inimeste liikumiskäitumise muu-

tumist

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

põhjalik planeerimine. Kasutada saab veokite ajapõhise teekasutustasu süstee-

mist tekkivat kogemust. Meetme efektiivsuse suurendamiseks tuleb arendada ka

ühistransporti kui alternatiivset liikumisviisi.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab

meede vähendada teiste (lisaks KHG-le) saasteainete (SO2, PM2,5, NOx, LOÜ)

heidet. Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab südame- ja kopsuhaiguste riski, mis omakorda

pikendab tervena elatud aega (sh tööaega) ja vähendab marginaalselt survet

tervishoiukulutustele.

Meetmega seoses ei teki süsinikulekke ohtu. Kuna antud maks ei puuduta ras-

keveokeid, siis on mõju eeldatavalt minimaalne.

176 Erasektoril ületab eeldav sõidukulude kokkuhoid makstud teekasutustasud.

177 Lisandväärtus on SKP peamine komponent.

Finantsakadeemia OÜ

113 / 183

10. Sõiduautode registreerimis- ja aastamaks

Tabel 33 Meetme mõjude kokkuvõte, sõiduautode registreerimise ja aas-

tamaks

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN -250 -833 1 047 3 601 -436 -39 581 64,2 41,5

OPT -199 -665 1 308 4 502 -436 -49 429 62,3 46,9

MAX -136 -454 1 635 5 627 -436 -61 740 59,9 53,5

Joonis 25 Meetme mõjude kokkuvõte, sõiduautode registreerimise ja

aastamaks

Kirjeldus

Autode energiaklassist (kütusekulust) sõltuva sõiduautode registreerimis- ja/või

aastamaks on üks võimalus kütusesäästlikuma autopargi kujundamiseks. Maksu

eesmärk ei ole auto kui sellise maksustamine ja riigi maksutulude suurendamine,

vaid tarbijate valikute mõjutamine ning ökonoomsema sõidukipargi kujunda-

mine.

0,0

50,0

100,0

150,0

200,0

250,0

-70 000

-60 000

-50 000

-40 000

-30 000

-20 000

-10 000

0

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

114 / 183

Sõiduautode maksustamine võib asendada kütuseaktsiisi tõstmise vajadust ja

toimib nn üleminekumaksuna kuni nutikate teekasutustasude süsteemide178 ra-

kendamiseni. Sõltuvalt maksumäärast võib sellega osaliselt asendada ka töö-

jõuga seotud makse, et säilitada kehtivat üldist maksukoormust.

COWI (2002) tehtud uuring sõiduautode ökonoomsust puudutavatest (ja CO2 vä-

hendamise) fiskaalsetest meetmetest osutas, et sõiduautodega seotud maksud

peaksid kõik olema sõiduki energiakulu või CO2-heite põhised. Energiakulu vä-

hendamise potentsiaal ei sõltu otseselt maksu liigist, vaid diferentseerimise ta-

semest (st diferentseerimisest sõiduki kütuse kulu ja/või CO2 heite järgi). (Mari

Jüssi, 2014)

Olulise metoodilise materjali on autotranspordi maksustamise kohta välja and-

nud OECD179, kes on ka välja toonud selle maksu vähese efektiivsuse.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-20% 25% Kui süsteem on sisse viidud, siis on tasude muutmine mõju regu-

leerimiseks suhteliselt lihtne (mitte poliitiliselt). Miinimum väärtus

on käesolevas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö teosta-

jate subjektiivse hinnangu alusel.

Eeldused

Autode CO2-põhine registreerimismaksu tulu on 10–15 mln eurot, millest osa on

võimalik suunata ökonoomsemate autode soetamise soodustusteks (Mari Jüssi,

2014, lk 37-40). Asendasime viidatud dokumendi sõiduautode struktuuri uue-

mate (2017 a) andmetega180. Esmaselt registreeritavatelt kasutatud sõiduauto-

delt oleks maksutulu hinnanguliselt 13-17 mln eurot. Võimalikud maksumäärad

vajavad kindlasti detailsemat analüüsi, kuid ökonoomsemad autod (umbes 25%

esmaselt registreeritavatest autodest) võiksid olla maksust vabastatud ja ülejää-

nud autod oleksid maksustatud astmeliselt vastavalt energiaklassile vahemikus

näiteks 300–5000 eurot auto kohta.

Kasutuses olevate autode aastamaksu hinnanguline maksulaekumine: 35–45

mln eurot.

178 Nutikad kilomeetripõhised teekasutustasud on Soome transpordiökonomistide hinnangul teos-
tatavad alles alates 2025. aastast ja asendaksid edaspidi energiaklassist/ CO₂-heitest sõltuvaid
sõiduautode registreerimis- ja aastamakse (Mari Jüssi, 2014)

179 Taxing vehicles, fuel, and road use: what mix for road transport?; COM/ENV/EPOC/CTPA/

CFA(2017)8

180
 https://www.mnt.ee/et/ametist/statistika/soidukite-statistika#tab-1

Finantsakadeemia OÜ

115 / 183

Kokku võiksid erinevad sõiduautomaksude laekumised moodustada 72–82 mln

eurot aastas, mis ühtlasi vähendaks vajadust tõsta kütuseaktsiisi ja võimaldaks

vähendada tööjõuga seotud makse. Kilomeetripõhiste teekasutustasude raken-

dumisel (Soome vastavate uuringute põhjal alates 2025. aastast) oleks otstar-

bekas CO2- ja energiaklassipõhistest automaksudest omakorda loobuda, kuna

viimased on eeldatavalt vähem efektiivsed KHG heide vähendamise seisukohalt.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 3342 TJ, mis saavuta-

takse aastaks 2029. Meetme maksumus (administreerimine) avalikule sektorile

on 0,2 mln € aastas. Autode kütusekulu kokkuhoiule (72 mln eurot aastas) lisan-

dub muude kulude kokkuhoid, mis on 90% kütuse kokkuhoiust.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -436 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netotulu. Netotulu teenib seejuures nii avalik kui

ka erasektor – erasektoril ületab eeldav sõidukulude kokkuhoid makstud mak-

sud. Meetmel on suur mõju KHG säästule.

Makromajanduslik mõju

Meede tekitab kulude säästu nii era- kui ka avalikus sektoris (maksude laekumine

ületab kulud ja muude maksutulude vähendamise). Kokkuvõttes kaaluvad posi-

tiivsed mõjud majandusele üles negatiivsed.

Meede jagab teatud määral ümber ühiskonna tulusid. Meetme mõju transpordi-

sektori lisandväärtusele on aga negatiivne.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Paralleelne rakendamine koos teekasutustasudega võib osutuda liiga koor-

mavaks ning pärssida inimeste liikuvust ja seeläbi ka heaolu.

 Meetme efektiivsust ja mõju pärsib asjaolu, et autokasutus on osutunud

maksumäära suhtes suhteliselt väheelastseks (vt OECD uuringut181).

Riskide maandamiseks ja meetme tõhususe parandamiseks tuleks põhjalikult

kaaluda koosmõju teekasutustasudega ning tekkivat mõju.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) marginaalselt vähendab südame- ja kopsuhaiguste riski,

181 Taxing vehicles, fuel, and road use: what mix for road transport?;

COM/ENV/EPOC/CTPA/CFA(2017)8

Finantsakadeemia OÜ

116 / 183

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Meetmega seoses ei eksisteeri süsinikulekke ohtu.

11. Raskeveokite teekasutustasud

Tabel 34 Meetme mõjude kokkuvõte, raskeveokite teekasutustasud

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis-

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN -461 -899 167 337 294 2 904 13,2 9,3

OPT -453 -883 209 422 148 1 831 15,0 10,1

MAX -443 -863 262 527 32 489 17,2 11,2

Joonis 26 Meetme mõjude kokkuvõte, raskeveokite teekasutustasud

Kirjeldus

Alates 2018. a algusest kehtiv ajapõhine teekasutustasu tuleks asendada KHG

säästu seisukohalt tõhusama kilomeetripõhise tasuga.

Sarnaselt muudele sõidukitele on kilomeetripõhised teekasutustasud diferentsee-

ritud sõltuvalt läbitud vahemaast, kohast, taristu koormatusest ja sõiduki kesk-

konnanäitajatest. Raskeveokitele kehtivad EL-i ja OECD liikmesriikides erinevad

maksud ja tasud: raskeveokimaks, kütuseaktsiis, ajapõhised teekasutustasud,

teetollid ja kilomeetripõhised teekasutustasud.

0,0

5,0

10,0

15,0

20,0

25,0

-60 000

-40 000

-20 000

0

20 000

40 000

60 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

117 / 183

Aastast 2018 hakkas Eestis veoautodele kehtima ajapõhine teekasutustasu – hil-

jem võib kaaluda sellelt kilomeetripõhisele süsteemile üleminekut.

Eeldused

Kilomeetripõhise teekasutustasu kasutuselevõtu ajaks on eeldatud aasta 2020.

Raskeveokite teekasutustasu rakendatakse üle 12-tonnistele veokitele. Kirjan-

dusallikate põhjal väheneks raskeveokite teekasutustasude tulemusel maantee-

vedude energiatarbimine umbes 3% (Mari Jüssi, 2014, lk 43). Poolas ja Tšehhis

rakendatavate teekasutustasude keskmist määra arvestades (0,1 € veoki-km

kohta lisakulu) oleks hinnanguline maksulaekumine aastas 50–70 mln €. Elekt-

roonilise tasusüsteemi investeeringukulu on umbes 20% aastasest tulust.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 313 TJ, mis saavutatakse

aastaks 2022. Autode kütusekulu kokkuhoiule (7 mln eurot aastas) lisandub

muude kulude kokkuhoid, mis on 90% kütuse kokkuhoiust.

KHG heite vähendamise üheks põhjuseks on kaupade üleviimine laevadele ja

raudteele.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-20% 25% Kui süsteem on sisse viidud, siis on tasude muutmine mõju

reguleerimiseks suhteliselt lihtne (mitte poliitiliselt). Miini-

mum väärtus on käesolevas analüüsis seotud ka meetme ris-

kide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö

teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 148 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netokulu – avaliku sektori tulude kasv on väik-

sem kui erasektoril tekkivate kulude kasv. Meetmel on väike mõju KHG säästule.

Makromajanduslik mõju

Meede tekitab kulude kasvu erasektoris ning lisatulusid avalikus sektoris (teeta-

sude laekumine ületab kulud ja maksutulude vähendamise). Kokkuvõttes kaalu-

vad positiivsed mõjud majandusele üles negatiivsed.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Tehniline keerukus seoses kasutuselevõtuga ning süsteemi haldamise ku-

lud võivad osutuda kallimaks.

Finantsakadeemia OÜ

118 / 183

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

põhjalik planeerimine. Kasutada saab ajapõhise teekasutustasu süsteemist tek-

kivat kogemust.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Meetmega seoses eksisteerib teatav süsinikulekke oht, juhul kui transiidikori-

dor läbi Eesti muutub vähem konkurentsivõimeliseks – samas maksustatakse

sellega vedajad, kes on kütust tankinud ja sellega aktsiisid tasunud naaberriiki-

des.

12. Raskeveokite rehvid ja aerodünaamika

Tabel 35 Meetme mõjude kokkuvõte, raskeveokite rehvid ja aerodünaa-

mika

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis-

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 154 473 217 689 378 6 694 -7,3 -3,3

OPT 172 528 310 985 224 5 654 -5,8 -2,7

MAX 181 556 357 1 132 177 5 134 -5,1 -2,4

Finantsakadeemia OÜ

119 / 183

Joonis 27 Meetme mõjude kokkuvõte, raskeveokite rehvid ja aerodünaa-

mika

Kirjeldus

Meetmega võetakse kasutusele parema veeretakistusega rehvid ning paranda-

takse sõidukite aerodünaamikat. Meede tähendab toetusi avaliku sektori poolt,

kuna meede tekitab lisakulu erasektorile.

Madalama veeretakistusega rehvide kasutamine toob umbes 4%-lise kütusekulu

säästu.

Arvestades aerodünaamika tähtsust eelkõige suurematel kiirustel, on arvestatud

7% säästu alates 32-tonnilistest veokitest (Mari Jüssi, 2014, lk 33-34).

Eeldused

Maksimaalseks kütusekulu kokkuhoiu määraks raskeveokitel on eeldatud 731TJ,

mis moodustab ca 9% veoautode kütuste tarbimisest.

Arvestades, et vähenev kütusekulu ei kompenseeri eelduse kohaselt rehvidesse

ja aerodünaamikasse tehtavaid kulutusi, on eeldatud riigipoolse toetusega

meetme elluviimisel.

Maksimaalne kütuse kokkuhoid meetme tulemusena on 731 TJ, mis saavutatakse

aastaks 2029. Meetme maksumus (toetus) avalikule sektorile on 17,5 mln € aas-

tas. Autode kütusekulu maksimaalne kokkuhoid on 15,8 mln € aastas.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

0,0

10,0

20,0

30,0

40,0

50,0

60,0

-20 000

-15 000

-10 000

-5 000

0

5 000

10 000

15 000

20 000

25 000

30 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

120 / 183

MIN MAX Selgitus

-30% 15% Tehniline meede, mille mõju ja rakendamise valmisolekut on

keeruline hinnata. Miinimum väärtus on käesolevas analüüsis

seotud ka meetme riskide hinnanguga.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö

teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 224 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netokulu – avaliku sektori kulude kasv on suurem

kui erasektoril tekkiv kokkuhoid. Meetmel on mõõdukas mõju KHG säästule.

Makromajanduslik mõju

Meede tekitab kulude kasvu avalikus sektoris ning kokkuhoidu erasektoris. Eri-

suunaliste mõjude kokkuvõttes tekib negatiivne mõju SKP-le, kuid tööhõive isegi

tõuseb, seda küll minimaalselt, eelkõige mootorsõidukite remonditeenuste

kaudu.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Tehniline keerukus seoses kasutuselevõtuga ning süsteemi haldamise ku-

lud võivad osutuda kallimaks.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

põhjalik eelnev planeerimine.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Lisaks väheneb õnnetuste arv ning kulutused sõidukite remondile. Vähenev õhu-

saaste (peenosakesed) vähendab marginaalselt südame- ja kopsuhaiguste riski,

mis omakorda pikendab tervena elatud aega (sh tööaega) ja vähendab minimaal-

selt survet tervishoiukulutustele.

Meetmega seoses süsinikulekke ohtu ei eksisteeri, juhul kui eeldada mõningast

maksumaksja poolset toetust.

Finantsakadeemia OÜ

121 / 183

13. Elektriautod

Tabel 36 Meetme mõjude kokkuvõte, elektriautod

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis-

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 149 165 377 664 -329 -6 780 -9,0 0,6

OPT 183 209 462 844 -328 -8 482 -11,2 0,7

MAX 267 320 675 1 294 -327 -12 736 -16,9 1,1

Joonis 28 Meetme mõjude kokkuvõte, elektriautod

Kirjeldus

Elektriautode energiatarbimine on oluliselt madalam kui sisepõlemismootoriga

sõidukitel. Kuigi elektritarbimine ei lähe üldjuhul JKM heitkoguste arvestusse, on

KHG heite kokkuhoiu arvestuse aluseks ainult energia koguse muutus kahe sõi-

dukitüübi võrdluses.

Järgnevas arvestuses toodud eeldustel oleks vajalik täiendav elektrikogus nafta-

põhiste kütuste asendamiseks 120 GWh, mis on näiteks ca 20% 2016. a Eestis

toodetud tuulenergia kogusest182.

Eeldused

Arvestuste kohaselt väheneb kütuse tarbimine 21 GJ võrra aastas sõiduki kohta,

kui minnakse üle elektriautole (keskmise läbisõidu alusel (ehk 13 000 km/a)).

182
 http://pub.stat.ee/px-web.2001/Dialog/varval.asp?ma=KE032&ti=ELEKTRIJAA-

MADE+V%D5IMSUS+JA+TOODANG&path=../Database/Majandus/02Energeetika/02Energia_tar-
bimine_ja_tootmine/01Aastastatistika/&lang=2

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

-60 000

-50 000

-40 000

-30 000

-20 000

-10 000

0

10 000

20 000

30 000

40 000

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

122 / 183

Kui eeldada keskmiseks läbisõiduks elektriautodel 60 000 km/a – st näiteks tak-

sodel jm teenusautodel – siis oleks kütuse tarbimise vähendamine auto kohta 95

GJ aastas. Heitkoguste vähendamist suurendab asjaolu, et eelduste järgi vähe-

neb fossiilkütuste kasutamine elektrienergia tootmises kiiremini kui toimub bio-

kütuste kasutuse kasv transpordis.

Keskmiseks toetuse suuruseks 2020. aastal on 5000 eurot auto kohta ning see

väheneb aastas 5% võrra. Elmo programmis oli toetuse suuruseks keskmiselt

17 000 eurot.

Energiakulu 100 km läbimiseks on eelduse kohaselt elektriautol 1,75 eurot ning

sisepõlemismootoriga autol 8,57 eurot.

Aastaks 2030 on käesoleva uuringu teostajate poolt eeldatud 10 000 uue elekt-

riauto lisandumine Eesti teedele – näiteks Soome transpordi arengukava seab

eesmärgiks 250 000 elektriautot aastaks 2030. Elektriautode keskmiseks läbisõi-

duks Eestis on eeldatud 60 000 km aastas ehk tegemist on suure läbisõiduga

masinapargiga (taksod jms)183.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-20% 50% Hinnatud maht on suhteliselt väike (10 000 autot 2030. a),

seega ülespoole potentsiaal märkimisväärne – sõltub toetus-

test ja tehnika arengust. Miinimum väärtus on käesolevas

analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti elektrisõidukite arvu sihtnäitajat töö teos-

tajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -328 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netotulu – avaliku sektori kulud aga kasvavad

seoses toetustega ja maksutulude vähendamisega. Meetmel on oluline mõju JKM

sektori KHG säästule184. Ka põlevkivielektri kasutamise korral on elektriautode

(elutsükli põhine) heide oluliselt madalam kui sisepõlemismootoriga sõidukitel.

Makromajanduslik mõju

Meede tekitab kulude kasvu avalikus sektoris ning kokkuhoidu erasektoris. Eri-

suunaliste mõjude kokkuvõttes tekib negatiivne mõju SKP-le ja tööhõivele.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

183 Juhul kui kasutada sama autode koguse keskmiseks läbisõiduks Eesti sõiduautode keskmist
(13 000 km/a) siis väheneks KHG heite vähenemise kogus 81 600 tonnilt 17 700 tonnile aastal
2030.

184 Elektri tarbimisega (sõltuvalt mis allikatest) osaliselt KHG heite mõju taandub välja aga see
toimub HKS sektoris.

Finantsakadeemia OÜ

123 / 183

 Tehnoloogia arengu ettearvamatuse tõttu (sh alternatiivsed lahendused

teiste kütustega) ning ka ressursside piiratuse tingimustes (akude valmis-

tamiseks vajalikud keemilised ained) on keeruline hinnata vajalikku toe-

tuse määra;

 Meetme kogumõju (ka JKM sektorite välised) KHG heitele sõltub suuresti

sellest, mis allikatest elektrit toodetakse, kuid see on isegi kivisöe baasil

tootes madalam kui bensiini ja diiselmootoritel185.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

turu trendide jooksev jälgimine ning arvesse võtmine otsuste kujundamisel. Sa-

muti paindlik meetmete kujundamine, näiteks erinevate alternatiivkütustega sõi-

dukite soetamise toetamine.

Kaasnevad mõjud ja süsinikulekke riskid

Kaasnevaid mõjusid võib hinnata positiivseks: välisõhu seisukohalt aitab pro-

jekt vähendada teiste (lisaks KHG-le) saasteainete heidet (SO2, PM2,5, NOx, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Vähenev õhusaaste (peenosakesed) vähendab marginaalselt südame- ja kopsu-

haiguste riski, mis omakorda pikendab tervena elatud aega (sh tööaega) ja vä-

hendab minimaalselt survet tervishoiukulutustele.

Suureneb energiajulgeolek, kuna väheneb sõltuvus naftapõhisest imporditud au-

tokütusest.

Meetmega seoses ei eksisteeri süsinikulekke ohtu.

14. Rail Baltic

Tabel 37 Meetme mõjude kokkuvõte, Rail Baltic

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 201 803 299 1 235 44 1 315 0,3 -0,5

OPT 220 880 399 1 646 -76 -3 013 8,5 2,8

MAX 232 926 458 1 893 -122 -5 610 13,5 4,8

185 Vt Massachusetts Institute of Technology; Personal Vehicles Evaluated against Climate Change

Mitigation Targets; 2016: https://pubs.acs.org/doi/full/10.1021/acs.est.6b00177

Finantsakadeemia OÜ

124 / 183

Joonis 29 Meetme mõjude kokkuvõte, Rail Baltic

Kirjeldus

ENMAK 2030 kasutab allikana AECOM-i uuringut aastast 2011 ning Ernst & Youg-

i uuringut aastast 2015. Eesti kaubaveomaht leiti vastavalt keskmisele prognoo-

sile kaudselt. Arvesse võeti eeldatav modaalne nihe ning indutseeritud nõudlus.

Arvestades, et Rail Baltic toob kaasa raudteetranspordi konkurentsivõime kasvu

põhja-lõuna suunal, seisneb Rail Balticu energiasäästupotentsiaal peamiselt mo-

daalses nihkes maanteedelt raudteele.

Eeldused

Kilometraaži arvestamisel on Eestis kulgev vahemaa kaubarongidele 202,6 km,

eeldusega, et kõik rongid läbivad sama vahemaa.

Arvutustes on kasutatud keskmist raudteetranspordi energiakulu elekterveol

ning maanteetranspordi energiakulu 40-tonniste veokite puhul. Viimased on va-

litud seetõttu, et raudteeveod asendavad eelkõige põhivedu suurte terminalide

vahel, milleks kasutatakse peamiselt suuri veokeid (Mari Jüssi, 2014, lk 36).

Kuludesse on arvestatud Eesti osa maksumus (1345 mln €).

Maksimaalne kütuse kokkuhoid meetme tulemusena on 1222 TJ, mis saavuta-

takse aastaks 2027. Meetme maksumus (administreerimine) avalikule sektorile

on 41 mln eurot aastas. Autode kütusekulu kokkuhoiule (26 mln eurot aastas)

lisandub muude kulude kokkuhoid, mis on 90% kütuse kokkuhoiust.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

-80 000

-60 000

-40 000

-20 000

0

20 000

40 000

60 000

80 000

tu
h
 t

C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

125 / 183

MIN MAX Selgitus

-25% 15% Senised uuringud annavad positiivse mõjuhinnangu, kuid

teatav skepsis siiski püsib – oluline muutus, mille mõju on

seotud suure ebakindlusega.

Analüüsis muudeti kütuse tarbimise muutuse näitajat töö

teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -76 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netotulu. Meetmel on mõõdukas mõju KHG heite

vähendamisele.

Makromajanduslik mõju

Meede tekitab suure subsideerimisvajaduse tõttu kulude kasvu avalikus sektoris

ning kokkuhoidu erasektoris. Ehituse perioodil on oodata loomulikult olulist töö-

hõive teket.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Suurte infrastruktuuriprojektide peamised riskid on seotud investeeringu

maksumuse kallinemise ning valmimise venimisega.

 Oluline risk on seotud ka prognoositud kaubaveo mahtude täitmisega;

 Heide tekib metsamaalt ehk JKM määruse välisest LULUCF sektorist kuna

hinnanguliselt 560 ha ulatuses muudetakse metsamaa transpordimaaks

(sõltub suuresti ka raiutud puidu edasisest kasutamisest)186.

 Reisijateveo üldine (JKM ja HKS sektorid kokku) KHG heite bilanss sõltub

suuresti sellest, millest toodetud elektrit kasutatakse. Põlevkivielektri kor-

ral on koos elutsükli heitega rongitranspordi heide oluliselt kõrgem kui

bussitranspordis (vastavalt 73,9 g/reisija-km ning 13 g/reisija-km, kui eel-

dada täitunud bussi; sõiduautodel 70,5 g/reisija-km, kui eeldada 2 inimest

autos187).

Kuna Rail Balticu rajamise protsess on juba pikemat aega käimas, tuleb eeldada,

et vajalikud riskide maandamise meetmed on juba ellu rakendatud.

Kaasnevad mõjud ja süsinikulekke riskid

Seni tehtud analüüside põhjal on kaasnevad mõjud positiivsed: välisõhu sei-

sukohalt aitab projekt vähendada teiste (lisaks KHG-le) saasteainete (SO2, PM2,5,

NOx, LOÜ). Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

186 Sellisel metsamaal võib raieküpse metsa korral ainuüksi puidust tekkiv CO2 olla 100 000-
200 000 tonni ringis.

187 Rail Baltic maakonnaplaneeringute KSH aruanne; 2017: http://www.railbaltic.info/et/materja-
lid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-
2017 (Tabel 7.1.)

http://www.railbaltic.info/et/materjalid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-2017
http://www.railbaltic.info/et/materjalid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-2017
http://www.railbaltic.info/et/materjalid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-2017

Finantsakadeemia OÜ

126 / 183

Vähenev õhusaaste (peenosakesed) vähendab marginaalselt südame- ja kopsu-

haiguste riski, mis omakorda pikendab tervena elatud aega (sh tööaega) ja vä-

hendavad minimaalselt survet tervishoiukulutustele.

Rail Baltic’u juures tuleb arvestada, et CO2 heite seisukohast on reisijateveo eelis-

tatud liigiks maanteetransport bussidega: kui eeldada põlevkivielektri kasuta-

mist. Juhul kui põlevkivienergia asendada taastuvenergiaga (nt Eesti Energia ro-

heline energia) või kasutada ka Eesti piires Läti tootjate elektrit, oleks raudteet-

ranspordi heide väiksem kui bussitranspordi oma ning seetõttu ka eelistatud.

Kaubavedude puhul on väikseima CO2 heitega raudtee-transport. Eelistatud on

elektrivedurite kasutamine kaubaveoks ja seda ka siis, kui Eesti piires kasuta-

takse põlevkivist toodetud elektrienergiat.

Negatiivse kõrvalmõjuna võib välja tuua asjaolu, et raudteerassi rajamisel on

vaja raadata hinnanguliselt 560 ha metsamaad (arvestades kuni 50 m raudtee-

koridori raadamise vajadusega). Metsade raieküpsust ei ole raudteetrassile jää-

vate puistute puhul eraldi hinnatud. 560 ha metsa raadamisel tekkiv heide on

ligikaudu 282 tuh tonni CO2e ehk 0,28 miljonit tonni CO2e. Arvestades eelmiste

aastate raadamise pindaladega (ca 200 – 600 ha aastas), on Rail Balticu tõttu

raadatav 560 h ka mitme aasta peale arvestatav kogus, mis võib takistada Eesti

kliimalepetega võetud kohustuste täitmist, eriti juhul kui raadamine toimub peale

aastat 2020. Eestil tuleb Rail Balticu ehitamise perioodil arvestada täiendavate

heitkogustega maakasutuse ja metsanduse sektori kohustuste täitmisel. Leeven-

dusmeetmena tuleb Rail Balticu ehituse ajal raadatud metsamaterjal maksimaal-

ses võimalikus mahus väärindada Eestis188.

Meetmega seoses ei ole süsinikulekke ohtu, eeldatavalt parandab see Eesti

majanduse konkurentsivõimet.

4.2.3. Energeetika

Väikesemahulises energiatootmises on KHG heitkoguste vähendamise meetmed

seotud nii energia tarbimise (hoonete renoveerimine) kui ka tootmisega. Kuna

elektrimajandus on Eestis peamiselt seotud kas suurte (>20MW) tootmissead-

metega või taastuvate allikatega (KHG heite vabad), siis on käsitletud ainult soo-

jamajandusega seotud meetmeid.

Kokku on arvestatud KHG heite vähendamise potentsiaaliks ligikaudu 0,5 miljonit

tonni CO2e, mis on 36% 2030. aastaks prognoositud heite mahust (WEM stse-

naarium).

188 Rail Baltic maakonnaplaneeringute KSH aruanne; 2017: http://railbaltic.info/et/materja-
lid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-
2017

http://railbaltic.info/et/materjalid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-2017
http://railbaltic.info/et/materjalid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-2017
http://railbaltic.info/et/materjalid/keskkonnamoju-strateegiline-hindamine-ksh/category/1356-heakskiidetud-ksh-aruanne-9-08-2017

Finantsakadeemia OÜ

127 / 183

Tabel 38. Energeetikasektori meetmete mõjude ülevaade

 Nr MEEDE KULU KHG

MÕJU

ANNUITEET (tuh

€/a)

 kokku, €/t

CO2e

ktC02e,

2030. a*

Avalik

sektor-

sektor

Erasektor

1. Eramute renoveerimine -138 148 8 527 -30 046

2. Korterelamute renoveerimine 8 80 7 433 -6 725

3. Büroohoonete renoveerimine 9 9 774 -695

4. Koolimajade renoveerimine 10 11 121 0

5. Kaugkütte asendamine lokaalküt-

tega

45 12 0 575

6. Torustike asendamine 32 20 308 385

7. Katlamajade renoveerimine -12 169 671 -2 821

 KOKKU 449 17 833 -39 327

* 2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Meetmete tõhusamaks rakendamiseks saab komplektis vaadata kütte tarnele

suunatud meetmeid (nr 5.-7.) koos hoonete renoveerimise meetmetega (nr 1.-

4.). Päästikmeetmetena – st mille teostamisest sõltub muude meetmete või-

malikkus – võib käsitleda hoonete renoveerimise meetmeid, mille tulemustest

sõltub sooja tarnimise meetmete teostus.

Finantsakadeemia OÜ

128 / 183

Joonis 30. Meetmete järjestus energeetikas marginaalkulude järgi

Hoonete energiasäästu potentsiaali ja ühikumaksumuste arvestuste koostamisel

on tuginetud peamiselt ENMAK 2030 raames läbi viidud hoonete energiasäästu-

potentsiaali uuringule (Jarek Kurnitski, 2013) ning soojatootmise ja jaotamise

kohta Eesti Arengufondi kaugkütte energiasäästu analüüsile (Eesti Arengufond

(2), 2013).

Üldiseks riskiks hoonete ja soojamajanduse rekonstrueerimise juures on ehitus-

turu võimekus plaanitud mahte teenindada. Arvestuslikult tuleks allpool toodud

eeldustel hoonete renoveerimisele kulutada 350 miljonit eurot aastas (10a jook-

sul). Hoonete ehituse ja remonditööde maht Eestis 2015. a oli ca 1,4 miljardit

eurot (sellest remont ca 0,65 miljardit eurot). Seega on lisanduv maht suhteliselt

suur.

Tulemuste interpreteerimisel tuleb arvestada, et hoonete renoveerimisel on ar-

vesse võetud vaid see osa kaugküttega seotud hoonetest, mis on ühendatud alla

20 MW-se võimsusega kateldega (ca 20% hoonetest) ning mis ei kasuta puitkü-

tuseid (hinnanguliselt 54% küttest). Seega kujuneb meetmete kogumaksumus

järgnvalt toodust oluliselt kõrgemaks, kuna renoveeritakse ka JKM-ile mõju mitte

avaldavaid hooneid ning ka meetmete mõju (KHG ja muud heited, elamistingi-

muste parandamine jms) on vastavalt ulatuslikum.

E
ra

m
u
te

 r
e
n
o
v
e
e
ri

m
in

e

K
a
tl
a
m

a
ja

d
e
 r

e
n
o
v
e
e
ri

m
in

e

K
o
rt

e
re

la
m

u
te

 r
e
n
o
v
e
e
ri

m
in

e

B
ü
ro

o
h
o
o
n
e
te

 r
e
n
o
v
e
e
ri

m
in

e

K
o
o
li
m

a
ja

d
e
 r

e
n
o
v
e
e
ri

m
in

e

T
o
ru

s
ti
k
e
 a

s
e
n
d
a
m

in
e

K
a
u
g
k
ü
tt

e
 a

s
e
n
d
a
m

in
e

lo
k
a
a
lk

ü
tt

e
g
a

-150

-100

-50

0

50

100

0 100 200 300 400 500

€
/

tC
O

2
e

tCO2e vähenemine 2030. a

Finantsakadeemia OÜ

129 / 183

Järgnevates tabelites on ühikukulu all toodu marginaalkulu (€/t CO2e), mis näitab

koondmarginaalkulu.

1. Eramute renoveerimine

Tabel 39 Meetme mõjude kokkuvõte, eramute renoveerimine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis-

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 145 0 756 1 891 -138 -18 291 -13,5 -7,1

OPT 171 0 890 2 224 -138 -21 519 -15,9 -8,3

MAX 205 0 1 068 2 669 -138 -25 822 -19,1 -10,0

Joonis 31 Meetme mõjude kokkuvõte, eramute renoveerimine

Kirjeldus

Kasutati olemasoleva hoonefondi komplekse renoveerimisega saavutatava ener-

giasäästu majandusliku ja tehnilise potentsiaali hinnanguid (ENMAK 2030 raa-

mes), milles toodi välja kasutatavate pakettlahenduste ühikmaksumused ja ma-

hud (Jarek Kurnitski, 2013).

Eramud jagati kahte gruppi, millest esimese hooned vajasid ainult tehnosüstee-

mide renoveerimist ning teised ka välispiirete renoveerimist. Suurem osa eramu-

test on hinnatud teise gruppi (vastavalt 5,6 ja 20,4 miljonit m2) ning vajavad

seega mahukamat renoveerimist. Grupist sõltuvalt olid erinevad ka renoveeri-

mise maksumused ja saavutatud energiasääst.

0

20

40

60

80

100

120

140

160

-80 000

-60 000

-40 000

-20 000

0

20 000

40 000

60 000

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

2
0
4
4

2
0
4
5

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

130 / 183

Eesmärk on renoveerida hooned energiaklass C tasemele.

Eeldused

Eelduste kohaselt renoveeritakse 2030. aastaks täiendavalt 20% eramutest

(100% ca 26 mln m2) – eeldus on tehtud uuringu koostajate poolt, vastavad

kolmandate osapoolte hinnangud puuduvad189. Arvestati ahikütte osakaaluga

(59% 2013. a) ning puitkütuste osakaaluga kaugküttes – need hooned ei lähe

arvesse KHG heite vähendamise arvestuses.

Tarbitud soojusenergia väheneb 100%, kuna renoveerimise meetmed hõlmavad

lisaks soojustamisele ka soojatagastusega ventilatsioonisüsteemi, soojuspum-

pade ja päikesekollektorite paigaldust. Esimese grupi hoonetel kasvab seejuures

mõnevõrra elektri tarbimine, teist tüüpi hoonetel väheneb ka elektri tarbimine.

Rahaline sääst on esimeses grupis ca 9,3 €/m2 aastas ning teises grupis tervelt

31€/m2 aastas. Renoveerimise investeering on vastavalt 200 ja354 €/m2 – kok-

kuvõttes ületavad elutsükli (ca 20 aastat) lõikes tulud kulusid (Jarek Kurnitski,

2013, lk 5).

Kuna Kredex-i pakub juba pikemat aega toetusi hoonete energiatõhususe paran-

damiseks (toetuse määrad 15, 25 ja 40% investeeringu summast), siis on eel-

datud arvutustes 25% suurust toetuse määra.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-15% 20% Selgelt mõõdetava mõjuga meede – ülespoole potentsiaali

realiseerimine sõltub toetustest. Miinimum väärtus on käeso-

levas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti renoveerimise mahu näitajat töö teosta-

jate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -138 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netotulu – investeeringu maksumus on väiksem

kui saadud säästu summa. Finantsiliselt on parem tulemus just teise grupi hoo-

netel. Meetmel on oluline mõju KHG säästule JKM sektorites.

Makromajanduslik mõju

Meede tekitab suure subsideerimisvajaduse tõttu kulude kasvu avalikus sektoris

ning kokkuhoidu erasektoris. Erisuunaliste mõjude kokkuvõttes tekib mõningane

189 ENMAK 2030 raames tehtud uuringus tehti arvestus kogu hoonefondi renoveerimise peale, kuid
ei hinnatud ajagraafikut.

Finantsakadeemia OÜ

131 / 183

negatiivne mõju SKP-le, kuid positiivne mõju tööhõivele. Renoveerimiste perioo-

dil on oodata olulist tööhõive kasvu.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 ei suudeta eramute omanikke piisavalt motiveerida renoveerimistöid ette

võtma.

 Remonditöödega on seotud suurem hinna kõikumise risk, mis võib muuta

renoveerimise finantsiliselt keerukamaks.

 Suuremahulisemat renoveerimisprogrammi võib piirata ehitusturu võime-

kus.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

võimalustest teavitamine ning lahendused renoveerimistööde korraldamise liht-

sustamiseks.

Kaasnevad mõjud ja süsinikulekke riskid

Mõju välisõhule võib hinnata positiivseks. Kuna väheneb soojatootmise vaja-

dus, siis väheneb ka välisõhu heide (SO2, NO2, NOx, tahked osakesed, LOÜ). Mõju

H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Kuna elektrienergia tarbimine mõningal määral kasvab, siis lisandub heide elektri

tootmisest. Täpsem heite maht sõltub sellest, millistest kütustest toodetud elekt-

rit tarbitakse (põlevkivielektril on kõrgem heite määr).

Sellega kaasnevad marginaalsed positiivsed tervisemõjud (väheneb südame- ja

kopsuhaiguste risk), mis pikendavad tervena elatud eluiga (sh tööaega) ja vä-

hendavad minimaalselt survet tervishoiukulutustele.

Positiivne kaasnev mõju on ka hoonefondi renoveerimise tulemusena paranevad

elamistingimused ning kinnisvara väärtuse kasv.

Fossiilsete importkütuste kasutamise vähendamine mõjutab positiivselt ener-

giajulgeolekut.

Meetmega seoses ei ole süsinikulekke ohtu, meede võib soodustada uute, in-

novatiivsete energialahenduste teket.

Finantsakadeemia OÜ

132 / 183

2. Korterelamute renoveerimine

Tabel 40 Meetme mõjude kokkuvõte, korterelamute renoveerimine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 134 0 434 1 084 8 637 -8,1 -6,3

OPT 149 0 482 1 205 8 708 -9,0 -7,0

MAX 178 0 578 1 446 8 850 -10,8 -8,4

Joonis 32 Meetme mõjude kokkuvõte, korterelamute renoveerimine

Kirjeldus

Kasutati ENMAK 2030 raames välja toodud pakettlahenduste ühikmaksumusi ja

mahtusid. Energiasäästu tehnilise potentsiaali hindamiseks valiti seejuures näi-

dishooned telliskorterelamute seast, kuna antud konstruktsiooni tüüp on pinda-

lalt kõige suurema osakaaluga.

Kokku on renoveerimist vajavate korterelamute netopinnaks hinnatud 34 miljonit

m2, millest on täna renoveeritud ainult väike osa. Senini on renoveerimisel ka-

sutatud Kredex-i toetusi, mille abiga on renoveeritud ca 1000 korterelamut190.

Eesmärk on renoveerida hooned energiaklass C tasemele.

190 Rahvaloenduse andmetel oli 2011.a Eestis korterelamute arv 23 616, millest ca 1900 olid ehi-
tatud 1991 või hiljem.

0

10

20

30

40

50

60

70

80

90

-30 000

-20 000

-10 000

0

10 000

20 000

30 000

40 000

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

2
0
4
4

2
0
4
5

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

133 / 183

Eeldused

Eelduste kohaselt renoveeritakse 2030. aastaks täiendavalt 25% elamutest

(100% hoonefond ca 34 mln m2) – eeldus on tehtud uuringu koostajate poolt,

vastavad kolmandate osapoolte hinnangud puuduvad. Arvestati puitkütuste osa-

kaaluga kaugküttes – need hooned ei lähe arvesse KHG heite vähendamise ar-

vestuses.

Tarbitud soojusenergia väheneb 68% - renoveerimise meetmed hõlmavad ka uut

kahetoru küttesüsteemi ning ruumi- või korteripõhist ventilatsiooniagregaati.

Rahaline sääst on ca 8 €/m2 aastas ning renoveerimise investeering on 170€/m2

– kokkuvõttes ei ületa elutsükli (ca 20 aastat) lõikes tulud kulusid (Jarek Kur-

nitski, 2013, lk 5).

Kuna Kredex-i pakub juba pikemat aega toetusi hoonete energiatõhususe paran-

damiseks (toetuse määrad 15, 25 ja 40% investeeringu summast), siis on arvu-

tustes eeldatud 30% suurust toetuse määra.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-10% 20% Selgelt mõõdetava mõjuga meede – ülespoole potentsiaali

realiseerimine sõltub toetustest. Miinimum väärtus on käeso-

levas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti renoveerimise mahu näitajat töö teosta-

jate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 8 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netokulu – investeeringu maksumus on suurem

kui saadud säästu summa. Meetmel on mõõdukas mõju KHG JKM sektorites.

Makromajanduslik mõju

Meede tekitab suure subsideerimisvajaduse tõttu kulude kasvu avalikus sektoris

ning kokkuhoidu erasektoris. Erisuunaliste mõjude kokkuvõttes tekib mõningane

negatiivne mõju SKP-le, kuid positiivne tööhõivele. Renoveerimiste perioodil on

oodata olulist tööhõive kasvu.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Kas suudetakse korterelamute omanikke piisavalt motiveerida renoveeri-

mistöid ette võtma.

 Remonditöödega on seotud suurem hinna kõikumise risk, mis võib muuta

renoveerimise finantsiliselt keerukamaks.

 Suuremahulisemat renoveerimisprogrammi võib piirata ehitusturu võime-

kus.

Finantsakadeemia OÜ

134 / 183

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

võimalustest teavitamine ning lahendused renoveerimistööde korraldamise liht-

sustamiseks.

Kaasnevad mõjud ja süsinikulekke riskid

Mõju välisõhule võib hinnata positiivseks. Kuna väheneb soojatootmise vaja-

dus, siis väheneb ka välisõhu heide (SO2, NO2, NOx, tahked osakesed191, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Sellega kaasnevad marginaalsed positiivsed tervisemõjud (väheneb südame- ja

kopsuhaiguste risk), mis pikendavad tervena elatud eluiga (sh tööaega) ja vä-

hendavad minimaalselt survet tervishoiukulutustele.

Kuna elektrienergia tarbimine mõningal määral kasvab, siis lisandub heide elektri

tootmisest. Täpsem heite maht sõltub sellest, millistest kütustest toodetud elekt-

rit tarbitakse (põlevkivielektril on kõrgem heite määr).

Fossiilsete importkütuste kasutamise vähendamine mõjutab positiivselt ener-

giajulgeolekut.

Meetmega seoses ei ole süsinikulekke ohtu, meede võib soodustada uute, in-

novatiivsete energialahenduste teket.

3. Büroohoonete renoveerimine

Tabel 41 Meetme mõjude kokkuvõte, büroohoonete renoveerimine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 14 0 48 119 9 71 -1,6 -0,8

OPT 15 0 53 133 9 79 -1,8 -0,9

MAX 19 0 64 159 9 95 -2,1 -1,0

191
 Nii PM10 kui ka PM2,5 vaata §33 Atmosfääriõhu kaitse seadus; https://www.riigitea-

taja.ee/akt/A%C3%95KS#para32

Finantsakadeemia OÜ

135 / 183

Joonis 33 Meetme mõjude kokkuvõte, büroohoonete renoveerimine

Kirjeldus

Kasutati ENMAK 2030 raames välja toodud lahenduste ühikmaksumusi ja mah-

tusid. Arvestada tuleb sellega, et Eestis puudub adekvaatne statistika büroohoo-

nete energiatarbimiste kohta.

Kokku on renoveerimist vajavate büroohoonete netopinnaks hinnatud 3,3 miljo-

nit m2. Erasektori büroohoonete renoveerimiseks pole senini toetusi antud192.

Hooned renoveeritakse energiaklass C tasemele.

Eeldused

Eelduste kohaselt renoveeritakse 2030. aastaks täiendavalt 20% büroohoonetest

(100% hoonefond ca 3,3 mln m2) – eeldus on tehtud uuringu koostajate poolt,

vastavad kolmandate osapoolte hinnangud puuduvad. Arvestati puitkütuste osa-

kaaluga kaugküttes – need hooned ei lähe arvesse KHG heite vähendamise ar-

vestuses.

Keskmine soojusenergia tarbimine vaatluse all olnud büroohoonetes oli 190

kWh/m2 aastas. Tarbitud soojusenergia väheneb 81% - renoveerimise meetmed

hõlmavad ka soojustagastusega ventilatsioonisüsteemi.

Rahaline sääst on ca 111,1 €/m2 aastas ning renoveerimise investeering on 230

€/m2 – kokkuvõttes ei ületa elutsükli (ca 20 aastat) lõikes tulud kulusid (Jarek

Kurnitski, 2013, lk 5).

192 540 avaliku sektori hoonet sai toetust 2010-2013 ja praegu on ka võimalik toetust saada, vt
http://www.rkas.ee/co2

0

1

2

3

4

5

6

7

8

9

10

-3 000

-2 000

-1 000

0

1 000

2 000

3 000

4 000
2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

2
0
4
4

2
0
4
5

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

136 / 183

Kuna renoveerimine ei ole hoonete omanikele tasuv, siis on eeldatud, et riik mo-

tiveerib büroohoonete omanikke toetusega, mis on 10% renoveerimiskuludest.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-10% 20% Selgelt mõõdetava mõjuga meede – ülespoole potentsiaali

realiseerimine sõltub toetustest. Miinimum väärtus on käeso-

levas analüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti renoveerimise mahu näitajat töö teosta-

jate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 9 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt väikest netokulu – investeeringu maksumus on

suurem kui saavutatava säästu määr. Meetmel on mõõdukas mõju KHG JKM sek-

torites.

Makromajanduslik mõju

Meede tekitab subsideerimisvajaduse tõttu kulude kasvu avalikus sektoris ning

kokkuhoidu erasektoris. Erisuunaliste mõjude kokkuvõttes tekib mõningane ne-

gatiivne mõju SKP-le, kuid positiivne mõju tööhõivele. Renoveerimiste perioodil

on oodata olulist tööhõive kasvu.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 ei suudeta büroohoonete omanikke piisavalt motiveerida renoveerimistöid

ette võtma.

 Remonditöödega on seotud suurem hinna kõikumise risk, mis võib muuta

renoveerimise finantsiliselt keerukamaks.

 Suuremahulisemat renoveerimisprogrammi võib piirata ehitusturu võime-

kus.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

võimalustest teavitamine ning lahendused renoveerimistööde korraldamise liht-

sustamiseks.

Kaasnevad mõjud ja süsinikulekke riskid

Mõju välisõhule võib hinnata positiivseks. Kuna väheneb soojatootmise vaja-

dus, siis väheneb ka välisõhu heide (SO2, NO2, NOx, tahked osakesed, LOÜ). Mõju

H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Sellega kaasnevad marginaalsed positiivsed tervisemõjud (väheneb südame- ja

kopsuhaiguste risk), mis pikendavad tervena elatud eluiga (sh tööaega) ja vä-

hendavad minimaalselt survet tervishoiukulutustele.

Finantsakadeemia OÜ

137 / 183

Kuna elektrienergia tarbimine mõningal määral kasvab, siis lisandub heide elektri

tootmisest. Täpsem heite maht sõltub sellest, millistest kütustest toodetud elekt-

rit tarbitakse (põlevkivielektril on kõrgem heite määr).

Fossiilsete importkütuste kasutamise vähendamine mõjutab positiivselt ener-

giajulgeolekut.

Meetmega seoses ei ole süsinikulekke ohtu, meede võib soodustada uute, in-

novatiivsete energialahenduste teket.

4. Koolimajande renoveerimine

Tabel 42 Meetme mõjude kokkuvõte, koolimajade renoveerimine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis-

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 51 -48 63 159 10 115 -2,6 -1,3

OPT 53 -51 67 167 10 121 -2,7 -1,4

MAX 61 -59 77 192 10 139 -3,1 -1,6

Joonis 34 Meetme mõjude kokkuvõte, koolimajade renoveerimine

Kirjeldus

Kasutati ENMAK 2030 raames välja toodud lahenduste ühikmaksumusi ja mah-

tusid. Eestis puudub adekvaatne statistika koolimajade energiatarbimiste kohta.

Olemasolevate koolimajade energiatarbimise hindamisel lähtuti ENMAK 2030

koostamise raames 29 koolimaja andmetest.

0

2

4

6

8

10

12

-4 000

-2 000

0

2 000

4 000

6 000

8 000

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

2
0
4
4

2
0
4
5

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

138 / 183

Kokku on renoveerimist vajavate koolimajade netopinnaks hinnatud 2 miljonit

m2.

Hooned renoveeritakse energiaklass C tasemele.

Eeldused

Eelduste kohaselt renoveeritakse 2030. aastaks täiendavalt 50% koolihoonetest

(100% hoonefond ca 2 mln m2) – eeldus on tehtud uuringu koostajate poolt,

vastavad kolmandate osapoolte hinnangud puuduvad. Arvestati puitkütuste osa-

kaaluga kaugküttes – need hooned ei lähe arvesse KHG heite vähendamise ar-

vestuses.

Keskmine soojusenergia tarbimine vaatluse all olnud koolimajandes oli 192

kWh/m2 aastas. Tarbitud soojusenergia väheneb 78% - renoveerimise meetmed

hõlmavad ka soojustagastusega ventilatsioonisüsteemi.

Rahaline sääst on ca 11,7 €/m2 aastas ning renoveerimise investeering on 242

€/m2 – kokkuvõttes ei ületa elutsükli (ca 20 aastat) lõikes tulud kulusid (Jarek

Kurnitski, 2013, lk 5).

Toetuse määra ei ole arvestatud kuna eelduste kohaselt on koolihooned riigi või

omavalitsuste omanduses.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-5% 15% Sõltub riigi ja omavalitsuse tahtest – riskid on väiksed. Miini-

mum väärtus on käesolevas analüüsis seotud ka meetme ris-

kide hinnanguga.

Analüüsis muudeti renoveerimise mahu näitajat töö teosta-

jate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 10 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt väikest netokulu – investeeringu maksumus on

suurem kui saadud säästu summa. Meetmel on väike mõju KHG säästule JKM

sektorites.

Makromajanduslik mõju

Meede tekitab subsideerimisvajaduse tõttu kulude kasvu avalikus sektoris ning

kokkuhoidu erasektoris. Erisuunaliste mõjude kokkuvõttes tekib positiivne mõju

SKP-le, kuid tööhõive ei muutu. Renoveerimiste perioodil on oodata olulist töö-

hõive kasvu.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Kuna koolihooned on valdavalt avaliku sektori omanduses, sõltub renoveerimise

kiirus peamiselt riigi ja omavalitsuste võimalustest renoveerimistöid rahastada.

Finantsakadeemia OÜ

139 / 183

Renoveerimistööde peamised riskid on seotud ebakindlusega tööde maksumuse

hindamisel.

Kaasnevad mõjud ja süsinikulekke riskid

Mõju välisõhule võib hinnata positiivseks. Kuna väheneb soojatootmise vaja-

dus, siis väheneb ka välisõhu heide (SO2, NO2, NOx, tahked osakesed, LOÜ). Mõju

H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Sellega kaasnevad marginaalsed positiivsed tervisemõjud (väheneb südame- ja

kopsuhaiguste risk), mis pikendavad tervena elatud eluiga (sh tööaega) ja vä-

hendavad minimaalselt survet tervishoiukulutustele.

Kuna elektrienergia tarbimine mõningal määral kasvab, siis lisandub heide elektri

tootmisest. Täpsem heite maht sõltub sellest, millistest kütustest toodetud elekt-

rit tarbitakse (põlevkivielektril on oluline jalajälg).

Fossiilsete importkütuste kasutamise vähendamine mõjutab positiivselt ener-

giajulgeolekut.

Meetmega seoses ei ole süsinikulekke ohtu.

5. Kaugkütte asendamine lokaalküttega

Tabel 43 Meetme mõjude kokkuvõte, kaugkütte asendamine lokaalküt-

tega

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 0 0 125 342 45 1 054 -1,3 1,0

OPT 0 0 139 380 45 1 171 -1,5 1,1

MAX 0 0 146 399 45 1 230 -1,5 1,2

Finantsakadeemia OÜ

140 / 183

Joonis 35 Meetme mõjude kokkuvõte, kaugkütte asendamine lokaalküt-

tega

Kirjeldus

Eesti Arengufondi (2013) teostatud kaugkütte jätkusuutlikkuse analüüsis selgus,

et Eestis on täna töös väga väikese tarbimisega kaugküttevõrke, mille töös hoid-

mine tulevikus viib soojuse hinna väga kõrgeks ja tarbijatele vastuvõetamatuks

(Eesti Arengufond (2), 2013).

Meetmega rajatakse tarbijate juurde lokaalkütte automaatselt töötavad katlad,

katlamajad või muud lokaalsed soojusallikad.

Eeldused

Asendatav tarbimise maht on arvestatud pärast hoonete renoveerimist, seega ei

ole sellel meetmel kattuvust (topelt arvestust) renoveerimise meetmega. Tarbi-

mistiheduse alusel tehtud analüüs näitas, et pärast hoonete soojustamist ei ole

Eestis jätkusuutlikud 64 kaugküttepiirkonda.

Asendamist vajav tiputarbimine on 36 MW ning kütte tarbimine 72 GWh – eel-

duse kohaselt viiakse 75% väljatoodud mahust 2030. aastaks lokaalküttele. Ar-

vutustes on kasutatud pelletkatlal põhinevat lahendust, milleks vajalik investee-

ring on 426 000 € /MW. Investeeringu tulemusena paraneb soojatootmise ka-

sutegur ning kaovad trassikaod.

Riigipoolse toetusega ei ole arvestatud.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

0

5

10

15

20

25

30

0

500

1 000

1 500

2 000

2 500
2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

2
0
4
4

2
0
4
5

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

141 / 183

MIN MAX Selgitus

-10% 5% Eeldatud täies mahus rakendamist, seetõttu on ülespoole po-

tentsiaal minimaalne. Miinimum väärtus on käesolevas ana-

lüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti kaugkütte lokaalküttega asendamise

mahu näitajat (% maksimaalsest mahust) töö teostajate

subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 45 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netokulu – investeeringu maksumus on suurem

kui saadud säästu summa. Meetmel on väike mõju JKM heite säästule.

Makromajanduslik mõju

Meede tekitab kulude kasvu erasektoris (hoonete omanikud). Erisuunaliste mõ-

jude kokkuvõttes tekib mõningane negatiivne mõju nii SKP-le kui ka tööhõivele.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Ei suudeta hoonete omanikke piisavalt motiveerida lokaalküttele üle minna

ja paralleelselt ka hoonete terviklikku renoveerimist ette võtta193.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

võimalustest teavitamine, toetused ning lahendused renoveerimistööde korral-

damise lihtsustamiseks.

Kaasnevad mõjud ja süsinikulekke riskid

Meetme mõju võib hinnata negatiivseks: heide välisõhus võib kasvada, kuna

paremini kontrollitavad ja kõrged kaugkütte katlamajade katlad asendatakse pal-

jude lokaalsete kateldega. Mõju H2S ja NH3 heitele võib teadaolevalt hinnata

neutraalseks. Meede võib luua soodsa pinnase uute lahenduste arendamiseks

ehk innovatsiooniks.

Meetmega seoses ei ole süsinikulekke ohtu.

193 2020 lõpuni saavad korteriühistud taotleda toetust lokaalküttele üleminekuks, vt
https://www.kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne

Finantsakadeemia OÜ

142 / 183

6. Soojatorustike renoveerimine

Tabel 44 Meetme mõjude kokkuvõte, torustike renoveerimine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis-

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 6 0 89 296 32 623 0,0 -0,6

OPT 6 0 99 328 32 693 0,0 -0,7

MAX 6 0 103 345 32 727 0,0 -0,7

Joonis 36 Meetme mõjude kokkuvõte, torustike renoveerimine

Kirjeldus

Eesti Arengufondi (2013) teostatud kaugkütte jätkusuutlikkuse analüüsi andme-

tel on soojatorustiku läbimõõdu vähendamise ja eelisoleeritud torustiku paigal-

damise arvel teoreetiline soojakao vähendamine keskmiselt 56% – sellega vähe-

neks trassikadu 100 m kohta tänaselt 67,5 MWh-lt 29,7 MWh-ni.

Eeldused

Arvestuste kohaselt on väikese võimsusega, jätkusuutlike, renoveerimata ja fos-

siilkütustega kaugküttevõrkude pikkuseks ca 193 km – eelduste kohaselt reno-

veeritakse kogu torustik aastaks 2030. Renoveerimise maksumuseks on arves-

tatud 319 €/m. Kulude kokkuhoid on arvestatud keskmise kütuse hinna (28,5

€/MWh) alusel, mis leiti Statistikaameti ettevõtetes tarbitud kütuse ja energia

keskmine maksumuse statistika põhjal.

Arvestatud on 20% suuruse toetuse määraga.

0

5

10

15

20

25

-5 000

0

5 000

10 000

15 000

20 000

25 000

30 000

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

2
0
4
4

2
0
4
5

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

Finantsakadeemia OÜ

143 / 183

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-10% 5% Eeldatud täies mahus rakendamist, seetõttu on ülespoole po-

tentsiaal minimaalne. Miinimum väärtus on käesolevas ana-

lüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti renoveerimise mahu näitajat (% maksi-

mumist) töö teostajate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca 32,5 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netokulu – investeeringu maksumus on suurem

kui saadud säästu summa. Meetmel on mõõdukas mõju KHG säästule.

Makromajanduslik mõju

Meede tekitab eelduste kohaselt täiendavaid kulusid kaugküttes. Erisuunaliste

mõjude kokkuvõttes on makromajanduslik mõju siiski marginaalne.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Ei suudeta võrkude omanikke piisavalt renoveerimisele motiveerida;

 Soojuskoormuse vale prognoos ning seetõttu uue soojustorustiku üle- või

aladimensioneerimine.

 Remonditöödega on seotud suurem hinna kõikumise risk, mis võib muuta

renoveerimise finantsiliselt keerukamaks.

 Suuremahulisemat renoveerimisprogrammi võib piirata ehitusturu võime-

kus.

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

võimalustest teavitamine ja lahenduste väljapakkumine.

Kaasnevad mõjud ja süsinikulekke riskid

Mõju välisõhule võib hinnata positiivseks. Kuna väheneb soojatootmise vaja-

dus, siis väheneb ka välisõhu heide (SO2, NO2, NOx, tahked osakesed, LOÜ). Mõju

H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks.

Sellega kaasnevad marginaalsed positiivsed tervisemõjud (väheneb südame- ja

kopsuhaiguste risk), mis pikendavad tervena elatud eluiga (sh tööaega) ja vä-

hendavad minimaalselt survet tervishoiukulutustele.

Fossiilsete importkütuste kasutamise vähendamine mõjutab positiivselt ener-

giajulgeolekut.

Meetmega seoses ei ole süsinikulekke ohtu.

Finantsakadeemia OÜ

144 / 183

7. Katlamajade renoveerimine

Tabel 45 Meetme mõjude kokkuvõte, katlamajade renoveerimine

Avaliku sek-

tori kulu

kokku (mln €)

Kumul. mõju

(tuh t CO2e)
Ühikukulu

SKP

muu-

tus

Välis

kau-

bandus

2020-

2030

2031-

2050

2020-

2030

2031-

2050

€/t

CO2e
tuh €/a mln €, 2030

MIN 12 0 851 2 322 -13 -2 098 -0,3 -1,3

OPT 13 0 927 2 528 -12 -2 150 -0,3 -1,4

MAX 13 0 927 2 528 -12 -2 150 -0,3 -1,4

Joonis 37 Meetme mõjude kokkuvõte, katlamajade renoveerimine

Kirjeldus

Katelde tehniline eluiga on keskmiselt 25 aastat194. 2016. aastal oli 25% kateldest

puidul töötavad, samas moodustas puitkütustest soojuse toodang kogu toodetud

soojusest 46%195. Kaugküttes on paigaldatud rohkem kui 400 katelt. Eesti Aren-

gufondi analüüsi põhjal on rohkem kui 100 kaugküttepiirkonnas kütuseks kas

ainult kergekütteõli, põlevkiviõli või maagaas. Jätkusuutlikes (piisava soojus-

koormusega) katlamajades on odavama soojuse hinna saavutamiseks otstarbe-

194 https://energiatalgud.ee/img_auth.php/c/c8/SusDev_Consulting_O%C3%9C._Soojuse_toot-

mise%2C_jaotamise_ja_m%C3%BC%C3%BCgiga_seotud_p%C3%B5hivarade_kasu-
liku_%28tehnilise%29_eluea_m%C3%A4%C3%A4ramine_%28hindamine%29._2012.pdf

195 www.stat.ee andmeleht KE043

0

20

40

60

80

100

120

140

160

180

-10 000

-5 000

0

5 000

10 000

15 000

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

2
0
2
8

2
0
2
9

2
0
3
0

2
0
3
1

2
0
3
2

2
0
3
3

2
0
3
4

2
0
3
5

2
0
3
6

2
0
3
7

2
0
3
8

2
0
3
9

2
0
4
0

2
0
4
1

2
0
4
2

2
0
4
3

2
0
4
4

2
0
4
5

tu
h
 t

 C
O

2
e

tu
h
 €

CO2e vähenemine, kt (parem telg) Netokulu avalik sektor, k€

Neotkulu erasektor, k€

http://www.stat.ee/

Finantsakadeemia OÜ

145 / 183

kas paigaldada puitküttel töötavad katlad summaarse võimsusega 360 MW. Eri-

nevad uuringud toovad aga välja ka puidu energeetilise kasutamise tugevalt ne-

gatiivse süsiniku bilansi196.

Eeldused

Puidukatla investeeringu suurus on keskmiselt 0,37 mln €/MW. Renoveeritud

katlamajade tootmismahu hindamisel on arvestatud hoonete renoveerimisega

ning ka lokaalküttele üleminekuga – renoveeritavate katelde müüdud soojus

enne hoonete renoveerimist oli 684 GWh ning pärast renoveerimist 568 GWh.

Eelduse kohaselt rekonstrueeritakse kogu (100%) uuendamist vajav maht (360

MW) aastaks 2030. Kütuste kulu arvestati 86% suuruse kasuteguriga.

Arvestatud on 10% suuruse toetuse määraga.

Meetme miinimum ja maksimum amplituud ning selle valiku põhjendus on too-

dud järgnevalt (kokkuvõtlikult vt Lisa 3):

MIN MAX Selgitus

-10% 5% Eeldatud täies mahus rakendamist, seetõttu on ülespoole po-

tentsiaal minimaalne. Miinimum väärtus on käesolevas ana-

lüüsis seotud ka meetme riskide hinnanguga.

Analüüsis muudeti renoveerimise mahu näitajat töö teosta-

jate subjektiivse hinnangu alusel.

Analüüsi tulemused

Arvutuste tulemusena on meetme marginaalkulu ca -12 €/t CO2e. Seega tekitab

meede kokkuvõttes eeldatavalt netotulu – investeeringu maksumus on väiksem

kui saadud säästu summa. Meetmel on oluline mõju KHG säästule.

Makromajanduslik mõju

Meede tekitab eelduste kohaselt kulude kokkuhoidu kaugküttes. Erisuunaliste

mõjude kokkuvõttes on makromajanduslik mõju siiski marginaalne.

Meetmega seotud riskid ning tõhususe parandamise võimalused

Olulisemad riskid seoses meetme rakendamisega on järgmised:

 Ei suudeta katlamajade omanikke piisavalt renoveerimisele motiveerida197.

 Remonditöödega on seotud suurem hinna kõikumise risk, mis võib muuta

renoveerimise finantsiliselt keerukamaks.

 Suuremahulisemat renoveerimisprogrammi võib piirata ehitusturu võime-

kus.

196 Erinevad uuringud toovad välja ka puidu energeetilise kasutamise tugevalt negatiivse süsiniku
bilansi; vt näiteks: http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Fo-
rests_web_complete.pdf

197 Kaugküttekatlamajade toetus aastani 2020, https://www.kik.ee/et/toetatav-
tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne

http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_complete.pdf
http://www.easac.eu/fileadmin/PDF_s/reports_statements/Forests/EASAC_Forests_web_complete.pdf

Finantsakadeemia OÜ

146 / 183

Riskide maandamiseks ja meetme tõhususe parandamiseks on eelkõige vajalik

võimalustest teavitamine ja nende analüüsimine ning lahenduste väljapakku-

mine.

Kaasnevad mõjud ja süsinikulekke riskid

Mõju välisõhule võib hinnata positiivseks. Kuna suureneb soojatootmise efek-

tiivsus, siis väheneb ka välisõhu heide (SO2, NO2, NOx, tahked osakesed, LOÜ).

Mõju H2S ja NH3 heitele võib teadaolevalt hinnata neutraalseks. Täpne mõju ula-

tus sõltub sellest, mis kütus asendatakse biokütustega (hakkega).

Sellega kaasnevad marginaalsed positiivsed tervisemõjud (väheneb südame- ja

kopsuhaiguste risk), mis pikendavad tervena elatud eluiga (sh tööaega) ja vä-

hendavad minimaalselt survet tervishoiukulutustele.

Fossiilsete importkütuste kasutamise vähendamine mõjutab positiivselt ener-

giajulgeolekut.

Meetmega seoses ei eksisteeri süsinikulekke ohtu.

4.3. Koondtulemused

Analüüsi koondtulemused on esitatud järgmises tabelis.

Tabel 46. Tulemuste koondtabel

Nr

 S
e
k
to

r

Meede

Marginaal

kulu, €/t

CO2e

Mõju,

tuh t CO2e

2030**

Kulu,

mln €

(2030)

1 PM* Sööda kvaliteedi parandamine piimalehmadel 113 15 2

2 PM* Ionofooride kasutamine lihaveistel -117 31 -4

3 PM* Rohumaal karjatamise osakaalu kasvkasv 1213 5 6

4 PM Turvasmuldadel paiknevate põldude viimine

püsirohumaaks
14 36 1

5 PM* Otsekülv -400 14 -6

6 PM* Talvine taimkate 43 45 2

7 PM Täppisväetamine -166 26 -4

8 PM* Biometaan sõnnikust 428 17 7

9 PM Energiakultuuride kasvatamine liivmuldadel 37 15 1

10 PM Mineraalväetiste asendamine orgaaniliste

väetistega
-143 13 -2

11 TR Ökonoomse juhtimise edendamine -209 58 -12

Finantsakadeemia OÜ

147 / 183

Nr

 S
e
k
to

r

Meede

Marginaal

kulu, €/t

CO2e

Mõju,

tuh t CO2e

2030**

Kulu,

mln €

(2030)

12 TR Kergliikluse arendamine -169 23 -4

13 TR 20% ÜT-teenuse lisamine -279 102 -29

14 TR Tallinna ummikumaks -288 87 -25

15 TR Linnade parkimispoliitika -418 73 -30

16 TR Muud ruumilised meetmed linnades -330 266 -88

17 TR Kaugtöö ja e-teenused -433 54 -24

18 TR Autode kooskasutus -621 12 -8

19 TR Autode teekasutustasud -326 333 -108

20 TR Sõiduautode registreerimise ja aastamaks -436 218 -95

21 TR Raskeveokite teekasutustasud 148 20 3

22 TR Raskeveokite rehvid ja aerodünaamika 224 48 11

23 TR Elektriautod -331 82 -27

24 TR Rail Baltic -76 80 -6

25 EN Eramute renoveerimine -138 148 -20

26 EN Korterelamute renoveerimine 8 80 1

27 EN Büroohoonete renoveerimine 9 9 0

28 EN Koolimajade renoveerimine 10 11 0

29 EN Kaugkütte asendamine lokaalküttega 45 12 1

30 EN Torustike asendamine 32 20 1

31 EN Katlamajade renoveerimine -12 169 -2

 KOKKU

2 123 -460

 PÕLLUMAJANDUS

216 3

 TRANSPORT

1 457 -442

 ENERGIA

449 -21

* Meetme elluviimine sõltub nn tier 3 metoodika väljatöötamisest KHG heite mõõtmiseks

ja kajastamiseks KHG inventuurist. Väljatöötamise võimalused, ajakulu ja maksumus ei

ole täna teada.

**2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Finantsakadeemia OÜ

148 / 183

Analüüsitud meetmete kogumõju KHG heite vähendamisele 2030. aastal on roh-

kem kui 2,1 miljonit tonni (ületab ca 3,2 korda seatud heite vähendamise ees-

märki). Valdava enamuse meetmete marginaalkulu on negatiivne ning ka mar-

ginaalkulu alusel arvutatud netokulu 2030. aastal on tugevalt negatiivne ehk te-

kitab ühiskonnale täiendavat tulu. Kumulatiivne heite (bruto)vähenemine198 pe-

rioodil 2020-2030 on 12,3 miljonit tonni.

4.4. Hinnang miinimum- ja maksimumväärtustele

Nimetame eelnevalt toodud hinnangutes saadud tulemusi optimaalseteks (või

keskväärtusteks). Lähtudes riskianalüüsist arvutati välja ka hinnangulised miini-

mum- ja maksimum väärtused meetmete mõjudele (mõju amplituudi keskväär-

tusest, vaata Lisa 3).

Mõju piiride arvutamisel on lähtutud järgnevast:

 Eelnevalt toodud analüüsi käigus on leitud keskväärtused ehk nn opti-

maalne mõju ulatus lähtuvalt töö käigus kogutud informatsioonist;

 Mõju piiride leidmisel on eeldatud, et vajalik (riigipoolne) meede rakenda-

takse samas ulatuses, mis optimaalse lahenduse puhul (nt sõidukite tee-

kasutustasud viiakse sisse kindlaksmääratud tasumääradega);

 Kuna meetmete mõju (KHG heite vähendamine) on hinnanguline ning

meetmed on Eesti kontekstis (tihtilugu ka laiemalt) uudsed, siis võib nen-

dest tegelikult tekkiv mõju oluliselt erineda prognoositust. Võimaliku mõju

amplituudide hindamisel on lähtutud meetmega seotud riskidest, hinnatud

alusandmete põhjendusi ning muudest asjaoludest (nt kas meede saavu-

tab optimaalse taseme juures oma maksimaalse sisulise ulatuse – nt re-

noveeritakse kõik katlamajad).

 Miinimum-maksimum vahemiku amplituud näitab ka meetmega seotud

ebamäärasuse suurust. Eriti tuleks jälgida miinimum vahemiku näitajat

(vt Lisa 3). Seejuures tuleb silmas pidada, et tegemist on analüüsi koos-

tajate subjektiivse hinnanguga.

 Leitud keskväärtusi on hinnatud mediaanväärtustena ning vahemike jao-

tuste puhul ei ole tegemist normaaljaotustega. Toodud miinimum-maksi-

mum vahemike sees on võimalikud erinevad jaotused (vt näiteid järgne-

valt jooniselt), mis ei ole käesoleva analüüsi eesmärkidest tulenevalt aga

täpsemalt paika pandud.

198
 Siin on tegemist brutomõjuga, ehk ilma kattuvate mõjude elimineerimiseta (vt ptk 4.7.1)

Finantsakadeemia OÜ

149 / 183

Joonis 38. Võimalikud statistilise jaotuse vormid

Järgmises tabelis on toodud hinnangud KHG heite vähendamisele aastal 2030

ning ka SKP muutusele.

Tabel 47. Mõju piiride hinnang ning SKP muutus

 Nr Meede Mõju (kt CO2e 2030. a)**
SKP muutus (mln €,

2030. a)

 MIN OPT MAX MIN OPT MAX

1 Sööda kvaliteedi parandamine pii-

malehmadel*
9 15 16 -1,4 -2,1 -2,3

2 Ionofooride kasutamine lihaveis-

tel*
15 30 30 5,1 5,1 5,1

3 Rohumaal karjatamise osakaaluo-

sakaaluosakaalu kasv*
3 5 6 1,1 1,4 1,4

4 Turvasmuldadel paiknevate

põldude viimine püsirohu-

maaks

27 36 43 -0,7 -0,7 -0,7

5 Otsekülv* 11 14 17 5,8 6,5 7,1

6 Talvine taimkate* 34 45 52 -1,8 -2,4 -2,8

7 Täppisväetamine 18 26 34 4,0 5,0 6,5

8 Biometaan sõnnikust* 13 17 21 -1,5 -2,1 -2,6

9 Energiakultuuride kasvatamine

liivmuldadel
10 15 21 -0,4 -0,7 -1,0

10 Mineraalväetiste asendamine or-

gaaniliste väetistega
5 13 16 0,9 2,0 2,3

Finantsakadeemia OÜ

150 / 183

 Nr Meede Mõju (kt CO2e 2030. a)**
SKP muutus (mln €,

2030. a)

11 Ökonoomse juhtimise edendamine 47 59 65 1,9 3,0 3,3

12 Kergliikluse arendamine 18 23 29 -4,8 -5,3 -5,8

13 20% ÜT-teenuse lisamine 77 103 129 -16,5 -18,3 -20,1

14 Tallinna ummikumaks 66 87 96 51,4 54,2 55,1

15 Linnade parkimispoliitika 55 73 88 14,9 13,9 12,8

16 Muud ruumilised meetmed linna-

des
93 132 172 -17,5 -16,9 -16,2

17 Kaugtöö ja e-teenused 41 55 66 -3,6 -4,8 -5,8

18 Autode kooskasutus 9 13 16 -0,8 -1,1 -1,4

19 Autode teekasutustasud 268 335 419 134,5 135,1 135,8

20 Sõiduautode registreerimise ja

aastamaks
176 220 275 65,2 63,0 60,8

21 Raskeveokite teekasutustasud 16 21 26 12,3 14,3 16,3

22 Raskeveokite rehvid ja aerodü-

naamika
34 48 55 -7,6 -6,2 -5,5

23 Elektriautod 66 82 123 -1,9 -2,2 -3,3

24 Rail Baltic 60 80 92 -6,1 6,0 10,6

25 Eramute renoveerimine 126 148 178 -11,2 -15,0 -18,7

26 Korterelamute renoveerimine 72 80 96 -6,3 -8,4 -10,5

27 Büroohoonete renoveerimine 8 9 11 -1,3 -1,7 -2,1

28 Koolimajade renoveerimine 11 11 13 -2,2 -2,6 -2,9

29 Kaugkütte asendamine lokaalküt-

tega
11 12 13 -1,0 -1,5 -1,6

30 Torustike asendamine 18 20 21 1,6 2,5 2,6

31 Katlamajade renoveerimine 155 169 170 -0,3 -0,4 -0,3

 KOKKU 1 571 1 997 2 407 212 220 216

* Meetme elluviimine sõltub nn tier 3 metoodika väljatöötamisest KHG heite mõõtmiseks ja kajas-

tamiseks KHG inventuurist. Väljatöötamise võimalused, ajakulu ja maksumus ei ole täna teada.

** 2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Seega võib hinnanguliselt meetmete summaarne mõju olla ca 430 000 tonni CO2e

võrra väiksem või enam kui 400 000 tonni CO2e võrra suurem prognoositust. SKP

muutuse kõikumine on minimaalne, kuna meetmete lõikes on mõjud erisuunali-

sed.

Järgnevalt on toodud nn MAC kõverad nii miinimum kui ka maksimum arvutuse

kohta.

Finantsakadeemia OÜ

151 / 183

Joonis 39 Miinimumstsenaariumi marginaalkulude ja KHG heite vähen-

damise joonis

A
u
to

d
e
 k

o
o
s
k
a
s
u
tu

s
O

ts
e
k
ü
lv

S
õ
id

u
a
u
to

d
e
 r

e
g
is

tr
e
e
ri
m

is
e
 j
a
 a

a
s
ta

m
a
k
s

K
a
u
g
tö

ö
 j
a
 e

-t
e
e
n
u
s
e
d

L
in

n
a
d
e
 p

a
rk

im
is

p
o
li
it
ik

a

E
le

k
tr

ia
u
to

d

A
u
to

d
e
 t

e
e
k
a
s
u
tu

s
ta

s
u
d

Io
n
o
fo

o
ri
d
e
 k

a
s
u
ta

m
in

e
 l
ih

a
v
e
is

te
l

T
a
ll
in

n
a
 U

m
m

ik
u
m

a
k
s

2
0
%

 Ü
T
-t

e
e
n
u
s
e
 l
is

a
m

in
e

Ö
k
o
n
o
o
m

s
e
 j
u
h
ti
m

is
e
 e

d
e
n
d
a
m

in
e

T
ä
p
p
is

v
ä
e
ta

m
in

e
M

in
e
ra

a
lv

ä
e
ti
s
te

 a
s
e
n
d
a
m

in
e
 o

rg
a
a
n
il
is

te
 v

ä
e
ti
s
te

g
a

E
ra

m
u
te

 r
e
n
o
v
e
e
ri
m

in
e

M
u
u
d
 r

u
u
m

il
is

e
d
 m

e
e
tm

e
d
 l
in

n
a
d
e
s

K
e
rg

li
ik

lu
s
e
 a

re
n
d
a
m

in
e

K
a
tl
a
m

a
ja

d
e
 r

e
n
o
v
e
e
ri
m

in
e

K
o
rt

e
re

la
m

u
te

 r
e
n
o
v
e
e
ri
m

in
e

B
ü
ro

o
h
o
o
n
e
te

 r
e
n
o
v
e
e
ri
m

in
e

K
o
o
li
m

a
ja

d
e
 r

e
n
o
v
e
e
ri
m

in
e

T
u
rv

a
s
m

u
ld

a
d
e
 v

ii
m

in
e
 p

ü
s
ir
o
h
u
m

a
a
k
s

T
o
ru

s
ti
k
e
 a

s
e
n
d
a
m

in
e

E
n
e
rg

ia
k
u
lt
u
u
ri
d
e
 k

a
s
v
a
ta

m
in

e
 l
ii
v
m

u
ld

a
d
e
l

T
a
lv

in
e
 t

a
im

k
a
te

K
a
u
g
k
ü
tt

e
 a

s
e
n
d
a
m

in
e
 l
o
k
a
a
lk

ü
tt

e
g
a

S
ö
ö
d
a
 k

v
a
li
te

e
d
i
p
a
ra

n
d
a
m

in
e
 p

ii
m

a
le

h
m

a
d
e
l

R
a
il
 B

a
lt
ic

R
a
s
k
e
v
e
o
k
it
e
 t
e
e
k
a
s
u
tu

s
ta

s
u
d

R
a
s
k
e
v
e
o
k
it
e
 r

e
h
v
id

 j
a
 a

e
ro

d
ü
n
a
a
m

ik
a

B
io

m
e
ta

a
n
 s

õ
n
n
ik

u
s
t

R
o
h
u
m

a
a
l
k
a
rj

a
ta

m
is

e
 o

s
a
k
a
a
l
k
a
s
v
a
b
 1

5
%

-n
i

-1 000

-500

0

500

1 000

1 500

2 000

0 200 400 600 800 1000 1200 1400 1600

M
a
r
g

in
a
a
lk

u
lu

:
€

/
tC

O
2

e

tuh tCO2e 2030. a

Finantsakadeemia OÜ

152 / 183

Joonis 40 Maksimumstsenaariumi marginaalkulude ja KHG heite vähendamise

joonis

A
u
to

d
e
 k

o
o
s
k
a
s
u
tu

s

S
õ
id

u
a
u
to

d
e
 r

e
g
is

tr
e
e
ri
m

is
e
 j
a
 a

a
s
ta

m
a
k
s

K
a
u
g
tö

ö
 j
a
 e

-t
e
e
n
u
s
e
d

L
in

n
a
d
e
 p

a
rk

im
is

p
o
li
it
ik

a

O
ts

e
k
ü
lv

A
u
to

d
e
 t

e
e
k
a
s
u
tu

s
ta

s
u
d

E
le

k
tr

ia
u
to

d

2
0
%

 Ü
T
-t

e
e
n
u
s
e
 l
is

a
m

in
e

T
a
ll
in

n
a
 U

m
m

ik
u
m

a
k
s

M
u
u
d
 r

u
u
m

il
is

e
d
 m

e
e
tm

e
d
 l
in

n
a
d
e
s

K
e
rg

li
ik

lu
s
e
 a

re
n
d
a
m

in
e

Ö
k
o
n
o
o
m

s
e
 j
u
h
ti
m

is
e
 e

d
e
n
d
a
m

in
e

T
ä
p
p
is

v
ä
e
ta

m
in

e
M

in
e
ra

a
lv

ä
e
ti
s
te

 a
s
e
n
d
a
m

in
e
 o

rg
a
a
n
il
is

te
 v

ä
e
ti
s
te

g
a

E
ra

m
u
te

 r
e
n
o
v
e
e
ri
m

in
e

Io
n
o
fo

o
ri
d
e
 k

a
s
u
ta

m
in

e
 l
ih

a
v
e
is

te
l

K
a
tl
a
m

a
ja

d
e
 r

e
n
o
v
e
e
ri
m

in
e

K
o
rt

e
re

la
m

u
te

 r
e
n
o
v
e
e
ri
m

in
e

R
a
il
 B

a
lt
ic

B
ü
ro

o
h
o
o
n
e
te

 r
e
n
o
v
e
e
ri
m

in
e

K
o
o
li
m

a
ja

d
e
 r

e
n
o
v
e
e
ri
m

in
e

T
u
rv

a
s
m

u
ld

a
d
e
 v

ii
m

in
e
 p

ü
s
ir
o
h
u
m

a
a
k
s

R
a
s
k
e
v
e
o
k
it
e
 t
e
e
k
a
s
u
tu

s
ta

s
u
d

T
o
ru

s
ti
k
e
 a

s
e
n
d
a
m

in
e

E
n
e
rg

ia
k
u
lt
u
u
ri
d
e
 k

a
s
v
a
ta

m
in

e
 l
ii
v
m

u
ld

a
d
e
l

T
a
lv

in
e
 t

a
im

k
a
te

K
a
u
g
k
ü
tt

e
 a

s
e
n
d
a
m

in
e
 l
o
k
a
a
lk

ü
tt

e
g
a

S
ö
ö
d
a
 k

v
a
li
te

e
d
i
p
a
ra

n
d
a
m

in
e
 p

ii
m

a
le

h
m

a
d
e
l

R
a
s
k
e
v
e
o
k
it
e
 r

e
h
v
id

 j
a
 a

e
ro

d
ü
n
a
a
m

ik
a

B
io

m
e
ta

a
n
 s

õ
n
n
ik

u
s
t

R
o
h
u
m

a
a
l
k
a
rj

a
ta

m
is

e
 o

s
a
k
a
a
l
k
a
s
v
a
b
 1

5
%

-n
i

-800

-600

-400

-200

0

200

400

600

800

1 000

1 200

1 400

0 500 1000 1500 2000 2500

M
a
r
g

in
a
a
lk

u
lu

€
/

tC
O

2
e

tuh tCO2e aastas

Finantsakadeemia OÜ

153 / 183

4.5. Mõju avalikule sektorile

Eraldi tuuakse välja avaliku sektori kulud ning arvutatakse summaarsed KHG

heite vähendamise kogused pikemate ajaperioodide lõikes. Avaliku sektori (ot-

seste) kulude sees on seejuures nii keskvalitsuse kui ka kohalike omavalitsuste

kulud.

Tabel 48. Avaliku sektori kulud ning kumulatiivne KHG heite vähenda-

mine

 Nr Meede
Avaliku sektori

kulu

Kumulatiivne KHG

vähendamine

 €/t CO2e mln €,

2020-

2030

kt CO2e,

2020-

2030

kt CO2e,

2031-2050

1 Sööda kvaliteedi parandamine pii-

malehmadel
0 0 82 297

2 Ionofooride kasutamine lihaveistel 0 0 178 602

3 Rohumaal karjatamise osakaaluosa-

kaaluosakaalu kasv
0 0 33 104

4 Turvasmuldadel paiknevate põldude

viimine püsirohumaaks
0 0 240 1 385

5 Otsekülv 0 0 83 278

6 Talvine taimkate 0 0 271 897

7 Täppisväetamine 0 0 171 518

8 Biometaan sõnnikust 428 48 112 426

9 Energiakultuuride kasvatamine liiv-

muldadel
0 0 90 299

10 Mineraalväetiste asendamine orgaa-

niliste väetistega
0 0 73 544

11 Ökonoomse juhtimise edendamine 297 106 354 2 336

12 Kergliikluse arendamine 455 109 152 482

13 20% ÜT-teenuse lisamine 346 232 671 2 131

14 Tallinna ummikumaks -499 -403 808 1 804

15 Linnade parkimispoliitika -119 -57 477 1 516

16 Muud ruumilised meetmed linnades 405 348 859 2 728

17 Kaugtöö ja e-teenused 193 71 357 501

18 Autode kooskasutus 195 17 82 259

19 Autode teekasutustasud -148 -285 1 928 6 922

20 Sõiduautode registreerimise ja aas-

tamaks
-151 -199 1 318 4 535

21 Raskeveokite teekasutustasud -2 146 -453 211 425

Finantsakadeemia OÜ

154 / 183

 Nr Meede
Avaliku sektori

kulu

Kumulatiivne KHG

vähendamine

22 Raskeveokite rehvid ja aerodünaa-

mika
550 172 312 992

23 Elektriautod 305 192 492 811

24 Rail Baltic 697 224 321 1 658

25 Eramute renoveerimine 55 171 890 2 224

26 Korterelamute renoveerimine 88 149 482 1 205

27 Büroohoonete renoveerimine 83 15 53 133

28 Koolimajade renoveerimine 10 53 67 167

29 Kaugkütte asendamine lokaalküt-

tega
0 0 68 186

30 Torustike asendamine 29 12 99 328

31 Katlamajade renoveerimine 4 13 927 2 528

 KOKKU 535 12 260 39 222

Kui lähtuda WEM prognoosist, siis on kumulatiivne KHG heite vähendamise va-

jadus Eestis perioodil 2020-2030 4 220 tuhat tonni. Selle arvestuse järgi on

meetmete rakendamisest tekkiv hinnanguline KHG heite vähendamine Eestis

rohkem kui 8 000 tuhande tonni võrra suurem kui JKM-i järgne vajalik vähen-

damine. Siinjuures tuleb siiski arvestada nii meetmete kattuvate mõjudega kui

ka WEM prognoosiga (nt võimalik mõjude ülehindamine) seotud ebakindlust (vt

ka ptk 2.3).

Avaliku sektori kulude hindamisel tuleb arvestada, et mitmete meetmete (eriti

põllumajandus) juures ei ole välja pakutud ja arvesse võetud võimalikke tugi-

meetmeid.

4.6. Horisontaalsed tugimeetmed

Horisontaalsete tugimeetmete mõju ei kajastu vaid ühe sektori heite muutuses.

Erinevates sektorites läbivalt kasutatavad meetmed majanduse süsinikusisal-

duse ja kliimamõju vähendamiseks on järgmised:

 toodete eluea pikendamine ja toodete keskkonnajalajälje vähen-

damine: võtted ja meetodid nagu nt uuenduslikud tootmis- ja käitlusteh-

noloogiad, ringmajandus toorainete ringluses hoidmiseks, Zero Waste

kontseptsioon, nutikas ja keskkonnasõbralik pakendidisain (ökodisain),

laojääkidele/jäätmetele väljundi leidmine, toote eluea pikendamiseks re-

montimise, parandamise, ümberdisainimise ja vahetamise/edasi andmise

võimekus, tööstusettevõtete ressursi- ja energiamahukuse vähendamine,

Finantsakadeemia OÜ

155 / 183

kütusevabade energiaallikate kasutus, uued ärimudelid, universaalne di-

sain jne;

 kliimateadlike tarbimisharjumuste ja käitumise kujundamine: eel-

kõige kliimasäästlike toodete ja teenuste valiku, ostu ja tarbimisega nii

töökoha, kooli, kodu kui vaba ajaga seonduvalt (st mh haridusprogram-

mide täiendamine, mahe- ja kliimasõbraliku toidu tarbimine ning toidukao

vähendamine, keskkonnasõbralike ning kohalike toodete ja teenuste (sh

ühistranspordi) tarbimine, tühisõitude ja asjatu liikluse vältimine, jagamis-

majandus, sundliikumise vähendamine;

 riigihangetes kliimaeesmärkidega arvestamine: nt kehtivatele nõue-

tele lisataks täiendavate KHG heite vähendamise nõuete rakendamine, kü-

tusesäästlike sõidukite soetamise jm energiasäästu kohustused avaliku

sektori riigihangetes, kliimasõbraliku toiduvaliku loomine avaliku sektori

asutustes ja toitlustusasutustes, väiksema süsiniku- ja keskkonnajalajäl-

jega toodete, teenuste, ehitusprojektide jms eelistamine jne;

 riigi-, erasektori ja teadusasutuste vahelise koostöö arendamine

majanduse süsinikuheite vähendamisel: nt vastavate ühis- ja välis-

projektide arendamine, toetuste kavandamine ja kasutamine, ITK lahen-

dused süsinikuheite vähendamiseks, maakasutuse KHG heite hindamine

ja vähendamine, sundliikumise vähendamine, e-teenustega ametiasutuste

külastuse vajaduse vähendamine, süsinikujalajälje vähendamine tootmisel

ja teenuste tarbimisel, keskkonnanõuete ja maksusüsteemi stabiilsuse ta-

gamine jne.

4.7. Meetmete paketid

Meetmete paketid koostati järgmiste mõõdetavate kriteeriumite järgi:

1. Marginaalkulude (€/t CO2e kohta) alusel: eelistatud on need meetmed,

mille marginaalkulu on madalam (või isegi negatiivne).

2. Mõju SKP-le: eelistatud on meetmed, mis tekitavad positiivset makroma-

janduslikku mõju (mõõdetuna SKP-s), reeglina tähendab see ka täienda-

vat maksutulu riigile.

3. KHG heite vähendamise koguse järgi (tonni CO2e): eelistatud on meetmed,

mille mõju on suurem.

4. Koondmõjude pakett: arvestati marginaalkulu, KHG heite vähendamise

mahu, SKP muutuse, ebamäärasuse mõõdiku ja muude mõjude mõõdiku

(eelkõige välisõhk) alusel.

Esimese sammuna oli vaja aga elimineerida sellised meetmed, mis on üksteist

välistavad ning seejärel meetmete vastastikune mõju.

Finantsakadeemia OÜ

156 / 183

4.7.1. Meetmete kattuvuse elimineerimine

Üksteist välistavaid meetmeid on uuringu koostajate hinnangul kaks: korraga ei

ole otstarbekas sisse viia sõidukite teekasutustasu ning sõiduautode registreeri-

mis- ja aastamaksu. Võeti arvestusest välja registreerimis- ja aastamaks (2030.

a mõju 218 kt CO2e), kuna need on väiksema vähendamise potentsiaaliga meet-

med.

Põllumajandus- ja energeetikasektoris arvestati juba meetmete mõjude hinda-

misel nende vastastikust mõju (nt soojatootmise mahtu vähendati hoonete re-

noveerimise tulemusena), seega puudus vajadus täiendavate kohanduste järele.

Transpordisektoris on aga vaja arvesse võtta seda, et meetmete rakendamine

vähendab heitkoguste baastaset ning sellega langeb heite vähendamise potent-

siaal teistel meetmetel.

Vähendati sõiduautodega seotud meetmete mõju 21% võrra, mis saadi 10

meetme KHG heite vähenemise määrade läbi korrutamisel ning võrdlemisel ük-

sikute meetmete KHG heite vähenemise määrade summadega199..

Korrigeeritud tulemused on toodud järgnevas tabelis st on eeldatud, et kõik

meetmed viiakse (korraga) ellu.

Tabel 49. Meetmete mõju pärast kattuvuste elimineerimist

199
 Näiteks kui kaks meedet mõlemad vähendavad sõiduautode KHG heidet 10% võrra on nende summaarne

mõju -20%, multiplitseeritud mõju aga -19% (0,9x0,9-1) ehk 5% võrra väiksem.

Nr
Sek-

tor
Meede

Marg. kulu €/t

CO2e

Mõju

tuh t

CO2e

2030**

Avaliku

sektori

kulu, tuh

€/a

SKP muu-

tus, mln

€ (2030)

1
PM Sööda kvaliteedi parandamine pii-

malehmadel*
113 15 0 -2,1

2
PM Ionofooride kasutamine lihaveis-

tel*
-119 30 0 4,6

3
PM Rohumaal karjatamise osakaalu

kasv*
1213 5 0 -8,0

4

PM Turvasmuldadel paiknevate

põldude viimine püsirohu-

maaks
14 36 0 -0,7

5 PM Otsekülv* -400 14 0 7,0

6 PM Talvine taimkate* 43 45 0 -2,4

7 PM Täppisväetamine -166 26 0 5,0

8 PM Biometaan sõnnikust* 428 17 4 604 2,0

9
PM Energiakultuuride kasvatamine

liivmuldadel
37 15 0 -0,7

10
PM Mineraalväetiste asendamine or-

gaaniliste väetistega
-143 13 0 2,1

Finantsakadeemia OÜ

157 / 183

 PM - põllumajandus; TR - transport; EN – energia;

* Meetme elluviimine sõltub nn tier 3 metoodika väljatöötamisest KHG heite mõõtmiseks

ja kajastamiseks KHG inventuurist. Väljatöötamise võimalused, ajakulu ja maksumus ei

ole täna teada.

** 2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Kuna meetmete otsekulu ei muutu, meetme mõju (tonnides) aga väheneb siis muutuvad

marginaalkulud nii positiivses kui negatiivses väärtuses (absoluutselt) suuremateks.

11 TR Ökonoomse juhtimise edendamine -251 46 15 488 3,7

12 TR Kergliikluse arendamine -203 18 5 627 -5,4

13 TR 20% ÜT-teenuse lisamine -335 82 18 902 -18,9

14 TR Tallinna ummikumaks -346 69 -25 486 54,9

15 TR Linnade parkimispoliitika -502 58 -4 627 13,4

16
TR Muud ruumilised meetmed linna-

des
-264 104 28 354 -17,9

17 TR Kaugtöö ja e-teenused -520 43 3 279 -5,3

18 TR Autode kooskasutus -746 10 1 299 -1,2

19 TR Autode teekasutustasud -391 265 -25 550 111,7

20 TR Raskeveokite teekasutustasud 147 21 -26 716 15,0

21
TR Raskeveokite rehvid ja aerodünaa-

mika
222 48 14 002 -5,8

22 TR Elektriautod -397 65 7 859 -11,2

23 TR Rail Baltic 74 80 26 881 8,5

24 EN Eramute renoveerimine -138 148 8 527 -15,9

25 EN Korterelamute renoveerimine 8 80 7 433 -9,0

26 EN Büroohoonete renoveerimine 9 9 774 -1,8

27 EN Koolimajade renoveerimine 10 11 121 -2,7

28
EN Kaugkütte asendamine lokaalküt-

tega
45 12 0 -1,5

29 EN Torustike asendamine 32 20 616 0,0

30 EN Katlamajade renoveerimine -12 169 671 -0,3

 KOKKU

1 575 62 059 117

Finantsakadeemia OÜ

158 / 183

Joonis 41 Marginaalkulude ja KHG heite vähendamise joonis pärast kat-

tuvuse elimineerimist

Kokku muutus optimaalse taseme KHG heite vähendamise baasprognoos 2030.

aastal 422 tuh tonni CO2e võrra väiksemaks. Kumulatiivne KHG heite vähenda-

mise mõju perioodil 2020-2030 langes 12 260 tuhandelt tonnilt 9 815 tuhande

tonni CO2e-ni.

4.7.2. Pakett 1: Marginaalkulude alusel

Marginaalkulu alusel viiakse esmajärjekorras ellu need meetmed, mille kulu on

väiksem.

Järgnevast tabelist on näha, et 17 esimest meedet on negatiivse marginaalku-

luga ehk tekitavad ühiskonnale otsest positiivset mõju (samas võib SKP muutus

olla negatiivne).

A
u
to

d
e
 k

o
o
s
k
a
s
u
tu

s
K
a
u
g
tö

ö
 j
a
 e

-t
e
e
n
u
s
e
d

L
in

n
a
d
e
 p

a
rk

im
is

p
o
li
it
ik

a

O
ts

e
k
ü
lv

E
le

k
tr

ia
u
to

d

A
u
to

d
e
 t

e
e
k
a
s
u
tu

s
ta

s
u
d

T
a
ll
in

n
a
 U

m
m

ik
u
m

a
k
s

2
0
%

 Ü
T
-t

e
e
n
u
s
e
 l
is

a
m

in
e

M
u
u
d
 r

u
u
m

il
is

e
d
 m

e
e
tm

e
d
 l
in

n
a
d
e
s

Ö
k
o
n
o
o
m

s
e
 j
u
h
ti
m

is
e
 e

d
e
n
d
a
m

in
e

K
e
rg

li
ik

lu
s
e
 a

re
n
d
a
m

in
e

T
ä
p
p
is

v
ä
e
ta

m
in

e

M
in

e
ra

a
lv

ä
e
ti
s
te

 a
s
e
n
d
a
m

in
e
 o

rg
a
a
n
il
is

te

v
ä
e
ti
s
te

g
a

E
ra

m
u
te

 r
e
n
o
v
e
e
ri
m

in
e

Io
n
o
fo

o
ri
d
e
 k

a
s
u
ta

m
in

e
 l
ih

a
v
e
is

te
l

K
a
tl
a
m

a
ja

d
e
 r

e
n
o
v
e
e
ri
m

in
e

K
o
rt

e
re

la
m

u
te

 r
e
n
o
v
e
e
ri
m

in
e

B
ü
ro

o
h
o
o
n
e
te

 r
e
n
o
v
e
e
ri
m

in
e

K
o
o
li
m

a
ja

d
e
 r

e
n
o
v
e
e
ri
m

in
e

T
u
rv

a
s
m

u
ld

a
d
e
 v

ii
m

in
e
 p

ü
s
ir
o
h
u
m

a
a
k
s

T
o
ru

s
ti
k
e
 a

s
e
n
d
a
m

in
e

E
n
e
rg

ia
k
u
lt
u
u
ri
d
e
 k

a
s
v
a
ta

m
in

e
 l
ii
v
m

u
ld

a
d
e
l

T
a
lv

in
e
 t

a
im

k
a
te

K
a
u
g
k
ü
tt

e
 a

s
e
n
d
a
m

in
e
 l
o
k
a
a
lk

ü
tt

e
g
a

R
a
il
 B

a
lt
ic

S
ö
ö
d
a
 k

v
a
li
te

e
d
i
p
a
ra

n
d
a
m

in
e
 p

ii
m

a
le

h
m

a
d
e
l

R
a
s
k
e
v
e
o
k
it
e
 t
e
e
k
a
s
u
tu

s
ta

s
u
d

R
a
s
k
e
v
e
o
k
it
e
 r

e
h
v
id

 j
a
 a

e
ro

d
ü
n
a
a
m

ik
a

B
io

m
e
ta

a
n
 s

õ
n
n
ik

u
s
t

R
o
h
u
m

a
a
l
k
a
rj

a
ta

m
is

e
 o

s
a
k
a
a
l
k
a
s
v
a
b

-£1 000

-£500

£0

£500

£1 000

£1 500

0 200 400 600 800 1000 1200 1400 1600

M
a
rg

in
a
a
lk

u
lu

 €
/t

C
O

2
e

tCO2e 2030. a

Finantsakadeemia OÜ

159 / 183

Järgnevas tabelis tähistab helehall ala -13% KHG heite vähendamiseks vajalikke

meetmeid ning tumehall ala -18,2% vähendamise eesmärgi saavutamiseks va-

jalikke lisameetmeid.

Tabel 50. Meetmete järjestus marginaalkulu alusel

Nr
Sek-

tor**
Meede

Marg.

kulu

€/t

CO2e

Mõju

kt

CO2e

2030

Avaliku

sektori

kulu,

tuh €/a

SKP

muutus,

mln €

(2030.

a)

1 TR Autode kooskasutus -746 10 1 299 -1,2

2 TR Kaugtöö ja e-teenused -520 43 3 279 -5,3

3 TR Linnade parkimispoliitika -502 58 -4 627 13,4

4 PM Otsekülv -400 14 0 7,0

5 TR Elektriautod -397 65 7 859 -11,2

6 TR Autode teekasutustasud -391 265 -25 550 111,7

7 TR Tallinna Ummikumaks -346 69 -25 486 54,9

8 TR 20% ÜT-teenuse lisamine -335 82 18 902 -18,9

9 TR Muud ruumilised meetmed

linnades -264 104 28 354 -17,9

10 TR Ökonoomse juhtimise

edendamine -251 46 15 488 3,7

11 TR Kergliikluse arendamine -203 18 5 627 -5,4

12 PM Täppisväetamine -166 26 0 5,0

13 PM Mineraalväetiste asenda-

mine orgaaniliste väetis-

tega -143 13 0 2,1

14 EN Eramute renoveerimine -138 148 8 527 -15,9

15 PM Ionofooride kasutamine li-

haveistel -119 30 0 4,6

16 EN Katlamajade renoveerimine -12 169 671 -0,3

17 EN Korterelamute renoveeri-

mine 8 80 7 433 -9,0

18 EN Büroohoonete renoveeri-

mine 9 9 774 -1,8

19 EN Koolimajade renoveerimine 10 11 121 -2,7

Finantsakadeemia OÜ

160 / 183

Nr
Sek-

tor**
Meede

Marg.

kulu

€/t

CO2e

Mõju

kt

CO2e

2030

Avaliku

sektori

kulu,

tuh €/a

SKP

muutus,

mln €

(2030.

a)

20 PM Turvasmuldade viimine pü-

sirohumaaks 14 36 0 -0,7

21 EN Torustike asendamine 32 20 616 0,0

22 PM Energiakultuuride kasvata-

mine liivmuldadel 37 15 0 -0,7

23 PM Talvine taimkate 43 45 0 -2,4

24 EN Kaugkütte asendamine lo-

kaalküttega 45 12 0 -1,5

25 TR Rail Baltic 74 80 26 881 8,5

26 PM Sööda kvaliteedi paranda-

mine piimalehmadel 113 15 0 -2,1

27 TR Raskeveokite teekasutusta-

sud 147 21 -26 716 15,0

28 TR Raskeveokite rehvid ja ae-

rodünaamika 222 48 14 002 -5,8

29 PM Biometaan sõnnikust 428 17 4 604 2,0

30 PM Rohumaal karjatamise osa-

kaal kasvab 1213 5 0 -8,0

 KOKKU

1 575 62 059 117

 * Meetme elluviimine sõltub nn tier 3 metoodika väljatöötamisest KHG heite mõõtmiseks

ja kajastamiseks KHG inventuurist. Väljatöötamise võimalused, ajakulu ja maksumus ei

ole täna teada.

** PM - põllumajandus; TR - transport; EN – energia;

JKM eesmärgi saavutamiseks (alates aastast 2020) on vaja ellu viia 9 esimest

meedet, st nende mõju ületab 0,66 mln t CO2e 2030. a ehk tagab 13% KHG heite

vähendamise võrreldes 2005. a tasemega. Avalikule sektorile tooksid need meet-

med otsest kulu ca 62 mln € aastas (arvestatud annuiteedi meetodiga meetme

eluea peale) ning SKP arvestuslik kasv 2030. a oleks 117 mln euro.

4.7.3. Pakett 2: SKP muutuse alusel

Marginaalkulu alusel viiakse esmajärjekorras ellu need meetmed, mille mõju

SKP-le on suurem.

Finantsakadeemia OÜ

161 / 183

Järgnevas tabelis tähistab helehall ala -13% KHG heite vähendamiseks vajalikke

meetmeid ning tumehall ala -18,2% vähendamise eesmärgi saavutamiseks va-

jalikke lisameetmeid.

Tabel 51. Meetmete järjestus SKP alusel

Nr
Sek-

tor
Meede

Marg.

kulu €/t

CO2e

Mõju

kt

CO2e

2030

Avaliku

sektori

kulu,

tuh

€/a

SKP muu-

tus, mln €

(2030. a)

1 TR Autode teekasutustasud -391 265 -25 550 111,7

2 TR Tallinna Ummikumaks -346 69 -25 486 54,9

3 TR Raskeveokite teekasutustasud 147 21 -26 716 15,0

4 TR Linnade parkimispoliitika -502 58 -4 627 13,4

5 TR Rail Baltic 74 80 26 881 8,5

6 PM Otsekülv -400 14 0 7,0

7 PM Täppisväetamine -166 26 0 5,0

8

PM

Ionofooride kasutamine lihaveis-

tel -119 30 0 4,6

9

TR

Ökonoomse juhtimise edenda-

mine -251 46 15 488 3,7

10

PM

Mineraalväetiste asendamine or-

gaaniliste väetistega -143 13 0 2,1

11 PM Biometaan sõnnikust 428 17 4 604 2,0

12 EN Torustike asendamine 32 20 616 0,0

13 EN Katlamajade renoveerimine -12 169 671 -0,3

14

PM

Energiakultuuride kasvatamine

liivmuldadel 37 15 0 -0,7

15

PM

Turvasmuldade viimine püsiro-

humaaks 14 36 0 -0,7

16 TR Autode kooskasutus -746 10 1 299 -1,2

17

EN

Kaugkütte asendamine lokaal-

küttega 45 12 0 -1,5

18 EN Büroohoonete renoveerimine 9 9 774 -1,8

19

PM

Sööda kvaliteedi parandamine

piimalehmadel 113 15 0 -2,1

21 PM Talvine taimkate 43 45 0 -2,4

Finantsakadeemia OÜ

162 / 183

Nr
Sek-

tor
Meede

Marg.

kulu €/t

CO2e

Mõju

kt

CO2e

2030

Avaliku

sektori

kulu,

tuh

€/a

SKP muu-

tus, mln €

(2030. a)

22 EN Koolimajade renoveerimine 10 11 121 -2,7

23 TR Kaugtöö ja e-teenused -520 43 3 279 -5,3

24 TR Kergliikluse arendamine -203 18 5 627 -5,4

25

TR

Raskeveokite rehvid ja aerodü-

naamika 222 48 14 002 -5,8

26

PM

Rohumaal karjatamise osakaal

kasvab 1213 5 0 -8,0

27 EN Korterelamute renoveerimine 8 80 7 433 -9,0

28 TR Elektriautod -397 65 7 859 -11,2

29 EN Eramute renoveerimine -138 148 8 527 -15,9

30

TR

Muud ruumilised meetmed linna-

des -264 104 28 354 -17,9

31 TR 20% ÜT-teenuse lisamine -335 82 18 902 -18,9

 KOKKU

1 575 62 059 117

PM - põllumajandus; TR - transport; EN – energia;

* Meetme elluviimine sõltub nn tier 3 metoodika väljatöötamisest KHG heite mõõtmiseks

ja kajastamiseks KHG inventuurist. Väljatöötamise võimalused, ajakulu ja maksumus ei

ole täna teada.

JKM eesmärgi saavutamiseks on vaja ellu viia 13 meedet. Avalikule sektorile

tooksid need meetmed otsest kulu ca 62 mln eurot aastas ning SKP arvestuslik

kasv 2030. a oleks 117 mln euro.

4.7.4. Pakett 3: KHG heite vähendamise alusel

KHG heite vähendamise koguse alusel viiakse esmajärjekorras ellu need meet-

med, mille mõju KHG heite vähendamisele on suurem – see tähendaks väiksema

arvu meetmete elluviimise vajadust.

Järgnevas tabelis tähistab helehall ala -13% KHG heite vähendamiseks vajalikke

meetmeid ning tumehall ala -18,2% vähendamise eesmärgi saavutamiseks va-

jalikke lisameetmeid.

Finantsakadeemia OÜ

163 / 183

Tabel 52. Meetmete järjestus KHG heite vähendamise alusel

Nr
Sek-

tor
Meede

Marg.

kulu €/t

CO2e

Mõju

kt

CO2e

2030

Avaliku

sektori

kulu,

mln €/a

SKP muu-

tus, mln €

(2030. a)

1 TR Autode teekasutustasud -391 265 -25 550 111,7

2 EN Katlamajade renoveerimine -12 169 671 -0,3

3 EN Eramute renoveerimine -138 148 8 527 -15,9

4

TR

Muud ruumilised meetmed lin-

nades -264 104 28 354 -17,9

5 TR 20% ÜT-teenuse lisamine -335 82 18 902 -18,9

6 TR Rail Baltic 74 80 26 881 8,5

7 EN Korterelamute renoveerimine 8 80 7 433 -9,0

8 TR Tallinna Ummikumaks -346 69 -25 486 54,9

9 TR Elektriautod -397 65 7 859 -11,2

10 TR Linnade parkimispoliitika -502 58 -4 627 13,4

11

TR

Raskeveokite rehvid ja aerodü-

naamika 222 48 14 002 -5,8

12

TR

Ökonoomse juhtimise edenda-

mine -251 46 15 488 3,7

13 PM Talvine taimkate 43 45 0 -2,4

14 TR Kaugtöö ja e-teenused -520 43 3 279 -5,3

15

PM

Turvasmuldade viimine püsiro-

humaaks 14 36 0 -0,7

16

PM

Ionofooride kasutamine liha-

veistel -119 30 0 4,6

17 PM Täppisväetamine -166 26 0 5,0

18 TR Raskeveokite teekasutustasud 147 21 -26 716 15,0

19 EN Torustike asendamine 32 20 616 0,0

21 TR Kergliikluse arendamine -203 18 5 627 -5,4

22 PM Biometaan sõnnikust 428 17 4 604 2,0

23

PM

Energiakultuuride kasvatamine

liivmuldadel 37 15 0 -0,7

24

PM

Sööda kvaliteedi parandamine

piimalehmadel 113 15 0 -2,1

Finantsakadeemia OÜ

164 / 183

Nr
Sek-

tor
Meede

Marg.

kulu €/t

CO2e

Mõju

kt

CO2e

2030

Avaliku

sektori

kulu,

mln €/a

SKP muu-

tus, mln €

(2030. a)

25 PM Otsekülv -400 14 0 7,0

26

PM

Mineraalväetiste asendamine

orgaaniliste väetistega -143 13 0 2,1

27

EN

Kaugkütte asendamine lokaal-

küttega 45 12 0 -1,5

28 EN Koolimajade renoveerimine 10 11 121 -2,7

29 TR Autode kooskasutus -746 10 1 299 -1,2

30 EN Büroohoonete renoveerimine 9 9 774 -1,8

31

PM

Rohumaal karjatamise osakaal

kasvab 1213 5 0 -8,0

 KOKKU

1 575 62 059 117

PM - põllumajandus; TR - transport; EN – energia;

* Meetme elluviimine sõltub nn tier 3 metoodika väljatöötamisest KHG heite mõõtmiseks

ja kajastamiseks KHG inventuurist. Väljatöötamise võimalused, ajakulu ja maksumus ei

ole täna teada.

JKM eesmärgi saavutamiseks on vaja (alates aastast 2020) ellu viia 4 meedet.

Avalikule sektorile tooksid need meetmed otsest kulu ca 62 mln eurot aastas ning

SKP arvestuslik kasv 2030. a oleks 117 mln euro€.

4.7.5. Pakett 4: Erinevate tegurite kaalutud mõju järgi

Neljandas jaotumudelis on meetmed jaotatud erinevatele teguritele antud kaa-

lude alusel. Järjestuse saamiseks võeti arvesse järgmised tegurid:

1. Marginaalkulu (skaalal є{4; … ;-4});

2. KHG heite vähendamise maht (skaalal є{11; … ;0});

3. SKP muutus (skaalal є{4; … ;-4});

4. Elluviimise ebamäärasus, mille aluseks on maksimum-miinimum vahe-

miku arvutamisel kasutatud mõju vähendamise väärtus (skaalal є{-2; …

;-20} sõltuvalt meetmest).

5. Muud mõjud – peamiselt mitte-KHG heide ehk välisõhu saasteained aga

ka süsinikulekke oht, energiajulgeolek, kinnisvara väärtuse kasv, maaka-

sutust (Rail Baltic) jms – hinnati skaalal є{4; … ;-4}.

Hinnangud toodud skaaladel anti töö teostajate eksperthinnangute alusel.

Finantsakadeemia OÜ

165 / 183

Oluline kaal anti eelnevast nähtuvalt ebamäärasusele, mis analüüsi koostajate

hinnangul olulisima tähtsusega meetme rakendamisel ning teiste pakettide koos-

tamisel pole sellega arvestatud.

Järgenvas tabelis tähistab helehall ala -13% KHG heite vähendamiseks vajalikud

meetmed ning tumehall ala -18,2% vähendamise eesmärgi saavutamiseks vaja-

likud lisameetmed.

Tabel 53. Meetmete järjestus koondmõju alusel

Sek-

tor
Meede

Mõju

kt

CO2e

2030**

Marg.

kulu

Mõju

(tCO2e)

SKP

muu-

tus

Ris-

kid

Muud

mõ-

jud

KOKKU

TR

Autode teekasutusta-

sud 265 4 11 4 -8 1 12

EN

Katlamajade renovee-

rimine 169 0 8 -3 -4 2 3

EN

Eramute renoveeri-

mine 148 1 7 -4 -6 2 1

TR Elektriautod 65 4 3 -4 -4 1 0

EN

Korterelamute reno-

veerimine 80 0 4 -3 -4 2 -1

TR Tallinna ummikumaks 69 3 3 0 -10 2 -2

EN

Koolimajade renovee-

rimine 11 0 1 -3 -2 2 -3

PM Otsekülv* 14 4 1 -3 -8 2 -4

EN Torustike asendamine 20 0 1 -3 -4 2 -4

TR

Linnade parkimispolii-

tika 58 0 0 -3 -4 2 -5

EN

Büroohoonete reno-

veerimine 9 5 2 -2 -12 2 -5

TR

20% ÜT-teenuse lisa-

mine 82 4 9 -4 -16 1 -6

TR

Ökonoomse juhtimise

edendamine 46 0 1 -3 -4 0 -6

TR Kaugtöö ja e-teenused 43 3 3 -4 -10 1 -7

EN

Kaugkütte asendamine

lokaalküttega 12 8 0 -3 -13 1 -7

TR Autode kooskasutus 10 2 2 -3 -9 1 -7

Finantsakadeemia OÜ

166 / 183

Sek-

tor
Meede

Mõju

kt

CO2e

2030**

Marg.

kulu

Mõju

(tCO2e)

SKP

muu-

tus

Ris-

kid

Muud

mõ-

jud

KOKKU

TR Rail Baltic 80 5 2 -3 -12 1 -7

TR

Raskeveokite teekasu-

tustasud 21 0 4 -3 -10 0 -9

PM

Turvasmuldade vii-

mine püsirohumaaks 36 -1 1 -2 -8 1 -9

TR

Kergliikluse arenda-

mine 18 0 2 -3 -10 2 -9

PM Talvine taimkate* 45 2 1 -3 -10 1 -9

PM Täppisväetamine 26 0 2 -3 -10 0 -11

TR

Muud ruumilised meet-

med linnades 104 1 1 -3 -12 1 -11

TR

Raskeveokite rehvid ja

aerodünaamika 48 -4 1 -3 -8 2 -12

PM Biometaan sõnnikust* 17 -2 2 -3 -12 1 -14

PM

Mineraalväetiste asen-

damine orgaaniliste

väetistega 13 1 1 -3 -14 1 -14

PM

Energiakultuuride kas-

vatamine liivmuldadel 15 0 1 -3 -14 2 -14

PM

Sööda kvaliteedi pa-

randamine piimaleh-

madel* 15 -1 1 -3 -16 1 -18

PM

Ionofooride kasuta-

mine lihaveistel* 30 1 2 -3 -20 -1 -21

PM

Rohumaal karjatamise

osakaal kasvab* 5 -12 0 -3 -20 0 -35

 KOKKU 1 575

PM - põllumajandus; TR - transport; EN – energia

* Meetme elluviimine sõltub nn tier 3 metoodika väljatöötamisest KHG heite mõõtmiseks

ja kajastamiseks KHG inventuurist. Väljatöötamise võimalused, ajakulu ja maksumus ei

ole täna teada. Meede ei lähe 13% KHG heite inventuuris arvesse (juhul kui tier 3 me-

toodikat ei ole võimalik välja töötada).

** 2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Finantsakadeemia OÜ

167 / 183

Kümme esimest meedet aitavad hinnanguliselt vähendada KHG heidet ligikaudu

0,9 mln t võrra (74% vajalikust mahust). Viimaste sees on tervelt 6 energeeti-

kasektori meedet, mis on suuresti tingitud nende meetmete elluviimisega seotud

väiksemast ebamäärasusest (riskidest).

4.8. Sotsiaalmajanduslik mõju

Hinnati mõju SKP-le, tööhõivele ja väliskaubanduse saldo muutusele. Selleks ka-

sutati sisend-väljund raamistikul põhinevat metoodikat. Aluseks võeti 2013. a200

rahvamajanduse kasutamise tabelid - tuleviku prognoosimiseks kasutatakse

seega 2013. a majanduse struktuuri. Majandusmõjud leiti seejuures otseste,

kaudsete ja indutseeritud mõjude summana.

Kuna tööhõive kandub kaudsete ja indutseeritud mõjude kaudu laiemale majan-

dusele, on töökohtade arvutuste aluseks võetud keskmine töötasu – st arvutused

näitavad keskmise palgaga töökohtade arvu tekkimist või kadumist.

Tulemused meetmete lõikes on toodud järgnevas tabelis.

Tabel 54. Sotsiaalmajanduslike mõjude arvutus

 NR MEEDE

SKP

MUU-

TUS

TÖÖ-

HÕIVE

VÄLIS-

KAU-

BAN-

DUS

 mln €

(2030*)

Inimest

(2030*)

mln €

(2030*)

1 Sööda kvaliteedi parandamine piimalehmadel -2,1 -19 0,6

2 Ionofooride kasutamine lihaveistel 4,6 42 -2,3

3 Rohumaal karjatamise osakaaluosakaaluosa-

kaalu kasv
-8,0 -72 2,4

4 Turvasmuldadel paiknevate põldude viimine pü-

sirohumaaks
-0,7 -6 0,2

5 Otsekülv 7,0 63 -2,1

6 Talvine taimkate -2,4 -22 0,7

7 Täppisväetamine 5,0 39 2,5

8 Biometaan sõnnikust 2,0 5 3,4

9 Energiakultuuride kasvatamine liivmuldadel -0,7 -6 0,2

10 Mineraalväetiste asendamine orgaaniliste väetis-

tega
2,1 17 3,0

200
 Uuemaid kasutamise tabeleid ei ole Statistikaamet veel väljastanud.

Finantsakadeemia OÜ

168 / 183

 NR MEEDE

SKP

MUU-

TUS

TÖÖ-

HÕIVE

VÄLIS-

KAU-

BAN-

DUS

11 Ökonoomse juhtimise edendamine 3,7 51 -7,1

12 Kergliikluse arendamine -5,4 -9 1,1

13 20% ÜT-teenuse lisamine -18,9 -85 4,6

14 Tallinna ummikumaks 54,9 920 26,6

15 Linnade parkimispoliitika 13,4 225 11,6

16 Muud ruumilised meetmed linnades -16,7 98 26,0

17 Kaugtöö ja e-teenused -5,3 -12 6,2

18 Autode kooskasutus -1,2 -3 1,4

19 Autode teekasutustasud 135,4 2 147 78,9

20 Sõiduautode registreerimise ja aastamaks 62,3 827 46,9

21 Raskeveokite teekasutustasud 15,0 692 10,1

22 Raskeveokite rehvid ja aerodünaamika -5,8 12 -2,7

23 Elektriautod -11,2 -33 0,7

24 Rail Baltic 8,5 -25 2,8

25 Eramute renoveerimine -15,9 173 -8,3

26 Korterelamute renoveerimine -9,0 190 -7,0

27 Büroohoonete renoveerimine -1,8 18 -0,9

28 Koolimajade renoveerimine -2,7 11 -1,4

29 Kaugkütte asendamine lokaalküttega -0,7 -6 0,6

30 Torustike asendamine 0,0 44 -0,7

31 Katlamajade renoveerimine -0,3 86 -1,4

 KOKKU 204,9 5 359 196,6

*2030. aasta vähenemise näitaja (potentsiaal), ühe aasta kohta;

Eelnevast tabelist on näha, et meetmete elluviimine on kokkuvõttes positiivse

mõjuga makromajanduslikele näitajatele, kuigi üksikute meetmete lõikes esineb

ka negatiivset mõju.

Finantsakadeemia OÜ

169 / 183

LISAD

LISA 1. Olemasolevate meetmete mõju KHG heite vähendamisele,

tuh t CO2e

KOOND

A Lõpetatud või käigus olevad meetmed 214 475 543 597

B Alles plaanitavad meetmed 105 338 471 712

C sh JKM sektoritele 53 201 321 475

ENERGIA: SOOJAMAJANDUS

 2015 2020 2025 2030

1 Katlamajade renoveerimine 10,3 65,2 76,4 140,6

2 Kaugküttevõrgu renoveerimine 7,7 48,2 56,6 104,2

3 Lokaalküttele üleminek 3,1 19,7 23,3 42,9

4

Investeeringud Rohelise Investeeri-

misskeemi kaudu: katlamajade ja

kaugküttevõrkude renoveerimine

96,5 96,5 96,5 96,5

5

Investeeringud Euroopa Regionaala-

rengu Fondi kaudu: katlamajade ja

kaugküttevõrkude renoveerimine

60 60 60 60

A Lõpetatud meetmed (4.,5.) 156,5 156,5 156,5 156,5

B Plaanitavad meetmed (1. - 3.) 21,1 133,1 156,3 287,7

C sh JKM sektorile 6,7 42,38 49,9 91,9

ENERGIA: HOONED

 2015 2020 2025 2030

6
Avalike ja ärihoonete rekonstrueeri-

mine
0,5 1,1 1,7 2,3

7
Era- ja kortermajade rekonstrueeri-

mine
0,9 1,7 2,6 3,4

8
Miinimumnõuete kehtestamine ligi null

energia hoonetele
2,7 5,4 8,1 10,8

9
Säästlike elektriseadmete kasutuse

propageerimine
35,4 43,2 38 33,7

10

Investeeringud Rohelise Investeeri-

misskeemi kaudu: avalike hoonete

energiatõhususe parandamine

27,8 27,8 27,8 27,8

Finantsakadeemia OÜ

170 / 183

11

Investeeringud Rohelise Investeeri-

misskeemi kaudu: elamute energiatõ-

hususe parandamine

28 28 28 28

12

Investeeringud Rohelise Investeeri-

misskeemi kaudu: tänavavalgustuse

rekonstrueerimine

1,2 1,4 1,2 1,1

A Lõpetatud meetmed (10.-12.) 57 57,2 57 56,9

B Plaanitavad meetmed (6. - 10.) 39,5 51,4 50,4 50,2

C sh JKM sektorile 2,3 4,7 7,1 9,4

TRANSPORT

 2015 2020 2025 2030

13
Biokütuste osakaalu suurendamine

transpordis
0 251,8 294,3 329,6

14
Kütusesäästlikkuse suurendamine

transpordis
11,6 40,7 69,8 98,8

15 Ökonoomse juhtimise propageerimine 10,4 36,3 62,3 88,2

16
Sundliiklemise vähendamine sõiduau-

tode transpordis
4,4 15,4 26,3 37,4

17 Liiklussüsteemide parandamine 11,2 39,4 67,5 95,7

18
Mugava ja moodsa avaliku transpordi

arendamine
6,3 22,1 37,9 53,6

A

Lõpetatud või käigus olevad meetmed

(13.)
0 251,8 294,3 329,6

B Plaanitavad meetmed (14. - 18.) 43,9 153,9 263,8 373,7

C sh JKM sektorile 43,9 153,9 263,8 373,7

JÄÄTMED

 2015 2020 2025 2030

19

Biolagunevate jäätmete ladestamise

osakaalu vähendamine ja taaskasuta-

tavate jäätmete osakaalu tõstmine.

0,0 12,0 34,6 50,6

20
Biolagundamisel käideldavate tahkete

jäätmete taaskasutuse suurendamine
0,0 -2,0 0,2 3,3

A

Lõpetatud või käigusolevad meetmed

(19., 20.)
0 9,9 34,8 53,9

Finantsakadeemia OÜ

171 / 183

B Plaanitavad meetmed 0,0 0,0 0,0 0,0

C sh JKM sektorile 0,0 0,0 0,0 0,0

PÕLLUMAJANDUS*

1 Taastuvates allikatest energia pakkumisele ja kasutamisele kaasaaitamine

2 Mahepõllumajanduse edendamine

3 Edendama süsiniku konserveerimist põllumajanduses

4 Keskkonnasõbraliku põllumajanduse toetamine

5 Efektiivsete väetamise tehnoloogiate juurutamine

* meetmete mõju KHG heite vähendamisele ei ole hinnatud;

LISA 2 Meetmete rakendamise alusdokumendid Eestis

PÕLLUMAJANDUS

MEEDE KIRJELDUS / EESMÄKT VIIDE

Sööda kvaliteedi pa-

randamine piima-

lehmadel

Piimalehmade sööda seeduvuse parandamine kesk-

miselt 67%-lt 70%-le. Eelkõige on mõeldud meet-

meid nagu sööda paremat ettevalmistamist, saagi

õigeaegset koristust jms tehnoloogiaid. Taanis kaa-

lutakse aga ka näiteks rasvade manustamist piima-

lehmadele.

KPP 2050 Põllumajanduse sektori mõjude hindamine (vt lk

62) http://www.envir.ee/sites/default/files/kpp_pilluma-

janduse_mijude_hindamise_seletuskiri_18.03.pdf

Ionofooride (mo-

nensiin) kasutamine

lihaveistel

Suurem massi-iive ja sööda efektiivsus, parem fer-

mentatsioon. Ionofooriga mineraalid parandavad

energia ainevahetust ja proteiini utiliseerimist vat-

sas, mille tulemuseks on suurem massi-iive ja/või

sööda efektiivsus. Kui söödetakse soovitud koguses

(200 mg/päevas), on neil lisaks koksidiaalsed oma-

dused. Ionofoorid on odavad, kuid pole sobivad

lüpsvatele lehmadele. (Tõuloomakasvatus nr 4 Det-

sember 1999).

Ionofoorid on söödalisandid. Eestis on nende kasutus regu-

leeritud põllumajandusministri määrusega „Söödalisandite loe-

telu, nõuded nende segasöödas ja eelsegus kasutamisel ning

söödalisandi ja eelsegu märgistamisel avaldatav teave“, avalda-

tud 15.09.2004/159 (RTL 2004, 129,1996) 03.10.2004, vt

https://www.riigiteataja.ee/akt/803083)

Eesti lihaveise sektori visioonidokument 2016-2020 näeb

ette lihaveiseliha kvaliteedi ühtlustumise ja toodangu

kasvu (https://www.agri.ee/sites/default/files/con-

tent/arengukavad/visioonidokument-lihaveisesektor-

2016-2020.pdf)

Rohumaal karjata-

mise osakaal kasvab

15%-punkti võrra

aastaks 2050

Sõnnikuga seotud lämmastikuühendite sidumine

rohumaal.

KPP2050 Põllumajanduse sektori mõjude hindamine tabel

4.2 (http://www.envir.ee/sites/default/files/kpp_pilluma-

janduse_mijude_hindamise_seletuskiri_18.03.pdf)

http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
https://www.riigiteataja.ee/akt/803083
https://www.agri.ee/sites/default/files/content/arengukavad/visioonidokument-lihaveisesektor-2016-2020.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/visioonidokument-lihaveisesektor-2016-2020.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/visioonidokument-lihaveisesektor-2016-2020.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf

Finantsakadeemia OÜ

173 / 183

Turvasmuldade vii-

mine püsirohu-

maaks aastaks 2040

Süsiniku sidumine. KPP 2050 Põllumajanduse sektori mõjude hindamine ptk

4.1.2.3 (http://www.envir.ee/sites/default/files/kpp_pil-

lumajanduse_mijude_hindamise_seletuskiri_18.03.pdf).

Teravilja otse- ehk

kõrdekülv ja rohu-

maade uuendamise

otsekülv

Lämmastiku sidumise meede. Hinnanguliselt kasva-

tatakse praegu Eestis kogu taliteraviljast 80% mi-

nimeeritud mullaharimise või otsekülvi foonil ja su-

viteravilju ligi kolmandikul kasvupinnal. Otsekülvist

vt:file:///C:/Users/olavi/Downloads/Fail_Ot-

sekylvi_ja_kynnip6hise_teraviljakylvi_-ku-

lude_v6rdlus.pdf

Eesti teraviljasektori arengukava aastateks 2014–2020 Li-

sad 1-3; Maaelu arengukava 2014-2020 lk 226-232 otse-

ja pealekülv rohukamara uuendamisel MAK M 10.1.2 ja

10.1.3 piirkondlikud vee- ja mullakaitse toetused

(https://www.agri.ee/sites/default/files/content/arengu-

kavad/mak-2014/mak-2014-arengukava-v3-2017-08-

29.pdf).

Talvine taimkate Lämmastiku leostumise vältimine KPP 2050 Põllumajanduse sektori mõjude hindamine lk 32

(http://www.envir.ee/sites/default/files/kpp_pillumajan-

duse_mijude_hindamise_seletuskiri_18.03.pdf)

Täppisväetamine

(MAK M 10.1.1)

Veeseaduse alusel väetamisplaani koostamine Projekt Green Agri http://epkk.ee/valdkonnad-sisu/kesk-

kond/green-agri/

Maaelu arengukava 2014-2020 lk 222

(https://www.agri.ee/sites/default/files/content/arengu-

kavad/mak-2014/mak-2014-arengukava-v3-2017-08-

29.pdf)

Biometaan sõn-

nikust

65-72% kogu tekkivast sõnnikust ja lägast võimalik

toota biogaasi asendades sellega fossiilkütuste ka-

sutust energeetikas ja transpordis

KPP 2050 Põllumajanduse sektori mõjude hindamine ptk

4.1.4 (http://www.envir.ee/sites/default/files/kpp_pillu-

majanduse_mijude_hindamise_seletuskiri_18.03.pdf)

Energiakultuuride

kasvatamine liiv-

muldadel

Bioenergia tootmine KPP 2050 Põllumajanduse valdkonna mõjude hindamine

ptk 4.1.4 (http://www.envir.ee/sites/default/fi-

les/kpp_pillumajanduse_mijude_hindamise_seletus-

kiri_18.03.pdf)

http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
file:///C:/Users/olavi/Downloads/Fail_Otsekylvi_ja_kynnip6hise_teraviljakylvi_-kulude_v6rdlus.pdf
file:///C:/Users/olavi/Downloads/Fail_Otsekylvi_ja_kynnip6hise_teraviljakylvi_-kulude_v6rdlus.pdf
file:///C:/Users/olavi/Downloads/Fail_Otsekylvi_ja_kynnip6hise_teraviljakylvi_-kulude_v6rdlus.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/mak-2014/mak-2014-arengukava-v3-2017-08-29.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/mak-2014/mak-2014-arengukava-v3-2017-08-29.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/mak-2014/mak-2014-arengukava-v3-2017-08-29.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/mak-2014/mak-2014-arengukava-v3-2017-08-29.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/mak-2014/mak-2014-arengukava-v3-2017-08-29.pdf
https://www.agri.ee/sites/default/files/content/arengukavad/mak-2014/mak-2014-arengukava-v3-2017-08-29.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf

Finantsakadeemia OÜ

174 / 183

Mineraalväetiste

asendamine orgaa-

niliste väetistega

Sõnnikväetiste (sh anaeroobselt kääritatud), kom-

posti ja reoveesettega väetamisel puudu jääv läm-

mastikukogus on vajalik katta sünteetiliste väetis-

tega.

KPP 2050 Põllumajanduse valdkonna mõjude hindamine

ptk 4.1.2.2 (http://www.envir.ee/sites/default/fi-

les/kpp_pillumajanduse_mijude_hindamise_seletus-

kiri_18.03.pdf)

TRANSPORT

MEEDE KIRJELDUS / EESMÄKT VIIDE

Ökonoomse juhtimise eden-

damine

Kütuse sääst ja KHG heite vä-

hendamine

KPP 2050 Transpordi valdkonna mõjude hindamine (http://www.en-

vir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_sele-

tuskiri_1.04.pdf)

Kergliikluse arendamine Kergliikluse osakaalu kasv KPP 2050 Transpordi valdkonna mõjude hindamine (http://www.en-

vir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_sele-

tuskiri_1.04.pdf)

20% ÜT-teenuse lisamine ÜT osakaalu kasv Transpordi arengukava 2014-2020 (https://www.mkm.ee/et/tege-

vused-eesmargid/transport)

Tallinna ummikumaks Tipptunni liikluskoormuse vä-

hendamine

KPP 2050 Transpordi valdkonna mõjude hindamine (http://www.en-

vir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_sele-

tuskiri_1.04.pdf)

Linnade parkimispoliitika Autokasutuse reguleerimine Tabelid 1.6 ja 1.7 ENMAK 2030 transpordistsenaariumid

https://energiatalgud.ee/img_auth.php/4/4d/EN-

MAK_2030%2B_Transpordi_ja_liikuvuse_stsenaariumid.pdf

Muud ruumilised ja maakasu-

tuslikud meetmed linnades

Valglinnastumise ja autost sõl-

tuvuse vähendamine

Transpordi arengukava 2014-2020 rakendusplaan

http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_pillumajanduse_mijude_hindamise_seletuskiri_18.03.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
https://www.mkm.ee/et/tegevused-eesmargid/transport
https://www.mkm.ee/et/tegevused-eesmargid/transport
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
http://www.envir.ee/sites/default/files/kpp_transpordi_mijude_hindamise_seletuskiri_1.04.pdf
https://energiatalgud.ee/img_auth.php/4/4d/ENMAK_2030%2B_Transpordi_ja_liikuvuse_stsenaariumid.pdf
https://energiatalgud.ee/img_auth.php/4/4d/ENMAK_2030%2B_Transpordi_ja_liikuvuse_stsenaariumid.pdf

Finantsakadeemia OÜ

175 / 183

transpordi energiasäästu

suurendamiseks

https://www.mkm.ee/et/tegevused-eesmargid/transport

ENMAK 2030 eelnõu https://www.mkm.ee/sites/default/files/en-

mak_2030_koos_elamumajanduse_lisaga.pdf

Kaugtöö ja e-teenused Sundliikumise vähendamine Transpordi arengukava 2014-2020

https://www.mkm.ee/et/tegevused-eesmargid/transport

Eesti infoühiskonna arengukava 2020

https://www.mkm.ee/sites/default/files/elfinder/article_fi-

les/eesti_infouhiskonna_arengukava.pdf

Autode kooskasutus ja lü-

hirent

Isikliku sõiduki omamise vaja-

duse vähendamine ja

sõidukite tõhusam kasutus

Transpordi arengukava 2014-2020 rakendusplaan

https://www.mkm.ee/et/tegevused-eesmargid/transport

ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

Jagamismajandus Lisa 1 Transport

https://www.mkm.ee/sites/default/files/lisa_a_transport.pdf

Autode teekasutustasud Võimaldab rahastada teehoidu,

ÜT ja kohalikke teenuseid.

Transpordi arengukava 2014-2020 rakendusplaan

https://www.mkm.ee/et/tegevused-eesmargid/transport

Energiaklassipõhine sõiduau-

tode registreerimise

ja aastamaks

Tarbijate valikute mõjutamine

ja ökonoomsem sõidukipark.

ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

Raskeveokite teekasutusta-

sud

Võimaldab rahastada teehoidu,

ÜT ja kohalikke teenuseid.

Transpordi arengukava 2014-2020 rakendusplaan

https://www.mkm.ee/et/tegevused-eesmargid/transport

ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/et/tegevused-eesmargid/transport
https://www.mkm.ee/sites/default/files/elfinder/article_files/eesti_infouhiskonna_arengukava.pdf
https://www.mkm.ee/sites/default/files/elfinder/article_files/eesti_infouhiskonna_arengukava.pdf
https://www.mkm.ee/et/tegevused-eesmargid/transport
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/lisa_a_transport.pdf
https://www.mkm.ee/et/tegevused-eesmargid/transport
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/et/tegevused-eesmargid/transport

Finantsakadeemia OÜ

176 / 183

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

Raskeveokite rehvid ja aero-

dünaamika

Kütusesääst ENMAK 2030 transpordistsenaariumid LISA 1 https://energiatal-

gud.ee/img_auth.php/4/4d/ENMAK_2030%2B_Transpordi_ja_liiku-

vuse_stsenaariumid.pdf

ENERGIA

MEEDE KIRJELDUS / EESMÄKT VIIDE

Eramute renoveerimine (EN-

MAK 2030 eelnõu)

Energiasääst ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

Väikeelamute rekonstrueerimistoetus. Toetuse maksja Kredex

http://www.kredex.ee/korteriuhistu/korteriuhistu-toetused/re-

konstrueerimise-toetus/

Korterelamute renoveerimine

(ENMAK 2030 eelnõu)

Energiasääst ENMAK 2030 eelnõu https://www.mkm.ee/sites/default/files/en-

mak_2030_koos_elamumajanduse_lisaga.pdf

1000 korterelamute rekonstrueerimise toetamine

120 mln eurot. Toetuse maksja Kredex

http://www.kredex.ee/korteriuhistu/korteriuhistu-toetused/re-

konstrueerimise-toetus/

Büroohoonete renoveerimine

(ENMAK 2030 eelnõu)

Energiasääst ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://energiatalgud.ee/img_auth.php/4/4d/ENMAK_2030%2B_Transpordi_ja_liikuvuse_stsenaariumid.pdf
https://energiatalgud.ee/img_auth.php/4/4d/ENMAK_2030%2B_Transpordi_ja_liikuvuse_stsenaariumid.pdf
https://energiatalgud.ee/img_auth.php/4/4d/ENMAK_2030%2B_Transpordi_ja_liikuvuse_stsenaariumid.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
http://www.kredex.ee/korteriuhistu/korteriuhistu-toetused/rekonstrueerimise-toetus/
http://www.kredex.ee/korteriuhistu/korteriuhistu-toetused/rekonstrueerimise-toetus/
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
http://www.kredex.ee/korteriuhistu/korteriuhistu-toetused/rekonstrueerimise-toetus/
http://www.kredex.ee/korteriuhistu/korteriuhistu-toetused/rekonstrueerimise-toetus/
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf

Finantsakadeemia OÜ

177 / 183

Koolimajade renoveerimine

(ENMAK 2030 eelnõu)

Energiasääst ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

Kaugkütte asendamine lo-

kaalküttega (ENMAK 2030

eelnõu)

Energiasääst ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

Aastani 2020 soojusmajanduse toetus 78 mln eurot. KIK taotlemine

https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-toot-

mine-ja-ulekanne

Torustike renoveerimine (EN-

MAK 2030 eelnõu)

Energiasääst ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

Aastani 2020 on soojusmajanduse toetus 78 mln eurot. KIK toetuse

taotlemine

https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-toot-

mine-ja-ulekanne

Katlamajade renoveerimine

(ENMAK 2030 eelnõu)

Energiasääst ENMAK 2030 eelnõu

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamu-

majanduse_lisaga.pdf

https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne
https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne
https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf
https://www.mkm.ee/sites/default/files/enmak_2030_koos_elamumajanduse_lisaga.pdf

Finantsakadeemia OÜ

178 / 183

Aastani 2020 on soojusmajanduse toetus 78 mln eurot. KIK toetuse

taotlemine: https://kik.ee/et/toetatav-tegevus/efektiivne-soojus-

energia-tootmine-ja-ulekanne

TÖÖSTUS*

MEEDE KIRJELDUS / EESMÄKT VIIDE

KHG aruanne WEM ja WAM

meetmed: EL määrusest (EU)

No 517/2014 ja direktiivist

2006/40/EC tulenevad pii-

rangud ja kohustused

F-gaaside õhukonditsioneeride

KHG heite

vähendamine

KHG aruanne ptk 4.4.3

http://www.envir.ee/sites/default/files/kasvuhoonegaaside_poliiti-

kaid_meetmeid_ja_prognoose_kasitlev_aruanne_15.03.2017.pdf

Tööstuspoliitika roheline raa-

mat

Tööstuspoliitika rohelises raa-

matus on ära märgitud rahvus-

vahelised kliimakokkulepped,

mis annavad ja loovad võima-

luse innovatsiooniks.

https://www.mkm.ee/sites/default/files/toostuspoliitika_rohe-

line_raamat_.pdf

* meetmete kulutõhusust ei ole analüüsitud

https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne
https://kik.ee/et/toetatav-tegevus/efektiivne-soojusenergia-tootmine-ja-ulekanne

LISA 3. Maksimum-miinimum mõju amplituudid

Lisada riskide kirjeldus, kas läheb kasvuhoonegaaside arvestusse ja mis riskid on seotud välisõhu heitega

 Nr Meede MIN MAX Selgitus

1 Sööda kvaliteedi paran-

damine piimalehmadel
-40% 10%

Oluline mõõdetavuse risk, kuna ei lähe praeguse metoodikaga KHG inventuuri ar-

vestusse; pole teada tänane seis sööda kvaliteediga, seetõttu pole suurema mahu

eeldamine põhjendatud. Oluline mõõdetavuse risk, kuna ei lähe praeguse metoodi-

kaga KHG inventuuri arvestusse. Mõju välisõhule neutraalne.

2 Ionofooride kasutamine

lihaveistel -50% 0%

Meetme mõju ulatuse ja kestusega on seotud suured riskid, seetõttu on väiksema

mõju saavutamise risk oluline. Oluline mõõdetavuse risk, kuna ei lähe praeguse me-

toodikaga KHG inventuuri arvestusse. Mõju välisõhule neutraalne.

3 Rohumaal karjatamise

osakaaluosakaaluosa-

kaalu kasv

-50% 10%

Karjatamise mõju KHG heite vähendamisele ebaselge, samuti meetme kasutamise

võimalused Eesti oludes. Oluline mõõdetavuse risk, kuna ei lähe praeguse metoodi-

kaga KHG inventuuri arvestusse. Mõju välisõhule neutraalne.

4 Turvasmuldadel asuvate

põllumaade viimine püsi-

rohumaaks

-25% 20%

Suhteliselt väikeste riskidega põllumajandusmeede; mõningased raskused seoses tu-

lemuste mõõtmisega; olemas meetme elluviimise kiirendamise võimalused. Mõju vä-

lisõhule positiivne.

5 Otsekülv

-20% 20%

Tulemuste mõõtmisega seotud probleemid; kuna meede on kasumlik, siis on lihtsus-

tatud ulatuslikuma rakendamise võimalused. Oluline mõõdetavuse risk, kuna ei lähe

praeguse metoodikaga KHG inventuuri arvestusse. Kaasmõju välisõhule on positiivne.

6 Talvine taimkate

-25% 15%

Riskide seoses meetme rakendamise võimalustega Eestis; olemas mahukama raken-

damise võimalused. Oluline mõõdetavuse risk, kuna ei lähe praeguse metoodikaga

KHG inventuuri arvestusse. Kaasmõju välisõhule on negatiivne.

7 Täppisväetamine

-30% 30%

Olulised riskid seoses kasutamise võimalustega Eesti oludes ja tulemuste mõõtmi-

sega; samas eksisteerib ka oluline potentsiaal, tehnilised võimalused on olemas.

Kaasmõju välisõhule on positiivne.

8 Biometaan sõnnikust

-20% 25%

Mõõdukad riskid, et meede ei käivitu plaanitud mahus, samuti mõju ulatusega; väga

hästi teavitatud meede ning toetusmehhanismid on välja töötatud. Oluline mõõdeta-

vuse risk, kuna heite vähenemise potentsiaali osas ei ole selgust. Kaasmõju välisõhule

on negatiivne.

Finantsakadeemia OÜ

180 / 183

 Nr Meede MIN MAX Selgitus

9 Energiakultuuride kasva-

tamine liivmuldadel -35% 40%

Pole seni Eestis käivitunud – madalad energiakandjate hinnad, palju looduslikku võsa;

plaanitud väikeses mahus, seetõttu ka suur kasvupotentsiaal. Kaasmõju välisõhule

on teadaolevalt positiivne või neutraalne.

10 Mineraalväetiste asenda-

mine orgaaniliste väetis-

tega

-35% 10%

Puudub selgus asendusväetiste (orgaanilised väetised) asendusmahtude piisavuse

osas. Kaasmõju välisõhule on teadaolevalt neutraalne.

11 Ökonoomse juhtimise

edendamine
-20% 10%

Arvestades juba täna kasutuses olevaid meetmeid on suurem võimalus mõju vähen-

damise suunas. Kaasmõju välisõhule on teadaolevalt positiivne.

12 Kergliikluse arendamine
-25% 25%

Keeruline meede, millel on võimalused nii mõju suurenemise, kui ka vähendamise

suunas. Kaasmõju välisõhule on teadaolevalt positiivne.

13 20% ÜT-teenuse lisa-

mine
-25% 25%

Keeruline meede, millel on võimalused nii mõju suurenemise, kui ka vähendamise

suunas. Kaasmõju välisõhule on teadaolevalt positiivne.

14 Tallinna ummikumaks

-25% 10%

Üldiselt kasutatakse ummikumaksu suuremates linnades võrreldes Tallinnaga, see-

tõttu on suurem tõenäosus mõju vähendamise riskil. Kaasmõju välisõhule on tea-

daolevalt positiivne.

15 Linnade parkimispoliitika
-25% 20%

Pole teada, kuidas tänaste parkimistasude täiendav tõstmine mõjub inimeste liiku-

misharjumustele. Kaasmõju välisõhule on teadaolevalt positiivne.

16 Muud ruumilised meet-

med linnades
-30% 30%

Keeruline ja kulukas meede; võimalik, et mõju ilmneb kaugemas tulevikus. Kaasmõju

välisõhule on teadaolevalt positiivne.

17 Kaugtöö ja e-teenused
-25% 20%

Meede pole küll kulukas aga nõuab töö ümberkorraldamist asutuste poolt, mis võib

osutuda eeldatust keerukamaks. Kaasmõju välisõhule on teadaolevalt positiivne.

18 Autode kooskasutus
-25% 25%

Inimeste käitumisharjumuste muutust on keeruline hinnata; kas suudetakse süsteem

piisavalt kasutajasõbralikuks muuta. Kaasmõju välisõhule on teadaolevalt positiivne.

19 Autode teekasutustasud
-20% 25%

Kui süsteem on sisse viidud, siis on tasude muutmine mõju reguleerimiseks suhteliselt

lihtne (mitte poliitiliselt). Kaasmõju välisõhule on teadaolevalt positiivne.

20 Sõiduautode registreeri-

mise ja aastamaks
-20% 25%

Kui süsteem on sisse viidud, siis on tasude muutmine mõju reguleerimiseks suhteliselt

lihtne (mitte poliitiliselt). Kaasmõju välisõhule on teadaolevalt positiivne.

21 Raskeveokite teekasu-

tustasud
-20% 25%

Kui süsteem on sisse viidud, siis on tasude muutmine mõju reguleerimiseks suhteliselt

lihtne (mitte poliitiliselt). Kaasmõju välisõhule on teadaolevalt positiivne.

22 Raskeveokite rehvid ja

aerodünaamika
-30% 15%

Tehniline meede, mille mõju ja rakendamise valmisolekut on keeruline hinnata. Kaas-

mõju välisõhule on teadaolevalt positiivne.

Finantsakadeemia OÜ

181 / 183

 Nr Meede MIN MAX Selgitus

23 Elektriautod

-20% 50%

Hinnatud maht on suhteliselt väike (10 000 autot 2030. a), seega ülespoole potent-

siaal märkimisväärne – sõltub toetustest ja tehnika arengust. Kaasmõju välisõhule on

teadaolevalt positiivne.

24 Rail Baltic

-25% 15%

Senised uuringud annavad positiivse mõjuhinnangu, kuid teatav skepsis siiski püsib –

oluline muutus, mille mõju on seotud suure ebakindlusega. Kaasmõju välisõhule on

teadaolevalt positiivne.

25 Eramute renoveerimine
-15% 20%

Selgelt mõõdetava mõjuga meede – ülespoole potentsiaali realiseerimine sõltub toe-

tustest. Kaasmõju välisõhule on teadaolevalt positiivne.

26 Korterelamute renoveeri-

mine
-10% 20%

Sarnane eelmisega, kui praktikas juba rohkem testitud meede. Kaasmõju välisõhule

on teadaolevalt positiivne.

27 Büroohoonete renoveeri-

mine
-10% 20%

Selgelt mõõdetava mõjuga meede – ülespoole potentsiaali realiseerimine sõltub toe-

tustest. Kaasmõju välisõhule on teadaolevalt positiivne.

28 Koolimajade renoveeri-

mine
-5% 15%

Sõltub riigi ja omavalitsuse tahtest – riskid on väiksed. Kaasmõju välisõhule on tea-

daolevalt positiivne.

29 Kaugkütte asendamine

lokaalküttega
-10% 5%

Eeldatud täies mahus rakendamist, seetõttu on ülespoole potentsiaal minimaalne.

Kaasmõju välisõhule on teadaolevalt positiivne.

30 Torustike asendamine
-10% 5%

Eeldatud täies mahus rakendamist, seetõttu on ülespoole potentsiaal minimaalne.

Kaasmõju välisõhule on teadaolevalt positiivne.

31 Katlamajade renoveeri-

mine
-10% 5%

Eeldatud täies mahus rakendamist, seetõttu on ülespoole potentsiaal minimaalne.

Kaasmõju välisõhule on teadaolevalt positiivne.

KASUTATUD KIRJANDUS

Bethard, D. G. (4 1999. a.). Kui suured ja kui vanad peaksid mullikad olema.

Tõuloomakasvatus, lk 7-8.

Dominic Moran, M. M. (1 2010. a.). Marginal Abatement Cost Curves for UK Ag-

ricultural Greenhouse Gas Emissions. Journal of Agricultural Economics.

Eesti Arengufond (1). (2015). Biometaani tootmine ja kasutamine transpordikü-

tusena - väärtusahel ja rakendusettepanekud. Tallinn.

Eesti Arengufond (2). (2013). Kaugkütte energiasääst. Tallinn.

Eesti Maaülikool. (2009). Taustauuring: "Loomade heaolu: karjatamise toetus".

Tartu.

Energiatalgud. (2013). Biokütused ja nende kasutamine. Allikas: https://ener-

giatalgud.ee/img_auth.php/8/8a/P%C3%B5ldvere%2C_E._Ener-

giav%C3%B5sa_Eestis.pdf.

Inter-ministerial working group Denmark. (2013). Catalogue of Danish.

IPCC. (2006). IPCC Guidelines for National Greenhouse Gas Inventories. EMIS-

SIONS FROM LIVESTOCK AND MANURE MANAGEMENT .

Jarek Kurnitski, A. A. (2013). Eesti energiamajanduse arengukava ENMAKi uuen-

damise hoonete energiasäästupotentsiaali uuring . Tallinn.

Keskkonnaministeerium (1). (2017). Report pursuant to Articles 13 and 14 of

regulation (EU) 525/2013, Estonia.

Keskkonnaministeerium (2). (2016). Kliimapoliitika põhialused aastani 2050. Põl-

lumajanduse valdkonna mõjude hindamine. Tallinn.

Kuht, J. (2015). Optimeeritud kasvukohapõhine väetamine lähtuvalt keskkonna

tundlikkusest erinevate taimetoiteelementide suhtes, baseerudes mulla-

info elektroonilisel andmebaasil. Tartu: Eesti Maaülikool.

Mari Jüssi, H. P. (2014). Energiasäästupotentsiaal Eesti transpordis ja liikuvuses.

Tallinn-Tartu.

Marju Aamisepp, H. P. (2016). Kattetulu arvestus taime- ja loomakasvatuses.

Jäneda, Lääne-Virumaa: Maamajanduse Infokeskus.

McKinsey&Company. (2009). Pathways to a low carbon economy; Version 2 of

the Global Greenhouse Gas abatement cost curve.

Talgre, E. L. (07 2014. a.). Vahekultuurid külvikorras. Allikas:

http://www.pikk.ee/valdkonnad/taimekasvatus/kulvikord/vahekultuurid-

kulvikorras#.Waj2AcgjGU.

Finantsakadeemia OÜ

183 / 183

UN Framework Convention on Climate Change. (2014). Allikas: Submitted Bien-

nial Reports from Annex I Parties: http://unfccc.int/national_reports/na-

tional_communications_and_biennial_reports/submis-

sions/items/7550.php

