
Kotitalouden kulutus –
40 tonnia vuodessa

Satu Lähteenoja
Suomen luonnonsuojeluliitto

Teollisen ekologian seminaari Lahdessa
27.11.2007

Kestävä kulutus – kotitalouksien merkitys


Luontoa kuluu liikaa

• Luonnonvarojen nykykäyttö
kestämättömällä tasolla

• Luonnon kantokyky ylitetään jo tänä
päivänä

• Materiaalien kokonaiskulutus 
maailmassa kasvaa edelleen

• Kulutus jakautuu epätasaisesti

– köyhyysongelma kasvaa
– sosiaaliset ongelmat purkautuvat 

maailmanlaajuisesti


Jos nykymeno jatkuu,

• on useimmista metalleista vuonna 2040 
jäljellä alle 10 vuodeksi (tohtori Halada, 
National Institute for Material Science, 
Japani)

• eliniän odote on vuonna 2100 vuoden 
1900 tasolla (Kasvun rajat – 30 vuotta 
myöhemmin)


Maailman ekovelkapäivä

 


Kansantalouden 
luonnonvarojen kokonaiskäyttö

0

100

200

300

400

500

600

1970 1975 1980 1985 1990 1995 2000

Miljoonaa tonnia

Tuonnin piilovirrat
Kotimaiset piilovirrat
Tuonnin suorat panokset
Kotimaiset suorat panokset


Tavoitteena noin vuoteen 
2050:

• Factor 4 : maailmanlaajuisesti hyvinvointi 
kaksinkertaiseksi & materiaalivirrat puoleen

• Factor 10 : edellisen toteuttamiseksi 
teollisuusmaiden materiaalivirrat 
kymmenesosaan, hyvinvointi vähintään 
nykytasolla

=> ekotehokkuus!


Ekotehokkuus: vähemmästä enemmän

• enemmän hyötyä vähemmästä materiasta

• enemmän hyvinvointia vähemmällä ympäristö-
kuormituksella


Materiaalipanos (MI)

= hyödykkeen koko elinkaaren aikainen 
luonnonvarojen kulutus massayksikössä
(esim. kg)

= hyödykkeen oma massa + ekologinen 
selkäreppu (materiaalit, jotka eivät näy 
tuotteessa, mutta joita on tarvittu tuotetta 
varten)


MIPS - ekotehokkuuden mittari
material input,
materiaalipanos
� hyödykkeen koko 
elinkaarensa aikana 
vaatimat luonnonvarat

service unit,
palvelusuorite 
� hyödykkeen koko 
elinkaarensa aikana 
tuottama hyöty


Tuotteiden valmistuksen materiaalipanoksia

3710

6,5

0,03

0,15

kg ilmaa 
/tuote

-240-52kahvinkeitin

-332000-18710VW Golf A4

-1,5-0,12hammasharja

312001,65,1farkut

kg maata 
/ kg mat.

kg vettä
/tuote

kg bioot. 
/tuote

kg 
abioot. 
/tuote 

tuote


FIN-MIPS Kotitalous
- kestävän kulutuksen 

juurruttaminen


FIN-MIPS Kotitalous: yhteistyötahot

Mukana myös:
• KTM, vastuullisen kulutuksen työryhmä
• Kesko
• Päijät-Hämeen Jätehuolto Oy
• Lahden seudun ympäristöpalvelut
• Ekokumppanit Oy
• Helsingin kaupunki
• Kansalaisjärjestöjen Kierrätysliike järjestöineen
• Pääkaupunkiseudun Kierrätyskeskus Oy
• Wuppertal-instituutti, SERI ym. keskieurooppalaisia tahoja


Tutkimusryhmä

��������
	�

������

��������������	

��
��
	��
�������

����
�

������
����������

���������	
��������������

��
�������
	��
��

���������	
�������

��
���������
�����

���������	
��������

��

�
��������������������

���������		

����

�����������
���
�

���������	
����������

���������
�������

���������	
�����	�������

�������������
���������

����
����
��	
�
	

����������
�

���������	�����
������ ������ �

�����	����

���������	
� ��� ���������

������
����������

 !���
�������
�
��������������

��������

 !���
�������
�	
��������������

�����
��
���
���

���������	
������������


1. MIPS-tutkimukset eri osa-alueista
• esiselvitys tietopohjasta
• 6 opinnäytetyötä

2. Tietojen soveltaminen kotitalouksien kanssa
• 27 kotitaloutta seuraa kulutustaan
• lasketaan kunkin kotitalouden ekologinen reppu
• 3 opinnäytetyötä

3. Havainnollistamista ja johtopäätöksiä
• suosituksia ja johtopäätöksiä: miten päästään esim. 

Factor -tavoitteisiin
• tulosten popularisointi, erilaisia materiaaleja

KotiMIPS: mitä tehdään


Suomalaisen keskivertokuluttajan
ekologinen selkäreppu: 40 tonnia/vuosi

Lähde: Suomen luonnonsuojeluliitto, FIN-MIPS Kotitalous -tutkimus, www.mips-online.fi

The natural resource consumption (TMR) of an averag e Finnish consumer 
(kg/person/year)

17,217

11,338

5,909

2,883
2,000

987

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

20,000

Transport Housing Food Goods and
appliances

Hobbies and free
time

Accomodation on
leisure trips


Liikenne: 17 tonnia/vuosi

Natural resorce consumption of transport, 
kg/person/year

16,064

264
646 243

private car (11,200 km)

public transport (2,000 km)

non-motorised transport (700 km)

plane and ferry (2,000 km)


Asuminen: 11 tonnia/vuosi

Natural resource consumption of housing 
(kg/person/year)

5,609

530

3,910

1,289 Building

Electricity

Heating

Warm and cold
water


Elintarvikkeet:
6 tonnia/vuosi

The use of food products (total 840 kg/person/year)

17 %

26 %

10 %

19 %

8 %

14 %

1 %1 %
4 %

grain and potatoes

milk products

meat and fish

eggs

margarine and oil

sugar

fruits and vegetables (incl. juices)

soft drinks

alcohol and coffee

Material input of food products (total 6,000 kg/per son/year)

6 %

30 %

32 %

13 %

1 %
8 %

3 %

5 %

2 %

grain and potatoes

milk products

meat and fish

eggs

margarine and oil

sugar

fruits and vegetables (incl. juices)

soft drinks

alcohol and coffee


Kodin tavarat: 3 tonnia / vuosi

��������	�
������	��
�������������������
	����������������������������
����

��� ���
���

����

����

����

����
���

	
��
���
�

��������
��
���������
�

��������
��
��������

����������
��
���������
�

����������
��
��������

�����

������

���
��������

������ ��
��
�����!�!
��

���
�


KotiMIPS-talouksien selkäreput

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

kg
/h

en
ki

lö
/v

uo
si


KotiMIPS-talouksien asumisen
selkäreput

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

kg
/h

en
ki

lö
/v

uo
si


KotiMIPS-talouksien matkailun
selkäreput

"

��"""

�"�"""

���"""

#"�"""

#��"""

�"�"""

���"""

�"�"""

���"""

�

���
���

�	�


Saako reppua kevyemmäksi?

- 27 %Muutos yhteensä

- 11 000 kgKaikki keinot yhteensä

- 460 kgSiirtyminen tuulisähköön

- 2 000 kgKauppa- ja asiointimatkat pyörällä auton 
sijaan (11 km/vrk)

- 3 000 kgTyömatkat bussilla auton sijaan (15 km/vrk)

- 1 600 kgSiirtyminen kasvissyöjäksi

- 160 kgHuonekalujen hankinta käytettynä

- 250 kgLämpimän veden kulutus – 20 % (14 l/vrk)

- 1 600 kg+ huonelämpötilan laskeminen kahdella 
asteella

- 1 900 kgAsuinpinta-ala 38 m2 � 25 m2/hlö

Muutos materiaalipanoksessa kg/hlö/aKeino


Vastuu ei yksin kotitalouksilla

• Vaikka kuluttajat tekevät lopullisen 
valinnan, tarjonta määrää vaihtoehdot

• Elinkeinoelämä ja hallinto tärkeitä
kuluttajien lisäksi (Oksana Mont, Arnold 
Tukker)

• Taloudelliset ja poliittiset ohjauskeinot –
kauanko vielä odotetaan?


Kiitos!
Lisätietoja:

www.mips-online.fi
satu.lahteenoja@sll.fi


