
EkUB 12/2007 rd — RP 84/2007 rd

EKONOMIUTSKOTTETS BETÄNKANDE
12/2007 rd

Regeringens proposition med förslag till lag om
ändring av lagen om utsläppshandel

INLEDNING
Remiss
Riksdagen remitterade den 26 september 2007
en proposition med förslag till lag om ändring av
lagen om utsläppshandel (RP 84/2007 rd) till
ekonomiutskottet för beredning.

Utlåtande
I enlighet med riksdagens beslut har miljöut-
skottet lämnat utlåtande i ärendet. Utlåtandet
(MiUU 9/2007 rd) återges efter betänkandet.

Sakkunniga
Utskottet har hört
- konsultativ tjänsteman Päivi Janka, konsulta-

tiv tjänsteman Arto Rajala, överingenjör Pet-
teri Kuuva och överinspektör Jukka Saarinen,
handels- och industriministeriet

- regeringsråd Irmeli Virtaranta, finansministe-
riet

- forskningschef Juha Honkatukia, Statens eko-
nomiska forskningscentral

- direktör Pekka Manninen, Helsingfors Energi
- verkställande direktör Antti Vilkuna, Kante-

leen Voima Oy
RP 84/2007 rd
- verkställande direktör Vesa Pirtilä, Kotkan
Energia Oy

- direktör Ahti Nikkanen, Lahti Energia Oy
- teknologidirektör Peter Sandvik, Rautaruuk-

ki Abp
- verkställande direktör Hannu Linna, Vasa

Elektriska Ab
- verkställande direktör Pasi Haarala och sty-

relseordförande Osmo Kähkönen, Voima-tori
Oy

- skatteexpert Mika Jokinen, Finlands Närings-
liv

- specialrådgivare Kati Takala, Finsk Energiin-
dustri rf

- direktör Anders Portin, Skogsindustri rf
- jurist Janne Metsämäki, Finlands Fackför-

bunds Centralorganisation FFC rf
- direktör Sirpa Smolsky, Teknologiindustrin rf
- verkställande direktör Jarmo Nupponen, Ol-

je- och Gasbranschens Centralförbund rf.

Dessutom har skriftligt utlåtande lämnats av
— utrikesministeriet
— Akava ry
— Tjänstemannacentralorganisationen

FTFC rf
— Tampereen Sähkölaitos.
 Version 2.0

EkUB 12/2007 rd — RP 84/2007 rd
PROPOSITIONEN
Regeringen föreslår ändringar i lagen om ut-
släppshandel. Därmed genomförs beslutet från
Europeiska gemenskapernas kommission om
den nationella fördelningsplanen för utdelning
av utsläppsrätter för växthusgaser handelsperio-
den 2008—2012, där beslutet kräver ändringar i
de lagstadgade fördelningskriterierna för ut-
släppsrätter och i andra bestämmelser.

Den 4 juni 2007 fattade kommissionen ett be-
slut om Finlands nationella fördelningsplan för
utsläppsrätter handelsperioden 2008—2012. En-
ligt beslutet ska de totala utsläppsrätterna skäras
ned med 2,042109 miljoner ton koldioxid per år.
Därmed uppgår de årligen till 37,557891 miljo-
2

ner ton. Kommissionen betraktar ändringar i vis-
sa anläggningar som klassificerats som nya del-
tagare eller i deras verksamhet och i fördelnings-
kriterierna för dem som förbjudna korrigeringar
i efterhand av de tilldelade utsläppsrätterna.

Vidare föreslår regeringen att fördelningskri-
terierna ändras för att den nedskärning av taket
för rätterna som kommissionen kräver ska förde-
las jämnt mellan undergrupperna. Meningen är
att fördelningen av de relativt knappa utsläpps-
rätterna mellan undergrupperna inte ska ändras.

Den föreslagna lagen avses träda i kraft så
snart som möjligt efter att den har antagits och
blivit stadfäst.
UTSKOTTETS ÖVERVÄGANDEN
Motivering
Ekonomiutskottet föreslår att lagförslaget god-
känns utan ändringar.

Allmänt
Regeringen föreslår att Europeiska kommissio-
nens beslut om fördelningen av Finlands ut-
släppsrätter ska beaktas i lagen om utsläppshan-
del.

Den 4 juni 2007 fattade kommissionen ett be-
slut som innebär att Finland måste skära ner ta-
ket för sina utsläppsrätter med drygt 2 miljoner
ton koldioxid om året. De får alltså årligen upp-
gå till i medeltal högst 37,557891 miljoner ton.
Samtidigt kräver kommissionen ändringar i be-
stämmelserna om vissa anläggningar som klassi-
ficeras som nya deltagare. Därför måste bestäm-
melserna om korrigering i efterhand av utsläpps-
rätterna upphävas eftersom det anses vara för-
bjudet. Dessutom påpekar kommissionen att de
projektbaserade mekanismerna får utgöra högst
10 procent av de tilldelade utsläppsrätterna för
respektive anläggning. Möjligheten att använda
projektcertifikat minskar på årsnivå från cirka
5,95 miljoner ton som Finland föreslår till unge-
fär 3,76 miljoner ton. Det måste beaktas i reger-
ingens tilldelningsbeslut. Däremot uttalar sig
kommissionen inte om fördelningen av mekanis-
merna mellan undergrupperna och fördelnings-
kriterierna kan därför vara oförändrade i lagen.

Beslutet att Finland måste skära ner sina tota-
la utsläppsrätter med 5,2 procent är relativt litet
jämfört med hur stora nedskärningar andra med-
lemsstater drabbas av. I snitt är nedskärningarna
9,5 procent. Dessutom är Finland den enda med-
lemsstaten där kommissionen tar hänsyn till att
utsläppsnivåerna var exceptionella 2005. Tack
vare det goda vattenkraftläget alstrade Finland
det året exceptionellt mycket el och de nationel-
la utsläppen var därför lägre än normalt i genom-
snitt på grund av lägre produktion av kondens-
kraft. Därför anpassar kommissionen utsläppsta-
len för 2005 genom att tillåta 5,795524 miljoner
ton mer koldioxid. Dessutom beaktar kommis-
sionen att kolintensiteten ökar eftersom det nya
kärnkraftverket kan tas i drift senare än beräk-
nat.

Trots att vi måste skära ner utsläppen mindre
än EU-genomsnittet är nedskärningen en ny be-
lastning för vår samhällsekonomi. Om hela
kvantiteten måste täckas med hjälp av köp av ut-
släppsrätter kommer de extra kostnaderna att
uppgå till cirka 40 miljoner euro per år, beräk-

EkUB 12/2007 rd — RP 84/2007 rd
nar regeringen. Kalkylen bygger på att en ut-
släppsrätt kostar i snitt 20 euro per ton kol-
dioxid. Den framtida prisutvecklingen är visser-
ligen svår att förutspå men kalkylen ger ändå en
fingervisning om de totala kostnaderna.

Fördelningen av den extra bördan
Kommissionen överlåter åt medlemsstaterna att
själva bedöma hur de vill fördela nedskärningar-
na av utsläppsrätterna. Under behandlingen i ut-
skottet har det kommit fram flera divergerande
synpunkter på vad som är en rättvis fördelning.
Det har ansetts att industrin över huvud taget
inte får påföras någon extra börda. I ett flertal
medlemsstater får industrin hela eller nästan
hela sin utsläppsandel gratis. Dessutom påpekar
en del att energiindustrin redan nu tagit över en
så stor del av bördefördelningen att konkurren-
sen inom branschen inte kan ta över någon del av
bördan till utan att konsumentpriserna stiger be-
tydligt.

I propositionen fördelas de extra nedskärning-
arna relativt jämnt över alla undergrupper. Där-
med ligger deras relativa andel av hela bördan på
samma nivå som tidigare. Utifrån beslutet från
kommissionen föreslås utsläppsrätterna bli
minskade enligt följande: undergrupp A (indu-
striella processer) 9 procent, undergrupp B
(energiproduktion inom industrin) 14 procent,
undergrupp C (fjärrvärme och kombianlägg-
ningar inom fjärrvärmesektorn) 23 procent, un-
dergrupp D (kondensproduktion) 69 procent och
undergrupp E (reserv- och toppkraftverk)
14 procent. De extra nedskärningarna varierar
mellan 2 och 4 procentenheter beroende på
grupp.

I sitt tidigare betänkande (EkUB 28/2006 rd)
om utsläppshandeln påpekar utskottet att det
med avseende på de samlade effekterna för stats-
finanserna är mest kostnadseffektivt att fokuse-
ra bördan till de områden där de extra kostnader-
na lättast kan föras över på priserna för slutpro-
dukten. Därmed är det energisektorn som får stå
för den största bördan och exportindustrin som
konkurrerar på den globala marknaden har fått
nästan hela den andel den behöver. Om man ser
till de samlade effekterna bör det också noteras
att vår energiintensiva exportindustri också
drabbas av de stigande elpriserna som inte kan
påverkas med fördelningen av de nationella ut-
släppsrätterna. Elpriset påverkas av priset på ut-
släppsrätterna på gemenskapens marknad för ut-
släppshandel. Däremot inverkar den nationella
fördelningen på konkurrensen inom utsläpps-
handeln.

Det har ställts ett kraftfullt krav på att emis-
sionsfaktorn för fjärrvärmesektorn ska ligga
kvar på samma nivå som i den gällande lagen
och att åtstramningarna ska gälla andra under-
grupper. Enligt uppgift behöver fjärrvärme inom
undergrupp C och anknytande kombianlägg-
ningar inom fjärrvärmesektorn i snitt utsläpps-
rätter motsvarande 15 miljoner ton perioden
2008—2012. I den gällande lagen tilldelas un-
dergrupp C 12,6 miljoner ton och rätten föreslås
nu bli nedskuren med 0,5 miljoner ton. Handels-
och industriministeriet bedömer att priset på
fjärrvärme då stiger med cirka 0,40 euro per me-
gawattimme. Kalkylen bygger på att en utsläpps-
rätt i medeltal kostar 25 euro per ton. I ett hög-
hus med fjärrvärme stiger den årliga kostnaden
då med cirka 3 euro och i småhus med cirka 6 eu-
ro. Den totala effekten på de årliga kostnaderna
för fjärrvärme är cirka 18 euro i höghuslägenhet
och 34 euro i småhus.

Kostnaderna för uppvärmning vid direkt
eluppvärmning stiger betydligt mer än för fjärr-
värme. Det beror på att EU:s utsläppshandel på-
verkar elpriset via marginalprissättningen, inte
via den nationella fördelningen av utsläppsrät-
ter. Kostnadsökningen i ett småhus med elupp-
värmning beräknas uppgå till cirka 277 euro per
år. Ökningen i småhus med oljeuppvärmning är
ungefär lika stor som vid fjärrvärme.

Redan i det tidigare betänkandet framhöll ut-
skottet att fjärrvärmesektorn spelar en viktig
roll. Den omfattar ungefär 90 procent av höghu-
sen, ungefär hälften av radhusen och merparten
av våra offentliga byggnader och affärshus. Un-
gefär 73 procent av fjärrvärmen produceras
kombinerat, med el och värme (CHP, Combined
Heat and Power). Både hos oss i Finland och i
EU har den kombinerade produktionen konstate-
rats vara både effektiv och miljövänlig.
3

EkUB 12/2007 rd — RP 84/2007 rd
Utan att undervärdera fjärrvärmesektorns vik-
tiga roll anser utskottet med hänvisning till kal-
kylerna ovan och den samlade bördan för energi-
sektorn att förslaget inte höjer kostnaderna för
fjärrvärmesektorn orimligt mycket jämfört med
övriga uppvärmningsalternativ. Därför är den in-
terna bördefördelningen inom energisektorn be-
fogad. Relativt sett är det kondensproduktionen
som får stå för den största bördan. Kostnads-
trycket där kan dämpas en aning med hjälp av en
något större projektbaserad mekanism än i de
övriga grupperna.

Förslaget påverkar visserligen inte i någon
större omfattning konkurrenskraften inom ener-
gisektorn. Ändå anser utskottet det viktigt att
riksdagen får en god helhetsbild av läget. Följ-
aktligen föreslår utskottet att riksdagen godkän-
ner ett uttalande där regeringen i samband med
energi- och klimatstrategin förutsätts göra en ut-
värdering av konkurrenskraften inom olika ener-
giformer och produktionssätt med avseende på
klimatpolitik, kostnadseffektivitet, självförsörj-
ning i energi och nationell konkurrenskraft (Ut-
skottets förslag till uttalande 1).

Sammantaget sett anser utskottet det motive-
rat att den extra bördan, som regeringen före-
slår, fördelas mellan alla utsläppshandelsansva-
riga. Med tanke på att den nya handelsperioden
snart börjar vore det orimligt att påföra bara en
eller ett fåtal grupper en extra ekonomisk börda
med så här kort varsel. I regeringens förslag änd-
ras inte respektive gruppers relativa andelar.
Bördan för vår exportindustri underlättas en
aning av att fördelningen bygger på så kallad
grand fathering där utsläppen fördelas i relation
till utsläppen 1998—2002. Minskade specifika
utsläpp från industrin under den perioden och
därefter betyder inte att utsläppsrätterna inom
sektorn minskar fullt ut.

Torv
Inhemsk torv spelar en stor roll dels för vår
självförsörjning, dels för CHP-produktionen.
Torv står till exempel för ungefär 20 procent av
bränslet för den kommunala CHP-produktionen.
Med avseende på växthusgaserna inordnas torv
för närvarande i en egen bränslekategori enligt
4

den nyaste klassificeringen (IPCC 2006) från
den internationella klimatpanelen (IPCC, Inter-
governmental Panel on Climate Change). I ut-
släppshandeln klassas utsläppen från torvbrän-
ning, och därmed också emissionsfaktorn, som
fossila bränslen.

Forskningsresultat från Finland (VTT Tiedot-
teita — Research Notes 2365, Esbo 2007) tyder
på att torvutsläppen kan minska avsevärt om ny
teknik och torvmarker nyttiggörs fullt ut. Redan
i ett hundraårigt perspektiv har bränntorv mind-
re klimatkonsekvenser än stenkol, visar studien.
Ändrad emissionsfaktor för torv skulle dessut-
om minska bördan för energisektorn. Därmed
kan Finland få bättre möjligheter att öka ande-
len förnybar energi vid kombinerad användning
av ved och torv.

Ekonomiutskottet föreslår därför att riksda-
gen godkänner ett uttalande om att regeringen
bör skynda på åtgärder för att emissionsfaktorn
för torv ska ses över med hänsyn till de veten-
skapliga studierna från internationella klimatpa-
nelen IPCC (Utskottets förslag till uttalande 2).

En ändrad emissionsfaktor måste godkännas
av IPCC. Vår forskning kring torv bör få adek-
vata resurser och samarbetet med andra torvpro-
ducerande länder måste förbättras, framhåller
utskottet.

Övrigt
Under behandlingens gång har det kommit fram
enstaka situationer då den gällande lagen inte
anses resultera i ett rättvist eller vettigt slutresul-
tat för enskilda anläggningar, om man ser till
målet med lagen.

Lagen berör ett stort antal anläggningar och
leder därför till ett visst schablonmässigt förfa-
rande. Det behöver dock inte betyda att syste-
met inte behöver förbättras. Målet måste alltid
vara att systemet medverkar till större miljöef-
fektivitet och lägre utsläpp från anläggningarna.

Också miljöutskottet understryker vikten av
utvecklingsinsatser i sitt utlåtande, där det bland
annat sägs att den pågående revideringen av di-
rektivet om utsläppshandel är viktig. Utskottet
håller med miljöutskottet. För att stoppa klimat-
förändringen och fördela bördan jämnare är det

EkUB 12/2007 rd — RP 84/2007 rdFörslag till beslut
emellertid av största vikt att det också sker en
förändring utanför EU och att de förestående kli-
matförhandlingarna resulterar i en global klimat-
överenskommelse med rättvisa regler.

Förslag till beslut
Med stöd av det ovan anförda föreslår ekonomi-
utskottet

att lagförslaget godkänns utan ändring-
ar och

att två uttalanden godkänns (Utskottets
förslag till uttalanden).
Utskottets förslag till uttalanden
1. Riksdagen förutsätter att regeringen i

samband med energi- och klimatstrate-
gin gör en utvärdering av konkurrens-
kraften för olika energiformer och pro-
duktionsmetoder med avseende på kli-
matpolitik, kostnadseffektivitet, själv-
försörjning av energi och nationell kon-
kurrenskraft.

2. Riksdagen anser att regeringen så snart
som möjligt ska initiera en översyn av
emissionsfaktorn för torv med beaktan-
de av vetenskapliga studier från inter-
nationella klimatpanelen IPCC.
Helsingfors den 7 december 2007

I den avgörande behandlingen deltog
ordf. Jouko Skinnari /sd
vordf. Antti Rantakangas /cent
medl. Janina Andersson /gröna

Hannu Hoskonen /cent
Harri Jaskari /saml
Anne Kalmari /cent
Matti Kangas /vänst
Toimi Kankaanniemi /kd
Jouko Laxell /saml
Eero Lehti /saml
Päivi Lipponen /sd
Marjo Matikainen-Kallström /saml
Petteri Orpo /saml
Sirpa Paatero /sd
Markku Uusipaavalniemi /cent

ers. Janne Seurujärvi /cent.
Sekreterare var
utskottsråd Tuula Kulovesi.
5

EkUB 12/2007 rd — RP 84/2007 rd Reservation 1
RESERVATION 1
Motivering
Ända sedan 1960-talet har vi i Finland satsat
mycket på fjärrvärme för att förbättra energief-
fektiviteten och höja miljösäkerheten. Därmed
har Finland blivit en föregångare inom fjärrvär-
mesektorn och fjärrvärmen har blivit ett viktigt
led i samhällets livsviktiga infrastruktur. Fjärr-
värme kan inte produceras utan bränsle och
bränsleanvändningen kan inte ställas om från
den ena dagen till den andra. Samtidigt skjuter
bränslepriserna i höjden, inte minst på naturgas
där priset är starkt kopplat till världsmarknads-
priset på olja. När bränslepriserna stiger hotas
också fjärrvärmen av prishöjningar.

Lagförslaget i betänkandet kommer nästan
inte alls att styra målen för utsläppsminskningar
i en vettig riktning. Inte bara de ständigt stigan-
de bränslepriserna utan också merkostnaderna
för nya utsläppsrätter återspeglas i energipriser-
na. Det är kunderna som i sista hand får stå för de
extra kostnaderna. Merparten av fjärrvärmen
förbrukas i höghus där de boende har mycket be-
gränsade möjligheter att påverka sin energiför-
brukning.

Den föreslagna bördefördelningen kommer i
hög grad att öka pressen på prishöjningar. Vi an-
ser att de föreslagna koefficenterna för effektivi-
tet och nedskärning är mycket olämpliga (31 c §)
eftersom de i själva verket är en inkomsttransfe-
rering från höghusboende till storindustrin.

Fram till 2025 beräknas vår årliga energikon-
sumtion öka med 20 TWh från den nuvarande ni-
vån 87 TWh. Bland annat beräknas byggnaders
värmebehov öka ytterligare. Det måste därför
beaktas i undergrupp C i lagförslaget. Det effek-
tivaste sättet att producera energi är att kombine-
ra el och värme där den totala konsumtionen av
primär energi, det vill säga obearbetad natur-
energi, är betydligt lägre än om el och värme
produceras separat. Vid kombinerad produktion
kan verkningsgraden stiga till drygt 90 procent.

På grund av förpliktelserna i Kyotoprotokol-
let har EU ställt som mål att den kombinerade
6

produktionen ska fördubblas i Europa fram till
2010. EU ser kombinerad produktion av el och
värme som den viktigaste enskilda metoden för
att minska växthusgaserna. Finland är en före-
gångare inom kombinerad produktion eftersom
ungefär en tredjedel av vår el produceras på det
sättet. Dessutom spelar kombinerad produktion
en viktig roll för att stoppa klimatförändringen.
Den medger också avsevärt ökad användning av
förnybar energi och förbättrar i hög grad energi-
effektiviteten.

Det måste till politiska medel för att fördelar-
na med kombinerad produktion ska bli mer kän-
da och produktionen kunna byggas ut. Under-
grupp C har redan tidigare genomgått orimligt
stora nedskärningar och vi anser att ytterligare
nedskärningar strider mot EU:s mål för energief-
fektiviteten. Vi föreslår därför att de nya ned-
skärningarna inte alls ska drabba undergrupp C
för att EU:s mål för energieffektivitet ska kunna
nås.

Regeringen föreslår inga ändringar i 31 g §.
Om en del av fjärrvärmen produceras i så kalla-
de kondenskraftverk med avtappning måste man
i vissa fall producera betydande mängder kon-
densel för fjärrvärmen när kraftverken ska vara i
drift åtminstone på teknisk miniminivå. Den här
typen av påtvingad kondensel som behövs för
fjärrvärmeproduktionen är inte jämförbar med
den kondensel som produceras på elmarknads-
villkor utan räknas in i den årliga bränsleför-
brukningen i fjärrvärmenätet. Det betyder att
städerna måste producera stora mängder elener-
gi i ett läge då det inte är ekonomiskt lönsamt att
producera kondensel eftersom de för att täcka in
sin fjärrvärmebörda i kondenskraftverk med av-
tappning måste driva kraftverken på lägsta möj-
liga effekt. Därför anser vi att 31 g § bör få ett
nytt 7 mom. där bara den del av den årliga bräns-
leförbrukningen vid kondenskraftverk med av-
tappning dras av som uppkommer när kondensel
produceras på högre nivå än den tekniska mini-
minivån.

EkUB 12/2007 rd — RP 84/2007 rdReservation 1
Utskottets lagförslag har ännu en brist som
gäller nya anläggningar som har blivit klara den
första handelsperioden. Lagen säger inte klart
och tydligt ut vilka regler som ska följas när an-
läggningen slutar med verksamhet som lyder un-
der lagen om utsläppshandel. Därför föreslår vi
att 31 h § 4 mom. får regler för dessa situationer.
Förslag
Vi föreslår

att lagförslaget i betänkandet i övrigt
godkänns enligt betänkandet, men att
ingressen och 31 c—f § samt h § god-
känns med ändringar och att 31 g § får
ett nytt 7 mom. som följer (Reservatio-
nens ändringsförslag):
Reservationens ändringsförslag

Lag
om ändring av lagen om utsläppshandel

I enlighet med riksdagens beslut
upphävs i lagen av den 30 juli 2004 om utsläppshandel (683/2004) 31 o § 3 mom., 31 p och 31 q §,

sådana de lyder i lag 108/2007, samt
ändras 31 c §, 31 d § 1 mom., 31 e § 1 mom., 31 f § 1 mom., 31 h § 4 mom., 31 i § 1 och 2 mom.,

31 l § 2 mom., 31 m §, 31 o § 2 mom. och 31 t § 2 mom., sådana de lyder i nämnda lag 108/2007, samt
fogas till 31 g §, sådan den lyder i nämnda lag 108/2007, ett nytt 7 mom. som följer:
31 c §

Undergruppernas koefficienter för effektivitet
och nedskärning

Vid beviljandet av utsläppsrätter multiplice-
ras de kalkylerade utsläppsrätterna för under-
grupperna A, B och E med följande koefficien-
ter för effektivitet:

1) 0,89 för undergrupp A,
2) 0,85 för undergrupp B och E.
Vid beviljandet av utsläppsrätter multiplice-

ras de kalkylerade utsläppsrätterna för under-
grupperna C och D med följande koefficienter
för nedskärning:

1) 0,80 för undergrupp C,
2) 0,31 för undergrupp D.
31 d §

Fördelningskriterierna för undergrupp A

De utsläppsrätter som skall beviljas för an-
läggningarna i undergrupp A för utsläppshan-
delsperioden 2008—2012 och som motsvarar ett
år beräknas genom att koefficienten för den in-
dustriella processens genomsnittliga specifika
utsläpp multipliceras med koefficienten för den
industriella processens genomsnittliga kapaci-
tetsutnyttjande. Anläggningarnas genomsnittli-
ga produktionskapacitet år 2007 multipliceras
med denna produkt och därefter multipliceras re-
sultatet med koefficienten för effektivitet för un-
dergrupp A, 0,89. Utsläppsrätterna för oljeraffi-
nering beräknas i enlighet med bestämmelserna i
31 e §.
— — — — — — — — — — — — — —
7

EkUB 12/2007 rd — RP 84/2007 rd Reservation 1
31 e §

Fördelningskriterierna för oljeraffinaderier

De utsläppsrätter som skall beviljas för olje-
raffinering för utsläppshandelsperioden 2008—
2012 och som motsvarar ett år beräknas genom
att den genomsnittliga bränsleförbrukningen
multipliceras med den genomsnittliga koeffi-
cienten för specifika utsläpp. Till detta antal ut-
släppsrätter fogas den väteproduktionsmängd
som verksamhetsutövaren har uppskattat för år
2007 i ton multiplicerad med talet 5,6. Till det
tal som erhålls på detta sätt skall fogas den
mängd koldioxidutsläpp under 2007 som föror-
sakas av ökad bränsleförbrukning i raffinaderiet
och är en följd av betydande ändringar i slutpro-
duktens struktur som sammanhänger med raffi-
naderiförändringen, och denna summa skall
multipliceras med koefficienten för effektivitet
för undergrupp A, 0,89.
— — — — — — — — — — — — — —

31 f §

Fördelningskriterierna för undergrupp B

De utsläppsrätter som skall beviljas för an-
läggningarna i undergrupp B för industrins ener-
giproduktion och produktionen av el i anslut-
ning därtill för utsläppshandelsperioden 2008—
2012 och som motsvarar ett år beräknas genom
att den genomsnittliga bränsleförbrukningen för
industrins energiproduktion och produktionen
av el i anslutning därtill multipliceras med den
genomsnittliga koefficienten för specifika ut-
släpp. Utsläppsrätterna för massa- och pappers-
industrins, metalltillverkningens samt den ke-
miska industrins anläggningar i undergrupp B
beräknas genom att ovan erhållna produkt mul-
tipliceras med den kända relationen mellan ka-
paciteterna den 1 januari 2007 och den 30 juni
2000 i en industriell process som är nära anknu-
ten till anläggningens energiproduktion. Det er-
hållna talet multipliceras med koefficienten för
effektivitet för undergrupp B, 0,85.
— — — — — — — — — — — — — —
8

31 g §

Behandlingen av ett fjärrvärmenät som en helhet

— — — — — — — — — — — — — —
Om en del av värmen i fjärrvärmenätet produ-

ceras i ett så kallat kondenskraftverk med av-
tappning dras bara den del av bränslet av på
fjärrvärmenätets årliga förbrukning som har
uppkommit när kondensel produceras på högre
effekt än anläggningens lägsta tekniska effekt.
Som eleffekt för den lägsta effekten tillämpas ett
värde som räknas ut genom att den högsta netto-
eleffekten multipliceras med 0,4. (Nytt)

31 h §

Fördelningskriterierna per anläggning i under-
grupp C

— — — — — — — — — — — — — —
De utsläppsrätter som beräknats för en verk-

samhetsutövare inriktas på verksamhetsutöva-
rens fjärrvärmeproducerande förbränningsan-
läggningsenheter i relation till hur mycket koldi-
oxidutsläpp de har haft vid produktionen av
fjärrvärme och den el som producerats i anslut-
ning därtill under de för förbränningsanlägg-
ningsenheterna i samma fjärrvärmenät gemen-
samma verksamhetsåren 2002—2005. De ut-
släppsrätter för utsläppshandelsperioden 2008—
2012 som skall beviljas för en anläggning i un-
dergrupp C eller för en del av dess produktion
och som motsvarar ett år erhålls genom att ut-
släppsrätterna för förbränningsanläggningsen-
heterna i anläggningen i fråga i undergrupp C
räknas samman och summan multipliceras med
koefficienten för nedskärning för undergrupp C,
0,80. Om en anläggning för baslast lämnar
fjärrvärmenätet före ett beslut om förslag till
fördelningsplan för handelsperioden 2008—
2012 som avses i 34 §, ska fjärrvärmenätet till-
delas utsläppsrätter som är uträknade enligt
31 g § i överensstämmelse med den förändrade
situationen för de verksamhetsutövare och de-
ras anläggningar som under handelsperioden

EkUB 12/2007 rd — RP 84/2007 rdReservation 1
producerar och levererar fjärrvärme till fjärr-
värmenätet.
— — — — — — — — — — — — — —
31 i, l, m, o och t §
(Som i EkUB)

Ikraftträdandebestämmelsen
(Som i EkUB)
Helsingfors den 7 december 2007
Jouko Skinnari /sd
Sirpa Paatero /sd
Päivi Lipponen /sd
9

EkUB 12/2007 rd — RP 84/2007 rd Reservation 2
RESERVATION 2
Motivering
I propositionen fördelas de nya skyldigheterna
att skära ner utsläppen med ungefär 2 miljoner
ton koldioxid per år perioden 2008—2012. Bör-
defördelningen slår utan vidare hårdast mot hus-
hållen. Bördan slår också hårt mot små och
medelstora företag och jordbruket. I regionalt
hänseende är i synnerhet landsbygden och be-
folkningen och företagen i glesbygden drabbade.

Klimatpolitiskt sett är det viktigt att Finland
uppfyller sin förpliktelse. Ursprungligen fick vi
en mycket tung börda jämfört med flera andra
medlemsstater eftersom vi redan tidigare hade
satsat mycket mer på att skära ner våra utsläpp.

Regeringens förslag till ny bördefördelning
gör att hushållen kommer att få betydligt dyrare
energinota. Dessutom höjer regeringen energi-
skatterna från och med 2008 med samma resul-
tat. Inte minst flerbarnsfamiljer, pensionärer och
andra låginkomsttagare med dåligt indexskydd
eller inget indexskydd alls hamnar i ännu större
ekonomiskt trångmål. Också små och medelsto-
ra företag, som står för merparten av arbetstill-
fällena i vårt land, får ta på sig rollen av betalare
utan att egentligen ha någon möjlighet att slå ut
bördan på priserna. Inom jordbruket kommer
bördefördelningen att vara en risk mot lönsam-
heten precis som många andra faktorer.

Det är visserligen mycket viktigt att ge storin-
dustrin goda villkor. Lönsamheten inom storin-
dustrin är i hög grad beroende av den internatio-
nella konkurrensförmågan och priset på råvaror
och arbete, men också av räntenivån och både
tillgången och priset på energi. Ändå måste ock-
så industrin dra sitt strå till stacken för att mot-
verka klimatförändringen.

Vi måste utnyttja de så kallade Kyotomeka-
nismerna för att uppfylla de nya nedskärnings-
förpliktelserna som kommissionen ålägger oss.
Följaktligen behövs det samarbete mellan olika
förvaltningsområden och mellan företagen. Vi
ska också utnyttja de internationella fonder som
finns.
10
Ekonomiutskottet nöjde sig med regeringens
förslag till bördefördelning. Kondenskraftver-
ken får stå för en mycket stor del av bördan, vil-
ket innebär att framför allt anläggningarna i
glesbygden får problem om de inte har tillgång
till värmelast. Det finns många områden av den
typen i Finland. I stället behöver industriella
processer stå för en mindre andel av bördan. Det
är inte säkert att regeringens fördelningsförslag
ligger i linje med EU:s principer eftersom det le-
der till regionalpolitisk ojämlikhet.

Det beslut som regeringen och en majoritet i
ekonomiutskottet går in för leder bland annat till
svårigheter att använda torv. Till exempel kraft-
verket i Haapavesi hotas av nedläggning på
grund av olönsamhet. Där hjälper inte ens inmat-
ningstariffer eftersom de bara ersätter en liten
del av den ökande bördan. Vi måste få en natio-
nell emissionsfaktor för den finländska torven
som förnyas så långsamt.

Också en del kommunala energiverk, till ex-
empel i Kotka och Vasa och vissa andra orter,
kommer att få problem av olika orsaker. Våra
förslag underlättar deras situation.

Enligt uppgifter till utskottet påverkas elpri-
set av utsläppshandeln genom marginalprissätt-
ningen. Uppgifter från handels- och industrimi-
nisteriet visar att uppvärmningskostnaderna för
till exempel en medelstor villa med eluppvärm-
ning stiger med 277,5 euro om året, medan kost-
nadsökningen med fjärrvärme är 34 euro om
året. Skillnaden är alltså mycket stor. Många
som har satsat på direktverkande elvärme har
inga möjligheter att ställa om sitt uppvärmnings-
system eller så är ombyggnader orimligt dyra.
Regeringens skattehöjningar gör att kostnadsök-
ningarna är permanenta.

Propositionen måste ses över för att hushåll,
små och medelstora företag och jordbruket ska
behandlas rättvisare. Nedan har vi ett förslag till
en bördefördelning som belastar undergrupper-
na A och B lite mer och undergrupperna C och D
lite mindre.

EkUB 12/2007 rd — RP 84/2007 rdReservation 2
Förslag
Med stöd av det ovan anförda föreslår jag

att lagförslaget i utskottets betänkande
godkänns enligt följande (Reservatio-
nens ändringsförslag).
 Reservationens ändringsförslag

Lag
om ändring av lagen om utsläppshandel
Ingressen
(Som i EkUB)

31 c §

Undergruppernas koefficienter för effektivitet
och nedskärning

Vid beviljandet av utsläppsrätter multiplice-
ras de kalkylerade utsläppsrätterna för under-
grupperna A, B och E med följande koefficien-
ter för effektivitet:

1) 0,89 för undergrupp A,
2) 0,85 för undergrupp B och E.
Vid beviljandet av utsläppsrätter multiplice-

ras de kalkylerade utsläppsrätterna för under-
grupperna C och D med följande koefficienter
för nedskärning:

1) 0,78 för undergrupp C,
2) 0,40 för undergrupp D.

31 d §

Fördelningskriterierna för undergrupp A

De utsläppsrätter som skall beviljas för an-
läggningarna i undergrupp A för utsläppshan-
delsperioden 2008—2012 och som motsvarar ett
år beräknas genom att koefficienten för den in-
dustriella processens genomsnittliga specifika
utsläpp multipliceras med koefficienten för den
industriella processens genomsnittliga kapaci-
tetsutnyttjande. Anläggningarnas genomsnittli-
ga produktionskapacitet år 2007 multipliceras
med denna produkt och därefter multipliceras re-
sultatet med koefficienten för effektivitet för un-
dergrupp A, 0,89. Utsläppsrätterna för oljeraffi-
nering beräknas i enlighet med bestämmelserna i
31 e §.
— — — — — — — — — — — — — —

31 e §

Fördelningskriterierna för oljeraffinaderier

De utsläppsrätter som skall beviljas för olje-
raffinering för utsläppshandelsperioden 2008—
2012 och som motsvarar ett år beräknas genom
att den genomsnittliga bränsleförbrukningen
multipliceras med den genomsnittliga koeffi-
cienten för specifika utsläpp. Till detta antal ut-
släppsrätter fogas den väteproduktionsmängd
som verksamhetsutövaren har uppskattat för år
2007 i ton multiplicerad med talet 5,6. Till det
tal som erhålls på detta sätt skall fogas den
mängd koldioxidutsläpp under 2007 som föror-
sakas av ökad bränsleförbrukning i raffinaderiet
och är en följd av betydande ändringar i slutpro-
duktens struktur som sammanhänger med raffi-
naderiförändringen, och denna summa skall
multipliceras med koefficienten för effektivitet
för undergrupp A, 0,89.
— — — — — — — — — — — — — —
11

EkUB 12/2007 rd — RP 84/2007 rd Reservation 2
31 f §

Fördelningskriterierna för undergrupp B

De utsläppsrätter som skall beviljas för an-
läggningarna i undergrupp B för industrins ener-
giproduktion och produktionen av el i anslut-
ning därtill för utsläppshandelsperioden 2008—
2012 och som motsvarar ett år beräknas genom
att den genomsnittliga bränsleförbrukningen för
industrins energiproduktion och produktionen
av el i anslutning därtill multipliceras med den
genomsnittliga koefficienten för specifika ut-
släpp. Utsläppsrätterna för massa- och pappers-
industrins, metalltillverkningens samt den ke-
miska industrins anläggningar i undergrupp B
beräknas genom att ovan erhållna produkt mul-
tipliceras med den kända relationen mellan ka-
paciteterna den 1 januari 2007 och den 30 juni
2000 i en industriell process som är nära anknu-
ten till anläggningens energiproduktion. Det er-
hållna talet multipliceras med koefficienten för
effektivitet för undergrupp B, 0,85.
— — — — — — — — — — — — — —

31 h §

Fördelningskriterierna per anläggning i under-
grupp C

— — — — — — — — — — — — — —
De utsläppsrätter som beräknats för en verk-

samhetsutövare inriktas på verksamhetsutöva-
rens fjärrvärmeproducerande förbränningsan-
läggningsenheter i relation till hur mycket koldi-
oxidutsläpp de har haft vid produktionen av
fjärrvärme och den el som producerats i anslut-
ning därtill under de för förbränningsanlägg-
ningsenheterna i samma fjärrvärmenät gemen-
samma verksamhetsåren 2002—2005. De ut-
släppsrätter för utsläppshandelsperioden 2008—
2012 som skall beviljas för en anläggning i un-
dergrupp C eller för en del av dess produktion
och som motsvarar ett år erhålls genom att ut-
släppsrätterna för förbränningsanläggningsen-
heterna i anläggningen i fråga i undergrupp C
räknas samman och summan multipliceras med
12
koefficienten för nedskärning för undergrupp C,
0,78.
— — — — — — — — — — — — — —

31 i §

Fördelningskriterierna för undergrupp D och E

De utsläppsrätter som skall beviljas för an-
läggningarna i undergrupp D för utsläppshan-
delsperioden 2008—2012 och som motsvarar ett
år beräknas genom att den genomsnittliga årliga
bränsleförbrukningen åren 2000—2003 multi-
pliceras med den genomsnittliga koefficienten
för specifika utsläpp åren 2000—2003 och den-
na produkt multipliceras med koefficienten för
nedskärning för undergrupp D, 0,40. Det antal
utsläppsrätter som erhålls på detta sätt multipli-
ceras ytterligare med den anpassningskoeffi-
cient som avses i 31 s §. Bränsleförbrukningen
och koefficienten för specifika utsläpp beräknas
som ett aritmetiskt medelvärde av åren 2000—
2003.

De utsläppsrätter som skall beviljas för an-
läggningarna i undergrupp E för utsläppshan-
delsperioden 2008—2012 och som motsvarar ett
år beräknas genom att den genomsnittliga årliga
bränsleförbrukningen åren 1998—2002 multi-
pliceras med den genomsnittliga koefficienten
för specifika utsläpp åren 1998—2002 och den-
na produkt multipliceras med koefficienten för
effektivitet för undergrupp E, 0,85. Bränsleför-
brukningen och koefficienten för specifika ut-
släpp beräknas som ett aritmetiskt medelvärde
av åren 1998—2002.
— — — — — — — — — — — — — —

31 l och 31 m §
(Som i EkUB)

31 o §

Fördelningskriterierna för nya deltagare i frå-
ga om befintliga anläggningar

— — — — — — — — — — — — — —
Om en befintlig anläggning eller förbrän-

ningsanläggningsenhet börjar höra till lagens
tillämpningsområde och ansluts till ett fjärrvär-
menät där utsläppsrätter för de anläggningar i

EkUB 12/2007 rd — RP 84/2007 rdReservation 2
undergrupp C som producerar fjärrvärme för
fjärrvärmenätet har beräknats och beviljats i en-
lighet med 31 g och 31 h §, beräknas utsläppsrät-
terna för den anläggning eller del av anläggning
som börjar höra till lagens tillämpningsområde
per förbränningsanläggningsenhet som ett arit-
metiskt medelvärde av koldioxidutsläppen un-
der fulla verksamhetsår 1998—2004. De ut-
släppsrätter för undergrupp C som motsvarar ett
år erhålls genom att detta tal multipliceras med
koefficienten för nedskärning för undergrupp C,
0,78.

31 t §
(Som i EkUB)

Ikraftträdandebestämmelsen
(Som i EkUB
Helsingfors den 7 december 2007
Toimi Kankaanniemi /kd
13

EkUB 12/2007 rd — RP 84/2007 rd Reservation 3
RESERVATION 3
Motivering
Genom propositionen ska kommissionens beslut
om nationell fördelningsplan för handelsperio-
den 2008—2012 genomföras på de punkter som
kräver lagändringar i fördelningskriterierna för
utsläppsrätter och vissa andra frågor. Kommissi-
onen föreskriver att Finland måste skära ner sina
årliga utsläppsrätter från 39,6 till 37,6 miljoner
ton koldioxid, alltså med 5,2 procent.

Regeringen föreslår vissa ändringar i fördel-
ningskriterierna för att nedskärningen ska förde-
las jämnt mellan alla undergrupper. Det finns
ingen orsak att göra det eftersom kommissionen
inte lägger sig i Finlands fördelning av bördan
mellan olika undergrupper.

Det förslag till fördelningsplan som Finland
lade fram för kommissionen i februari var redan
den mycket sträng. I den nya lag om utsläpps-
handel som trädde i kraft i februari inriktades
nedskärningarna för den första handelsperioden
uteslutande på energisektorn. Det är fortfarande
energiproduktionen som ska stå för den största
nedskärningen av växthusgaserna perioden
2008—2012.

Kommissionens fördelning av nedskärningar-
na kommer också den att ytterligare snedvrida
konkurrensen i EU. Många företag som konkur-
rerar med finska företag kommer över sina ut-
släppsrätter helt gratis inom EU. De höga priser-
na på utsläppsrätter gör att produktionskostna-
derna stiger, vilket leder till att industriell pro-
duktion och utsläpp flyttar till länder utanför
EU. I sitt beslut begränsar kommissionen det to-
tala antalet utsläppsrätter för ett flertal länder.
Följaktligen har marknadspriserna och rätterna
stigit och haft negativa effekter för ekonomin.
Undersökningar visar att den årliga kostnaden
uppgår till cirka 1,8 miljarder euro när kostnads-
fria utsläppsrätter slås ut på marknadspriserna
för elförbrukare.
14
I regeringsförklaringen åtar sig regeringen att
i den nationella tillämpningen av utsläppshan-
deln ta hänsyn till verksamhets- och konkurrens-
villkoren för finländska exportföretag som arbe-
tar på en global marknad. Propositionen är ett
hot mot de finländska exportföretagens verk-
samhetsvillkor och möjligheter att sysselsätta
och skapa välfärd i Finland. Redan nu bär Fin-
land en mycket tung del av nedskärningarna av
koldioxidutsläppen. I dagsläget utgör förnybar
energi 25 procent av vår energiproduktion,
medan EU-länderna i snitt producerar 6,5 pro-
cent av sin energi med förnybara energiformer.

Det är självklart att Finland ska uppfylla sina
åtaganden att motarbeta klimatförändringen.
Men vi ska delta i de gemensamma aktionerna
utan att skada vår samhällsekonomi eller förstö-
ra konkurrenskraften för olika energiformer. I
den gällande 31 s § garderar sig Finland redan
mot att kommissionen skär ner våra utsläppsrät-
ter i fördelningsplanen. Den nya propositionen
måste avvisas eftersom vi kan genomföra kom-
missionens nedskärningar med hjälp av den gäl-
lande lagen om utsläppshandel.

Utskottet föreslår ett uttalande om att reger-
ingen snabbt ska vidta åtgärder för att ändra
emissionsfaktorn för torv. Jag ställer mig bakom
förslaget eftersom en lindrigare emissionsfaktor
för torv underlättar energisektorns börda och ger
Finland bättre möjligheter att satsa på förnybar
energi.

Förslag
Jag föreslår

att propositionen förkastas och

att utskottets förslag till uttalande god-
känns.

EkUB 12/2007 rd — RP 84/2007 rdReservation 3
Helsingfors den 7 december 2007
Matti Kangas /vänst
15

	INLEDNING
	Remiss
	Utlåtande
	Sakkunniga

	PROPOSITIONEN
	Regeringen föreslår ändringar i lagen om utsläppshandel. Därmed genomförs beslutet från Europeisk...

	UTSKOTTETS ÖVERVÄGANDEN
	Motivering

	Förslag till beslut
	RESERVATION 1
	RESERVATION 2
	RESERVATION 3

