
Betänkande MiUB 11/2016 rd─ RP 200/2016 rd
BetänkandeMiUB 11/2016 rd─ RP 200/2016 rd

Miljöutskottet

Regeringens proposition till riksdagen om godkännande av Parisavtalet och om sättande i
kraft av de bestämmelser i avtalet som hör till området för lagstiftningen

INLEDNING

Remiss

Regeringens proposition till riksdagen om godkännande av Parisavtalet och om sättande i kraft av
de bestämmelser i avtalet som hör till området för lagstiftningen (RP 200/2016 rd): Ärendet har
remitterats till miljöutskottet för betänkande.

Utlåtanden

Utlåtande har lämnats av
- jord- och skogsbruksutskottet JsUU 13/2016 rd
- kommunikationsutskottet KoUU 23/2016 rd
- ekonomiutskottet EkUU 36/2016 rd

Sakkunniga

Utskottet har hört
- chefsförhandlare Outi Honkatukia, miljöministeriet
- överinspektör Jenna Oja, miljöministeriet
- industriråd Timo Ritonummi, arbets- och näringsministeriet
- ordförande Markku Ollikainen, Klimatpanelen
- skyddsexpert Hanna Aho, Finlands naturskyddsförbund rf.

Skriftligt yttrande har lämnats av
- Finlands näringsliv rf.

PROPOSITIONEN

Regeringen föreslår att riksdagen godkänner det klimatavtal som ingicks i Paris i december 2015.
Avtalet lyder under Förenta nationernas ramkonvention om klimatförändring.

Parisavtalet syftar till att hålla ökningen i den globala medeltemperaturen betydligt under två gra-
der Celsius och att fullfölja ansträngningar att begränsa temperaturökningen till 1,5 grader Celsi-
 Klart
5.0

 Betänkande MiUB 11/2016 rd
us över förindustriell nivå, öka anpassningsförmågan och främja klimatmässig motståndskraft
och göra finansflöden förenliga med en riktning mot låga utsläpp av växthusgaser.

Genom avtalet förbinder sig parterna till att vidta ökade åtgärder för att minska utsläpp, anpassa
sig till klimatförändringen och främja genomförandet av mål som uppställs i avtalet. Parterna för-
binder sig till att uppnå de utsläppsminskningsmål som de själva har uppställt samt utarbeta nöd-
vändiga politiska åtgärder för att uppnå dessa mål. Utsläppsminskningsmålen uppgörs och delges
med fem års mellanrum, då nya mål ska vara mer avancerade jämfört med de tidigare uppställda
målen. Likaså granskas tillräckligheten av utsläppsminskningar i relation till avtalets långsiktiga
mål vart femte år. Parisavtalet är avsett att gälla tills vidare. Parisavtalet gäller tiden efter 2020, då
Kyotoprotokollets andra åtagandeperiod redan har upphört.

Europeiska unionens och dess medlemsstaters första utsläppsminskningsmål som de tillsammans
har uppställt för 2021—2030 verkställs genom unionens lagstiftning om klimat- och energira-
men. Kommissionen har för detta ändamål lämnat lagstiftningsförslag om reformen av utsläpps-
handelssystemet, om medlemsstaternas utsläppsminskningar inom områden som inte omfattas av
utsläppshandeln, dvs. den så kallade bördefördelningssektorn, och om integrering av sektorn
markanvändning, förändrad markanvändning och skogsbruk i EU:s klimat- och energiram för
2030.

I propositionen ingår ett lagförslag om sättande i kraft av de bestämmelser som hör till området
för lagstiftningen i Parisavtalet.

För att Parisavtalet ska träda i kraft på internationell nivå förutsätts att minst 55 parter har förbun-
dit sig till avtalet. De ska tillsammans stå för 55 procent av de globala utsläppen av växthusgaser.
Tröskeln för att avtalet ska träda i kraft uppfylldes den 5 oktober 2016 och Parisavtalet träder i
kraft den 4 november 2016.

Den lag som ingår i propositionen är avsedd att träda i kraft vid en tidpunkt som fastställs genom
statsrådets förordning samtidigt som avtalet träder i kraft i Finland.

UTSKOTTETS ÖVERVÄGANDEN

Klimatavtalet från Paris är en historisk landvinning och utskottet vill uttrycka sin stora tillfreds-
ställelse med att avtalet snabbt träder i kraft efter en bred ratificering. Avtalsparterna förbinder sig
att uppnå de utsläppsminskningsmål för växthusgaser som de själva fastställt och att justera dem
med fem års mellanrum för att säkerställa successiva framsteg. Målet är att se till att medeltem-
peraturen stiger klart mindre än 2 ºC och snarare närmar sig 1,5 ºC och att de globala utsläppen
börjar minska så snabbt som möjligt.

Avtalet måste betraktas som en viktig milstolpe i den internationella klimatpolitikens historia.
Det är första gången alla parter förbundit sig till insatser som minskar utsläppen. Av vikt är också
att de två länder som släpper ut mest växthusgaser i världen, Kina och Förenta staterna, förband
sig till Parisavtalet i september 2016. Parisavtalets föregångare Kyotoprotokollet, med dess skyl-
digheter enbart för industriländerna, kan karakteriseras som ett otillräckligt men i sig nödvändigt
2

 Betänkande MiUB 11/2016 rd
steg på vägen mot ett globalt avtal. Parisavtalet träder i kraft den 4 november 2016. Det är ett av-
tal som ger mänskligheten en verklig möjlighet att ännu vända utvecklingen och förhindra den på-
gående globala uppvärmningen på upp till 6 °C, vilket skulle ge katastrofala följder på grund av
extrema väderfenomen. Klimatförändringen är ett hot mot livsmedelsförsörjningen, levnadsför-
hållanden särskilt i utvecklingsländerna, den biologiska mångfalden och naturens bärkraft över-
lag och mot den samhälleliga stabiliteten. I många regioner, särskilt i utvecklingsländerna, skulle
klimatförändringen leda till stort mänskligt lidande, försvagad stabilitet i samhällena och rentav
till väpnade konflikter. När flera hundra miljoner miljöflyktingar sätter sig i rörelse ger det skak-
ningar också i länder som är mindre utsatta för förändringarna.

Historiskt är också att undertecknandet och ikraftträdandet av Parisavtalet gick så snabbt. Avtalet
öppnades för undertecknande den 22 april 2016, då bland andra EU och dess 28 medlemsstater
skrev under. I dag har hela 191 länder undertecknat avtalet. Ikraftträdandet förutsatte att av-
talsparter som svarar för minst 55 procent av de globala utsläppen tillträder avtalet. Gränsen nåd-
des den 5 oktober 2016 och avtalet träder i kraft 30 dagar efter det datumet, det vill säga den 4 no-
vember 2016. Avtalet har redan ratificerats av 81 avtalsparter som står för 60 procent av de glo-
bala utsläppen. Det visar förhoppningsvis att det finns en större förståelse än tidigare för det nöd-
vändiga i att stoppa klimatförändringen och för att minska alla utsläpp. Utskottet understryker
vikten av den omfattande ratificeringen såväl för målet att minska de globala utsläppen som för
strävan att ge företagen mer jämlika förutsättningar och främja den växande marknaden för ren
teknik. De nationella bidrag som hittills meddelats räcker dock inte för att uppnå målen för avta-
let. Därför är den i avtalet ingående skyldigheten att justera de nationella bidragen med fem års
mellanrum av största vikt och måste genomföras trovärdigt och öppet.

Avtalsprocessen tog avstamp i FN:s klimatkonvention och utskottet framhåller att framgången,
efter stunder av frustration, torde ge stabilitet åt klimatpolitiken och förläna klimatinsatserna stör-
re social acceptabilitet och genomslag globalt. Parisavtalet lägger ansvaret för genomförandet av
bidragen på de nationella parterna och på varje enskild regering. Avtalet innefattar ett rapport-
och uppföljningssystem och de egentliga åtgärdsbesluten fattas på nationell nivå. Det ratificerade
avtalet utgör likväl ett globalt fundament för nationella kolneutrala och framtidsbyggande insat-
ser.

Sedan 1880 har temperaturen på jorden stigit med i snitt 0,85 °C. I Finland och övriga Europa är
ökningen något större. De senaste decennierna har uppvärmningen accelererat särskilt på det nor-
ra halvklotet, vilket väckt ökande oro för att glaciärisen ska smälta och permafrosten tina, vilket
kan förvandla vissa områdestyper till utsläppskällor.

Temperaturökningen varierar i olika delar av världen och beroende på årstid. Ökningen är störst
vintertid i länder på de nordliga breddgraderna, inklusive Finland. Mellanstatliga panelen för kli-
matförändringars (IPCC) beräkningar visar att temperaturen hotar öka upp till 7 grader fram till
slutet av århundradet, om vi inte mycket snabbt lyckas få ned utsläppen. Alla globala koldioxid-
utsläpp bör fås ned till noll före 2050 och alla utsläpp av växthusgaser måste upphöra någon gång
mellan 2060 och 2080.

Enligt preliminära bedömningar bör EU:s och de övriga industriländernas utsläppsminsknings-
mål vara 95—115 procent under nivån för 1990. Enligt en färsk studie beställd av Sitra1 borde
3

 Betänkande MiUB 11/2016 rd
EU:s utsläppsminskningsmål vara att senast 2030 komma ned till 47—75 procent av nivån för
1990 och senast 2050 ligga på 88—164 procent under 1990 års nivå. Finlands mål borde vara att
minska utsläppen med 60 procent senast 2030 och med 130—150 procent senast 2050, vilket ock-
så innebär ett betydligt större roll för de negativa utsläppen, dvs. kolsänkorna. EU:s nuvarande
mål, att minska utsläppen med 40 procent fram till 2030 och med 80—95 procent fram till 2050,
är enligt studien inte tillräckligt, utan målen måste skärpas. En central utmaning är att tiden är så
kort. Till följd av den kumulativa processen och av det faktum att koldioxid bevaras länge i at-
mosfären måste utsläppen i praktiken upphöra inom trettio år.

Utskottet framhåller dock att en åtstramning av utsläppsminskningsmålen främjar utvecklingen
och införandet av behövlig teknik och medför stora möjligheter för Finland, som går i främsta le-
det när det gäller miljöteknik. Globalt är ren teknik en av de snabbast växande sektorerna och ge-
nomförandet av Parisavtalet ger marknadstillväxten ytterligare fart. Finland är ett av de ledande
länderna inom ren teknik och nu gäller det att behålla och stärka den positionen. Den finländska
marknaden för ren teknik betjänar i dag främst den tunga industrin. Marknaden måste framöver
inkludera också klimatvänliga produkter och tjänster för andra kundgrupper.

Näringslivet befinner sig i omvandling och i allt högre grad har också investerarna börjat väga in
riskerna med placeringar i kolbaserade objekt och granskar dem på samma sätt som riskerna som
gäller klimatförändring, teknik och ekonomi. Efterfrågan på ren teknik blir således allt större. I
takt med att marknaden växer kommer också priserna att sjunka, vilket ytterligare ökar efterfrå-
gan på nya tekniker. Det behövs satsningar på forskning och produktutveckling för att Finland ska
kunna dra nytta av den växande marknaden. Många uppskattningar visar dessutom att det kan bli
billigare att minska utsläppen snabbare än vad som föreslagits, i stället för att först efter 2030 in-
leda en accelererande utsläppsminskning. De minskningar som avtalats hittills har, kanske något
överraskande, kunnat genomföras snabbare än planerat.

Finland har goda förutsättningar för en mer ambitiös utsläppsminskning än de gällande målen ger
för handen. Också statsminister Sipiläs regeringsprogram har mål som är mer ambitiösa än EU-
målen, däribland att användningen av kol slopas i energiproduktionen och den inhemska använd-
ningen av importerad olja halveras under 2020-talet och att andelen förnybara bränslen i trafiken
ska öka till 40 procent fram till 2030.

Den klimatlag som trädde i kraft 2015 är ett användbart verktyg i strävan att nå de nationella ut-
släppsminskningsmålen. Lagen ger regeringen och riksdagen möjlighet att nå målen på ett så
kostnadseffektivt sätt som möjligt. Klimatlagen ger ramarna för ett politiskt beredningssystem
och långsiktiga planer, vilket i sin tur tillåter att det progressiva genomförandet av målen för Pa-
risavtalet granskas i ett långtidsperspektiv. I lagen fastställs att utsläppen ska minska med minst
80 procent fram till 2050 jämfört med 1990 års nivå. Det målet måste med tiden tas upp till ny
granskning, om de EU-mål som fastställts utifrån de nämnda beräkningarna konkretiseras.

Vid sidan av de nationella lösningarna måste hela EU:s lagstiftning utvecklas i en riktning som
stöder övergången till en koldioxidsnål värld. En av dagens utmaningar är att användningen av

1 Climate Analytics, 2016: What does the Paris climate agreement mean for Finland and the European
Union?
4

 Betänkande MiUB 11/2016 rd
fossila bränslen är förmånlig till följd av det låga oljepriset. Utsläppshandelssystemet var avsett
som ett centralt styrmedel men fungerar i dag inte som planerat. Det har ingen effektiv styreffekt i
riktning mot förnybara teknik i ett läge med låga priser på kol och utsläppsrätter. Finland måste
påverka EU:s klimat- och energipolitik och själv arbeta för att utsläppshandelssystemet och an-
dra styrsystem aktivt uppmuntrar till klimatinsatser. Ett tillräckligt högt pris på utsläppsrätter
skulle ge ekonomin en klar signal och ett skäl att inom olika sektorer planera ökad användning av
förnybar energi och förbättrad energieffektivitet.

En utsläppssnål framtid kräver vidare att finansieringsmekanismerna och de offentliga forsk-
nings- och produktutvecklingssatsningarna riktas in till förmån för användning av förnybar ener-
gi och främjande av utsläppsfria lösningar. Också konsumenterna och industrin måste uppmunt-
ras genom ekonomiska styrmedel.

Vi har redan i dag den teknik som krävs för ett samhälle baserat på förnybar energi. Det enda som
egentligen måste till är en effektiv metod att lagra elektricitet. Det är viktigt att utveckla lagrings-
tekniken, eftersom Finland måste lagra förnybar energi över vintern, medan det i sydligare länder
räcker att lagra energin över natten. Skogen är av avgörande betydelse för Finland. Vi måste sä-
kerställa att naturresurserna räcker till och göra det möjligt att nå målen för skyddet av den bio-
logiska mångfalden. Utsläppsminskningarna får därför inte baseras endast på en bioekonomi som
grundar sig på användning av biomassa, om man vill se till att naturresurserna räcker till och
skydda den biologiska mångfalden enligt uppställda mål. Utskottet framhåller att det kommer bli
svårare och dyrare att genomföra utsläppsminskningar inom den sektor som står utanför utsläpps-
handeln än inom utsläppssektorn. Avgörandena måste kunna beakta målen för bioekonomin och
samtidigt sporra till en hållbar återväxt och föryngring av skogarna.

Enligt det internationella energiorganet IEA:s analys måste en tredjedel av de utsläppsminskning-
ar som krävs fram till 2040 fås till stånd genom energieffektivitet. I organets senaste rapport fram-
hävs det att det inte finns förutsättningar för en realistisk och kostnadseffektiv energi- och klimat-
politik utan betydande insatser för ökad energieffektivitet. Dagens låga energipris försvagar vil-
jan att investera i energisparande, men trots det visar statistiken för 2015 att energieffektiviteten
har förbättrats. IEA understryker att det är ett bevis på att politiska insatser är nödvändiga och får
genomslag. Också Kina har satt i kraft en betydelsefull energieffektivitetspolitik. De utsläpp som
undvikits genom Kinas insatser för ökad energieffektivitet motsvarade enligt IEA:s statistik re-
dan i fjol Japans totala årliga utsläpp.

Genom Parisavtalet har industriländerna förbundit sig att stärka samarbete avseende utveckling
och överföring av teknik och tillhandahålla finansiella resurser för att bistå parter som är tillväxt-
länder både i fråga om dämpningen av och anpassningen till klimatförändringen. Vid Parismötet
utlovades — som en bekräftelse av samma löfte vid klimatmötet i Köpenhamn — en höjning av
de årliga klimatbidragen till 100 miljarder dollar senast 2020. Enligt OECD uppgick klimatbidra-
gen 2013 till 52 miljarder dollar, varav 16 procent gick till anpassningsåtgärder. Utskottet vill be-
tona att EU och Finland måste fullgöra sina rättvisa bidragsskyldigheter.

Utskottet framhåller avslutningsvis att Parisavtalet måste anses vara ett historiskt framsteg i och
med att det förbinder alla länder i världen till insatser för att bekämpa klimatförändringen och ut-
gör en konkret möjlighet att stoppa den katastrofala uppvärmningen av jorden. Då efterfrågan på
5

 Betänkande MiUB 11/2016 rd
rena lösningar ökar kan avtalet också ge den finländska energi- och miljötekniksektorn avsevärda
affärsmöjligheter. Parisavtalet ger möjlighet att sammanlänka de internationella utsläppshandels-
systemen och fastställer också en mekanism för att främja begränsning av utsläpp av växthusga-
ser och för att stödja en hållbar utveckling. Det bidrar till globalt jämlika konkurrensvillkor, kost-
nadseffektiv minskning av utsläppen och utjämning av kostnaderna för utsläppsminskningarna på
global nivå.

FÖRSLAG TILL BESLUT

Miljöutskottets förslag till beslut:

Riksdagen godkänner avtalet i proposition RP 200/2016 rd till den del det hör till Finlands
behörighet.

Riksdagen godkänner lagförslaget i proposition RP 200/2016 rd utan ändringar.

Helsingfors 20.10.2016

I den avgörande behandlingen deltog

ordförande Satu Hassi gröna
vice ordförande Silvia Modig vänst
medlem Anders Adlercreutz sv
medlem Petri Honkonen cent
medlem Susanna Huovinen sd
medlem Pauli Kiuru saml
medlem Rami Lehto saf
medlem Eeva-Maria Maijala cent
medlem Riitta Myller sd
medlem Martti Mölsä saf
medlem Pertti Salolainen saml
medlem Katja Taimela sd
medlem Ari Torniainen cent
medlem Mirja Vehkaperä cent.

Sekreterare var

utskottsråd Marja Ekroos.
6

