
Ympäristöministeriö

PERUSMUISTIO YM2016-00081

YSO Kuokkanen Tuomas 10.03.2016

Asia
Ilmastonmuutosta koskevaan Yhdistyneiden Kansakuntien puitesopimukseen liittyvä Pariisin
sopimus; komission ehdotus päätökseksi Pariisin sopimuksen allekirjoittamisesta Euroopan
unionin puolesta

Kokous

U/E/UTP-tunnus
U 8/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 2.3.2016 ehdotuksen neuvoston päätökseksi Pariisin sopimuksen
allekirjoittamisesta Euroopan unionin puolesta.

Pariisin sopimus on avoinna allekirjoitettavaksi ilmastosopimuksen osapuolille
Yhdistyneiden Kansakuntien päämajassa New Yorkissa 22.4.2016—21.4.2017. YK:n
pääsihteeri järjestää sopimuksen allekirjoitusseremonian 22 päivänä huhtikuuta 2016.
Tämän jälkeen ilmastosopimuksen osapuolet voivat sitoutua Pariisin sopimukseen omien
kansallisten menettelyiden mukaisesti joko ratifioimalla, hyväksymällä tai liittymällä.

Suomen kanta

Suomi pitää Pariisin sopimusta erittäin merkittävänä saavutuksena. Alustavan arvion
mukaan EU:n keskeiset neuvottelutavoitteet toteutuivat Pariisin kokouksessa.

Suomi kannattaa sitä, että EU allekirjoittaa Pariisin sopimuksen YK:n pääsihteerin
22 päivänä huhtikuuta 2016 järjestämässä allekirjoitusseremoniassa.
Suomi katsoo, että SEUT 192 artiklan 1 kohta yhdessä SEUT 218 artiklan 5 kohdan
kanssa on asianmukainen oikeusperusta päätökselle.

Suomen arvion mukaan sopimus on sekasopimus, joka sisältää sekä unionin että
jäsenvaltioiden toimivaltaan kuuluvia määräyksiä.

Pääasiallinen sisältö

Päätösehdotuksen mukaan Euroopan unioni allekirjoittaa Pariisin sopimuksen.
Päätösehdotuksen mukaan neuvoston puheenjohtaja valtuutetaan määräämään henkilö tai
henkilöt, joilla on valtuus allekirjoittaa Pariisin sopimus Euroopan unionin puolesta.

Pariisin sopimus on valtiosopimusoikeutta koskevan Wienin yleissopimuksen mukainen
valtiosopimus. Sopimusteksti sisältää johdannon ja 29 artiklaa. Sopimuksen tavoite on
sen 2 artiklan mukaan vahvistaa maailmanlaajuisia ilmastotoimia muun muassa
seuraavasti:

- pitämällä maailmanlaajuinen keskilämpötilan nousu selvästi alle 2 °C:ssa suhteessa
esiteolliseen aikaan ja pyrkien toimiin, joilla lämpeneminen saataisiin rajattua
1,5 °C:een suhteessa esiteolliseen aikaan;

- parantamalla kykyä sopeutua ilmastonmuutoksen haittavaikutuksiin ja kykyä
joustavasti mukautua muuttuvaan ilmastoon sekä edistämällä kehitystä kohti
alhaisia kasvihuonekaasujen päästöjä tavalla, joka ei uhkaa ruokaturvaa; sekä

- sovittamalla rahoitusvirrat vähäpäästöiseen kehityskulkuun ja kehitykseen, jossa
mukaudutaan joustavasti muuttuvaan ilmastoon.

Tavoitteen saavuttamiseksi kaikilta osapuolilta odotetaan sopimuksen 3 artiklan mukaan
lisääntyviä toimia päästöjen vähentämiseksi (4 artikla), ilmastonmuutokseen
sopeutumiseksi (7 artikla), ilmastorahoituksen lisäämiseksi (9 artikla), teknologian
kehittämiseksi ja siirtämiseksi (10 artikla), toimintavalmiuksien vahvistamiseksi (11
artikla) ja läpinäkyvyyden lisäämiseksi (13 artikla).

Osana Pariisin sopimuksen neuvotteluita ilmastosopimuksen osapuolet toimittivat vuoden
2015 aikana ns. aiottuja kansallisesti määriteltyjä panoksia (INDC, intended nationally
determined contribution), jotka sisältävät päästövähennys- ja/tai sopeutumistavoitteita.
Toimitettujen panosten kattavuus on hyvin korkea, sillä niiden osuus maailmanlaajuisista
kasvihuonekaasujen kokonaispäästöistä on yli 95 prosenttia.

Euroopan unionin neuvosto saavutti 6 päivänä maalikuuta 2015 yhteisymmärryksen EU:n
ja sen jäsenvaltioiden yhteisestä INDC:stä, joka perustuu Eurooppa-neuvoston 2014
lokakuussa tekemälle päätökselle vähentää kasvihuonekaasupäästöjä EU:n sisäisesti
vähintään 40 prosenttia vuoden 1990 tasosta vuoteen 2030 mennessä. Toimitettu INDC ei
ennakoi Pariisin sopimuksen nojalla tehtävän EU:n kansallisen panoksen (nk. NDC,
nationally determined contribution) lopullista tasoa eikä sitä, miten siihen päästäisiin.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission päätösehdotuksessa oikeusperustamääräyksenä on SEUT 192 artiklan 1 kohta
(ympäristö) ja SEUT 218 artiklan 5 kohta (kansainväliset sopimukset). SEUT 218
artiklan 8 kohdan mukaan neuvosto tekee ratkaisunsa määräenemmistöllä.

Päätös sopimuksen tekemisestä tehdään myöhemmin erikseen SEUT 218 artiklan 6
kohdan mukaisesti.

Käsittely Euroopan parlamentissa

Euroopan parlamentille tiedotetaan SEUT 218 artiklan 10 kohdan mukaisesti.

Kansallinen valmistelu

Ilmastoneuvotteluryhmän (YM, UM, TEM, VM, MMM, LVM, VNEUS) kirjallisilla
kommenteilla 3.-7.3.2016.

EU(23) Ympäristöjaosto (kirjallinen menettely) 9.3.-10.3.2016.

EU-ministerivaliokunta 15.3.2016

Eduskuntakäsittely

2(5)

Eduskunnalle annettiin 3.3.2016 U-kirjelmä Pariisin sopimuksesta (U 8/2016 vp).

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Pariisin sopimus sisältää määräyksiä, jotka kuuluvat Ahvenanmaan itsehallintolain
(1144/1991) 18 §:n mukaan maakunnan lainsäädäntövaltaan. Tällaisia määräyksiä ovat
esimerkiksi Ahvenanmaan itsehallintolain 18 §:n 10 kohdassa tarkoitetut
ympäristönsuojelua koskevat määräykset. Maakunnan hallitusta on tiedotettu sopimuksen
valmistelusta.

Taloudelliset vaikutukset

Pariisin sopimuksen taloudelliset vaikutukset syntyvät pitkällä aikavälillä. Ne liittyvät
päästöjen vähentämiseen, ilmastonmuutokseen sopeutumiseen ja ilmastorahoitukseen eli
köyhempien maiden tukemiseen niiden ilmastotoimissa. Sopimuksen avulla
ilmastonmuutoksen aiheuttamat taloudelliset vaikutukset samalla pienenevät.

Pariisin sopimus ei velvoita osapuolia tiettyihin nimenomaisiin päästötavoitteisiin, vaan
osapuolet sitoutuvat sopimuksessa vain valmistelemaan, tiedottamaan ja ylläpitämään
kansallisia päästötavoitteita. Ensimmäinen tavoite tulee informoida ilmastosopimuksen
sihteeristölle 2020 mennessä. EU ja Suomi päättävät omasta päästötavoitteestaan EU:n
normaalissa päätöksentekoprosessissa Eurooppa-neuvoston lokakuussa päättämän EU:n
2030 energia- ja ilmastokehikon pohjalta. Komissio tekee tähän liittyvät esitykset
seuraavien 12 kk aikana ja ne käsitellään Suomessa normaalin menettelyn mukaisesti.
Tämän lisäksi osapuolet sitoutuvat ns. progressioperiaatteeseen, jonka mukaan
päästötavoitteet voivat jatkossa vain tiukentua ja/tai laajentua.

Pariisin sopimuksessa osapuolet sitoutuvat myös pitkän aikavälin tavoitteisiin, joihin
liittyvää työtä Suomessa on jo tehty paljon. Ilmastolaki sisältää vähintään 80 %
päästövähennystavoitteen vuoteen 2050 mennessä. Lisäksi Suomi on valmistellut mm.
parlamentaarisen energia- ja ilmastotiekartan ja kansallisen sopeutumisstrategian 2014.
Rahoituksen osaltakin rahoitusvirtojen konsistenssia ilmastotavoitteiden kannalta on
tarkasteltu sekä kotimaassa että kehitysyhteistyössä.

Pariisin sopimuksen ilmastorahoitusta koskevilla määräyksillä on taloudellisia
vaikutuksia, sillä sopimus velvoittaa teollisuusmaita jatkamaan kehitysmaiden tukemista
ja kertomaan tähän liittyviä tietoja. Sopimus ei kuitenkaan sisällä suoria viittauksia
tiettyihin rahoitustasoihin. Pariisin osapuolikokouksen päätöksessä (1/CP.21) sovittiin,
että kehitysmaiden ilmastotoimiin kohdistuva teollisuusmaiden yhteinen USD 100
miljardin vuositason mobilisointitavoite ulotetaan vuoteen 2025, mihin mennessä
sovitaan suuremmasta ja mahdollisesti laajemman rahoittajajoukon kattavasta
ilmastorahoitustavoitteesta.

Pariisin sopimuksen allekirjoittaminen ei vielä merkitse lopullista sitoutumista
sopimukseen. Sopimuksen 20 artiklan mukaan lopullinen sitoutuminen tapahtuu
allekirjoituksen jälkeen ratifioimalla tai hyväksymällä sopimus. Pariisin sopimuksen
taloudellisia ja muita vaikutuksia tullaan analysoimaan myöhemmin tarkemmin
selvitettäessä Pariisin sopimuksen ratifiointia tai hyväksymistä sekä EU:n että Suomen
puolesta.

Muut asian käsittelyyn vaikuttavat tekijät

3(5)

Ympäristöministeriö on lähettänyt Suomen kansallista allekirjoitusta koskevan asian
lausuntokierrokselle. Allekirjoitusvaltuudet pyritään hankkimaan niin, että myös Suomi
voisi allekirjoittaa Pariisin sopimuksen 22 päivänä huhtikuuta 2016.

Asiakirjat
6742/16; COM(2016) 62 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Neuvotteleva virkamies Tuomas Kuokkanen, ympäristöministeriö, 0295 250 356,
Tuomas.Kuokkanen@ymparisto.fi

Ympäristöneuvos Harri Laurikka, ympäristöministeriö, 0295 250 156,
Harri.Laurikka@ymparisto.fi

EUTORI-tunnus
EU/2016/0702

Liitteet

Viite

4(5)

mailto:Tuomas.Kuokkanen@ymparisto.fi
mailto:Harri.Laurikka@ymparisto.fi

Asiasanat
Hoitaa

Tiedoksi

5(5)

