
Valtioneuvoston kirjelmä eduskunnalle ilmastonmuutosta koskevaan Yhdistyneiden Kansa-
kuntien puitesopimukseen liittyvästä Pariisin sopimuksesta (Pariisin sopimus)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle muistio ilmastonmuutosta
koskevan Yhdistyneiden Kansakuntien puitesopimukseen liittyvästä Parisiin sopimuksesta.

Helsingissä 3 päivänä maaliskuuta 2016

Maatalous- ja ympäristöministeri Kimmo Tiilikainen

Neuvotteleva virkamies Tuomas Kuokkanen

U 8/2016 vp

2

YMPÄRISTÖMINISTERIÖ MUISTIO
22.2.2016

ILMASTONMUUTOSTA KOSKEVAAN YHDISTYNEIDEN KANSAKUNTIEN PUITE-
SOPIMUKSEEN LIITTYVÄSTÄ PARIISIN SOPIMUKSESTA

1 Tausta

Pariisin sopimus hyväksyttiin ilmastonmuutosta koskevan Yhdistyneiden Kansakuntien puite-
sopimuksen (SopS 61/1994, jäljempänä ilmastosopimus) sopimuspuolten 21. konferenssissa
Pariisissa 12 päivänä joulukuuta 2015. Sopimus koskee vuoden 2020 jälkeistä aikaa, jolloin
ilmastosopimukseen liittyvän Kioton pöytäkirjan (SopS 12—13/2005) toinen velvoitekausi on
päättynyt.

Pariisin sopimuksen aikaansaamista on laajasti kiitetty maailmanlaajuisesti. Sopimusta on
yleisesti pidetty merkittävänä käänteentekevänä saavutuksena kansainvälisessä ilmastopolitii-
kassa.

Pariisin sopimusteksti on Pariisin ilmastokokouksen hyväksymän osapuolikokouspäätöksen
(1/CP.21) liitteenä. Osapuolikokouspäätös sisältää Pariisin sopimusta täydentäviä elementtejä.
Lisäksi päätöksessä on useita jatkotyötä koskevia valtuutuksia, joiden perusteella ilmastoso-
pimuksen piirissä valmistellaan Pariisin sopimuksen toimeenpanoa koskevia luonnospäätök-
siä, jotka Pariisin sopimuksen osapuolikokouksen on sittemmin tarkoitus hyväksyä sopimuk-
sen tultua voimaan.

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

Pariisin sopimus on avoinna allekirjoitettavaksi ilmastosopimuksen osapuolille YK:n pääma-
jassa New Yorkissa 22.4.2016—21.4.2017. YK:n pääsihteeri järjestää sopimuksen allekirjoi-
tusseremonian 22 päivänä huhtikuuta 2016. Tämän jälkeen ilmastosopimuksen osapuolet voi-
vat sitoutua Pariisin sopimukseen omien kansallisten menettelyiden mukaisesti joko ratifioi-
malla, hyväksymällä tai liittymällä. Sopimus tulee voimaan, kun sen on vahvistanut vähintään
55 osapuolta, joiden osuus maailmanlaajuisista kasvihuonekaasupäästöistä on vähintään
55 prosentti.

2 Sopimusneuvottelut ja käsit te ly EU:ssa

Pariisin sopimuksen neuvotteluprosessi käynnistettiin vuonna 2011 Durbanissa, Etelä-
Afrikassa, pidetyssä ilmastosopimuksen 17. konferenssissa, jossa sovittiin maailmanlaajuista
sopimusta koskevasta neuvotteluprosessin aloittamisesta. Uutta sopimusta koskevia neuvotte-
luita käytiin erillisessä ilmastosopimuksen konferenssin alaisessa työryhmässä (Ad Hoc Wor-
king Group on the Durban Platform for Enhanced Action, ADP).

U 8/2016 vp

3

Pariisin kokoukseen valmistautumiseksi EU:n komissio antoi 25 päivänä helmikuuta 2015 tie-
donannon ”Pariisin pöytäkirja – suunnitelma ilmastonmuutoksen torjumiseksi vuoden 2020
jälkeen” (COM(2015) 81final), joka sisälsi komission vision uudesta ilmastosopimuksesta.
Tiedonantoa täydensi Euroopan ulkosuhdehallinnon ja komission yhteistyössä laatima vuoden
2015 ilmastodiplomatian toimintasuunnitelman, jonka ulkoasiainneuvosto hyväksyi 19 päivä-
nä tammikuuta 2015. Lisäksi ulkoasiainneuvosto hyväksyi 15 päivänä helmikuuta 2016 vuotta
2016 koskevat päätelmät EU:n ilmastodiplomatiasta ja siihen liittyvistä toimenpiteistä.

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

EU:n komission on tarkoitus antaa 2 päivänä maaliskuuta 2016 tiedonanto, jossa analysoidaan
ja arvioidaan Pariisin kokouksen lopputulosta. Komission tavoitteena on sen jälkeen antaa eh-
dotus Pariisin sopimuksen allekirjoittamiseksi EU:n puolesta. Allekirjoitusta koskevaa ehdo-
tusta pyritään käsittelemään neuvoston ympäristötyöryhmässä 11 päivänä maaliskuuta sekä
COREPER:issä 23 päivänä maaliskuuta tai 6 päivänä huhtikuuta. Sen jälkeen allekirjoitusval-
tuuksien antamisesta on tarkoitus päättää 11 päivänä huhtikuuta 2016 pidettävässä neuvoston
kokouksessa, jotta EU voisi allekirjoittaa sopimuksen YK:n pääsihteerin järjestämässä allekir-
joitusseremoniassa 22 päivänä huhtikuuta 2016.

3 Asian kansal l inen käsit te ly

Ympäristöministeriö on valmistellut asiaa yhteistyössä muiden ministeriöiden kanssa ilmasto-
neuvotteluryhmässä (YM, UM, TEM, VM, MMM, LVM, VNEUS). Lisäksi Pariisin sopimus-
neuvotteluiden aikana ilmastoneuvotteluryhmä kuuli laajasti eri sidosryhmiä.

Eduskunnalle annettiin tietoja edellä mainitusta komission tiedonannosta 10 päivänä huhtikuu-
ta 2015 päivätyllä E-kirjeellä (E 177/2014 vp) ja sen 4 päivänä syyskuuta 2015 päivätyllä jat-
kokirjeellä (EJ 18/2015 vp).

Asiaa on käsitelty ympäristöjaoston laajan kokoonpanon kokouksessa 18 päivänä helmikuuta
2016. Lisäksi U-kirjelmää on käsitelty kirjallisessa menettelyssä ilmastoneuvotteluryhmässä ja
ympäristöjaostossa 22—23 helmikuuta 2016.

4 EU:n oikeudenmukainen oikeusperusta

Valtioneuvoston käytettävissä ei vielä ole komission ehdotusta sopimuksen allekirjoituspää-
tökseksi. Sopimuksen oikeusperusta tulee arvioitavaksi tarkemmin sopimuksen allekirjoitta-
mista koskevan päätösehdotuksen yhteydessä sopimuksen sisällön valossa.

Valtioneuvoston arvion mukaan Pariisin sopimus on luonteeltaan sekasopimus, joka sisältää
sekä jäsenvaltioiden että EU:n toimivaltaan kuuluvia määräyksiä. Yleissopimus sisältänee
SEUT 192 artiklaan liittyviä määräyksiä, ja menettelyllisenä oikeusperustana tulee olemaan
SEUT 218 artikla.

U 8/2016 vp

4

5 Pääasial l inen s isältö

Pariisin sopimus on valtiosopimusoikeutta koskevan Wienin yleissopimuksen mukainen val-
tiosopimus. 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 jousta-
vasti mukautua muuttuvaan ilmastoon sekä edistämällä kehitystä kohti alhaisia kasvi-
huonekaasujen päästöjä tavalla, joka ei uhkaa ruokaturvaa; sekä

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

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

Päästöjen vähentäminen sekä nielujen säilyttäminen ja lisääminen

Päästöjen vähentämisen suhteen sopimuksen tavoite on 4 artiklan mukaan saavuttaa globaali-
en kasvihuonekaasupäästöjen huippu mahdollisimman nopeasti ja vähentää päästöjä nopeasti
sen jälkeen siten, että ihmisen aikaansaamat kasvihuonekaasujen päästöt ja nielut ovat tasa-
painossa tämän vuosisadan jälkipuoliskolla.

Osapuolilla on velvollisuus valmistella kansallinen päästövähennystavoite viiden vuoden vä-
lein, toimittaa ja ylläpitää päästötavoitteita, pyrkiä saavuttamaan tavoitteet ja laatia tarvittavat
politiikkatoimet. Kunkin osapuolen seuraavassa kansallisesti määritellyssä panoksessa tulee
edetä osapuolen aiempaa panosta pidemmälle. Kyseisen seuraavan panoksen tulee vastata
osapuolen korkeinta mahdollista tavoitetasoa, ottaen huomioon osapuolten yhteisen mutta
eriytyneen vastuun sekä omat valmiudet kansallisten olosuhteiden mukaisesti. Osapuolten ta-
voitteet talletetaan ilmastosopimuksen sihteeristön ylläpitämään julkiseen rekisteriin. Sopimus
mahdollistaa sen, että EU ja sen jäsenvaltiot voivat toteuttaa päästövähennystavoitteensa yh-
teisesti.

Sopimuksessa todetaan, että osapuolet voivat tehdä yhteistyötä päästövähennysten saavuttami-
seksi. Yhteistyön tulee edistää kestävää kehitystä ja varmistaa päästötavoitteiden integriteetti,
perustua läpinäkyvyyteen ja välttää päästövähennysten kaksoislaskenta. Yhteistyö voi tapah-
tua linkittämällä päästökauppajärjestelmiä tai käyttämällä kansainvälistä päästökauppameka-
nismia 6 artiklassa tarkoitetulla tavalla.

Maankäyttösektorin osalta osapuolia kehotetaan 5 artiklassa säilyttämään ja lisäämään kasvi-
huonekaasujen nieluja ja varastoja, metsät mukaan lukien. Lisäksi osapuolia kannustetaan to-
teuttamaan ja tukemaan olemassa olevien menettelytapasääntöjen mukaisia REDD+ -toimia
kehitysmaissa sekä vaihtoehtoisia lähestymistapoja metsien osalta.

U 8/2016 vp

5

Sopeutuminen ilmastonmuutokseen sekä ilmastonmuutoksen aiheuttamat vahingot ja menetyk-
set

Pariisin sopimuksen 7 artiklassa osapuolet asettavat maailmanlaajuisen sopeutumistavoitteen
tarkoituksenaan parantaa sopeutumiskykyä, vahvistaa kykyä joustavasti mukautua muuttavaan
ilmastoon ja vähentää alttiutta ilmastonmuutokselle edistääkseen samalla kestävää kehitystä ja
lämpötilan nousuun nähden riittävää sopeutumista. Kaikilla osapuolilla on velvollisuus ryhtyä
soveltuviin toimiin. Kehittyville maille kuitenkin annetaan jatkuvaa ja lisääntyvää rahoitusta
sopeutumistoimiin.

Sopimuksen 8 artiklassa tunnustetaan tarve ehkäistä ja minimoida sään ääri-ilmiöiden ja hi-
taasti tapahtuvien muutosten aiheuttamia vahinkoja ja menetyksiä. Pariisin osapuolikokous-
päätöksen mukaan vastuukysymykset ja vahingonkorvaukset on kuitenkin rajattu asiakokonai-
suuden ulkopuolelle.

Ilmastorahoitus köyhimmille ja haavoittuvimmille maille

Sopimuksen 9 artiklan mukaan kehittyneillä mailla on velvollisuus tukea kehittyviä maita il-
mastotoimissa. Sopimus ei sisällä numeerisia tavoitteita rahoitukselle. Sen sijaan Pariisin ko-
kouksen osapuolikokouspäätöksen mukaan kehittyneiden maiden nykyinen tavoite saada liik-
keelle julkisista ja yksityisistä rahoituslähteistä yhteensä 100 miljardia USD vuodessa vuoteen
2020 mennessä ulotetaan koskemaan myös vuosia 2020—2025. Kehittyneiden maiden ilmas-
torahoitustasoa ja -suunnitelmia seurataan. Rahoituksessa huomioidaan myös yksityinen ra-
hoitus. Muille maille kuin kehittyneille maille rahoitus ja siitä raportointi on vapaaehtoista.

Teknologian siirto ja toimintavalmiuksien vahvistaminen

Pariisin sopimuksen 10 artiklan mukaan osapuolilla on yhteinen visio siitä, että on tärkeää to-
teuttaa teknologian kehittämistä ja siirtoa, jotta saadaan parannetuksi kykyä sietää ilmaston-
muutosta ja vähennetyksi kasvihuonekaasujen päästöjä. Toimintavalmiuksien vahvistamisella
tulisi puolestaan 11 artiklan mukaan parantaa kehitysmaaosapuolten valmiuksia ja kykyä te-
hokkaisiin ilmastonmuutokseen liittyviin toimiin.

Läpinäkyvyys

Pariisin sopimuksen 13 artiklassa perustetaan keskinäisen luottamuksen lisäämiseksi ja tehok-
kaan täytäntöönpanon edistämiseksi toiminnan ja tuen avoimuuspuitteet. Artiklan mukaan
kaikkien osapuolten tulee toimittaa tietoja päästöistään sekä edistymisestä kohti päästötavoit-
teensa saavuttamista. Kehitysmaille annetaan kuitenkin tukea artiklan täytäntöön panemiseksi.

Muut määräykset

Sopimuksen 1 artikla sisältää sopimuksessa käytetyt määritelmät. Sopimuksen 12 artikla kos-
kee ilmastonmuutosta koskevaa kasvatusta ja koulutusta. Sopimuksen toimeenpanossa teh-
dään 14 artiklan mukaan säännöllisiä, eri osa-alueet kattavia väliarviointeja 5 vuoden välein.
Ensimmäinen arvio tehdään vuonna 2023. Sopimuksen 15 artiklassa perustetaan lisäksi meka-
nismi helpottamaan sopimuksen määräysten täytäntöönpanoa ja edistämään niiden noudatta-
mista. Sopimuksen toimielimistä on määrätty sopimuksen 16—19 artiklassa. Sopimuksen lop-
pumääräykset sisältyvät sopimuksen 20—29 artikloihin.

U 8/2016 vp

6

6 Sopimuksen al lekirjoit taminen, rat i f ioint i ja voimaantulo

Pariisin sopimus on avoinna allekirjoitettavaksi YK:n päämajassa New Yorkissa 22.4.2016—
21.4.2017. YK:n pääsihteeri järjestää allekirjoitusseremonian 22 päivänä huhtikuuta 2016. Il-
mastosopimuksen osapuolet voivat sitoutua Pariisin sopimukseen omien kansallisten menette-
lyiden mukaisesti joko ratifioimalla, hyväksymällä tai liittymällä. Pariisin sopimus tulee voi-
maan, kun sen on vahvistanut vähintään 55 osapuolta, joiden osuus maailmanlaajuisista kasvi-
huonekaasupäästöistä on vähintään 55 prosenttia. Voimaantulokynnyksen liittyvien päästöjen
määrittämiseksi ilmastosopimuksen sihteeristö pitää internet-sivuillaan luetteloa osapuolten
toimittamista viimeisimmistä päästötiedoista.

Komission odotetaan antavan 2 päivänä maaliskuuta 2016 ehdotuksen Pariisin sopimuksen al-
lekirjoittamisesta siten, että EU pystyisi allekirjoittamaan sopimuksien 22 päivänä huhtikuuta
2016. Ympäristöministeriö on lähettänyt Suomen kansallista allekirjoitusta koskevan asian
lausuntokierrokselle. Allekirjoitusvaltuudet pyritään hankkimaan niin, että myös Suomi voisi
allekirjoittaa Pariisin sopimuksen 22 päivänä huhtikuuta 2016.

7 Taloudel l iset ja muut vaikutukset

Pariisin sopimuksen neuvotteluiden aikana sopimuksen mahdollisia vaikutuksia arvioitiin
eduskunnalle annetussa E-kirjeessä (E 177/2014 vp) ja sen jatkokirjeessä (EJ 18/2015 vp).
EU:n antaman INDC:n taloudellisia ja muita vaikutuksia arvioitiin puolestaan EU:n 2030 il-
masto- ja energiapaketin valmistelun yhteydessä.

Pariisin sopimuksen ilmastorahoitusta koskevilla määräyksillä on taloudellisia vaikutuksia,
sillä sopimus velvoittaa teollisuusmaita jatkamaan kehitysmaiden tukemista. Pariisin sopi-
muksen taloudellisia ja muita vaikutuksia tullaan analysoimaan myöhemmin tarkemmin selvi-
tettäessä Pariisin sopimuksen ratifiointia sekä EU:n että Suomen puolesta.

Mikäli tähän mennessä esitetyt INDC:t toteutetaan, on vaikutus päästöihin, ilmaston lämpe-
nemiseen ja myös teknologiamarkkinoihin merkittävä. Arvioiden mukaan tähän mennessä an-
netuilla kontribuutioilla päästään n. 2,7—3 asteen tasolle, mikä on merkittävä parannus enti-
seen n. 3,5—4 asteen kehityspolkuun. Alustavat lupaukset eivät kuitenkaan vielä riitä, jotta
globaalien päästöjen kehitys saataisiin enintään kahden asteen lämpenemisen mahdollistavalle
polulle. Kansainvälisen energiajärjestön (IEA) mukaan sopimuksen toimeenpano tulee merkit-
tävästi lisäämään puhtaan teknologian kysyntää. Pariisin sopimuksen ja siihen liittyvien kont-
ribuutioiden vaikutus teknologiamarkkinoihin ja investointivirtojen kääntymiseen on Suomen
talouden näkökulmasta mahdollisuus. Samalla laajempi globaali osallistuminen ilmastotoimiin
tasoittaa kansainvälistä kilpailuasetelmaa ilmastopolitiikkaan liittyvien kustannusten osalta.

8 Suhde Suomen lainsäädäntöön

Ennen komission ehdotusta sopimuksen allekirjoituspäätökseksi tai ratifioimiseksi on vaikea
arvioida, mitkä sektorit tulevat kuulumaan kansalliseen toimivaltaan ja mitkä vaikutukset niil-
lä tulee olemaan lainsäädännön alaan.

U 8/2016 vp

7

9 Ahvenanmaan asema

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

10 Valt ioneuvoston kanta

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

Valtioneuvoston alustavan arvion mukaan yleissopimus on sekasopimus, joka sisältää sekä
unionin että jäsenvaltioiden toimivaltaan kuuluvia määräyksiä. Suomelle on erittäin tärkeää,
että Pariisin sopimuksen mukaan EU ja sen jäsenvaltiot voivat toteuttaa päästövähennystavoit-
teensa yhteisesti Eurooppa-neuvoston lokakuun 2014 päätelmien mukaisella tavalla.

Valtioneuvosto kannattaa sitä, että EU allekirjoittaa Pariisin sopimuksen YK:n pääsihteerin
22 päivänä huhtikuuta 2016 järjestämässä allekirjoitusseremoniassa. Valtioneuvoston mukaan
allekirjoituksen jälkeen EU:ssa on tarpeen erikseen selvittää Pariisin sopimuksen ratifioinnin
edellytyksiä.

11 Arvio s i i tä , mil loin eduskunnan kannan tul is i o l la valt ioneuvoston käy-
tössä

Eduskunnan kanta Parisiin sopimuksen allekirjoittamiseen EU:n puolesta tulisi valtioneuvos-
ton tämänhetkisen arvion mukaan olla käytettävissä ennen 23 päivänä maaliskuuta tai 6 päivä-
nä huhtikuuta 2016 pidettävää COREPER-kokousta.

U 8/2016 vp

	U-kirje Pariisin sopimus_290216.doc

