
Ympäristöministeriö

PERUSMUISTIO YM2016-00062

YSO Perälä Paula(YM) 10.03.2016

Asia
Komission tiedonanto Pariisin sopimuksen vaikutuksista (Pariisin jälkeen)

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio julkisti 2.3.2016 Pariisin jälkeen -tiedonannon, jossa otetaan esille Pariisin
sopimuksen keskeiset kohdat sekä sopimuksen toimeenpanon jatkoaskeleet EU:n
kannalta. Tässä perusmuistiossa käsitellään komission tiedonantoa. YK:n
ilmastosopimuksen osapuolikokouksessa Pariisissa sovittiin 12.12.2015 uudesta
oikeudellisesti sitovasta ilmastosopimuksesta sekä sitä täydentävästä ja tarkentavasta
osapuolikokouksen päätöksestä. Eurooppa-neuvosto pyysi kokouksessaan 17.-
18.12.2015 komissiota ja neuvostoa arvioimaan Pariisin ilmastokokouksen tuloksia
erityisesti 2030 ilmasto- ja energiapaketin näkökulmasta ja valmistelemaan
jatkokäsittelyä, sekä esittämään tulokset maaliskuuhun 2016 mennessä.

Ympäristöneuvosto keskusteli Pariisin tuloksista 4.3. On mahdollista, että Pariisin
jatkotoimet ovat esillä myös Eurooppa-neuvostossa 17.-18.3.2016.

Komissio valmistelee parhaillaan vuoden 2030 energia- ja ilmastokehystä koskevia
lainsäädäntöehdotuksia. Ei-päästökauppasektoria (ml. esimerkiksi Suomen kansallinen
tavoite päästökaupan ulkopuolella) ja maankäyttösektoria koskevia ehdotuksia odotetaan
kesällä 2016. Lainsäädäntöehdotusten käsittely tapahtuu normaaliin tapaan
yhteispäätösmenettelyssä neuvoston ja parlamentin kanssa ja niistä tullaan erikseen
informoimaan eduskuntaa käsittelyn edetessä. Päästökauppadirektiivin muutosehdotus on
parhaillaan käsiteltävänä neuvostossa ja Euroopan parlamentissa.

Suomen kanta

Suomi yhtyy komission tiedonannossaan esittämiin näkemyksiin. Suomi on erittäin
tyytyväinen Pariisissa saavutettuihin päätöksiin ja Pariisin sopimukseen. Suomi korostaa
ja pitää tärkeänä, että jatkotyötä tehdään usealla työraiteella: EU:n sisällä jatketaan 2030
ilmasto- ja energiapaketin toimeenpanoa sekä käynnistetään mm. Pariisin lopputuloksen
mukaisen pitkän aikavälin vähähiilistrategian valmistelu, YK:n alaisissa kansainvälisissä
ilmastoneuvotteluissa edetään sopimukseen liittyvien yksityiskohtien täsmentämisessä ja
lisäksi maailmanlaajuisesti edetään Pariisin sopimuksen allekirjoittamiseksi ja
ratifioimiseksi.

Suomi pitää myös hyvänä, että komissio on julkistanut tiedonannon Pariisin sopimuksen
jälkeen. On tärkeää, että EU osoittaa pitävänsä Pariisin sopimusta tärkeänä saavutuksena
ja että EU aikoo omalta osaltaan edetä sopimuksen toimeenpanossa.

Suomi tukee sitä, että EU pyrkii ratifioimaan Pariisin sopimuksen niin pian kuin
mahdollista. Suomi pitää kuitenkin tässä yhteydessä tärkeänä, että 2030 energia- ja
ilmastokehikon toimeenpanossa edetään ripeästi komission ehdotuksen mukaisesti.
Suomi katsoo, että kehikon pääasiallisten vaikutusten jäsenvaltioille olisi hyvä olla
tiedossa sopimusta ratifioitaessa. Suomi pitää myös tärkeänä, että sopimuksen
ratifiointiprosessin aikataulutuksesta keskustellaan myös muiden suurten talouksien
kanssa.

Suomelle on erittäin tärkeää, että Pariisin sopimuksen mukaan EU ja sen jäsenvaltiot
voivat toteuttaa päästövähennystavoitteensa yhteisesti Eurooppa-neuvoston lokakuun
2014 päätelmien mukaisella tavalla.

Suomi on tyytyväinen, että Pariisissa onnistuttiin sopimaan pitkän aikavälin tavoitteesta
pitää ilmaston lämpeneminen selvästi alle 2 °C:ssa ja pyrkiä kohti 1,5 °C:tta sekä
maailmanlaajuisten kasvihuonekaasupäästöjen nousun kääntämisestä nopeaan laskuun
mahdollisimman pian. Tässä yhteydessä Suomi toteaa, että pitkän aikavälin tavoitteena
on myös tasapaino kasvihuonekaasupäästöjen ja hiilinielujen välillä. Suomi pitää
tärkeänä, että sekä EU:ssa että kansainvälisissä ilmastoneuvotteluissa käynnistetään
hyvissä ajoin valmistautuminen Pariisin osapuolikokouksen päätöksessä vuodelle 2018
sovittuun dialogiin päästövähennysten kokonaistasosta. Suomen näkemyksen mukaan
dialogista tulisi pyrkiä rakentamaan tavoitteellinen tapahtuma, joka aidosti ja
kollektiivisesti edistää päästövähennysten kunnianhimoa globaalitasolla. Samoin Suomi
pitää tärkeänä, että komissio alkaa valmistella osapuolilta 2020 mennessä pyydettyä
pitkän aikavälin strategiaa vähäpäästöisestä kehityksestä. Molemmissa valmisteluissa
tulisi ottaa huomioon muun muassa Pariisin sopimuksen ratifiointiprosessin ja
sopimukseen liittyvien työohjelmien eteneminen.

Suomi pitää tärkeänä, että vähäpäästöisyyteen siirtymisen edistämiseksi EU:ssa pyritään
löytämään keinoja läpileikkaavasti osana strategiaa kohti energiaunionia. Suomi pitää
hyvänä, että komissio on tiedonannossaan analysoinut erilaisia vaihtoehtoja.

EU:n on jatkettava ilmastodiplomatiaa huomioiden Pariisissa saavutetut tulokset. EU:n
on jatkossa edistettävä sekä Pariisin sopimuksen ratifioimista ja kansainvälistä
voimaantuloa että annettujen kansallisesti määriteltyjen panosten määrätietoista
toteuttamista ja niiden edelleen kehittämistä kansallisiksi panoksiksi. Lisäksi EU:n on
edistettävä Pariisissa päätetyn toimeenpanoa tukevan järjestelmän kunnianhimoista
loppuunsaattamista. Pariisin yhteisvastuullista, yhteistyökykyistä ja tavoitehakuista
ilmapiiriä on pidettävä yllä.

Ilmastorahoituksen osalta Suomi katsoo, että Pariisin sopimuksen toimeenpanossa ja jo
ennen vuotta 2020 tulisi pyrkiä laajentamaan rahoituspohjaa sekä laajentamalla
rahoitukseen osallistuvien maiden joukkoa että vaikuttamalla myös yksityisen
rahoituksen ohjautumiseen vähähiilisen ja ilmastokestävän yhteiskunnan kehittämiseen
Pariisin sopimuksen tavoitteiden mukaisesti. Kehittyvien talouksien pitäisi ensisijaisesti
käyttää yhä enemmän omia varojaan ilmastotoimiin kansallisesti ja toisaalta pyrkiä myös
auttamaan muita, niitä selvästi köyhempiä kehitysmaita näiden ilmastotoimissa. Suomi
korostaa fossiilisten polttoaineiden tukiaisten poistamisen ja päästöjen hinnoittelun
merkitystä vähäpäästöisen ja ilmastonmuutoksen kannalta kestävän talouden

2(11)

saavuttamiseksi. EU:n tulee selkeästi tukea sitä, että vähiten kehittyneet ja erityisen
haavoittuvat maat jatkossakin saavat myös julkista tukea ilmastotoimiin.

Pääasiallinen sisältö

Komissio antoi2.3.2016 tiedonannon Pariisin jälkeen. Tiedonannossa todetaan Pariisin
sopimuksen olevan historiallisesti merkittävä merkkipaalu maailmanlaajuisessa
taistelussa ilmastonmuutosta vastaan. Tiedonannossa tuodaan esille Parisiin sopimuksen
merkitys maailman tulevaisuudelle ja tuleville sukupolville. Siinä myös todetaan Pariisin
sopimuksen ohjaavan maailman siirtymistä kohti puhdasta energiaa. Siirtyminen vaatii
muutoksia yritys- ja investointikulttuurissa eri politiikan alueilla. Tämä tarjoaa myös
EU:lle mahdollisuuksia työllisyyteen ja kasvuun. Muutos stimuloi uusiutuvan energian
investointeja ja innovaatioita, ja vaikuttaa EU:n pyrkimyksiin tulla maailman johtajaksi
uusiutuvan energian suhteen. Muutos myös lisää kasvua EU:ssa tuotettujen tavaroiden ja
palveluiden markkinoille, esimerkiksi energiatehokkuuden alueella.

Tiedonanto toteaa Pariisin sopimuksen kattavan melkein kaikki maailman päästöt ja
olevan menestys. EU tavoitteli kunnianhimoista sopimusta tuoden neuvotteluihin omat
kokemuksensa tehokkaasta ilmastopolitiikasta. EU toimitti ensimmäisenä suurena
taloutena oman kansallisen panoksensa / kontribuutionsa (INDC) Pariisin sopimukseen
6. maaliskuuta 2015. EU:lla on kunnianhimoinen koko talouden kattava
päästövähennystavoite, joka pohjautuu kunnianhimoiseen tavoitteeseen vähentää
päästöjä vähintään 40 % vuoden 1990 tasosta vuoteen 2030 mennessä. Tiedonannossa
todetaan tavoitteen perustuvan maailmanlaajuisiin ennusteisiin, jotka ovat linjassa
Pariisin sopimuksen lyhyen aikavälin kunnianhimon tason kanssa.

EU säilytti Pariisin kokouksessa poliittisen koherenssin ja neuvottelupositionsa, josta oli
linjattu ympäristöneuvostossa. EU puhui yhdellä äänellä, joka oli ratkaisevan tärkeää
Pariisin onnistuneen lopputuloksen kannalta. EU osallistui myös kehittyneiden ja
kehittyvien maiden yhteiseen korkean kunnianhimon tason koalitioon (High Ambition
Coalition), joka edesauttoi saamaan kaikki suuret päästäjät mukaan Pariisin
sopimukseen.

Tiedonannossa todetaan myös maailman muuttuneen täysin verrattuna Kööpenhaminan
kokoukseen vuonna 2009, josta seurasi maailmanlaajuinen mobilisaatio toimintaan
hallitusten ja ei-valtiollisten toimijoiden (yritysmaailma, sijoittajat, kaupungit,
kansalaisjärjestöt) taholta.

Pariisin sopimuksen sitoumusten toimeenpano vaatii tiedonannon mukaan poliittisen
momentumin säilyttämistä ja vahvaa poliittista tahtoa varmistaa siirtymä kohti
ilmastokestävää, ilmastoneutraalia tulevaisuutta sosiaalisesti reilulla tavalla.
Ilmastonmuutoksen pitäisi säilyä relevanttien kansainvälisten foorumeiden, kuten G20 ja
G7 kokousten poliittisella agendalla. EU tulee tässä suhteessa jatkamaan kansainvälistä
johtajuutta sekä ilmastodiplomatiaa.

Pariisin sopimuksen keskeiset elementit

Pariisin sopimus asettaa pitkän aikavälin tavoitteen pitää 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;
1.5 °C:een tavoite sovittiin edistämään suurempaa kunnianhimoa, ja korostamaan
haavoittuvimpien maiden, jotka jo kokevat ilmastonmuutoksen vaikutukset, huolia.

3(11)

Sopimus lähettää kaikille sidosryhmille, sijoittajille, yrityksille, kansalaisjärjestöille ja
politiikan tekijöille selkeän signaalin siitä, että globaali siirtymä kohti puhdasta energiaa
on tullut jäädäkseen ja resursseja tulee siirtää pois fossiilisista polttoaineista. 189
kansallista ilmastosuunnitelmaa, jotka kattavat lähes 98 % kaikista päästöistä osoittaa
että ilmastonmuutoksen torjunta on tullut todelliseksi globaaliksi toiminnaksi.

Pariisin sopimus sisältää dynaamisen mekanismin, jossa kunnianhimon tasoa
tarkastellaan ja vahvistetaan ajan mittaan. Osapuolet kokoontuvat viiden vuoden välein,
alkaen vuonna 2023,maailmanlaajuiseen tilannekatsaukseen, jossa tarkastellaan
päästövähennysten edistymistä, sopeutumista ja toimeenpanon tukea sopimuksen pitkän
aikavälin tavoitteen näkökulmasta. Osapuolilla on oikeudellisesti sitova velvoite edistää
kotimaisia hillintätoimia tavoitteiden saavuttamiseksi. Sopimus sisältää läpinäkyvyys- ja
laskentakehikon, ml. kaikkien osapuolten päästöinventaariot kahden vuoden välein,
asiantuntija-arviointi sekä fasilitatiivinen, multilateraalisen edistyksen arvioinnin.
Sopimus myös sisältää kunnianhimoisen solidaarisuuspaketin sisältäen riittävät säännöt
(provisions) ilmastorahoituksen, sopeutumisen sekä ilmastonmuutoksen vaikutuksia
koskevia vahinkojen ja menetyksen osalta.

Sopimuksen ratifiointi ja voimaantulo

Tiedonannossa todetaan, että EU pysyy aktiivisena neuvotteluissa varmistaakseen
Pariisin sopimuksen toimeenpanon yksityiskohtaisia sääntöjä koskien läpinäkyvyys- ja
laskentasääntöjä, kestävän kehityksen mekanismia sekä teknologiamekanismia. Seuraava
vaihe on sopimuksen allekirjoitus ja ratifiointi. Sopimus on avoinna allekirjoitukselle 22.
huhtikuuta 2016 New Yorkissa ja astuu voimaan kun vähintään 55 % osapuolista
edustaen vähintään 55 % globaaleista päästöistä on ratifioinut. Aikainen ratifiointi ja
voimaantulo on haluttavaa, sillä se toisi kaikille maille oikeudellisen varmuuden siitä,
että sopimus alkaa toimia nopeasti. EU:n pitäisi voida allekirjoittaa ja ratifioida Pariisin
sopimus niin pian kuin mahdollista.

Keskipitkän aikavälin etapit Pariisin sopimuksessa

Pariisin sopimuksessa on monia keskipitkän aikavälin etappeja. Selkeä käsitys on saatava
1,5 °C:een tavoitteesta ja sen edellyttämistä erityisistä politiikkavaikutuksista. IPCC:tä
on pyydetty tuottamaan vuonna 2018 erikoisraportti tästä aiheesta. EU aikoo tuoda oman
panoksensa kansainväliseen tieteelliseen työhön tähän liittyen. EU:n pitäisi osallistua
ensimmäiseen, vuonna 2018 järjestettävään fasilitatiiviseen dialogiin, jossa on tarkoitus
tarkastella päästövähennysten kollektiivista kunnianhimon tasoa sekä edistymistä
sitoumusten toimeenpanossa. EU myös osallistuu vuonna 2023 järjestettävään
maailmanlaajuiseen tilannekatsaukseen, joka on relevantti kaikkien osapuolten vuoden
2030 jälkeiselle ajalle ajoittuvien, kunniahimoisempien toimien tarkastelulle. EU ja muut
osapuolet on kutsuttu toimittamaan vuoteen 2020 mennessä pitkän aikavälin
vähäpäästöisen kehityksen strategiat. Näiden strategioiden valmistelun edistämiseksi
komissio laatii syvällisen analyysin taloudellisesta ja sosiaalisesta transformaatiosta
kontribuutiona poliittiseen keskusteluun Euroopan parlamentissa, Neuvostossa ja
sidosryhmien kanssa.

Pariisin sopimuksen toimeenpano EU:n osalta

Vähähiiliseen talouteen siirtyminen vaatii perusteellisen muutoksen teknologiassa,
energiassa, taloudessa, rahoituksessa, sekä lopulta koko yhteiskunnassa. Pariisin sopimus
on mahdollisuus talouden transformaatiolle, työllisyydelle ja kasvulle keskeisenä osana
kestävän kehityksen tavoitteiden sekä EU:n prioriteettien saavuttamisessa

4(11)

investoinneissa, kilpailukyvyssä, innovaatioissa ja energiakäänteessä. Pariisin
sopimuksen toimeenpano tarjoaa EU:lle liiketoimintamahdollisuuksia, jolloin EU voi
hyödyntää ensimmäisen liikkujan etua uusiutuvan energian, energiatehokkuuden sekä
muun vähähiilisen teknologian markkinoiden osalta globaalisti. EUn tulee tämä
saavuttaakseen jatkaa johtajana esimerkillään, sekä päästövähennyksiä koskevilla
säätelypolitiikan toimillaan, mutta myös toimilla, joka kiihdyttävät julkisia ja yksityisiä
investointeja innovaatioissa ja modernisaatioissa kaikilla avainsektoreilla. Siirtymisen
vähähiiliseen talouteen tulee olla kunnolla hallittu, ja ottaa huomioon erot
energiapaletissa ja taloudellisessa rakenteessa ympäri EU:n. Tämä tarkoittaa, että tulee
myös huomioida ja vähentää yhteiskunnallisia vaikutuksia eri alueilla ja
sosioekonomisilla sektoreilla eri alueilla.

Tiedonannossa Pariisin sopimuksen toimeenpano EU:n osalta jaetaan kahteen osa-
alueeseen: vähähiilisen kehityksen toimintaympäristön vahvistaminen sekä vuoteen 2030
ulottuva energia- ja ilmastosääntelykehikko.

Vähähiilisen kehityksen toimintaympäristön vahvistamisessa tiedonannossa nostetaan
esille energiaunioni, innovaatiot ja kilpailukyky, investoinnit ja pääomamarkkinat, hiilen
hinnoittelu ja fossiilisten polttoaineiden tuet, kansalaisyhteiskunta ja kaupungit sekä
globaali toiminta ja ilmastodiplomatia.

Energiaunioni tuo EU:lle mahdollisuuden toimintaympäristön vahvistamiselle
energiakäänteen osalta. Kansainvälisen energiajärjestön (IEA) mukaan osapuolten
panosten täysi toimeenpano vaatii 13 500 miljardin dollarin investoinnit
energiatehokkuudessa ja vähähiilisessä teknologiassa vuosina 2015-2030 ja luo siten
merkittävästi uutta kysyntää vähäpäästöisille ratkaisuille.

Pariisin sopimus antaa selvän suunnan vähähiilisille innovaatioille. Pariisin kokouksen
yhteydessä 20 maailman johtavaa taloutta julkaisi ”Mission innovation” -aloitteen
puhtaan energian innovaatioiden edistämiseksi. EU:n budjetti vähähiilisyyttä koskevaan
tutkimukseen Horizon 2020 -ohjelman alla on kaksinkertaistunut vuosina 2014-2020 ja
EU on sitoutunut investoimaan vähintään 35 % ohjelmasta ilmastoa koskeviin toimiin.
EU:n tuleva innovaatio- ja kilpailukykystrategia tarkastelee synergioita energian,
liikenteen, teollisuuden ja digitaalisten innovaatioiden osalta, ja johtaen nykyisen ja
tulevan eurooppalaisen vähähiilisen teknologian parempaan kilpailukykyyn.

Investointien ja pääomamarkkinoiden osalta yksityisen investointien nopea kasvu ja
suuntaaminen ovat olennaisia vähäpäästöisen ja ilmastokestävän talouden tukemiseksi.
Investment Plan for Europe- investointituen, jolla pyritään poistamaan esteitä
investoinneille EUssa, sekä mahdollisen rahoituksen EFSI (European Fund for Strategic
Investments) – rahaston kautta tulisi edistää vähähiilisiä ja energiatehokkaita
investointeja sisämarkkinoilla. Komissio on myös äskettäin käynnistänyt European
Investment Project Portal (EIPP) – portaalin, jonka tarkoitus on sitten kun se lähiaikoina
käynnistyy, houkutella sijoittajia investointiprojekteihin Euroopassa. Energiasidosryhmiä
rohkaistaan lähettämään projekteja EIPP:n. Komissio pyrkii myös 2016 mahdollistamaan
pienten energiatehokkuusprojektien yhdistämisen, joka tarjoaa parempia
investointimahdollisuuksia. Tarkoituksena on vahvistaa teknistä sekä projektien
kehittämistä koskevaa apua European Investment Advisory Hub (EIAH)- toiminnan
puitteissa. EIAH on perustettu komission ja Euroopan Investointipankin toimesta.

Rahoituslaitokset ovat avaintekijöitä muutoksen osalta. Hyvin toimivat, rajat ylittävät
pääomavirrat sekä integroidut ja kestävät pääomamarkkinat ovat myös tärkeitä.
Pääomamarkkinaunionin (Capital Markets Union) alla toteutettavat ja jo toteutetut toimet

5(11)

ovat välttämättömiä myös tässä yhteydessä. Rahoituslaitokset, kuten Euroopan
keskuspankki, kansalliset keskuspankit, Euroopan investointipankki, Euroopan
jälleenrakennus ja kehityspankki (European Bank for Reconstruction and Development),
Vihreä ilmastorahasto (GCF) tai muut kansainväliset rahoitusinstituutiot kuten
Maailmanpankki sekä kansalliset kehityspankit voivat olla avuksi. Rahoitussektorin
mahdollisuudet huomioida ilmastoa koskevat kysymykset olivat esillä G20 kokouksessa
huhtikuussa 2015, jolloin rahoitussektoria pyydettiin arvioimaan kuinka ilmastoa
koskevat toimet voidaan huomioida. Tämän seurauksena Financial Stability Board (FSB)
perusti työryhmän tavoitteena auttaa markkinaosapuolia ymmärtämään ilmastoriskejä ja
niiden parempaa hallintaa. G20 on myös perustanut tutkimusryhmiä analysoimaan
ilmastoa ja vihreää rahoitusta koskevia asioita. Euroopan tasolla European Systemic Risk
Board on julkaissut raportin vähähiiliseen talouteen siirtymisestä sekä rahoitussektorin
potentiaalisista riskeistä.

Hiilen hinnoittelu on oleellinen tekijä tasoittamaan globaalia pelikenttää. Tämä voi
tapahtua päästökaupan muodossa kuten EU:ssa, verotuksen tai muiden taloudellisten
ja/tai fiskaalisten instrumenttien kautta. EU:n pitäisi lisätä toimia jakaakseen tietoa
omista kokemuksistaan maille, jotka ovat aloittamassa hiilen hinnoittelua. Tämä koskee
maita kuten Kiina ja Etelä-Korea, jotka ovat aloittamassa päästökauppajärjestelmiä, sekä
muita maita, ml. kaikki suuret taloudet, jotka kehittävät uusiutuvan energian
teknologioita ja parantavat energiatehokkuuttaan. Pariisin sopimuksen ollessa globaali,
toimet ovat kansallisia ja ne eroavat maiden välillä, jolloin riskinä on kilpailuhaitta
teollisuudelle, mikäli epätasainen pelikenttä säilyy. Eurooppa-neuvoston tavoitteena on
säilyttää ilmainen allokaatiojärjestelmä vuoden 2020 jälkeen, ja ehdotetut
hiilivuotosäännöt EU:n päästökaupalle tuovat oikean tasapainon tässä vaiheessa, mutta
niitä tulisi tarkastella tulevalla vuosikymmenellä.

Hiilen ja energian hinnoittelun arviointia monimutkaistaa nykyinen alhainen öljyn hinta.
Tämä voi tarjota hyviä mahdollisuuksia myös poistaa fossiilisten polttoaineiden tukia,
jotka IEA:n arvion mukaan olivat maailmanlaajuisesti 548 miljardia USD vuonna 2013.
G20 ja G7 ovat todenneet tukien olevan suurin este puhtaan teknologian innovaatioille.
EU:n tuleva energian hintoja ja kustannuksia koskeva raportti tulee tarkastelemaan
viimeisintä tilannetta tältä osin.

Tiedonanto korostaa kansalaisyhteiskunnan – kaupunkilaiset, kuluttajat, yritysmaailma-
toimintaa sekä Lima-Pariisi toimintaohjelman mahdollisuuksia edistää ilmastotoimia.
Myös kaupunkien roolia tulee vahvistaa, ml. tukemalla Covenant of Mayors sekä ”one
stop shop”- aloitteita.

Tiedonannossa todetaan ilmastotoimien olevan suuri strateginen ulkopoliittinen haaste.
Tässä yhteydessä viitataan 15.2.2016 hyväksyttyihin ilmastodiplomatian päätelmiin.
Pariisin positiivisen momentumin ylläpitäminen vaatii toimintaa globaalilla tasolla eri
tahoilla.

Ilmastorahoituksen osalta tiedonannossa todetaan EU:n ja sen jäsenvaltioiden sitoumus
osana teollisuusmaiden yhteistä tavoitetta mobilisoida 100 miljardia USD vuosittain
vuoteen 2020 mennessä erilaisista lähteistä. Nykyiset ennusteet EUn kehitysavusta
vaikuttavat tiedonannon mukaan merkittävästi EU:n tavoitteen saavuttamiseen.
Monivuotisen rahoituskehyksen (Multiannual Financial Framework) yhteydessä 2014-
2020 EU on päättänyt varmistaa, että 20 % sen kokonaisbudjetista ohjataan ilmasto-
relevantteihin projekteihin ja politiikkoihin. Tämä enemmän kuin kaksinkertaistaa
ilmastorahoituksen kehittyville maille, ja voisi olla noin 14 miljardia euroa.

6(11)

Tiedonannon mukaan jotta voidaan tukea kehittyviä maita päästövähennystavoitteiden
toteuttamisessa, tukiohjelmia kuten Global Climate Change Alliance+ vahvistetaan.
Tässä yhteydessä tulee hyödyntää täysimääräisesti synergiat ilmastotoimien, Addis
Abeban toimintaohjelman alla olevan kehitysrahoituksen ja Agenda 2030 ja kestävän
kehityksen tavoitteiden osalta. Tämä sisältää myös EU:n osallistumisen Afrikan
uusiutuvan energian aloitteeseen (African Renewable Energy Initiative).

Tiedonannossa todetaan myös, että meneillään olevia kahdenvälisiä ja monenkeskisiä
neuvotteluita koskien vihreiden tuotteiden ja palveluiden kauppaa tulisi edistää, jotta
voidaan hillintä ilmastonmuutosta ja luoda bisnesmahdollisuuksia eurooppalaisille
yrityksille. EU:n tulisi myös edistää kunnianhimoisia tuloksia kansainvälisessä siviili-
ilmailujärjestössä (ICAO), ja kansainvälisessä merenkulkujärjestössä (IMO) sekä
Montrealin pöytäkirjan alla käytävissä neuvotteluissa kasvihuonekaasupäästöjen osalta.

2030 energia- ja ilmastosääntelyn kehikko

Tiedonannossa todetaan, että Pariisin ilmastokokouksen jälkeen kaikkien maiden tulee
muuttaa sitoumuksensa konkreettisiksi politiikkatoimiksi. Eurooppa-neuvosto päätti
lokakuussa 2014 vuoden 2030 ilmasto- ja energiakehikosta EU:n osalta. EU:n
tavoitteeksi asetettiin kunnianhimoinen koko talouden kattava päästövähennystavoite,
vähintään 40 % päästövähennys vuoden 1990 tasosta vuoteen 2030 mennessä, sekä
vähintään 27 % tavoite uusiutuvalle energialle ja energiatehokkuudelle. EU:lle 2030
paketin toimeenpano on ensisijainen asia Pariisin sopimuksen jälkeisessä toiminnassa.

Komissio on jo aloittanut tekemällä esityksen päästökauppasektorin (ETS)
uudistamisesta. Seuraavan 12 kuukauden aikana komissio tulee esittämään keskeiset
jäljellä olevat lainsäädäntöehdotukset 2030 sääntelykehikon toimeenpanemiseksi reilulla
ja kustannustehokkaalla tavalla, tarjoamalla maksimaalisen joustavuuden jäsenvaltioille
ja tasapainon kansallisten ja EU-tason toimien välillä. Komissio valmistelee
lainsäädäntöehdotuksia ei-päästökauppasektorin taakanjaosta (ESD) sekä maankäyttö,
maankäytön muutos ja metsätalous (LULUCF) sektorista. Komissio tulee myös
esittämään lainsäädäntöä hallintojärjestelmästä sekä ilmasto- ja energiapolitiikkaa
koskevien raportointi- ja suunnitteluvaatimusten virtaviivaistamiseksi vuoden 2020
jälkeiselle ajalle.

Komissio aikoo myös esittää ehdotuksia energiatehokkuuden ja uusiutuvan energian
osalta, ml. energiamarkkinat. Tänä vuonna komissio on myös julkistanut
energiaturvallisuutta koskevan paketin.

Tiedonannon johtopäätökset

Tiedonannon mukaan varmistaakseen muutoksen matalahiiliseen talouteen EU:n on
ylläpidettävä kunnianhimon tasoaan sisäisesti ja kv. tasolla:

• Pariisin sopimus tulisi allekirjoittaa ja ratifioida niin pian kuin mahdollista;
• EU:n tulee kehittää eri alojen toimintaympäristöä edistääkseen vähähiiliseen talouteen

siirtymistä;
• EU:n 2030 energia- ja ilmastokehikko tulee saada nopeasti valmiiksi Eurooppa-

neuvoston loka-kuussa 2014 asettamien suuntaviivojen mukaisesti;
• Kaikkien osapuolien tulee olla valmiita osallistumaan Pariisin sopimuksen

uudelleentarkastelumenettelyihin, jotka on suunniteltu varmistamaan sopimuksen
pitkän aikavälin tavoitteiden (ml. keskilämpötilan pitäminen selvästi alle 2 °C:ssa

7(11)

suhteessa esiteolliseen aikaan ja pyrkien toimiin, joilla lämpeneminen saataisiin
rajattua 1,5 °C:een) toteutuminen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Ilmastoneuvotteluryhmän (YM, UM, TEM, VM, MMM, LVM, VNEUS) kirjallisilla
kommenteilla 3.3.-7.3.2016

EU(23) Ympäristöjaosto (kirjallinen menettely) 9.-10.3.2016.

EU-ministerivaliokunta 15.3.2016

Eduskuntakäsittely

Pariisin sopimuksesta on laadittu valtioneuvoston U-kirjelmä U 8/2016, joka on
toimitettu eduskunnalle 3.3.2016. Komissio julkisti 2.3.2016 myös ehdotuksen neuvoston
päätökseksi Pariisin sopimuksen allekirjoittamisesta EU:n puolesta, ja siitä laaditaan U-
jatkokirjelmä.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

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

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 2014 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.

8(11)

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.

Kansainvälisen energiajärjestön mukaan kansallisten panosten ilman ulkopuolista tukea
toimeenpantavien osien toteuttaminen vaatii 13 500 miljardin dollarin investoinnit
energiasektorilla vuoteen 2030 mennessä ja luo siten merkittävästi uutta kysyntää
vähäpäästöisille ratkaisuille. Sopimuksen ja siihen liittyvien kansallisten panosten
vaikutus teknologiamarkkinoihin ja investointivirtojen kääntymiseen on Suomen
talouden näkökulmasta mahdollisuus. Samalla laajempi globaali osallistuminen
ilmastotoimiin tasoittaa kansainvälistä kilpailuasetelmaa ilmastopolitiikkaan liittyvien
kustannusten osalta.

Pariisin sopimuksen taloudellisia ja muita vaikutuksia tullaan analysoimaan myöhemmin
tarkemmin selvitettäessä Pariisin sopimuksen ratifiointia tai hyväksymistä sekä EU:n että
Suomen puolesta.

Ympäristövaikutukset

Mikäli tähän mennessä esitetyt kansalliset panokset toteutetaan, on vaikutus päästöihin
ja ilmaston lämpenemiseen merkittävä. Arvioiden mukaan tähän mennessä annetuilla
kansallisilla panoksilla päästään n. 2,7-3 asteen tasolle, mikä on merkittävä parannus
entiseen n. 3,5-4 asteen kehityspolkuun. Alustavat lupaukset eivät kuitenkaan vielä
riitä, jotta globaalien päästöjen kehitys saataisiin enintään kahden asteen lämpenemisen
mahdollistavalle polulle.

Muut asian käsittelyyn vaikuttavat tekijät

Ympäristöministeriö on lähettänyt Suomen kansallista allekirjoitusta koskevan asian
lausuntokierrokselle. Allekirjoitusvaltuudet pyritään hankkimaan niin, että myös Suomi
voisi allekirjoittaa Pariisin sopimuksen 22.4. 2016.

UAN hyväksyi 15.2.2016 päätelmät EU:n ilmastodiplomatiasta Pariisin
ilmastokokouksen jälkeen.

Asiakirjat

COM (2016) 110 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Ympäristöneuvos Harri Laurikka YM, harri.laurikka@ymparisto.fi, 0295 250 156

9(11)

Neuvotteleva virkamies Paula Perälä, YM, paula.perala@ymparisto.fi, 02952 50224
Ylitarkastaja Laura Aho, YM, laura.aho@ymparisto.fi, 0295 250 362
Neuvotteleva virkamies Tuomas Kuokkanen, YM, tuomas.kuokkanen@ymparisto.fi,
295250356

EUTORI-tunnus
EU/2016/0711

Liitteet

Viite

10(11)

Asiasanat
Hoitaa UM, YM

Tiedoksi EUE, LVM, MMM, OKM, SM, STM, TEM, VM

11(11)

