
Ympäristöministeriö

PERUSMUISTIO YM2016-00285

YSO Oja Jenna(YM) 06.09.2016

Asia
Ilmastonmuutosta koskeva Pariisin sopimus; komission ehdotus neuvoston päätökseksi Pariisin
sopimuksen tekemisestä Euroopan unionin puolesta

Kokous

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

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 10.6.2016 ehdotuksen neuvoston päätökseksi Pariisin sopimuksen
tekemisestä Euroopan unionin puolesta. Päätösehdotuksen liitteenä ovat Pariisin sopimus
sekä toimivaltajulistus.

Nyt käsiteltävänä oleva ehdotus neuvoston päätökseksi koskee sopimuksen hyväksymistä
Euroopan unionin puolesta. Koska Pariisin sopimus on sekasopimus, joka sisältää sekä
EU:n että sen jäsenvaltioiden toimivaltaan kuuluvia määräyksiä, myös jäsenvaltiot
sitoutuvat siihen omalta osaltaan ratifioimalla, hyväksymällä tai liittymällä. Suomen
kansallisen sitoutumisen valmistelut on aloitettu.

Suomen kanta

Suomi pitää Pariisissa saavutettua maailmanlaajuista ja oikeudellisesti sitovaa
ilmastosopimusta erittäin merkittävänä saavutuksena. Sopimuksen tavoitteena on pitää
maapallon keskilämpötilan nousu selvästi alle 2 °C:ssa suhteessa esiteolliseen aikaan,
pyrkien rajoittamaan lämpötilan nousu 1,5 °C:een, ja samanaikaisesti vahvistaa
ilmastokestävyyttä ja kykyä sopeutua ilmastomuutokseen sekä tukea vähähiilistä
kehitystä muun muassa rahoituksen avulla.

Suomi kannattaa sitä, että neuvoston päätös Pariisin sopimuksen tekemisestä EU:n
puolesta hyväksytään pikaisesti. Ilmastonmuutoksen hillitseminen edellyttää
maailmanlaajuisia toimia.

Suomi pitää komission esittämää toimivaltajulistusta asianmukaisena. Suomi katsoo
myös, että komission ehdottama SEUT 192 artiklan 1 kohta yhdessä SEUT 218 artiklan 6
kohdan kanssa on asianmukainen oikeusperusta päätökselle.

Suomi pitää tärkeänä, että EU ja sen jäsenvaltiot pyrkivät ratifioimaan Pariisin
sopimuksen mahdollisimman nopeasti, mikä edesauttaisi osaltaan Pariisin sopimuksen
varhaista voimaantuloa ja toimeenpanoa. EU:n ja sen jäsenvaltioiden olisi pyrittävä
tallettamaan Pariisin sopimusta koskeva ratifioimis- tai hyväksymiskirjansa yhdessä ja
koordinoidusti, jotta varmistetaan mahdollisimman pitkälle, että sopimus tulee voimaan

EU:n ja sen jäsenvaltioiden osalta samaan aikaan. Tarvittaessa EU-ratifiointi voi edetä
myös jäsenvaltioita nopeammin. Tästä huolimatta sopimus on kokonaisuus, jossa
yhtäältä kansalliseen toimivaltaan ja toisaalta EU:n toimivaltaan kuuluvien velvoitteiden
erottaminen toisistaan olisi käytännössä hyvin vaikeaa. EU ja sen jäsenvaltiot vastaavat
yhteisesti ilmastosopimuksen sihteeristölle ilmoittamansa yhteisen kansallisen
päästövähennystavoitteen (ns. kansallisesti määritellyn panoksen) saavuttamisesta.

Pääasiallinen sisältö

Päätösehdotuksessa esitetään, että Pariisin sopimus hyväksytään EU:n puolesta.
Päätösehdotuksen mukaan neuvoston puheenjohtaja valtuutetaan nimeämään henkilö tai
henkilöt, joilla on valtuus tallettaa unionin puolesta ratifioimiskirja Yhdistyneiden
kansakuntien pääsihteerin huostaan Pariisin sopimuksen 20 artiklan 1 kohdan mukaisesti
yhdessä toimivaltaa koskevan ilmoituksen kanssa.

Pariisin sopimus 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). Sopimuksella osapuolet sitoutuvat
niiden itsensä määrittelemien päästövähennystavoitteiden saavuttamiseen. Osapuolilla on
velvollisuus laatia ja antaa tiedoksi kansallinen päästövähennystavoite viiden vuoden
välein, ylläpitää tavoitteita sekä laatia tarvittavat politiikkatoimet tavoitteiden
saavuttamiseksi. Osapuolet sitoutuvat Pariisin sopimuksella ns. progressioperiaatteeseen,
jonka mukaan uusien päästövähennystavoitteiden on oltava edistyneempiä aiemmin
asetettuihin tavoitteisiin verrattuna.

Sopimuksen mukaan osapuolet tarkastelevat määräajoin sopimuksen toimeenpanoa
arvioidakseen sitä, miten sopimuksen tarkoituksen ja sen pitkän aikavälin tavoitteiden
saavuttamisessa on edetty. Ensimmäinen maailmanlaajuinen tilannekatsaus (global
stocktake) tehdään vuonna 2023. Osapuolten tulee ottaa huomioon maailmanlaajuisen
tilannekatsauksen tulokset ajantasaistaessaan ja vahvistaessaan ilmastotoimiaan.

Osana Pariisin sopimuksen neuvotteluita ilmastosopimuksen osapuolet toimittivat
ilmastosopimuksen sihteeristölle ns. aiottuja kansallisesti määriteltyjä panoksia (INDC,
intended nationally determined contribution), jotka sisältävät ilmoituksen siitä, millaisiin
päästövähennyksiin osapuoli on valmis Pariisin sopimuksen puitteissa.
Ilmastosopimuksen sihteeristölle toimitettujen panosten kattavuus on hyvin korkea, sillä
panoksensa toimittaneiden osapuolten osuus maailmanlaajuisista kasvihuonekaasujen
kokonaispäästöistä on yli 95 prosenttia.

2(8)

EU ja sen jäsenvaltiot toimittivat yhteisen INDC:nsä ilmastosopimuksen sihteeristölle
6.3.2015. Yhteisymmärrys EU:n ja sen jäsenvaltioiden yhteisestä INDC:stä saavutettiin
Euroopan unionin neuvostossa 6.3.2015 ja se perustuu Eurooppa-neuvoston lokakuussa
2014 tekemälle päätökselle vähentää kasvihuonekaasupäästöjä EU:n sisäisesti vähintään
40 prosenttia vuoden 1990 tasosta vuoteen 2030 mennessä.

EU ja sen jäsenvaltiot ovat yhdessä vastuussa kansallisesti määriteltävien panostensa
laatimisesta, tiedoksi antamisesta ja ylläpitämisestä Pariisin sopimuksen 4 artiklan 18
kohdan mukaisesti. Ne myös toteuttavat kansalliset ilmastonmuutoksen hillintätoimet
saavuttaakseen asettamansa kansallisesti määritellyn panoksen tavoitteet.

EU:n päästövähennystavoite vuosille 2021‒2030 pannaan toimeen unionin
lainsäädännöllä. Komissio on tätä tarkoitusta varten antanut lainsäädäntöehdotukset
päästökauppajärjestelmän uudistamisesta (COM(2015) 337) ja jäsenvaltioiden välisestä
taakanjaosta päästökauppasektoriin kuulumattomien toimialojen osalta (COM(2016)
482) sekä maankäyttö-, maankäytön muutos ja metsänhoito- sektorin sisällyttämisestä
EU:n ilmasto- ja energiakehykseen vuodelle 2030 (COM(2016) 479). Eduskuntaa
informoidaan komission lainsäädäntöehdotuksista perustuslain 96 §:n mukaisesti U-
kirjelmillä.

Pariisin sopimuksen 4 artiklan 16 kohdan mukaan osapuolten tulee ilmoittaa
ilmastosopimuksen sihteeristölle yhteistoiminnasta mukaan lukien kullekin osapuolelle
osoitettu päästötaso kyseisenä ajankohtana. Kyseiset tiedot tulee toimittaa sihteeristölle
samanaikaisesti kansallisen panoksen ilmoittamisen kanssa.

Pariisin sopimusta täsmentävän osapuolikokouspäätöksen (1/CP.21) mukaan osapuolen
tulee ilmoittaa ensimmäinen kansallisesti määritelty panoksensa (NDC, nationally
determined contribution) ratifioimis-, hyväksymis- tai liittymiskirjan tallettamisen
yhteydessä. Mikäli osapuoli on ilmoittanut aiotun kansallisesti määritellyn panoksen eikä
se toimita kansallisesti määriteltyä panosta ratifioimis-, hyväksymis- tai liittymiskirjan
tallettamisen yhteydessä, pidetään osapuolen aiemmin ilmoittamaa aiottua kansallisesti
määriteltyä panosta osapuolen ensimmäisenä kansallisesti määriteltynä panoksena.
Niiden osapuolten, ml. EU ja sen jäsenvaltiot, joiden aiottu kansallisesti määritelty panos
ulottuu vuoteen 2030 asti, tulee ilmoittaa tai päivittää panoksensa vuoteen 2020
mennessä. Uusi kansallisesti määritelty panos tulee antaa joka viides vuosi tämän
jälkeen.

Koska osapuolten välistä yhteistoimintaa koskeva ilmoitus tulee toimittaa
ilmastosopimuksen sihteeristölle yhdessä kansallisen panoksen ilmoittamisen kanssa ja
koska edellä kuvatulla tavalla osapuoli voi ilmoittaa kansallisen panoksensa vuoteen
2020 mennessä, EU:n sisäisessä valmistelussa on katsottu, että ilmoitus kullekin
osapuolelle osoitetusta päästötasosta (taakanjaosta) voidaan toimittaa sihteeristölle
vuoteen 2020 mennessä toimitettavan kansallisesti määriteltyä panosta koskevan
ilmoituksen kanssa. Tämä edellyttää, että EU:n ja sen jäsenvaltioiden yhteistä aiottua
kansallista panosta ei päivitetä ratifioimis-, hyväksymis- tai liittymiskirjojen tallettamisen
yhteydessä. Koska samanaikaisesti yhteistoimintaa koskevan ilmoituksen kanssa
ilmastosopimuksen sihteeristölle tulee ilmoittaa myös jäsenvaltiokohtaiset päästötasot, on
ilmoitus mahdollista antaa vasta sen jälkeen, kun asetuksesta jäsenvaltioiden väliseksi
taakanjaoksi päästökauppasektoriin kuulumattomien toimialojen osalta (ns.
taakanjakoasetus) vuosille 2021‒2030 on sovittu.

EU ja sen jäsenvaltiot ovat Pariisin sopimukseen sitoutumisen ja sopimuksen
kansainvälisen voimaantulon jälkeen velvollisia toteuttamaan yhdessä asettamansa

3(8)

päästövähennystavoitteen mukaiset toimet. EU:n vähintään 40 prosentin
päästövähennystavoite koskee 1.1.2021‒31.12.2030 välistä aikaa. EU:n sisäisessä
valmistelussa on katsottu, että EU ja sen jäsenvaltiot voivat sitoutua Pariisin
sopimukseen jo ennen kuin EU:n ja sen jäsenvaltioiden yhteisen
päästövähennystavoitteen täytäntöönpanevasta EU-lainsäädännöstä on sovittu
edellyttäen, että EU:n neuvoston ja jäsenvaltioiden näkemyksen mukaan Pariisin
sopimuksesta seuraavat velvoitteet voidaan täyttää vuoteen 2021 mennessä. Toisin
sanoen, päästövähennystavoitetta toimeenpanevan lainsäädännön tulee siihen mennessä
olla kokonaisuudessaan valmis. Lisäksi EU:n ja sen jäsenvaltioiden yhteistoimintaa
koskeva ilmoitus, ml. jäsenvaltiokohtaiset päästötasot, tulee voida antaa
ilmastosopimuksen sihteeristölle vuoteen 2020 mennessä.

Komission päätösehdotuksessa todetaan, että mahdollisesta yhteistoiminnasta Norjan ja
Islannin kanssa sekä yhteistoimintaa koskevista ehdoista säädetään myöhemmin
annettavassa lainsäädännössä.

Pariisin sopimukseen sitoutumista koskevan päätösehdotuksen mukaan jäsenvaltioiden
on pyrittävä toteuttamaan tarvittavat toimet ratifioimiskirjojen tallettamiseksi
samanaikaisesti unionin kanssa. Jäsenvaltioiden on lisäksi ilmoitettava komissiolle
päätöksistään ratifioida sopimus tai, olosuhteidensa mukaisesti, todennäköinen
päivämäärä, jona vaaditut menettelyt saadaan päätökseen.

Komission ehdotuksen liitteenä on EU:n ja sen jäsenvaltioiden välinen Pariisin
sopimuksen 20 artiklan 3 kohdan mukainen toimivaltajulistus eli ilmoitus Euroopan
unionin toimivallan laajuudesta sopimuksen soveltamisalaan kuuluvissa asioissa.
Ilmoituksessa todetaan, että EU:lla on Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) ja erityisesti sen 191 artiklan ja 192 artiklan 1 kohdan mukaan toimivalta tehdä
kansainvälisiä sopimuksia ja panna täytäntöön niistä johtuvat velvoitteet, kun se pyrkii
edistämään kansainvälisellä tasolla sellaisia toimenpiteitä, joilla puututaan alueellisiin tai
maailmanlaajuisiin ympäristöongelmiin, ja erityisesti ilmastonmuutoksen torjumiseen.
Tämän lisäksi ilmoituksessa todetaan, että EU:n ja sen jäsenvaltioiden 6.3.2015
ilmoittama aiottu kansallisesti määritelty panos täytetään unionin ja sen jäsenvaltioiden
toimilla kunkin oman toimivallan rajoissa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission päätösehdotuksessa oikeusperustamääräyksenä on SEUT 192 artiklan 1 kohta
(ympäristö) sekä SEUT 218 artiklan 6 kohta (kansainväliset sopimukset). SEUT 218
artiklan 6 kohdassa määrätään erityisesti, että neuvosto hyväksyy komission ehdotuksen
perusteella päätöksen sopimuksen tekemisestä Euroopan unionin puolesta.

Neuvosto tekee päätöksen Pariisin sopimuksen tekemisestä EU:n puolesta
määräenemmistöllä saatuaan Euroopan parlamentin hyväksynnän.

Käsittely Euroopan parlamentissa

Euroopan parlamentti hyväksyy ehdotuksen SEUT 218 artiklan 6 kohdan a alakohdan
mukaisesti.

Kansallinen valmistelu

Ilmastoneuvotteluryhmä (YM, UM, TEM, VM, MMM, LVM, VNEUS) 17.8.2016,
ilmastoneuvotteluryhmä (kirjallinen menettely) 16.‒23.8.2016

4(8)

EU (23) Ympäristöjaosto (laaja kokoonpano) 26.8.2016

EU (23) ympäristöjaosto (suppea kokoonpano, kirjallinen menettely) 2.‒5.9.2016

EU-ministerivaliokunta 9.9.2016

Eduskuntakäsittely

Pariisin sopimusta koskien eduskunnalle annettiin 3.3.2016 U-kirjelmä (U 8/2016 vp)
sekä 15.3.2016 U-jatkokirjelmä (UJ 4/2016 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 sopimuksella suoraan ei ole välittömiä taloudellisia vaikutuksia, vaan sen
taloudelliset vaikutukset syntyvät pitkällä aikavälillä ja pääosin EU:n ilmastopolitiikan
seurauksena. Ne liittyvät päästöjen vähentämiseen, ilmastonmuutokseen sopeutumiseen
ja ilmastorahoitukseen eli köyhempien maiden ilmastotoimien tukemiseen. Laajempi
globaali osallistuminen ilmastotoimiin tasoittaa kansainvälistä kilpailuasetelmaa
ilmastopolitiikasta aiheutuvien kustannusten osalta. Sopimuksen toimeenpanon myötä
pitkällä aikavälillä myös ilmastonmuutoksen vaikutukset ja siitä seuraavat taloudelliset
kustannukset pienenevät.

Kasvihuonekaasupäästöjen vähentäminen alentaa myös terveydelle haitallisia päästöjä.
EU-komission vaikutusarvion mukaan haitallisten päästöjen vähenemiseen liittyvät
terveyshyödyt voivat olla taloudellisesti merkittäviä. Hyödyn määrä riippuu mm.
tavoitteiden tasosta ja se jakaantuu epätasaisesti alueellisesti.

Pariisin sopimus ei velvoita osapuolia tiettyihin numeerisiin päästövähennystavoitteisiin,
vaan osapuolet sitoutuvat sopimuksessa valmistelemaan, ylläpitämään ja päivittämään
omia kansallisia päästövähennystavoitteitaan. Ensimmäinen päivitetty tavoite tulee
ilmoittaa YK:n ilmastosopimussihteeristölle vuoteen 2020 mennessä. EU päättää oman
päästövähennystavoitteensa toimeenpanosta normaalissa päätöksentekoprosessissa
Eurooppa-neuvoston lokakuussa 2014 päättämien EU:n 2030 ilmasto- ja
energiapolitiikan puitteiden pohjalta. Arviot taloudellisista vaikutuksista Suomelle
tehdään osana EU:n päästövähennystavoitteiden mukaisten toimenpiteiden ja
kansallisesti valittavien toimien yhteydessä, ja eduskuntaa informoidaan niistä
myöhemmin.

Pariisin sopimus velvoittaa teollisuusmaita jatkamaan kehitysmaiden ilmastotoimien
tukemista ja antamaan siitä tietoja. Itse sopimuksessa ei kuitenkaan sanota mitään
ilmastorahoituksen tasosta. Pariisin sopimusta täydentävän osapuolikokouksen päätöksen
(1/CP.21) mukaan teollisuusmaiden yhteinen USD 100 miljardin vuosittainen
mobilisointitavoite ulotetaan vuoteen 2025, mihin mennessä sovitaan suuremmasta
ilmastorahoitustavoitteesta.

5(8)

Ympäristövaikutukset

Hallitustenvälisen ilmastonmuutospaneelin (IPCC Intergovernmental Panel on Climate
Change) arvioiden mukaan on varsin ilmeistä, että ilmaston lämpiäminen 1900-luvun
puolivälin jälkeen johtuu pääosin ihmiskunnan tuottamista päästöistä.

Mikäli tähän mennessä annetut aiotut kansalliset panokset toteutetaan täysimääräisesti,
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.

IPCC:n arvioiden mukaan sopimus, jossa sovitaan kasvihuonekaasupäästöjen
merkittävästä vähentämisestä myös pitkällä aikavälillä, hyödyttää vältettyinä
ilmastonmuutoksen vaikutuksina. Kasvihuonekaasupäästöjen vähentämisellä voidaan
yleensä pienentää myös muiden haitallisten päästöjen, kuten happamoittavien päästöjen
vaikutuksia.

IPCC:n sekä muiden instituutioiden (IEA, Maailmanpankki) viimeaikaiset havainnot
vahvistavat käsitystä ilmastonmuutoksen (hallitsemattoman etenemisen) tuhoisista
seuraamuksista. Ilmastonmuutos on kiistämätöntä ja on hyvin todennäköistä, että
havaittu keskilämpötilan nousu vuodesta 1950 lähtien johtuu pääosin ihmisen
toiminnasta. Jos ilmastonmuutoksen vastaisessa kamppailussa ei toteuteta tarpeellisia
jatkotoimenpiteitä, on erittäin todennäköistä, että lämpeneminen jatkuu ja tällä on
tuhoisat vaikutukset.

IPCC:n viidennen arviointiraportin mukaan maapallon keskilämpötila ilman lisätoimia
on vuosina 2081–2100 2,6-4,8 astetta korkeampi kuin 1986–2005, mikä nostaa merien
pintaa 0,45 metristä 0,82 metriin vuosien 2081–2100 aikana suhteessa vuosiin 1986‒
2005.

IPCC:n arvioiden mukaan hillintätoimien viivyttäminen nykyhetkestä vuoteen 2030
vaikeuttaa oleellisesti siirtymistä alhaisiin pitkän aikavälin päästötasoihin ja kaventaa
sellaisten vaihtoehtojen määrää, joilla lämpötilan muutos voidaan pitää alle kahdessa
asteessa esiteolliseen aikaan nähden.

Muut asian käsittelyyn vaikuttavat tekijät

Sopimus hyväksyttiin YK:n ilmastosopimuksen 21. osapuolikokouksessa Pariisissa
12.12.2015 ja se on avoinna allekirjoituksille 22.4.2016‒21.4.2017.

Pariisin sopimuksen on allekirjoittanut 1.9.2016 mennessä 180 ilmastopuitesopimuksen
osapuolta, ml. EU ja kaikki sen jäsenvaltiot. Allekirjoittamisen jälkeen osapuolten tulee
sitoutua Pariisin sopimukseen omien kansallisten menettelyiden mukaisesti joko
ratifioimalla, hyväksymällä tai liittymällä.

Pariisin sopimuksen 20 artiklan mukaan lopullinen sitoutuminen tapahtuu
allekirjoituksen jälkeen ratifioimalla tai hyväksymällä sopimus. Pariisin sopimus on
sekasopimus, joka sisältää sekä unionin että jäsenvaltioiden toimivaltaan kuuluvia
määräyksiä, minkä vuoksi sekä EU:n että sen jäsenvaltioiden on sitouduttava
sopimukseen.

6(8)

Suomen kansallista sitoutumista koskeva valmistelutyö on käynnistynyt.
Ympäristöministeriö on 15.7.2016 asettanut työryhmän, jonka tehtävänä on valmistella
ehdotus hallituksen esitykseksi ilmastonmuutosta koskevaan Pariisin sopimukseen
sitoutumiseksi. Eduskunnan tulee hyväksyä sopimus siltä osin kuin sopimus kuuluu
Suomen kansalliseen toimivaltaan. Hallituksen esitys on tarkoitus antaa eduskunnalle
vuoden 2016 loppuun mennessä.

Sopimus tulee voimaan, kun sen on vahvistanut vähintään 55 osapuolta, joiden osuus
maailmanlaajuisista kasvihuonekaasupäästöistä on vähintään 55 prosenttia. 1.9.2016
mennessä sopimukseen on sitoutunut 23 osapuolta, jotka edustavat 1,08 prosenttia
maailmanlaajuisista kasvihuonekaasupäästöistä.

Asiakirjat

10179/16; COM(2016) 395 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Ylitarkastaja Jenna Oja, ympäristöministeriö, 0295 250 106, Jenna.Oja@ym.fi

Ympäristöneuvos Outi Honkatukia, ympäristöministeriö, 0295 250 272,
Outi.Honkatukia@ym.fi

Ylitarkastaja Laura Aho, ympäristöministeriö, 0295 250 362, Laura.Aho@ym.fi

EUTORI-tunnus
EU/2016/0702

Liitteet

Viite

7(8)

Asiasanat
Hoitaa

Tiedoksi

8(8)

