
Ympäristöministeriö

PERUSMUISTIO YM2017-00143

YSO Talsi Tuija(YM) 05.05.2017

Asia
Komission ehdotus Euroopan parlamentin ja neuvoston asetukseksi sitovista vuotuisista
kasvihuonekaasupäästöjen vähennyksistä vuosina 2021-2030 joustavaa Energiaunionia varten ja
Pariisin sopimuksen sitoumusten täyttämiseksi sekä järjestelmästä kasvihuonekaasupäästöjen
seuraamiseksi ja niistä raportoimiseksi annetun asetuksen Euroopan parlamentin ja neuvoston
asetuksen (EU) N:o 525/2013 muuttamiseksi

Kokous

U/E/UTP-tunnus
U 55/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komission ehdotusta on käsitelty neuvoston työryhmässä useita kertoja syyskuusta 2016 lähtien.
Komission ehdotuksen vaikutusarviointi käsiteltiin perusteellisesti syys-lokakuun aikana, minkä
jälkeen ympäristöneuvosto kävi asiasta suuntaviivakeskustelun 17.10.2016. Ehdotuksesta on
keskusteltu edelleen maatalousneuvostossa 12.-13.12.2016 ja ympäristöneuvostossa 19.12.2016.
Artiklakohtainen käsittely on jatkunut neuvoston työryhmässä ja puheenjohtaja on tehnyt asiaa
koskevan ensimmäisen, osittaisen kompromissiehdotuksensa 31.3.2017. Puheenjohtajan tavoite on
saavuttaa asiasta neuvoston yleisnäkemys 19.6.2017 pidettävässä ympäristöneuvoston kokouksessa.

Euroopan parlamentin ympäristövaliokunta äänestänee muutosehdotuksistaan 29.5.2017.
Parlamentin täysistunto äänestänee ehdotuksista 4.7.2017.

Suomen kanta

Valtioneuvoston alustava kanta on esitetty eduskunnalle 15. syyskuuta 2016 toimitetussa kirjelmässä
(U 55/2016 vp). Tällä jatkokirjeellä täydennetään ja täsmennetään Suomen kantaa siten kuin se on
tarpeen neuvottelutilanteen kehittymisen vuoksi.

Suomi on tarkastellut komission laatimia vaikutusarviointeja ja verrannut niitä vastaaviin kansallisiin
arvioihin. Jäsenvaltioiden, Suomi mukaan lukien, kustannustehokkaaseen päästövähennyspotentiaaliin
liittyvissä arvioissa on eroavaisuuksia, jotka johtuvat pääasiassa käytettyjen mallilaskelmien ja niiden
lähtöoletuksien eroista. Sen vuoksi komission ja kansallisten laskelmien yksiselitteinen vertailu on
hyvin vaikeaa. Suomen osalta suoranaisia virheitä ei komission laskemissa ole kuitenkaan voitu
osoittaa. Suomi pitää edelleen keskeisenä tavoitteenaan, että taakanjakosektorin tosiasiallinen
päästövähennysvelvoite asettuu nimellistä velvoitetta alemmalle tasolle. Tähän pyritään toimimalla
siten, että uudet joustomekanismit tulisi tarvittaessa olla täysimääräisesti Suomen käytettävissä

Olemassa olevien joustojen osalta Suomi pitää komission ehdotusta hyvänä lähtökohtana, mutta on
kompromissin saavuttamiseksi valmis tarkastelemaan vaihtoehtoja, joilla lisätään jäsenvaltioiden
välisten siirtojen mahdollisuutta jonkin verran. Samoin Suomi on valmis hyväksymään ehdotuksia,

jotka lisäävät ajallisten joustojen määrää jonkin verran. Sen sijaan Suomi suhtautuu varauksellisesti
siihen, että edellisten vuosien ylijäämän pankittamiselle asetettaisiin tiukka katto. Suomi ei voi
kannattaa sitä, että varhaisempien vuosien ylimäärää ei voisi käyttää täysimääräisesti. Siinä
tapauksessa kannuste varhaisiin toimiin poistuisi ja tarve myöhemmin tehtäville päästövähennyksille
kasvaa, jolloin uusien toiminen löytäminen ja tekeminen ovat haastavampaa. Suomi on lisäksi valmis
tarkastelemaan myönteisesti ehdotuksia, jotka koskevat niin sanottua hankemekanismia ja sen käytön
edistämistä. Tällöin on kuitenkin vältettävä turhaa hallinnollista taakkaa ja mekanismin käytön tulisi
perustua vapaaehtoisuuteen.

Niin sanottujen uusien joustojen osalta Suomi pitää kertaluonteista ns. one-off -mekanismia erittäin
tärkeänä ja katsoo, ettei sen tasoa tulisi ainakaan alentaa komission ehdottamasta 100 miljoonan CO2 -
ekvivalentti-tonnin (milj. t CO2ekv.) maksimimäärästä; pikemminkin tätä määrä voitaisiin nostaa
jonkin verran ilman, että tämä vielä vaikuttaisi merkittävästi EU:n yhteisen päästövähennysvelvoitteen
saavuttamiseen. Suomi on siten valmis lähtökohtaisesti tukemaan erilaisia vaihtoehtoja, joilla Suomen
käytettävissä olevan one-off -jouston määrää ja jouston käytettävyyttä voidaan mahdollisesti lisätä.
Käytettävyyden kannalta voisi olla hyödyllistä, että kertaluonteisen jouston käytöstä ei tarvitsisi
päättää kokonaisuudessaan jo ennen päästövähennyskauden alkua, kuten komissio on ehdottanut.
Suomi onkin valmis tarkastelemaan myönteisesti ehdotuksia, joiden mukaan jäsenvaltio voisi
tarkastella ja mukauttaa one-off -jouston käyttöä 5 vuoden välein tai jopa vuosittain.

Maankäyttöä, maankäytön muutosta ja metsätaloutta koskevaan asetusehdotukseen (LULUCF-asetus)
liittyen Suomi pitää hyvänä komission esityksen lähtökohtaa, että LULUCF–sektorilta syntyvää
nielujen nettoylijäämää voitaisiin käyttää rajoitetusti joustona taakanjakosektorin tavoitteiden
saavuttamiseen kaudella 2021 - 2030. Suomi pitää myös perusteltuna ehdotuksessa esitettyä jouston
kokonaismäärää, joka on EU-tasolla yhteensä 280 Mt CO2 ekv, kaudelle 2021 – 2030 eikä esitä tämän
kokonaismäärän kasvattamista. Suomi voi myös hyväksyä komission ehdotuksen jakoperusteet, joilla
jouston määrä on jaettu eri jäsenvaltioille.

Suomi katsoo, että hoidetusta metsämaasta syntyvää nielujen ylijäämää tulisi voida käyttää joustona
taakanjakosektorin tavoitteiden saavuttamiseksi heti taakanjakoasetuksen ja LULUCF-asetuksen
tullessa voimaan eikä tätä tulisi jättää myöhemmin mahdollisesti annettavan delegoidun säädöksen
varaan. Suomi pitää myös kannatettavana, että puutuotteista (harvested wood products, HWP)
syntyvää nettoylijäämää voitaisiin käyttää rajoitetusti hyväksi taakanjakosektorilla.

Suomi katsoo lisäksi, että taakanjakoasetuksen ja LULUCF-asetuksen keskinäistä joustosuhdetta ja
yksiköiden hyödyntämisen järjestystä olisi edelleen selkiinnytettävä. LULUCF-asetuksen päästöjen ja
nielujen tasapaino tai nielujen nettoylijäämä tulisi saavuttaa lähtökohtaisesti LULUCF-asetuksen
mukaisella laskennalla tai asetukseen sisältyvällä joustomahdollisuudella.

Päästövähennysten laskennan ja lähtötason osalta Suomi katsoo, että kokonaisratkaisun
saavuttamiseksi on tärkeä löytää kaikkia jäsenvaltioita tyydyttävä ratkaisu taakanjakoasetuksen
velvoitekauden lineaarisen päästövähennyspolun lähtötasosta ja laskennan aloitusvuodesta. Suomi
pitää tavoitteenaan sitä, että jäsenvaltioiden päästövähennysten lineaarinen polku määräytyisi
komission ehdottamalla tavalla niin, että EU:n yhteisen, Pariisin sopimuksen mukaisen
päästövähennyssitoumuksen saavuttaminen ei vaarannu. Suomi ei siten pidä suotavana sitä, että
päästövähennyskauden 2021-30 kauden alussa syntyisi huomattava määrä ylimääräisiä
päästöyksiköitä, mikä voisi vaarantaa EU:n yhteisen -30 % tavoitteen saavuttamisen. Toisaalta Suomi
ei kannata ehdotuksia, jotka tiukentaisivat jäsenvaltioiden päästövähennysvelvoitteita yli sen, mitä
komissio on ehdottanut ja mikä on välttämätöntä Pariisin sopimuksen mukaisen
päästövähennystavoitteen saavuttamiseksi.

Pääasiallinen sisältö

2(8)

Komission ehdotuksen pääasiallinen sisältö on kuvattu valtioneuvoston kirjelmässä U 55/2016 vp.
Seuraavassa kuvataan nykytilannetta neuvoston työryhmässä käytyjen keskustelujen valossa.

Komission vaikutusarviointi ja laskentamenetelmät

Suomi on esittänyt sekä neuvoston työryhmässä että komission kanssa käydyissä kahdenvälisissä
virkamiestason keskusteluissa useita kysymyksiä komission vaikutusarvioinneista ja niiden olettamien
perusteella asetetuista jäsenvaltiokohtaisista päästövähennysvelvoitteista ja eräiden joustokeinojen
käyttämismahdollisuuksista.

Komission kanssa käytyjen keskustelujen aikana on käynyt ilmi, että komission käyttämä
referenssiskenaario 2016 eroaa merkittävästi Suomen omasta kansallisesta perusskenaariosta (TEM
2016/9) sekä VTT:n vuonna 2016 julkaisemasta perusskenaariosta. Komission referenssiskenaariossa
2016 taakanjakosektorin päästöt vähenevät aikaisemmin ja kumulatiiviset päästöt kaudella 2021-30
ovat selvästi pienemmät kuin kansallisissa skenaarioissa. Lisäksi komission referenssiskenaario 2016
arvioi Suomen kustannustehokkaan päästövähennyspotentiaalin suuremmaksi kuin komission
referenssiskenaario 2013, minkä vuoksi Suomi ei ole saanut vähennystä 2030
päästövähennysvelvoitteeseensa ns. kustannustehokkuuskorjauksen perusteella. Toisaalta näistä eroista
johtuen komissio on vaikutusarvioinnissaan myöntänyt epävarmuuksien mahdollisuuden ja päätynyt
siihen, että Suomi kuuluu niiden jäsenvaltioiden joukkoon, jotka voivat hyödyntää ns. one-off
mekanismia (2 % vuoden 2005 päästöistä vuosittain) kustannustehokkuuden parantamiseksi.

Varsinaisia virheitä ei komission laskelmissa ole pystytty todentamaan, sillä kansallisten skenaarioiden
ja komission referenssiskenaarion vertailu on varsin haastavaa johtuen muun muassa mallien erilaisista
oletuksista ja myös päästöjen erilaisesta luokittelusta. Samankaltaisia epäselvyyksiä ja
tulkintavaikeuksia ovat Suomen lisäksi nostaneet esille useat muutkin jäsenvaltiot, mutta näillä
huomautuksilla ei ole ollut vaikutusta komission laskelmiin ja niiden tulkintoihin eikä siten myöskään
jäsenvaltiokohtaisiin päästövähennysvelvoitteisiin.

Keskeisiä neuvottelukysymyksiä : olemassa olevat joustot ja one-off

Komission vaikutusarvioinnin ja jäsenvaltioiden päästövähennysvelvoitteiden käsittelyn jälkeen
neuvoston työryhmän keskustelut ovat keskittyneet paljolti joustoihin, joiden avulla
päästövähennysvelvoitteiden kustannustehokkuutta voitaisiin parantaa. Mahdollisuuksina on nähty jo
olemassa olevien joustokeinojen, kuten lainaamisen, pankittamisen ja jäsenvaltioiden välisten siirtojen,
vahvistaminen, sekä uudet joustokeinot kuten päästöoikeuksien rajoitettu siirto päästökaupasta
taakanjakosektorille (ns. one-off mekanismi) sekä ns. LULUCF-jousto (ylijäämien siirto rajoitetusti
LULUCF-sektorilta taakanjaon piiriin).

Olemassa olevien joustojen osalta päästöyksiköiden ajallisten joustojen (lainaaminen ja pankittaminen)
tai päästöyksikköjen siirtojen tarpeellisuutta ei ole neuvoston työryhmässä kiistetty. Lainaamisen
osalta muutamat jäsenvaltiot ovat ehdottaneet lainaamisen mahdollisuuden kasvattamista komission
ehdotuksen 5 %:sta jopa 10 %:in, minkä puheenjohtajamaa on uusimmassa
kompromissiehdotuksessaan ottanut osin huomioon. Toisaalta komissio ja monet muut jäsenvaltiot
ovat katsoneet lainaamismahdollisuuden lisäämisen kasvattavan riskiä siitä, että jäsenvaltio ei
myöhemmin kykene saavuttamaan sille asetettua päästövähennysvelvoitetta.

Muutamat jäsenvaltiot ovat myös ehdottaneet mahdollisuutta lisätä jäsenvaltioiden oikeutta siirtää jo
varhaisessa vaiheessa enemmän kuin 5 % päästöyksiköidensä ylijäämästä vuosittain toisille
jäsenvaltioille. Komissio on vastustanut tätä huomauttaen, että jäsenvaltio voi siirtää kaiken
ylijäämänsä ilman rajoituksia 5 vuoden velvoitteiden noudattamista koskevien ”compliance”– syklien

3(8)

(2021-25, 2026-2030) jälkeen eli kun kyseisen 5-vuotiskausien ylijäämä on todennettu
asetusehdotuksen artiklan 9 mukaisesti.

Yksi jäsenvaltio on ehdottanut lisäksi, että komission ehdotukseen sisältyvän päästöyksiköiden
ylijäämän ”pankittamiselle” eli ylimääräisten yksiköiden siirtämiselle seuraaville vuosille, asetettaisiin
katto, joka olisi kauden alussa 15 % ja alentuisi lineaarisesti 5 %:iin. Perusteluna on esitetty, että
runsaan ylijäämän pankittaminen alkukaudella vaarantaisi loppukaudella tarvittavat
päästövähennystoimet, joita EU:n yhteisen – 30 %:n tavoitteen saavuttaminen edellyttäisi.

Monet jäsenvaltiot ovat puoltaneet ns. hankemekanismin vahvistamista; tässä järjestelmässä jokin
jäsenvaltio tai sen toiminnanharjoittava tekisi päästövähennyshankkeita toisessa jäsenvaltioissa;
komission ehdotuksen mukaan jäsenvaltio voi käyttää ETS-direktiivin (2003/87/EY) artiklan 24a(1)
mukaisissa hankkeissa syntyviä päästövähennysyksiköitä taakanjaon päästövähennysvelvoitteen ja sen
noudattamisen kattamiseen. Yksi jäsenvaltio on tehnyt asiaa koskevan täydennysehdotuksen, jonka
mukaan hankeperiaatetta voitaisiin käyttää em. jäsenvaltioiden välisissä päästöyksiköiden siirroissa ja
tällöin komissio voisi arvioida, voidaanko näissä tapauksissa ylittää tällaisille siirroille asetettu 5 %:n
katto. Lisäksi kyseisen ehdotuksen mukaan päästöyksiköiden siirroista syntyvät tulot tulisi käyttää
päästövähennyshankkeisiin EU:n alueella tai kolmansissa maissa. - Puheenjohtaja on ottanut tämän
ehdotuksen huomioon osittain uusimmassa kompromissiehdotuksessaan.

Eurooppa-neuvoston lokakuun 2014 päätelmien edellyttämä ns. one-off – joustomekanismi olisi
komission ehdotuksen mukaan määrältään korkeintaan 100 milj. t CO2-ekv., ja sitä voisi käyttää 9
pienehköä jäsenvaltiota, ml. Suomi, joiden päästövähennysvelvoite ylittää niiden kustannustehokkaan
päästövähennyspotentiaalin. Muutama suurempi jäsenvaltio on alustavasti katsonut olevansa myös
oikeutettu tämän jouston käyttöön, mutta komissio ja muutamat muut suuret jäsenvaltiot ovat
vastustaneet tällaista käyttömäärän laajentamista. Toisaalta mikään jäsenvaltio ei ole vaatinut
joustomekanismin poistamista kokonaan. Euroopan parlamentin ENVI-komitean raportoija ei
myöskään ehdota tämän joustomekanismin poistamista tai supistamista; sen sijaan ITRE-komitean
lausunnossa poistoa on esitetty.

Suomelle mahdollisuus hyödyntää tätä one-off -mekanismia on erittäin tärkeä päästövähennystoimien
kustannustehokkuuden parantamiseksi ja siksi Suomi on tehnyt työryhmässä ehdotuksen jouston
maksimimäärän kasvattamisesta komission ehdottamasta 100 miljoonasta tonnista (CO2 –ekv). 150
miljoonaan. Toistaiseksi tämä ei ole saanut kannatusta komissiolta tai muilta jäsenvaltiolta, mukaan
lukien ne, joille tämä korotus saattaisi tuoda lisäjoustoa taakanjakosektorille. Päinvastoin muutama
jäsenvaltio on katsonut, että jouston maksimäärää tulisi pikemminkin supistaa.

Komission ehdotuksen mukaan kunkin jäsenvaltion tulisi päättää jo vuoteen 2020 mennessä, aikooko
se joustomekanismia käyttää, ja tämän jälkeen päästöyksiköt siirtyisivät ao. jäsenvaltion
päästökauppasektorin -sektorin huutokaupattavista yksiköistä sen taakanjako-tilille vuosittain,
suhteessa 1/10 maksimäärästä. Muutamat jäsenvaltiot, jotka voivat mekanismia hyödyntää, ovat
katsoneet, että päätöstä ei pitäisi joutua tekemään etukäteen koko kauden osalta, vaan 5 vuoden välein
tai jopa vuosittain. ETS-markkinoilla tapahtuu muutoksia ja päästöyksiköiden hinta saattaa kasvaa
niin, että mekanismin tavoite kustannustehokkuuden lisääjänä ei enää toimisi. Suomi on puolestaan
tavoitellut sitä, että käyttämättä jääviä yksiköitä voitaisiin jakaa uudelleen jäsenvaltioille, joiden on
vaikea saavuttaa velvoitetasoaan kustannustehokkaammin toimin. - Puheenjohtajamaan uusimpaan
kompromissiehdotukseen sisältyy lauseke, jonka mukaan jäsenvaltio voisi tarkistaa one-off
mekanismissa käyttämäänsä määrää 5 vuoden välein ja tällöin pitää se ennallaan tai mukauttaa se
aiempaa alhaisemmaksi.

Keskeisiä neuvottelukysymyksiä: LULUCF-jousto

4(8)

Maankäyttö, maakäytön muutos ja metsätalous-sektoria (LULUCF-sektori) koskevasta
joustomekanismista on keskusteltu paljon myös taakanjakoasetuksen yhteydessä. Komission
ehdotuksen mukaan jäsenvaltio voi käyttää tietyistä LULUCF-asetuksen mukaisista
maankäyttöluokista mahdollisesti syntyvää nettoylijäämää taakanjakoasetuksen
päästövähennysvelvoitteen saavuttamiseen, jos sen päästöt ylittävät sen vuosittaiset
päästövähennysvelvoitteet yhtenä tai useampana vuonna noudattamisen seurantaa koskevan
tarkastelujakson (5 vuotta) aikana. Nämä maankäyttöluokat ovat metsien hävitys, metsitys sekä
hoidettu viljelys- ja ruohikkomaa.

Useimmat jäsenvaltiot, ml. Suomi, hyväksyvät joustomekanismin maksimääräksi komission
ehdottaman 280 miljoonaa tonnia. Kuitenkin muutama jäsenvaltio on ehdottanut maksimimäärän
kasvattamista 425 miljoonaan tonniin, mitä komissio kuitenkin vastustaa erittäin voimakkaasti vedoten
EU:n yhteisen päästövähennystavoitteen saavuttamiseen. Euroopan parlamentin ENVI- komitean
raportoija sen sijaan ehdottaa joustomaksimimäärän rajoittamista 190 miljoonaan tonniin perusteluna
muun muassa, että jouston suurempi määrä vaarantaisi EU:n yhteisen 2030 päästövähennysvelvoitteen
saavuttamisen. Suomelle muutos merkitsisi, että komission ehdotuksen mukainen 4,5 miljoonan
tonnin maksimijoustomäärä pienentyisi 3,1 miljoonaan tonniin.

Komission ehdotus jouston jakautumisesta jäsenvaltioiden kesken perustuu laskelmiin siitä, kuinka
suurta osaa maatalouden päästöt edustavat kunkin jäsenvaltiot taakanjakosektorin päästöistä. Useat
jäsenvaltiot, ml. Suomi, hyväksyvät tämän laskentaperusteen tai pitävät sitä kokonaisuuden kannalta
perusteltuna ja oikeudenmukaisena jakotapana, joka myös tunnustaa maatalouden muita vähäisemmän
päästövähennyspotentiaalin Eurooppa-neuvoston lokakuun 2014 päätelmien mukaisesti. Kuitenkin
muutamat jäsenvaltiot ovat katsoneet, että laskentaperusteita tulisi muuttaa maatalouden todellisten
kokonaispäästöjen mukaiseksi ja/tai komission ehdotusta tarkemmalla jäsenvaltiokohtaisella
jaottelulla. Nämä ehdotukset muuttaisivat merkittävästi joustomäärän jakautumista monien
jäsenvaltioiden osalta ja ne olisivat Suomelle jonkin verran epäedullisempia kuin komission ehdottama
laskentaperuste. Esimerkiksi maatalouden kokonaispäästöihin ja ”tasajakoon” jäsenvaltioiden kesken
perustuen Suomen kokonaisjoustomääräksi tulisi 3,8- 3,9 miljoonaa tonnia ja tarkemmalla,
lineaarisella jaottelulla laskettuna 4,1 miljoonaa tonnia. – Näiden Suomea koskevien lukuarvojen
oletus on, että koko jouston maksimäärä on komission ehdottama 280 miljoonaa tonnia.

Jouston kokonaismäärän ja jakautumisen lisäksi toinen keskeinen avoinna oleva kysymys on, mitä
maankäyttöluokkia voidaan hyväksyä käytettäväksi LULUCF- joustossa. Komission ehdotuksen
mukaan metsänhoidosta mahdollisesti syntyviä nieluyksiköitä ei voisi käyttää taakanjakoasetuksen
päästöalijäämän kattamiseen. Sen sijaan komissiolle annettaisiin valtuutus myöhemmin antaa asiaa
koskeva delegoitu säädös, kun metsien vertailutasoja koskeva, LULUCF-asetuksen 8 artiklan
mukainen delegoitu säädös on annettu.

Suomi on tehnyt ehdotuksen, jonka mukaan sekä metsänhoito että uutena maankäyttöluokkana
puutuotteet (HWP) voitaisiin sisällyttää joustoon jo asetuksen tulleessa voimaan, eikä vasta
myöhemmin delegoidulla säädöksellä. Komissio vastustaa metsänhoidon sisällyttämistä joustoihin
todeten, että metsänhoidon laskentamenetelmät ovat vielä niin epävarmat, ettei metsänhoidon
sisällyttäminen ole perusteltua ja asiaan voidaan palata komission ehdotuksen mukaisella delegoidulla
säädöksellä. Komissio on vastustanut myös puutuotteiden sisällyttämistä joustoihin ja todennut, että
puutuotteita koskeva keskustelu tulee käydä ensisijaisesti LULUCF-asetusta koskevissa
neuvotteluissa.

Keskeisiä neuvottelukysymyksiä: päästövähennyspolku ja sen lähtötaso

Joustojen lisäksi neuvoston työryhmässä käytyjen neuvottelujen toinen keskeinen aihe on ollut vuosien
2021-2030 päästövähennyspolun lähtötaso ja sen laskennan aloitusvuosi, joilla on merkitystä

5(8)

jäsenvaltioiden lopulliseen päästöbudjettiin ja siten jäsenvaltioilta edellytettäviin
päästövähennystoimiin. Komission ehdotuksen mukaan päästövähennyspolun lähtötaso laskettaisiin
vuosien 2016-18 keskimääräisistä todennetuista päästöistä, mikä vastaa voimassa olevassa
taakanjakopäätöksessä (406/209/EY) käytettyä metodologiaa. Päästövähennyspolun laskenta
aloitettaisiin komission ehdotuksen mukaan jo vuodesta 2020. Tämä pienentäisi EU:n yhteistä,
kumulatiivista päästöbudjettia ja samalla tiukentaisi kaikkien jäsenvaltioiden yhteistä
päästövähennysvelvoitetta jonkin verran verrattuna vaihtoehtoon, että laskenta aloitettaisiin vuodesta
2021.

Muutamat jäsenvaltiot ovat alustavasti katsoneet, että kauden 2021-30 päästövähennyspolun laskenta
tulisi aloittaa vuodesta 2021 eikä jo vuodesta 2020 kuten komissio ehdottaa. Tätä laskentatapaa
soveltamalla Suomen päästövähennysvelvoite saattaisi olla kumulatiivisesti eli koko kauden ajalle
laskettuna n. 4,6 miljoonaan tonnia alhaisempi kuin komission ehdotuksen mukainen. Komissio
kuitenkin vastustaa tätä ehdotusta, koska se vaikuttaisi merkittävästi EU:n yhteenlaskettuun,
kumulatiiviseen päästötasoon vuodelle 2030 (lähes 250 miljoonaan tonnia) ja siten vaarantaisi Pariisin
sopimuksen yhteisen velvoitteen saavuttamisen.

Sen sijaan monet jäsenvaltiot, jotka nykyisellä kaudella (2013-2020) saavat kasvattaa päästöjään, ovat
katsoneet, että päästövähennyspolun lähtötasoksi tulisi asettaa kunkin jäsenvaltion vuoden 2020
päästövähennysvelvoite. Komissio ei hyväksy tätä todeten, että tällä tavoin uuden kauden (2021-30)
alussa syntyisi suuri määrä (noin 530 miljoonaa tonnia) päästöyksiköiden ylijäämää eli ”kuumaa
ilmaa”, joka vaarantaisi EU:n yhteisen päästövähennysvelvoitteen ja samalla Pariisin sopimuksen
päästövähennyssitoumuksen saavuttamisen.

Yksi jäsenvaltio on puolestaan tehnyt ehdotuksen, jonka mukaan jokaisen jäsenvaltion lähtötasoksi
määriteltäisiin yllämainituista vaihtoehdoista (2016-18 päästöjen keskiarvo eli komission ehdotus tai
2020 päästövähennysvelvoite) se, joka on sille tiukempi. Tällä tavoin EU:n yhteenlaskettu
päästövähennys olisi suurin - tiukennus olisi lähes 140 miljoonaan tonnia - ja se takaisi parhaiten EU:n
Pariisin sopimuksen mukaisen velvoitteen (NDC) saavuttamisen. - Alustavien laskelmien mukaan
ehdotus merkitsisi Suomelle hieman yli 1 miljoonan päästövähennysyksikön tiukennusta lähtötasossa
vuonna 2020; Suomen vuosien 2016-18 keskiarvoisten päästöjen on arvioitu olevan n. 29,7 Mt CO2-
ekv., kun taas vuoden 2020 päästötavoite on 28,4 Mt CO2-ekv. Koko päästövähennyskaudelle
yhteenlaskettu, kumulatiivinen tiukennus Suomelle voisi olla lähes 6 Mt CO2 ekv.

Euroopan parlamentin ENVI-komitean raportoijan Gerbrandyn mukaan päästövähennyspolun
laskennan lähtövuotta tulisi päinvastoin siirtää komission ehdotusta aiemmaksi eli vuodesta 2020
vuoteen 2017. Tämä merkitsisi Suomelle n. 2 miljoonan tonnin tiukennusta jo kauden aloitusvuonna
2021 ja yhteenlaskettu, kumulatiivinen tiukennus olisi n. 9,5 Mt CO2 ekv.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 192 artikla 1 kohta, tavallinen lainsäätämisjärjestys

Käsittely Euroopan parlamentissa

Raportoija Gerben-Jan Gerbrandy (ALDE, NL). Äänestys ENVI-valiokunnassa
29.5.2017. Äänestys Euroopan parlamentin täysistunnossa mahdollisesti 4.7.2017.

Kansallinen valmistelu

6(8)

Perusmuistio on valmisteltu eri ministeriöiden (LVM, MMM, TEM, VM, YM, VNK)
edustajista koostuneessa taustaryhmässä.
(EU23) ympäristöjaoston kirjallinen menettely (laaja kokoonpano) 27.-28.4.2017
EU-ministerivaliokunta 5.5.2017
EU-ministerivaliokunnan kirjallinen menettely 5.5.2017

Eduskuntakäsittely

U 55/2016 vp

TaVL 35/2016 vp
MmVL 16/2016 vp
LiVL 26/2016 vp
YmVL 24/2016 vp
SuVL 7/2016 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Asiaa kuuluu maakunnan itsehallintolain (1144/1991) 18 § 10 ja 22 kohdan perusteella
maakunnan lainsäädäntövaltaan

Taloudelliset vaikutukset

Ehdotuksen taloudellisia vaikutuksia sekä vaikutuksia ympäristöön on kuvattu
valtioneuvoston kirjelmässä eduskunnalle (U 55/2016 vp)

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat
KOM (2016) 482 lopull.

Laatijan ja muiden käsittelijöiden yhteystiedot

Neuvotteleva virkamies Tuija Talsi, ympäristöministeriö (0295 250 285)
tuija.talsi@ym.fi

EUTORI-tunnus
EU/2016/1351

Liitteet

Viite

7(8)

mailto:tuija.talsi@ym.fi

Asiasanat
Hoitaa

Tiedoksi

8(8)

