
Maa- ja metsätalousministeriö

PERUSMUISTIO MMM2017-00300

LVO Kaipainen Jaana(MMM),
Granholm Heikki

02.05.2017

Asia
Ehdotus Euroopan parlamentin ja neuvoston asetukseksi maankäytöstä, maankäytön
muutoksesta ja metsätaloudesta (LULUCF), u-jatkokirjelmä (U 53/2016 vp)

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 20.7.2016 asetusehdotuksen maankäytöstä, maankäytön muutoksesta ja
metsätaloudesta (land use, land-use change and forestry, jäljempänä LULUCF)
aiheutuvien kasvihuonekaasujen päästöjen ja poistumien sisällyttämisestä vuoteen 2030
ulottuviin EU:n ilmasto- ja energiapolitiikan puitteisiin (COM(2016) 479 final).

Valtioneuvosto on toimittanut 15.9.2016 eduskunnalle asiasta kirjelmän (U 53/2016 vp).
Asetusehdotus LULUCF -sektorista kytkeytyy läheisesti samaan aikaan annettuun EU:n
taakanjakoesitykseen (U 55/2016 vp). Eduskunnan suuri valiokunta antoi
asetusehdotuksista lausuntonsa (SuVL 7/2016 vp) 7.12.2016.

Asetusehdotusta on käsitelty neuvoston ympäristötyöryhmässä Slovakian ja Maltan
puheenjohtajuuskauden aikana. Puheenjohtaja julkisti ensimmäisen ns.
kompromissitekstiehdotuksensa 24.4.2017. Ehdotusta on käsitelty ympäristöneuvoston
kokouksissa 17.10.2016 ja 19.12.2016 sekä maatalous- ja kalastusneuvoston kokouksessa
12.–13.12.2016. Puheenjohtajamaan tavoitteena on saada asiasta poliittinen yleisnäkemys
ympäristöneuvoston kokouksessa 19.6.2017.

Euroopan parlamentissa asetusehdotuksen käsittelystä vastaavat jaetulla mandaatilla
ympäristön, kansanterveyden sekä elintarvikkeiden turvallisuuden valiokunta (ENVI)
sekä maatalouden ja maaseudun kehittämisen valiokunta (AGRI). AGRI -valiokunnan on
määrä äänestää asiasta 30.5.2017 ja ENVI -valiokunnan 22.6.2017. Lausunnon antavat
myös kehitys (DEVE) sekä teollisuus-, tutkimus- ja energiavaliokunnat (ITRE).
Parlamentin täysistunnon äänestys on alustavan tiedon mukaan 12.9.2017.

Mikäli neuvoston ja parlamentin käsittelyissä edetään suunnitelman mukaisesti,
kolmikantaneuvotteluihin (trilogit) päästäisiin Viron puheenjohtajuuskaudella ja
yhteisymmärrys voisi olla saavutettavissa vuoden 2017 lopussa.

Suomen kanta

Tässä jatkokirjeessä täsmennetään ja täydennetään valtioneuvoston U-kirjelmässä (U
53/2016 vp) määriteltyjä kantoja vastaamaan asetusehdotuksesta käytävien neuvottelujen
nykytilannetta.

Suomi pitää tärkeänä, että LULUCF -sektoriin liittyviä moninaisia tavoitteita,
laskentatapoja, asetuksen vaikutuksia sekä nielujen hyödyntämistä taakanjakosektorilla
tarkastellaan kokonaisuutena ja että EU:n neuvotteluissa saavutetaan Suomea tyydyttävä
tasapainoinen kokonaisratkaisu.

Vaikutusarviot ja tietopohja

Valtioneuvosto ja eduskunnan valiokunnat ovat kiinnittäneet huomiota komission ja
Luonnonvarakeskuksen tekemien vaikutusarvioiden eroihin. Valtioneuvosto katsoo, että
Luonnonvarakeskuksen arviot antavat tässä vaiheessa riittävän pohjan arvioida
ehdotuksen ja siinä esitettyjen laskentasääntöjen vaikutuksia Suomelle.

Suomi on edelleen huolissaan siitä, että komission esittämien laskentasääntöjen vuoksi
Suomen maankäyttösektori voi Luonnonvarakeskuksen arvioiden mukaan muodostua
merkittäväksi laskennalliseksi päästöksi, vaikka maankäyttösektori kokonaisuudessaan
olisi luonnontieteellinen nielu. Suomi tulee pitämään jatkokäsittelyssä esillä ehdotettujen
laskentasääntöjen arvioituja vaikutuksia ja esittää laskentasääntöihin sellaisia
muutosehdotuksia, jotka mahdollistavat Suomen kannalta tasapainoisen lopputuloksen.

Laskentasäännöt

Suomi yhtyy komission esitykseen siinä, että viljelysmaan ja ruohikkoalueiden
vertailuvuosina käytetään vuoden 1990 sijaan myöhempien vuosien, kuten esimerkiksi
vuosien 2005–2007, keskiarvoa. Luonnonvarakeskuksen tekemän arvion mukaan
Suomen viljelysmaan päästökehitys on vuoteen 2030 asti nouseva. Suomi katsoo, että
viljelysmaan ja ruohikkoalueiden hiilivarastossa tapahtuvien muutosten
arviointimenetelmiä tulee kehittää edelleen tieteellisen tiedon pohjalta.

Suomi toteaa, että kosteikkomaiden kasvihuonekaasujen arviointimenetelmät eivät ole
vielä kovinkaan kehittyneitä ja niiden antamat tulokset ovat vielä epävarmoja. Täten
Suomi yhtyy komission ehdotukseen siltä osin, että hoidettujen kosteikkomaiden
sisällyttäminen laskentaan olisi jäsenvaltioille vapaaehtoista.

Suomen käsityksen mukaan asetusehdotuksen metsiä koskeva laskentamalli ei tarjoa
riittävän selkeitä mahdollisuuksia kannustaa kestävään metsätalouteen, puutuotteiden
käyttöön ja uusiutuvan energian kestävään käyttöön eikä siirtymiseen kohti
vähäpäästöistä, biotalouteen vahvasti nojaavaa yhteiskuntaa. Suomi katsoo, että
LULUCF -sektorin laskentasääntöjä erityisesti metsien osalta tulee vielä tarkastella ja
kehittää kokonaisvaltaisesti. Keskeinen kysymys on, kuinka hoidettu metsämaa lasketaan
ja kuinka ns. vertailutaso asetetaan.

Suomi toteaa, että Kioton pöytäkirjan toisella velvoitekaudella maat ovat voineet
määrittää itse vertailutason, joka on voinut pohjautua joko pelkästään toteutuneeseen
metsien kasvihuonekaasutaseeseen tai siihen on voitu sisällyttää uusimpien hyväksyttyjen
kansallisten politiikoiden vaikutuksia. Suomi katsoo, että EU:n mahdollisesti soveltaman
metsien vertailutasomenetelmän tulisi sallia myös kansallisissa strategioissa (kuten
Kansallisessa metsästrategiassa 2025 (2015) ja Kansallisessa energia- ja

2(10)

ilmastostrategiassa (2016)) linjattujen politiikkatoimien vaikutusten sisällyttämisen
vertailutasoon. Suomi korostaa myös, että metsien vertailutason tulee olla kansallisesti
määriteltävissä sovittujen laskentasääntöjen puitteissa.

Kioton toisella velvoitekaudella toimeenpantu metsien vertailutasomenetelmä leikkaa
merkittävästi metsistä saatavia laskennallista nieluhyötyä. Suomi arvioi, että
vastaavanlainen laskennallinen leikkaus toteutuisi komission ehdotuksen mukaan myös
vuonna 2021 alkavalla velvoitekaudella. Suomi ei tue komission ehdotusta siltä osin, että
hoidetusta metsämaasta saatavia laskennallisia hyötyjä LULUCF -tavoitteen
saavuttamiseksi rajoitettaisiin vertailutasomenetelmän lisäksi erillisellä perusvuoden
kokonaispäästöihin sidotulla 3,5 prosentin suuruisella kattoluvulla.

Suomi pitää tarpeellisena, että vertailutasot määritellään ja arvioidaan läpinäkyvästi ja
tehokkaasti. Suomi korostaa jäsenvaltioiden asiantuntijoiden roolia ja merkitystä
arviointiprosessissa. Suomi toteaa, että jäsenvaltioiden asettamia, kaudelle 2021–2025
ajoittuvia vertailutasoja, ei ole vielä käytettävissä ja pitää perusteltuna, että uudet
vertailutasot asetettaisiin toimeenpanoasetuksen eikä delegoitujen säädösten muodossa.

Suomi korostaa edelleen, että EU:n ilmasto- ja energiapolitiikan tulisi edistää metsien
kestävää hoitoa ja käyttöä sekä niiden monipuolisten ilmastohyötyjen lisäämistä, kuten
nielujen ylläpitoa ja vahvistamista pitkällä aikajänteellä sekä uusiutumattomien raaka-
aineiden ja fossiilisten polttoaineiden korvaamista uusiutuvilla raaka-aineilla. Suomi
pitää tärkeänä, että metsistä syntyvät, erityisesti pitkäkestoiset tuotteet eli puutuotteet
(harvested wood products) voidaan sisällyttää laskentaan omana luokkana. Tällöin
laskenta olisi yhdenmukainen komission ehdottamalle tavalle laskea metsitetyiltä alueilta
syntyvät puutuotteet.

Suomi pitää hyvänä komission ehdotusta siitä että LULUCF -asetusehdotuksessa voidaan
tasata päästöjä ja nieluja eri maakäyttöluokkien kesken. Suomi pitää kiinnostavana
komission ehdotusta siltä osin, että kaudella 2021 - 2025 LULUCF -sektorilla syntyvä
nielujen nettoylijäämä voitaisiin siirtää kaudelle 2026 - 2030. Suomi katsoo, että nielujen
ylijäämän mahdollinen siirto jäsenvaltioiden kesken on lähtökohtaisesti askel oikeaan
suuntaan järjestelmän toimeenpanon kustannustehokkuuden parantamiseksi. EU:n
LULUCF -laskentasääntöjen tulisi kuitenkin mahdollisimman hyvin heijastella päästöjen
ja nielujen todellista kokoa eikä Suomelle siten pitäisi syntyä tarvetta hankkia
nieluyksiköitä muilta jäsenvaltioilta.

Jousto LULUCF:n ja taakanjakosektorin välillä

Suomi yhtyy komission esityksen lähtökohtaan, että LULUCF -sektorilta syntyvää
nielujen nettoylijäämää voitaisiin käyttää rajoitetusti taakanjakosektorin tavoitteiden
saavuttamiseen kaudella 2021 - 2030. Suomi pitää perusteltuna ehdotuksessa esitettyä
kokonaismäärää, joka on EU-tasolla yhteensä 280 Mt CO2 kaudelle 2021 – 2030 eikä
esitä tämän kokonaismäärän kasvattamista. Suomi voi myös hyväksyä komission
ehdotuksen jakoperusteet joilla jouston määrä on jaettu eri jäsenmaille.

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) syntyvää ylijäämää
voitaisiin rajoitetusti käyttää hyväksi taakanjakosektorilla.

3(10)

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

Pääasiallinen sisältö

Tilanne neuvoston ympäristötyöryhmässä

Suomen kannalta keskeiset neuvoteltavat asiakohdat liittyvät hoidetun metsämaan
laskentaan (artikla 8) ja ns. metsien vertailutason asettamiseen.

Hoidetusta metsämaasta saatavan laskennallisen nieluhyödyn rajoittaminen perusvuoden
päästöistä lasketulla 3,5 prosentin kattoluvulla (artikla 8.2) johtaisi EU:n tasolla
nieluhyödyn rajoittamiseen noin 198 miljoonaan hiilidioksidiekvivalenttitonnin määrään
vuodessa. Suomen osuus EU:n kokonaismäärästä olisi 2,5 miljoonaa
hiilidioksidiekvivalenttitonnia vuodessa. Tämän kattoluvun poistamisen rinnalle on
esitetty vaihtoehtoisia kattoluvun laskentasääntöjä, mm. perustuen maan metsäpinta-
alaan. Metsäpinta-alaan pohjautuva jakotapa tarkoittaisi, että Suomelle muodostuva
kattoluku olisi huomattavasti korkeampi.

Vertailutason asettamisessa (artikla 8.3) esillä olevat pääasialliset laskentavaihtoehdot
ovat komission esityksen mukainen metsien historiallisen käytön intensiteettiin
pohjautuva lähestymistapa sekä eräiden jäsenvaltioiden ehdottama tulevaisuuteen katsova
vertailutaso, joka sisältäisi myös hyväksyttyjen politiikkatoimien vaikutukset.
Historiallisen käytön intensiteettiin perustuvissa laskentatavoissa käytettäisiin
vertailujaksona joko vuosia 1990–2009 tai vaihtoehtoisesti vuosia 2000–2015. Metsien
vertailutason kiinnittäminen aikaisempaan käytön intensiteettiin on ehdotuksena epäselvä
ja ongelmallinen. Metsien käytön intensiteetti vaihtelee jäsenvaltioiden kesken erittäin
paljon ja sen vuosittaiset vaihtelut maiden sisällä ovat erittäin suuria.

Metsien vertailutasojen arvioinnin osalta useat jäsenvaltiot ovat esittäneet kansallisten
asiantuntijoiden roolin vahvistamista sekä kansallista päätäntävaltaa vertailutason
asettamiseksi. Komission tehtäväksi arviointiprosessissa esitetään vertailutason
uudelleenlaskennan sijaan muun muassa synteesin tekemistä, korjausehdotusten
antamista tai jäsenvaltion niin halutessa avun antamista vertailutason laskemiseksi
(artikla 8.5). Delegoitujen säädösten sijaan on esitetty asetusehdotuksen muuttamista
siten, että voidaan soveltaa toimeenpanosäännöksiä (mm. artikla 8.6).

Eräät jäsenvaltiot ovat ehdottaneet, että puutuotteet (harvested wood products)
laskettaisiin erillisenä kategoriana eikä niitä sisällytettäisi metsien vertailutasoon. Näin
noudatettaisiin hallitustenvälisen ilmastopaneelin ohjeistusta ja YK:n ilmastosopimuksen
raportointikäytäntöä, parannettaisiin metsien vertailutason läpinäkyvyyttä sekä
vahvistettaisiin jäsenvaltioiden mahdollisuuksia kannustaa puutuotteiden pitkäkestoiseen
käyttöön. Lisäksi on ehdotettu uusien puutuoteluokkien lisäämistä tarkastelun piiriin.
(artikla 9)

Maatalousmaan (viljelysmaan ja ruohikkoalueiden) laskennassa (artikla 7) 2005–2007
vuosien keskiarvon sijaan vertailujaksoksi esitetään pidempää ajanjaksoa, myöhäisempää
ajanjaksoa tai sitomista yhteisen maatalouspolitiikan (CAP) kausiin.

4(10)

Ehdotuksen (COM(2016) 479 final) keskeinen sisältö

Asetuksessa esitetään jäsenvaltioita koskevat LULUCF - säännöt, jotka koskevat
maankäytön laskentaa ja tilinpitoa sekä sen tarkastamista noudattavatko jäsenvaltiot
kyseisiä velvoitteita.

Kunkin jäsenvaltion velvoitteena on varmistaa, että sen LULUCF-sektorilla ei ole
laskennallisia nettopäästöjä asetuksessa säädettyjen laskentasääntöjen soveltamisen
jälkeen ja joustomahdollisuudet huomioon ottaen. Jos jäsenvaltion LULUCF -sektorin
laskennalliset päästöt ovat laskennallisia poistumia suuremmat, toiselta jäsenvaltiolta tai
taakanjakosektorilta tulee siirtää yksiköitä LULUCF -tavoitteen saavuttamiseksi.

Ehdotuksen mukaan merkittävimmät hoidetut maankäyttöluokat (viljelysmaa,
ruohikkoalueet, hoidettu metsämaa sekä metsitetyt alueet ja metsäkatoalueet) olisivat
vuoden 2020 jälkeen pakollisena mukana laskennassa. Kosteikot olisivat edelleen
vapaaehtoinen maankäyttöluokka. Komissio esittää siirtymistä aktiviteettipohjaisesta
(activity based) laskennasta kohti maankäyttöluokkia perustuvaa (land based) mallia.

Maankäytön muutokset metsämaasta muuhun maankäyttöön (metsäkato) ja muusta
maankäytöstä metsämaaksi (metsitys) laskentaan sovelletaan brutto-netto-
lähestymistapaa eli päästöt ja poistumat lasketaan tilinpitokaudella kokonaisuudessaan.
Ehdotuksessa metsitys- ja metsäkatoalueita seurataan 20 vuoden ajan. Vaihtoehtoisesti
jäsenvaltio voi käyttää metsityksen osalta myös 30 vuoden seurantajaksoa, jos sen
käytölle on perusteet.

Hoidetun viljelymaan ja hoidetun ruohikkoalueiden sekä näihin siirtyvät
maankäyttöluokat sekä vapaehtoisena lasketun hoidettujen kosteikkojen osalta tiliä
pidetään päästöistä ja poistumista, joita verrataan historiallisiin viitearvoihin käyttämällä
vuosien 2005–2007 keskimääräistä tasoa.

Hoidetun metsämaan osalta esitetään vertailutasojen käyttöä. Kansallisesti määritettävän
metsien vertailutason (forest reference level) tulisi ehdotuksen mukaan pohjautua
nykyiseen metsien hoitoon ja käyttöintensiteettiin siten, kun se on dokumentoitu vuosille
1990–2009 metsän tyypeittäin ja ikäluokittain. Lisäksi ehdotuksessa vahvistetaan EU:n
hallintokehys, jota käytetään vuoden 2020 jälkeen Kioton pöytäkirjan toisen
velvoitekauden voimassaolon päätyttyä. Säännöksillä pyritään komission mukaan
parantamaan vertailutasojen ja niiden vahvistamisprosessin tarkkuutta ja avoimuutta.
Prosessiin olisi kuuluttava sidosryhmien kuuleminen jäsenvaltioissa ja
tarkistusmenettely, jossa käytetään apuna jäsenvaltioiden asiantuntijoita. Komissiolle
esitetään mahdollisuutta uudelleen laskea jäsenvaltioiden vertailutaso.

Luonnontuhojen osalta jäsenvaltiot voivat jättää tiettyjen ehtojen mukaisesti tilinpitonsa
ulkopuolelle luonnollisista häiriötekijöistä (metsäpalot, tuholaiset jne.) aiheutuvat
päästöt.

Taakanjakoa koskevaan asetusehdotukseen sisältyy joustokeino, joka antaa
mahdollisuuden LULUCF – sektorin tietyistä tilinpitoluokista (metsäkato, metsitys,
hoidetut viljelysmaat ja hoidetut ruohikkoalueet) peräisin olevan nielujen
nettoylijäämänrajalliseen käyttöön taakanjaossa. Käyttö on rajattu EU-tasolla enintään
280 miljoonaan hiilidioksidiekvivalenttitonniin. Suomen osalta enimmäismäärä on 4,5
miljoonaa hiilidioksidiekvivalenttitonnia 2021–2030 välisenä aikana. Taakanjako- ja
LULUCF-ehdotuksiin sisältyy mahdollisuus sisällyttää hoidettu metsämaa joustokeinoksi

5(10)

myöhemmässä vaiheessa delegoidun säädöksen avulla, mikäli LULUCF -ehdotuksessa
esitetyt kriteerit vertailutasoille asetetuista periaatteista täyttyvät.

Ehdotuksessa esitetään vaatimukset jäsenvaltioille asianmukaisen seurannan
varmistamiseksi tilinpitoa varten sekä säädetään komission tekemistä säännöllisistä
vaatimustenmukaisuuden tarkastuksista. Laadun varmistamiseksi komissiota avustaa
Euroopan ympäristökeskus. Ehdotuksessa annetaan komissiolle valta antaa delegoituja
säädöksiä asianmukaisten menettelyjen mukaisesti. Kaikkia asetuksen osia tarkastellaan
uudelleen vuonna 2024 ja sen jälkeen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

- Euroopan Unionin toiminnasta tehdyn sopimuksen (SEUT) 192 artiklan 1 kohta.
Ehdotuksella edistetään SEUT 191 artiklan 1 kohdan soveltamisalaan kuuluvaa
oikeutettua tavoitetta ilmastonmuutoksen torjunnasta.
- Euroopan parlamentti: tavallinen lainsäätämisjärjestys
- Neuvosto: määräenemmistö

Komissiolle esitetään siirrettäväksi säädösvaltaa (delegoidut säädökset) päätöksen
määritelmien, liitteiden I-III tarkistamista sekä luonnontuhojen tilinpidon menetelmien ja
tietovaatimusten tarkistamiseksi. Säädökset koskevat päätösehdotuksen 3 artiklan 2
kohtaa lukuun ottamatta päätöksessä asetettuja tilinpitosääntöjä. Ehdotuksen 3 artiklan 2
kohdassa komissiolle siirretty valta antaa delegoituja säädöksiä 12 artiklan 2 kohdan
mukaisesti määritelmien muuttamiseksi on sidottu kansainvälisissä sopimuksissa tehtyjen
määritelmien muuttamiseen.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa asetusesityksen pääkäsittelystä vastaavat jaetulla mandaatilla
ympäristön, kansanterveyden sekä elintarvikkeiden turvallisuuden valiokunta (ENVI)
sekä maatalouden ja maaseudun kehittämisen valiokunta (AGRI). ENVI:n esittelijänä
toimii Norbert Lins (EPP) ja AGRI:n lausunnon esittelijänä toimii Elisabeth Köstinger
(EPP). Lisäksi lausuntonsa antavat teollisuus-, tutkimus- ja energiavaliokunta (ITRE)
raportoijana Marisa Matias (GUE) sekä kehitysvaliokunta (DEVE) raportoijanaan Florent
Marcellesi (Greens/EFA)

Maatalouden ja maaseudun kehittämisen valiokunta (AGRI) äänestää asetuksesta
30.5.2017 ja ympäristön, kansanterveyden sekä elintarvikkeiden turvallisuuden
valiokunta (ENVI) 22.6.2017.

Parlamentin äänestysajankohdaksi on alustavasti asetettu 12.9.2017.

Kansallinen valmistelu

Eri ministeriöiden virkamiehistä koostuva epävirallinen valmisteluryhmä on käsitellyt
asetusehdotusta säännöllisesti syksystä 2016 lähtien.
Maatalous- ja elintarvikejaosto (EU18) (kirjallinen menettely) (27.- 28.4.2017)
Metsäjaosto (EU14) (kirjallinen menettely) (27.- 28.4.2017)
Ympäristöjaosto (kirjallinen menettely) (27.- 28.4.2017)

6(10)

EU-asioiden ministerivaliokunta 5.5.2017

Eduskuntakäsittely

Valtioneuvoston kirjelmät U 53/2016 vp (maankäyttö, maankäytön muutos ja
metsätalous, LULUCF) sekä U 55/2016 vp (taakanjakoasetus).

Suuren valiokunnan lausunto (SuVL 7/2016 vp) 7.12.2016 asiasta (U 53/2016 vp) ja (U
55/2016 vp).

Asiasta (U 53/2016 vp) maa- ja metsätalousvaliokunnan lausunto 26.10.2016 (MmVL
15/2016 vp), ympäristövaliokunnan lausunto 10.11.2016 (YmVL 23/2016 vp) sekä
talousvaliokunnan lausunto 7.10.2016 (TaVL 34/2016 vp).

Asiasta U 55/2016 vp (taakanjakoasetus) ympäristövaliokunnan (YmVL 24/2016 vp),
maa- ja metsätalousvaliokunnan (MmVL 16/2016 vp), talousvaliokunnan (TaVL 35/2016
vp) ja liikennevaliokunnan (LiVL 26/2016 vp) lausunnot.

Suuri valiokunta on kuullut maatalous- ja ympäristöministeri Kimmo Tiilikaista
ministerin antaessa selvityksen EU-tason neuvottelutilanteesta (Euroopan unionin
neuvoston kokous 17.10.2016, Ympäristöneuvosto).

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ehdotus kuuluu Ahvenanmaan maakunnan itsehallintolain (1144/1991) 18 §:n 10, 15 ja
22 kohdan perusteella maakunnan toimivaltaan.

Taloudelliset vaikutukset

Ehdotuksen taloudellisia vaikutuksia Suomelle on vaikea arvioida. Tämä johtuu sekä
joustokeinojen lopulliseen käyttöön ja sektorikohtaisiin taakkoihin liittyvistä
epävarmuuksista että varsinaisten LULUCF -tilinpitosääntöjen soveltamiseen liittyvistä
epävarmuuksista (erityisesti hoidetun metsämaan osalta), jotka tarkentuvat
käsittelyvaiheessa. LULUCF-sektori voi joustokeinona helpottaa taakanjaon
päästövähennystavoitteen saavuttamista tai luoda sille lisärasitteen.

Eri maankäyttöluokkien päästöjen ja nielujen lähtötasoon ja laskennassa käytettyihin
oletuksiin liittyvistä eroista johtuen komission arvio ja kansallinen arvio LULUCF-
sektorilta saatavan jouston suuruudesta eroavat. Komissio arvioi Suomella olevan
kaudella 2021–2030 käytettävissään enintään 1,3 % eli 4,5 miljoonan tonnin CO2 ekv.
joustomahdollisuus taakanjaon päästövähennystavoitteen saavuttamiseen.
Luonnonvarakeskuksen arvion mukaan tätä joustomahdollisuutta ei nykytiedon valossa
synny vaan laskentasäännöt johtaisivat LULUCF sektorilla laskennallisiin päästöihin.
Nämä tulisi korvata muista jäsenvaltioista hankittavilla nieluyksiköillä tai siirtämällä
yksiköitä taakanjakosektorilta.

Taakanjaon päästövähennysvelvoitteen saavuttamisen lainsäädännöllisiä – ja
yhteiskunnallisia vaikutuksia on eritelty tarkemmin aihetta käsittelevässä U-kirjelmässä
(U 55/2016 vp).

7(10)

Keskeisenä epävarmuutena asetusehdotuksen vaikutuksia arvioidessa ovat hoidetun
metsämaan laskentaan liittyvät kriteerit ja tilinpitosäännöt. Laskentasäännöistä johtuen
voisi syntyä tilanne, jossa metsien hiilitase laskettaisiin päästöksi vaikka todellisuudessa
metsät toimisivatkin edelleen merkittävänä nieluna. Tällöin epäsuorana vaikutuksena
voisi syntyä kielteinen mutta virheellinen mielikuva Suomen metsien käytöstä.

Ehdotuksen mukaan vuotuista raportointia jatketaan, mutta vaatimustenmukaisuutta
koskevia tarkastuksia harvennetaan. Tämä vähentää jäsenvaltioille aiheutuvia
hallinnollisia kustannuksia.

Muut asian käsittelyyn vaikuttavat tekijät

Luonnonvarakeskus on laatinut selvityksen, jossa tarkastellaan komission LULUCF -
asetusehdotuksen vaikutuksia Suomelle (Tuomainen, T., Regina, K., Ollila, P., Haakana,
M. & Salminen, O. 2017. Maankäyttösektori EU:n ilmastopolitiikassa vuoden 2020
jälkeen: EU:n asetusehdotuksen COM(2016)479 final vaikutukset Suomen kannalta.
Luonnonvara- ja biotalouden tutkimus 31/2017.

Luonnonvarakeskuksen tekemät arviot poikkeavat komission vaikutusarvioinneista
merkittävästi erityisesti metsäkadon ja viljelysmaiden hoidon päästöjen osalta. Komission
arvion mukaan viljelysmaiden päästöt pienenevät nykytasolta 5 miljoonaa tonnia 4,4
miljoonaan tonniin CO2 ekv. vuoteen 2030 mennessä. Luonnonvarakeskus arvioi
päästöjen kasvavan vastaavalla ajanjaksolla 5,3 miljoonasta 6 miljoonaan tonniin CO2
ekv. johtuen pääosin aiempina vuosina raivattuje n turvepeltojen siirtymisestä
metsäkatoluokasta viljelysmaiden luokkaan. Metsäkadon päästöt pienenevät komission
arvion mukaan noin 5 miljoonasta 1,1 miljoonaan tonniin CO2 ekv. vuoteen 2030
mennessä. Luonnonvarakeskuksen puolestaan arvioi, että vastaavalla ajanjaksolla
metsäkadon päästöt laskevat 3,1 miljoonasta 2,9 miljoonaan tonniin CO2ekv.

Kokonaisuutena LULUCF -sektori sitoo Suomessa enemmän kasvihuonekaasupäästöjä
kuin se tuottaa. Viime vuosina hiilinielun koko on ollut yli 30 prosenttia (yli 20
miljoonaa tonnia CO2 ekv.) kaikista Suomen tuottamista vuosittaisista päästöistä.
Suomessa metsät ovat merkittävä hiilinielu muiden maankäyttöluokkien ollessa
päästölähteitä.

Asiakirjat

Komission asetusehdotuksen maankäytöstä, maankäytön muutoksesta ja metsätaloudesta
(Land use, land-use change and forestry, jäljempänä LULUCF) aiheutuvien
kasvihuonekaasupäästöjen - ja poistumien sisällyttämisestä vuoteen 2030 ulottuviin EU:n
ilmasto- ja energiapolitiikan puitteisiin (COM(2016) 479 final)

Puheenjohtajan kompromissiesitys (Presidency compromise text) 24.4.2017 (8413/17)

Laatijan ja muiden käsittelijöiden yhteystiedot

metsäneuvos Heikki Granholm, MMM/LVO, p. 0400 774 298,
heikki.granholm@mmm.fi
neuvotteleva virkamies Jaana Kaipainen, MMM/LVO, p. 050 5256273,
jaana.kaipainen@mmm.fi

EUTORI-tunnus

8(10)

Liitteet

Viite

9(10)

Asiasanat ilmastonmuutos, jaosto maatalous- ja elintarvike (EU 18), jaosto metsä (EU 14), metsät, jaosto
ympäristö (EU 23)

Hoitaa MMM, UM, YM

Tiedoksi ALR, EUE, LVM, MAVI, OKM, OM, PLM, SM, STM, TEM, TULLI, VM, VNK

10(10)

