
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi (päästökauppadirektiivin muutos)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle ehdotus Euroopan parla-
mentin ja neuvoston asetukseksi direktiivin 2003/87/EY muuttamisesta voimassa olevan il-
mailutoimintaa koskevan rajoitetun soveltamisen jatkamiseksi ja maailmanlaajuisen markki-
naperusteisen toimenpiteen vuonna 2021 alkavan täytäntöönpanon valmistelemiseksi ja ehdo-
tuksesta laadittu muistio.

Helsingissä 9 päivänä maaliskuuta 2017

Liikenne- ja viestintäministeri Anne Berner

Hallitussihteeri Janne Mänttäri

U 25/2017 vp

2

LIIKENNE- JA VIESTINTÄMINISTERIÖ MUISTIO EU/2017/0611
1.3.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI DIREKTII-
VIN 2003/87/EY MUUTTAMISESTA VOIMASSA OLEVAN ILMAILUTOIMINTAA
KOSKEVAN RAJOITETUN SOVELTAMISEN JATKAMISEKSI JA MAAILMANLAA-
JUISEN MARKKINAPERUSTEISEN TOIMENPITEEN VUONNA 2021 ALKAVAN
TÄYTÄNTÖÖNPANON VALMISTELEMISEKSI

1 Tausta

Euroopan komissio antoi 3 päivänä helmikuuta 2017 ehdotuksen (COM(2017)54 final) Eu-
roopan parlamentin ja neuvoston asetukseksi direktiivin 2003/87/EY (jäljempänä päästökaup-
padirektiivi) muuttamisesta voimassa olevan ilmailutoimintaa koskevan rajoitetun soveltami-
sen jatkamiseksi ja maailmanlaajuisen markkinaperusteisen toimenpiteen (kansainvälisen len-
toliikenteen päästöjen hyvitysjärjestelmä, jäljempänä CORSIA) vuonna 2021 alkavan täytän-
töönpanon valmistelemiseksi.

Vuonna 2012 alkaneen EU:n lentoliikenteen päästökaupan (jäljempänä ETS) soveltamisalaa
rajattiin vuosiksi 2013-2016 Euroopan talousalueen (jäljempänä ETA) sisäisiin lentoihin (ns.
”stop the clock” -päätös), jotta vauhditettaisiin kansainvälisen siviili-ilmailujärjestö ICAO:n
piirissä käytyjä neuvotteluja maailmanlaajuisen päästöjen hyvitysjärjestelmän käyttöönotosta.
Komissio oli ilmoittanut, että se tekee esityksen lentoliikenteen ETS:n jatkosta vasta, kun on
tiedossa ICAO:n yleiskokouksen päätös hyvitysjärjestelmästä. Määräaikainen soveltamisalan
rajaus päättyi vuoden 2016 lopussa, joten soveltamisala on nyt laajentunut kattamaan myös
kolmansista maista saapuvat tai niihin suuntautuvat lennot. Käytännössä lentoyhtiöiden on
kuitenkin suoritettava päästökauppaan liittyvät velvoitteensa vuoden 2017 osalta vasta maalis-
huhtikuussa 2018, joten asetuksella ehditään jatkaa soveltamisalan rajausta, jos ehditään saat-
taa voimaan ennen tuota ajankohtaa.

ICAO:n 39. yleiskokouksessa 6.10.2016 tehtiin päätös niin sanotun offsetting-järjestelmän
käyttöönotosta kansainvälisessä lentoliikenteessä. Siinä lentoyhtiöt hyvittäisivät päästöjensä
kasvun vuoteen 2020 verrattuna järjestelmän piirissä olevien valtioiden välisiltä reiteiltä osta-
malla pääosin muiden alojen hankkeista peräisin olevia päästövähennysyksiköitä. Päästövä-
hennysyksiköitä tuottavia mekanismeja koskevista yksityiskohdista ei ole vielä päätetty, mutta
alustava yhteisymmärrys on siitä, ettei hyvitysjärjestelmää varten kehitetä uusia mekanismeja,
vaan hyödynnetään Yhdistyneiden kansakuntien ilmastopuitesopimuksen alaisuudessa ilmas-
tosopimuksissa sovittuja/sovittavia mekanismeja. Päästöjen kasvuun perustuva päästöhyvitys-
velvoite lasketaan järjestelmään kuuluvien valtioiden välisiltä reiteiltä. Kilpailun vääristymi-
sen estämiseksi samalla reitillä liikennöiviä lentoyhtiöitä kohdeltaisiin samoilla ehdoilla. Jär-
jestelmä mahdollistaisi lentoliikenteen kasvun ja päästövähennysten kustannustehokkaan koh-
dentamisen.

CORSIA käynnistyy vuonna 2021 kolmivuotisella vapaaehtoisella pilottivaiheella, jossa valti-
oilla on mahdollisuus valita päästöhyvitysvelvoitteiden laskentatapa kahdesta eri vaihtoehdos-
ta. ICAO:n sivuilla on lista valtioista, jotka ovat jo tässä vaiheessa ilmoittaneet osallistuvansa
hyvitysjärjestelmään heti pilottivaiheen alusta lukien. Maaliskuun alussa 2017 näitä valtioita
on 66, jotka vastaavat 86,5 prosentista maailman kansainvälisestä lentoliikenteestä. Luvuissa
on mukana myös Suomi osana Euroopan Siviili-ilmailukonferenssin 44 jäsenmaata. Pilotti-
vaihetta seuraa vapaaehtoinen ensimmäinen vaihe vuosina 2024-2026, jonka jälkeen alkaa pa-

U 25/2017 vp

3

kollinen toinen vaihe vuosina 2027-2035. Järjestelmästä olisivat vapautettu tietyt kehitysmaat
(LDCs; Least Developed Countries, SIDS; Small Island Developing States ja LLDCs; Lan-
dlocked Developing Countries) sekä muut vähäisen lentotoiminnan maat lentoliikenteen myy-
tyjen tonnikilometrien perusteella.

Järjestelmän toimivuutta sekä ympäristövaikutusten tehokkuutta tarkasteltaisiin kolmen vuo-
den välein ja tarvittaessa järjestelmää voitaisiin muuttaa. Tärkeä hyvitysjärjestelmän piirre on
myös kaksoislaskennan välttäminen, eli lentoliikenteen piirissä hyväksi luettavia päästövä-
hennyksiä ei saisi laskea muiden sektoreiden päästövähennyksiin. Järjestelmän käynnissä ole-
vassa jatkovalmistelussa tärkeitä kysymyksiä ovat selkeiden sekä tehokkaiden päästövähen-
nysyksikkökriteerien sekä päästöjen tarkkailua, raportointia ja todentamista koskevien sääntö-
jen valmistelu. Lisäksi kehitteillä on säännöt biopolttoaineiden käytöstä laskettaville päästö-
vähennyksille ja niiden yhteydelle hyvitysjärjestelmään. CORSIA on kansainvälisessä lento-
liikenteessä välttämätön apukeino hiilineutraalin kasvun tavoitteeseen pääsemiseksi, koska
teknologisten ja operationaalisten parannusten tai biopolttoaineiden käytön avulla ei lyhyellä
eikä keskipitkällä aikavälillä saavuteta asetettuja tavoitteita.

Euroopan maiden lisäksi hyvitysjärjestelmään ovat ilmoittaneet liittyvänsä heti pilottivaiheen
aluksi muun muassa merkittävimmät ilmailumaat Yhdysvallat, Kiina, Japani ja Australia. Ve-
näjä ja Intia jättivät eriävän mielipiteen ICAO:n yleiskokouksen päätöslauselmaan, joten tässä
vaiheessa oletuksena on, etteivät ne liity hyvitysjärjestelmään ennen pakollisen vaiheen alkua
vuonna 2027.

2 Ehdotuksen tavoite ja pääasial l inen s isältö

Ehdotuksen tavoitteena on vähentää Euroopassa lentoliikenteestä aiheutuvia kasvihuonekaa-
supäästöjä sopimalla ETS:ään sovellettavista säännöistä vuosille 2017-2020. Keskeinen ky-
symys on soveltamisalan laajuudesta päättäminen, koska sillä on välittömiä vaikutuksia COR-
SIA:n jatkovalmisteluun sekä EU:n ja sen jäsenmaiden lentoliikennesuhteisiin kolmansiin
maihin.

Asetusehdotuksessa esitetään, että lentoliikenteen ETS jatkuisi vuosina 2017-2020 samoilla
säännöillä kuin vuosina 2013-2016. Päästökauppaa sovellettaisiin siis vain ETA-alueen sisäi-
siin lentoihin ja päästö-oikeuksien kokonaismäärä olisi 95 % vuosien 2004-2006 keskimääräi-
sistä päästöistä.

Komissio esittää, että se antaa Euroopan parlamentille ja neuvostolle kertomuksen CORSIA:n
jatkovalmistelun tuloksista ja esittää siinä näkemyksensä tarvittavista toimista CORSIA:n täy-
täntöön panemiseksi EU:n alueella sekä lentoliikenteen ETS:n mahdollisesta lakkauttamisesta
tai muutostarpeista. Lisäksi komissio esittää itselleen delegoitujen säännösten anto-oikeutta
liittyen CORSIA:n täytäntöönpanoon sekä asianmukaiseen päästöjen tarkkailuun, raportointiin
ja todentamiseen. Asetusehdotuksessa on myös esitetty päästöoikeuksien lineaarisen vähen-
nyskertoimen käyttöönottoa vuodesta 2021 eteenpäin ja ei-kaupallista pienimuotoista lento-
toimintaa harjoittavien operaattoreiden vapautuksen jatkamista vuoteen 2030 saakka.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

SEUT 192(1), tavanomainen lainsäädäntömenettely.

U 25/2017 vp

4

Esitys sisältää ehdotuksen siirtää CORSIA:n täytäntöönpanoon sekä asianmukaiseen päästöjen
tarkkailuun, raportointiin ja todentamiseen liittyvää säädösvaltaa komissiolle. Valtuutusehdo-
tus perustuu päästö-kauppadirektiivin 14 artiklan 1 kohtaan.

Ehdotukseen sovelletaan toissijaisuusperiaatetta, koska asia, jota ehdotus koskee, ei kuulu Eu-
roopan unionin yksinomaiseen toimivaltaan. Komission mukaan ehdotus on toissijaisuusperi-
aatteen mukainen, koska sen tavoitteita ei voida saavuttaa riittävällä tavalla pelkästään jäsen-
valtioiden toimin. Ilmastonmuutoksen vaikutukset ovat rajat ylittäviä ja lentoliikenne on luon-
teeltaan pääosin kansainvälistä, mikä myös edellyttää sitä, että säännökset pannaan täytäntöön
ja niiden täytäntöönpanoa valvotaan samalla tavalla kaikissa jäsenvaltioissa.

4 Ehdotuksen vaikutukset

4.1 Vaikutukset lainsäädäntöön ja kansainvälisiin sopimuksiin

EU:n päästökauppadirektiivi on lentoliikenteen osalta pantu täytäntöön lailla lentoliikenteen
päästökaupasta (34/2010). Komission ehdotus on asetuksena suoraan valtionsisäisesti sovellet-
tavaa lainsäädäntöä, mutta päästökauppadirektiivin muutokset edellyttäisivät muutoksia aina-
kin lain soveltamisalaa koskevaan 2 pykälään sekä päästökauppakausia ja päästöoikeuksien
kokonaismäärää koskevaan 5 pykälään. Lisäksi maksutta jaettavista lentoliikenteen päästöoi-
keuksista annetun liikenne- ja viestintäministeriön asetuksen (433/2015) 5 §:n voimaantu-
losäädöstä tulisi muuttaa ei-kaupallisia pieniä operaattoreita koskevan poikkeuksen voimassa-
olon jatkamisen takia.

Suomi ja Venäjä neuvottelivat lähes 10 vuoden ajan kahdenkeskisen lentoliikennesopimuksen
muuttamisesta. Sopimusta koskeva muutospöytäkirja allekirjoitettiin Moskovassa syyskuussa
2011 ja eduskunta ja valtioneuvosto hyväksyivät pöytäkirjan toukokuussa 2012. Venäjän vi-
ranomaisille ilmoitettiin voimaan-saattamismenettelyjen loppuunsaattamismenettelyistä kesä-
kuussa 2012. Pöytäkirjalla saatettiin Suomen ja Venäjän välinen lentoliikennesopimus vas-
taamaan Euroopan unionin lainsäädännön asettamia velvoitteita. Pöytäkirjan määräyksillä
poistetaan sopimukseen sisältyvä rajoite, jonka mukaan maiden lentoliikenneviranomaiset
voivat nimetä reiteille ainoastaan niiden kansallisessa tai kansalaisten omistuksessa olevia len-
toyhtiöitä. Venäjä ilmoitti kesällä 2012, että pöytäkirjan voimaansaattaminen on jäissä lento-
liikenteen ETS:n takia. Venäjä ei tule saattamaan pöytäkirjaa voimaan ennen kuin EU on teh-
nyt päätöksen, jolla venäläiset lentoyhtiöt suljetaan pysyvästi ETS:n ulkopuolelle. Neuvoston
ja parlamentin päätöksellä lentoliikenteen ETS:n soveltamisalaa rajattiin ETA:n sisäisiin len-
toihin vuosiksi 2013-2016, mutta tämä ei riittänyt Venäjälle ja kyseinen pöytäkirjamuutos on
edelleen hyväksymättä Venäjän puolella. Sen vuoksi EU:n päätöksellä on merkitystä sille,
voidaanko ja saadaanko kyseinen muutospöytäkirja voimaan 2010-luvulla.

4.2 Taloudelliset ja hallinnolliset vaikutukset

Komissio esittää lentoliikenteen ETS:n jatkuvan vuoden 2020 loppuun saakka samassa laa-
juudessa ja samoilla päästökiintiöillä kuin vuosina 2013-2016. Mikäli ETS jatkuu vuoden
2020 jälkeen saattaa ehdotettu päästöoikeuksien lineaarisen vähennyskertoimen käyttöönotto
vuonna 2021 nostaa päästöoikeuksien hintaa. Komission esitykseen on kirjattu, ettei sillä ole
vaikutusta EU:n budjettiin.

Vuosina 2013-2016 suomalaiset operaattorit saivat vuosittain ilmaiseksi 493 033 päästöoike-
utta (tonnia CO2) ja vuonna 2015 ne raportoivat päästöikseen 952 386 tonnia CO2, joten tuo-
na vuonna operaattorit joutuivat ostamaan 459 353 päästöoikeutta. Päästöoikeuden hinta on

U 25/2017 vp

5

vaihdellut viime vuosina viiden ja kahdeksan euron välillä. Energiaviraston arvion mukaan
Suomen huutokauppatulot ilmailualalta ovat vuosina 2017-2020 noin 800 000 euroa vuodessa.
Ehdotuksen lopulliset taloudelliset vaikutukset riippuvat kuitenkin päästöoikeuksien hinnan
kehityksestä sekä järjestelmän hallinnollisista kustannuksista. Operaattorit voivat ostaa pääs-
töoikeuksia kaikilta päästökaupan piirissä olevilta jäsenvaltioilta muun muassa EU:n yhteisen
huutokauppapaikan kautta.

4.3 Ympäristövaikutukset

Komission arvion mukaan ehdotuksella olisi myönteiset vaikutukset ympäristöön. Komission
vaikutustenarvion mukaan ehdotus vähentäisi suoraan lentoliikenteen kasvihuonekaasupäästö-
jä verrattuna tilanteeseen ilman päästökauppaa. Järjestelmän vaikutuksesta ilmailun päästöt
eivät kuitenkaan vähenisi absoluuttisesti kaudella 2017-2020, vaan vähennykset perustuisivat
päästöoikeuksien tai kansainvälisten päästövähennysyksiköiden hankintaan. Tämä vastaisi
vuodessa noin 25 Mt hiilidioksidin määrää. Lentoliikenteen ETS:n ETA-alueen sisäinen so-
veltamisala kattaisi kahdeksan prosenttia maailmanlaajuisista lentoliikenteen kasvihuonekaa-
supäästöistä ja vastaisi noin 308,98 Mt:n vuosittaisia päästöjä.

Nykyinen ETS on tuottanut vuosittain noin 17 Mt:n hiilidioksidivähennykset Euroopan lento-
liikenteessä.

5 Ahvenanmaan asema

Lentoliikenteen päästökauppa-asiat kuuluvat valtakunnan lainsäädäntövaltaan.

6 Ehdotuksen valmistelu

Komissio järjesti keväällä 2016 verkossa julkisen kuulemisen, jonka tarkoituksena oli selvittää
sidosryhmien näkemyksiä lentoliikenteen ETS:n jatkosta ja suhteesta valmisteilla olevaan
CORSIA:an. Liikenne- ja viestintäministeriö vastasi kuulemiseen ja korosti olevan tärkeää, et-
tä lentoliikenteen ETS:ää koskevilla linjauksilla ei vaaranneta CORSIA:n jatkovalmistelua ja
Suomelle tärkeitä lentoliikennesuhteita kolmansiin maihin. Komissio teki myös kattavan vai-
kutustenarvioinnin (SWD(2017) 31 final, tiivistelmä SWD(2017) 30 final), jossa vertailtiin eri
toteutusvaihtoehtoja.

7 Ehdotuksen käsit te ly Euroopan unionin toimiel imissä ja kansal l inen
käsitte ly

Komissio esitteli ehdotuksen neuvoston ympäristötyöryhmässä 17.2.2017 liikennetyöryhmäs-
sä 23.2.2017. Ehdotuksen käsittelystä vastaa ympäristötyöryhmä.

ETS-ehdotusta käsiteltiin EU-asiain komitean ympäristöjaostossa 15 päivänä helmikuuta
2017. Valtio-neuvoston EU-asioiden lainsäädäntökirjelmäluonnos (ns. U-kirje) on ollut kirjal-
lisessa lausuntomenettelyssä sekä ympäristöjaostossa että EU-asiain komitean liikennejaostos-
sa 27.2.-1.3.2017.

U 25/2017 vp

6

8 Valt ioneuvoston kanta

Valtioneuvosto pitää erittäin tärkeänä, että komission esityksen mukaisesti lentoliikenteen
ETS:n soveltamisalan rajausta ”stop the clock” jatketaan vuosille 2017-2020. Jos rajausta ei
jatketa, laajenee ETS käsittämään ETA:n sisäisten lentojen lisäksi myös ETA:n ja kolmansien
maiden väliset lennot. Tämä vaikeuttaisi merkittävästi CORSIA:n yksityiskohdista sopimista
ICAO:ssa. Lisäksi EU:n ja sen jäsenmaiden lentoliikennesuhteet kolmansiin maihin vaarantui-
sivat.

Valtioneuvosto pitää hyvänä myös sitä, että lentoliikenteen ETS:ää jatketaan lähivuosina muu-
toinkin samoin ehdoin, kuin vuosina 2013-2016. CORSIA:n tärkeimpien yksityiskohtien pitäi-
si olla selvillä vuoden 2018 loppuun mennessä, jonka jälkeen komissio voi arvioida lentolii-
kenteen ETS:n jatko- ja muutostarpeet. Valtioneuvoston näkemyksen mukaan olisi tarkoituk-
senmukaisinta, että samassa yhteydessä arvioitaisiin myös tarve antaa delegoituja säädöksiä.
Valtioneuvosto voi tarpeettomien viivytysten välttämiseksi kuitenkin hyväksyä komission esi-
tyksen, koska on mahdollista, että tarve teknisten säädösten antamiselle syntyy jo ennen edellä
mainittua ajankohtaa. Lisäksi CORSIA:n jatkovalmistelun kannalta olisi erittäin tärkeää saada
asetusehdotus nopeasti käsiteltyä, jotta ETS:n soveltamisalasta vuosina 2017-2020 olisi var-
muus.

Komissio on esittänyt päästöoikeuksien lineaarisen vähennyskertoimen käyttöönottoa vuodes-
ta 2021 eteenpäin ja ei-kaupallista pienimuotoista toimintaa harjoittavien operaattoreiden va-
pautuksen jatkamista vuoteen 2030 saakka. Valtioneuvoston näkemyksen mukaan näihin ky-
symyksiin olisi parempi ottaa kantaa sen jälkeen, kun CORSIA:n tarkempi sisältö on tiedossa
ja harkitaan ETS:n jatko- ja muutostarvetta. Valtioneuvosto voi kuitenkin hyväksyä kysymys-
ten käsittelyn tämän esityksen yhteydessä, jos se ei vaaranna esityksen käsittelyn aikataulua.

Valtioneuvosto korostaa CORSIA:n jatkovalmistelun tärkeyttä. Kansainvälisestä hyvitysjär-
jestelmästä tulisi saada mahdollisimman laaja-alainen, syrjimätön ja ympäristöllisesti tehokas.
CORSIA:n kanssa päällekkäiset kansalliset tai alueelliset päästöjärjestelmät aiheuttavat ope-
raattoreille ja viranomaisille lisä-kustannuksia ja hallinnollista taakkaa, jonka tarpeellisuus tu-
lee tarkoin harkita.

U 25/2017 vp

	ETS-U-kirje_FI_taitettu-JM.docx

