
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta neuvoston päätökseksi (Montrealin
pöytäkirjan muutoksen hyväksyminen)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 3
päivänä helmikuuta 2017 tekemä ehdotus neuvoston päätökseksi otsonikerrosta heikentävistä
aineista tehdyn Montrealin pöytäkirjan muuttamista koskevan Kigalissa hyväksytyn sopimuk-
sen tekemiseksi sekä ehdotuksesta laadittu muistio.

Helsingissä 23 päivänä maaliskuuta 2017

Maatalous- ja ympäristöministeri Kimmo Tiilikainen

Neuvotteleva virkamies Eeva Nurmi

U 32/2017 vp

2

YMPÄRISTÖMINISTERIÖ MUISTIO EU/2017/0654
13.3.2017

EUROOPAN KOMISSION EHDOTUS NEUVOSTON PÄÄTÖKSEKSI OTSONIKER-
ROSTA HEIKENTÄVISTÄ AINEISTA TEHDYN MONTREALIN PÖYTÄKIRJAN
MUUTTAMISTA KOSKEVAN KIGALISSA HYVÄKSYTYN SOPIMUKSEN TEKEMI-
SESTÄ

1 Tausta

Euroopan komissio antoi 3 päivänä helmikuuta 2017 ehdotuksen (COM(2017)51 final) neu-
voston päätökseksi otsonikerrosta heikentävistä aineista tehdyn Montrealin pöytäkirjan muut-
tamista koskevan Kigalissa hyväksytyn sopimuksen tekemisestä (jäljempänä komission ehdo-
tus).

Montrealin pöytäkirjalla säädellään otsonikerrosta heikentäviä aineita. Ensimmäiset ehdotuk-
set Montrealin pöytäkirjan muuttamiseksi siten, että fluorihiilivedyt (jäljempänä HFC-
yhdisteet) lisättäisiin pöytäkirjan soveltamisalaan, tehtiin vuonna 2009 ja varsinaiset neuvotte-
lut aloitettiin pöytäkirjan osapuolikokouksessa 2016. Neuvoston päätöksellä (EU) 2015/798
valtuutettiin komissio unionin puolesta osallistumaan tähän neuvotteluprosessiin. Euroopan
unioni teki oman pöytäkirjan muutosehdotuksensa 2015 ja vaikutti osaltaan merkittävästi neu-
votteluprosessin käynnistymiseen ja lopputulokseen.

Montrealin pöytäkirjan muutos (jäljempänä sopimus) hyväksyttiin pöytäkirjan 28. osapuoliko-
kouksessa Kigalissa, Ruandassa lokakuussa 2016.

Sopimuksen mukaan valtioiden ja alueellisten taloudellisen yhdentymisen järjestöjen on rati-
fioitava tai hyväksyttävä sopimus. Nyt käsiteltävänä oleva komission ehdotus neuvoston pää-
tökseksi koskee sopimuksen hyväksymistä unionin puolesta. Koska sopimus on luonteeltaan
sekasopimus, myös unionin jäsenvaltiot sitoutuvat siihen omalta osaltaan. Suomen kansallisen
hyväksymisen valmistelut on aloitettu. Sopimuksen kansallinen hyväksyminen edellyttää
eduskunnan suostumusta.

Sopimuksen IV artiklan mukaisesti sopimus tulee voimaan 1 päivänä tammikuuta 2019, mikä-
li vähintään 20 osapuolta on tallettanut sopimuksen ratifioimis-, hyväksymis- tai liittymisasia-
kirjansa. Jos ehtoa ei ole täytetty kyseiseen päivämäärään mennessä, pöytäkirja tulee voimaan
yhdeksäntenäkymmenentenä päivänä siitä päivästä, kun se on täytetty.

2 Ehdotuksen tavoite ja pääasial l inen s isältö

Komission ehdotuksen tavoitteena on hyväksyä sopimuksen tekeminen Euroopan unionin
osalta.

Sopimuksella lisättiin HFC-yhdisteet pöytäkirjan soveltamisalaan. Tavoitteena on vähentää
HFC-yhdisteiden päästöjä säätelemällä yhdisteiden tuotantoa ja kulutusta.

HFC-yhdisteitä käytetään mm. kylmä- ja ilmastointilaitteissa, ponneaineina, muovien vaahdo-
tuksessa ja palontorjuntalaitteistoissa. Niillä on korvattu otsonikerrokselle haitallisia Montrea-
lin pöytäkirjalla kiellettyjä aineita. HFC-yhdisteet eivät ole haitallisia otsonikerrokselle, mutta
ne ovat hyvin voimakkaita kasvihuonekaasuja. HFC-yhdisteiden käytön säätely on tullut mah-

U 32/2017 vp

3

dolliseksi, koska korvaavia aineita ja teknologioita alkaa olla käytettävissä useimpiin käyttö-
tarkoituksiin.

Sopimuksella sovittiin HFC-yhdisteiden tuotannon ja käytön maailmanlaajuisesta vähentämi-
sestä asteittain. Jokaisen osapuolen on vähennettävä HFC-yhdisteiden tuotantoa ja kulutusta
laskennallisesta perustasosta vaiheittain ja tietyssä aikataulussa.

Sopimuksen 2J artikla sisältää muita kuin pöytäkirjan 5 artiklassa tarkoitettuja maita eli teolli-
suusmaita koskevat valvontatoimet, jotka koskevat HFC-yhdisteitä. Tuotantoa ja kulutusta vä-
hennetään asteittain siten, että vuonna 2036 se on enintään 15 % vuosien 2011-2013 perus-
tasosta.

Sopimuksella on pöytäkirjan 5 artiklaan lisätty HFC-yhdisteitä koskevat valvontatoimet sopi-
muksen 5 artiklassa tarkoitetuille maille eli kehitysmaille. Kehitysmaat on jaettu kahteen ryh-
mään, joissa kunnianhimon taso on erilainen. Ensimmäisessä ryhmässä tuotanto ja kulutus
jäädytetään vuonna 2014 ja asteittainen vähennys tehdään vuoteen 2045 mennessä 20 prosent-
tiin perustasosta. Toisessa ryhmässä jäädytys tapahtuu 2028 ja asteittain vähentäminen 15 pro-
senttiin perustasosta tehdään vuoteen 2047 mennessä.

Sopimuksen 4 artiklan mukaan kielletään HFC-yhdisteiden kauppa muiden kuin sopimuksen
ratifioineiden osapuolien kanssa. HFC-yhdisteiden tuonille ja viennille perustettavasta lisen-
sointijärjestelmästä määrätään 4B artiklassa. Pöytäkirjan 10 artikla koskee rahoitusjärjestel-
mää. Sopimuksella artiklaa on täydennetty. Jos osapuoli hyödyntää muista lähteistä kuin Mo-
nenkeskisestä otsonirahastosta (jäljempänä MLF) saatavaa rahoitusta Montrealin pöytäkirjan
velvoitteiden aiheuttamien lisäkustannusten kattamiseksi, se ei saa samaa tarkoituksen rahoi-
tusta MLF:stä.

Sopimuksella pöytäkirjaan lisätään liite F, joka sisältää luettelon HFC-yhdisteistä, joita pöytä-
kirja koskee. Tuotannon ja kulutuksen rajoitukset koskevat yhteensä 18 ryhmässä I lueteltua
yhdistettä.

Sopimus täydentää Yhdistyneiden kansakuntien ilmastonmuutosta koskevan puitesopimuksen
alaista Pariisin ilmastosopimusta (SopS 75–76/2016), joka koskee kasvihuonekaasujen päästö-
jä ja raportointia.

Useimmat sopimuksen velvoitteista sisältyvät jo unionin lainsäädäntöön. Fluoratuista kasvi-
huonekaasuista annetun asetuksen (EY) N:o 517/2014 (jäljempänä F-kaasuasetus) antamisen
myötä Euroopan unioni toteutti toimia HFC-yhdisteistä luopumiseksi asteittain, mistä määrä-
tään nyt Montrealin pöytäkirjassa. Asteittainen luopuminen aloitettiin vuonna 2015 jäädyttä-
mällä taso ennalleen, minkä jälkeen aloitettiin ensimmäinen vähennysvaihe vuonna 2016. F-
kaasuasetuksen mukaisesti Euroopan unioni noudattaa Montrealin pöytäkirjan mukaisia vel-
voitteita vuoteen 2030 asti, jolloin voimassa olevan asetuksen mukainen viimeinen vähennys-
vaihe alkaa. Vuoden 2030 jälkeinen vähennysaikataulu määritetään vuonna 2022 aloitettavan
asetuksen (EU) N:o 517/2014 21 artiklan 2 kohdan mukaisen uudelleentarkastelun perusteella.

Sopimuksen rahoitusta koskevat määräykset kuuluvat kansalliseen toimivaltaan.

U 32/2017 vp

4

3 Oikeusperusta

Ehdotuksen aineellinen oikeusperusta SEUT 192 artiklan 1 kohta (ympäristö) ja menettelylli-
nen oikeusperusta on SEUT 218 artiklan 6 kohdan a alakohta (kansainväliset sopimukset).
Neuvosto tekee päätöksen määräenemmistöllä.

4 Ehdotuksen vaikutukset

4.1 Taloudelliset vaikutukset

HFC-yhdisteiden rajoittaminen korottaa MLF:n rahoitustasoa ja siten Suomen vuosittaista
maksuosuutta merkittävästi. Euroopan unionissa tehtyjen laskelmien mukaan Kigalin muu-
toksen kokonaiskustannusarvio on noin 6–10 miljardia dollaria vuoteen 2050 ulottuvalla jak-
solla. Koska vuoteen 2040 asti otsonirahastosta korvataan edelleen viimeisten otsonikerrosta
heikentävien aineiden käytöstä luopumisen kustannuksia, Suomen rahoitusosuus otsonirahas-
toon nousisi käytettävissä olevien arvioiden perusteella rahoituksen huippuvuosina nykyisestä
noin 765 000 eurosta noin 2 miljoonaan euroon.

Toiminta- ja taloussuunnitelmakaudella 2018–2020 ulkoasiainministeriö on varautunut 800
000 euron vuotuiseen rahoitukseen Montrealin pöytäkirjalle. Tämä summa riittänee kyseiselle
otsonirahaston rahoituskaudelle, koska HFC-yhdisteiden osalta rahoitetaan tuolloin vasta niin
sanottuja mahdollistavia toimia eli muun muassa kehitysmaiden HFC-inventaarioita, lainsää-
dännön kehittämistä ja koulutusta. Vuoden 2020 jälkeen tarvittava vuotuinen rahoitussumma
alkaa nousta, mutta tällä hetkellä ei pystytä arvioimaan mille vuosille suurin kustannuspaine
ajoittuu. Vuosittaisen rahoitustarpeen täsmentyessä tähän on tarkoitus varautua toiminta- ja
taloussuunnittelussa.

Montrealin pöytäkirjan osapuolten välillä vallitsee yksimielisyys siitä, että HFC-yhdisteiden
päästövähennykset tulisi jatkossakin laskea osaksi maan päästövähennysvelvoitetta ilmastoso-
pimuksen alla. Tavoitteena on, että näiden päästövähennysten taloudellinen tuki voidaan ra-
portoida osana maan ilmastorahoitusta.

Suomessa tai EU:ssa toimiville yrityksille ei pöytäkirjan muutoksesta aiheudu lisäkustannuk-
sia, koska EU:n omaa lainsäädäntöä ei pöytäkirjan muutoksen vuoksi tarvitse muuttaa. EU:n
säädökset sisältävät pöytäkirjan muutosta tiukempia rajoituksia. Sen sijaan esimerkiksi kylmä-
ja ilmastointialan teollisuudelle voi avautua uusia markkinoita, mikäli se pystyy tuottamaan
uusia innovatiivisia teknologioita. Kehitysmaiden elintason noustessa kylmä- ja ilmastointi-
laitteiden kysyntä kasvaa eksponentiaalisesti.

4.2 Ympäristövaikutukset

HFC-yhdisteet ovat voimakkaita kasvihuonekaasuja. Maapallon lämpötilan nousun hillitsemi-
nen edellyttää kansainvälisiä toimia. Montrealin pöytäkirjan muutos on merkittävin yksittäi-
nen ja nopeasti toteutettava toimi matkalla kohti Pariisin ilmastosopimuksen tavoitetta rajoit-
taa maapallon keskilämpötilan nousu enintään kahteen asteeseen.

HFC-yhdisteiden säätelyn Montrealin pöytäkirjalla on arvioitu ehkäisevän kasvihuonekaasu-
päästöjä maailmanlaajuisesti jopa 70 GT vuoteen 2050 mennessä. Lisäksi kasvihuonekaasu-
päästöt vähenevät, koska uusia kylmäaineita tai vaihtoehtoisia teknologioita käyttävät laitteet
ovat yleensä energiatehokkaampia kuin väistyvät HFC-yhdisteisiin perustuvat laitteet.

U 32/2017 vp

5

5 Ahvenanmaan asema

Sopimuksen tavoitteena on ympäristönsuojelu, joka kuuluu Ahvenanmaan itsehallintolain
(1144/1991) 18 §:n mukaan maakunnan lainsäädäntövaltaan. Sopimuksen määräykset kuulu-
vat kuitenkin pääosin Euroopan unionin toimivaltaan. Valtioneuvoston alustavan arvion mu-
kaan maakunnalla ei ole lainsäädäntötoimivaltaa kysymyksissä, jotka edelleen kuuluivat kan-
salliseen toimivaltaan eli sopimuksen rahoituksessa. Ahvenanmaan maakunnan hallitusta
kuullaan sopimuksen hyväksymisestä.

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

Komissio esitteli ehdotuksen neuvoston ympäristötyöryhmässä 17.2.2017.

Eduskuntaa informoitiin sopimusneuvotteluista (E 158/2014 vp).

Sopimusneuvottelujen aikana asiaa on käsitelty kemikaalineuvottelukunnan kansainvälisten
asiain jaostossa 29.10.2014, 25.9.2015 ja 27.4.2016. Lisäksi ehdotus käsiteltiin kirjallisessa

menettelyssä EU-asiain komitean ympäristöjaostossa ja kemikaalineuvottelukunnan kansain-
välisten asiain jaostossa 14.–16.2.2017.

7 Valt ioneuvoston kanta

Valtioneuvosto pitää sopimuksen hyväksymistä tärkeänä. Valtioneuvosto kannattaa sitä, että
hyväksytään komission ehdotus neuvoston päätökseksi sopimuksen tekemisestä unionin puo-
lesta. Fluorattujen kasvihuonekaasujen valtioiden rajat ylittävät vaikutukset edellyttävät maa-
ilmanlaajuisia toimia. Valtioneuvosto pitää komission ehdottamaa oikeusperustaa asianmukai-
sena.

U 32/2017 vp

	MP_U-kirje_FI.doc

