
Ympäristöministeriö

MUISTIO YM2019-00038

YSO Nummelin Marjo(YM) 05.02.2019

Viite

Asia
Suomen ennakkovaikuttaminen EU:n ilmastopolitiikkaan

Tämä muistio toimitetaan E-kirjeenä eduskuntaan. Muistiossa esitellään
Suomen näkemyksiä EU:n ilmastopolitiikan kehittämiseen ja kunnianhimon
nostamiseen. EU:n ilmastopolitiikan keskeisenä tavoitteena on, että EU
pystyy osaltaan vastaamaan Pariisin sopimuksen tavoitteiden saavuttamiseen
ilmastonmuutoksen hillinnässä ja muutokseen sopeutumisessa.

Muistio on valmisteltu yhteistyössä muiden ministeriöiden (TEM, MMM,
LVM ja VNK) kanssa.

1. EU:n ilmastopolitiikan tilannearvio

Pariisin sopimuksen osapuolet ovat sitoutuneet tavoitteeseen lämpötilan nousun rajaamisesta selvästi
alle 2 asteeseen esiteolliseen aikaan verrattuna, ja pyrkimykseen sen rajaamiseen 1,5 asteeseen.
Pariisin sopimuksen tavoitteen saavuttamiseksi osapuolet ovat sitoutuneet vuoteen 2020 mennessä, eli
käytännössä viimeistään vuoden 2020 aikana, sekä päivittämään ns. kansallisen
päästövähennystavoitteensa (Nationally Determined Contribution, NDC) että laatimaan ja
toimittamaan YK:lle pitkän aikavälin päästövähennysstrategiansa. EU laatii ja toimittaa
jäsenvaltioiden puolesta yhteisen päästövähennystavoitteen.

Hallitustenvälinen ilmastopaneeli (IPCC) julkaisi 1,5 asteen erityisraporttinsa lokakuussa 2018. Yksi
raportin keskeisimpiä johtopäätöksiä oli, että ilmastonmuutoksen peruuttamattomat haittavaikutukset
ja riskit ovat merkittävästi suuremmat, jos maapallon lämpötila nousee 2 asteella verrattuna siihen, että
lämpötilan nousu kyetään rajoittamaan 1,5 asteeseen. Tämä edellyttää päästövähennystavoitteiden
kiristämistä sopimuksen osapuolilta aiemmin arvioitua nopeammassa aikataulussa. Sen vuoksi myös
EU:n on syytä arvioida ilmastopolitiikkansa kunnianhimon riittävyyttä raportin tietojen valossa.

YK:n pääsihteeri järjestää syyskuussa 2019 YK:n ilmastohuippukokouksen, jonka tavoitteena on saada
Pariisin sopimuksen osapuolet yhdessä kirittämään päästövähennystavoitteitaan siten, että 1,5 asteen
tavoite on mahdollista saavuttaa. Osapuolten tämänhetkiset tavoitteet eivät riitä, vaan voivat johtaa yli
3 asteen lämpenemiseen. Maailmanlaajuinen päästökehitys ei näytä toteuttavan edes osapuolten tähän
asti asettamia tavoitteita.

Pitkän aikavälin strategian osalta työ on jo käynnistynyt EU:ssa. Komissio julkisti 28.11.2018
tiedonannon ’EU:n strateginen pitkän aikavälin visio vauraasta, modernista, kilpailukykyisestä ja
ilmastoneutraalista taloudesta’. Valtioneuvosto on informoinut eduskuntaa tiedonannosta kirjelmällä E
100/2018 vp. Tiedonannon käsittely on käynnistynyt neuvostossa joulukuussa 2018.

EU:n Pariisin sopimukselle ilmoittama päästövähennystavoite perustuu Eurooppa-neuvostossa
lokakuussa 2014 linjattuun vähintään 40% päästövähennykseen vuoteen 2030 mennessä vuoden 1990
tasolta. Tämän tavoitteen saavuttamiseksi on EU:ssa viime vuosina päätetty mittavasta energia- ja

2(5)
ilmastolainsäädännöstä, jolla voidaan varmistaa tavoitteen saavuttaminen. Ilmastolainsäädännön
peruspilarit ovat päästökauppadirektiivi, taakanjakoasetus sekä maankäyttösektoria koskeva asetus (ns.
LULUCF-asetus). EU:n puhtaan energian pakettiin sisältyvät uusiutuvaa energiaa, energiatehokkuutta
ja sähkömarkkinoita koskevat säädökset sekä EU:n energia- ja ilmastopolitiikan hallintomallia
koskeva asetus. Komission vuoden 2019 työohjelmassa ei mainita 2030 päästövähennystavoitteen
päivittämiseen liittyvää esitystä.

2. Suomen tavoitteet

Suomi pyrkii edistämään alla esitettyjen tavoitteiden saavuttamista vaikuttamalla seuraavan komission
viisivuotiseen strategiseen ohjelmaan sekä nostamalla aiheita oikea-aikaisesti esille Eurooppa-
neuvostossa, neuvostossa ja epävirallisissa ministerikokouksissa sekä muissa yhteyksissä, mm.
kahdenvälisissä tapaamisissa. Edistyminen EU:n pitkän aikavälin strategian ja etenkin 2050
nettonollatavoitteesta sovun saavuttamisessa on Suomen EU-puheenjohtajuuskaudella keskeinen
ilmastopolitiikan prioriteetti.

 EU:n pitkän aikavälin strategia

Valtioneuvoston kirjeessä E 100/2018 vp on esitetty Suomen kannat komission tiedonantoon EU:n
pitkän aikavälin päästövähennysstrategiasta.

• Vaikuttamisen kannalta Suomi pitää keskeisenä, että EU:n ilmastotavoitteet asetetaan siten,
että EU osaltaan myötävaikuttaa Pariisin sopimuksen tavoitteiden saavuttamiseen ja etenkin
lämpenemisen rajoittamiseen 1,5 asteeseen. EU:n osalta tämä tarkoittaa nettonollapäästöjen
saavuttamista vuoteen 2050 mennessä.

• Suomi on tyytyväinen siihen, että komission tiedonannon yhteydessä julkaistuun analyysiin
sisältyy myös sellaisia skenaarioita, joiden mukaan nettonollapäästöjen saavuttaminen vuoteen
2050 mennessä on mahdollista. EU voi näin toimia suunnannäyttäjänä globaalissa
ilmastopolitiikassa ja tehdä oman osansa 1,5 asteen tavoitteen saavuttamiseksi. Suomi katsoo,
että kunnianhimoinen ilmastopolitiikka luo pohjaa niin EU:n kuin Suomenkin kilpailukyvyn
edistämiselle.

• Suomi katsoo, että ilmastopolitiikan ja –toimien kustannustehokkuus ja vaikuttavuus on
tärkeää. Keskeinen keino päästövähennysten kustannustehokkaaseen saavuttamiseen on
päästökaupan vahvistaminen.

• Suomi korostaa oikeudenmukaista siirtymää kohti hiilineutraaliutta ja ilmastopolitiikan ja –
toimien hyväksyttävyyttä. Sosiaalinen oikeudenmukaisuus tulee ottaa politiikkatoimien
valmistelussa huomioon, jottei joidenkin ryhmien maksutaakka nouse kohtuuttomaksi.
Ilmastonmuutokseen sopeutumista on vahvistettava etsimällä uusia ilmastokestäviä
toimintatapoja ja ratkaisuja.

• Eurooppa-neuvosto on joulukuussa 2018 todennut antavansa lisäohjeistusta pitkän aikavälin
strategiasta vuoden 2019 ensimmäisellä puoliskolla. Suomi pitää tärkeänä, että ilmastoasiat
ovat esillä Sibiun epävirallisessa päämieskokouksessa toukokuussa 2019 keskusteltaessa
laajasti Euroopan tulevaisuudesta. Suomi katsoo, että Eurooppa-neuvoston olisi perusteltua
linjata EU:n 2050 tavoite vuoden 2019 aikana.

• Suomi on valmis edistämään EU:n pitkän aikavälin strategian valmistelua omalla EU-
puheenjohtajuuskaudellaan esim. siten että asiasta käydään keskustelua epävirallisessa
ympäristöministerikokouksessa heinäkuussa ja annetaan neuvoston päätelmät syksyllä 2019.
Neuvoston eri kokoonpanot on tarpeen pitää kiinteästi mukana valmistelussa muun muassa
laaja-alaisen päästövähennyskeinoja koskevan keskustelun mahdollistamiseksi.
Suomi korostaa, että on tärkeää, että EU:n strategia toimitetaan YK:lle viimeistään vuoden
2020 kuluessa.

3(5)

EU:n 2030 päästövähennystavoitteen päivittäminen

• Suomi vaikuttaa aktiivisesti siihen, että EU:n vuoden 2030 päästövähennystavoite, vähintään
40% vuoden 1990 tasosta, päivitetään tasolle joka varmistaa, että EU on kustannustehokkaalla
polulla, joka on linjassa Pariisin sopimuksen lämpenemistavoitteen ja nettonollatavoitteen
kanssa. EU:n 2030 päästövähennystavoite tulisi nostaa vähintään 55 %:iin verrattuna vuoden
1990 tasoon.

• Keskustelu 2030 päästövähennystavoitteen nostosta jäsenmaiden kesken edellyttää komissiolta
vaikutusarvioinnin laatimista. Euroopan komission tulisi mahdollisimman pikaisesti laatia
esityksensä EU:n 2030 tavoitteen päivittämisestä ja tätä tukeva analyysi, jossa mm. arvioidaan
energia- ja ilmastolainsäädännön täysipainoisen toteuttamisen myötä saavutettavat
päästövähennykset.

• 2030 päästövähennystavoitteen päivittämisen yhteydessä tulee tarkastella sitä, miten tavoitteen
nosto voidaan toteuttaa mahdollisimman kustannustehokkaasti ja oikeudenmukaisesti.
Kokonaistavoitteen noston tuomat lisäpäästövähennykset tulisi kohdentaa pääosin
päästökauppasektorille. Päästökauppasektorin, taakanjakosektorin ja LULUCF-sektorin
välisten joustojen kasvattamista tulisi harkita säädöksiä uudelleen tarkasteltaessa.

• Lisäksi tulee arvioida, miten EU-tason nykyiset ja lisätoimet vaikuttavat
päästövähennyskehitykseen. Komissio on arvioinut jo päätetyillä puhtaan energian paketin
toimilla päästävän n. 45% päästövähennyksiin 2030.

• Suomi korostaa, että EU:n päivitetty NDC tulee toimittaa YK:lle viimeistään vuoden 2020
kuluessa.

Alustavia arvioita siitä mitä päästövähennystavoitteen nosto 55%:iin voisi tarkoittaa:

Uusista tavoitteista ei ole tehty vaikutusarvioita EU- eikä Suomen tasolla.

Kansalliseen päästövähennystaakkaan vaikuttaa se, miten kiristyvä tavoite jakautuu
päästökauppaan ja taakanjakosektorille. Päästökauppasektorin tavoite on koko EU:n
yhteinen, ja kiristys kohdistuu kaikkiin päästökaupan piirissä oleviin toimijoihin samalla
tavalla. Taakanjakosektorille kohdistuva EU-tason kiristysvelvoite puolestaan jaetaan
jäsenvaltioiden kesken sitoviksi kansallisiksi tavoitteiksi.

Mitä enemmän painoa laitetaan päästökauppasektorille, sitä vähemmän on tarpeen kiristää
taakanjakosektorin tavoitteita. On tärkeää huomata, että taakanjakosektorin
päästövähennysten rajakustannus on selvästi suurempi kuin päästöoikeuden hinta.
Esimerkiksi tilanteessa, jossa EU:n 2030 tavoite nostettaisiin 55 %:iin ja päästövähennykset
jakautuisivat päästökaupan ja taakanjaon välille kuten nykyisessä lainsäädännössä, EU:n
taakanjakosektorin päästövähennystavoite tulisi nostaa noin 43 %:iin ja
päästökauppasektorin tavoite noin 61 %:iin (nykyiset tavoitteet 30 % ja 43 %).

Se, mitä tämä tarkoittaisi Suomen taakanjakosektorin tavoitteen kannalta, riippuu siitä,
miten tavoite jaetaan jäsenvaltioiden kesken. Mikäli jako noudattaisi nykyistä (perustana
BKT per capita) ja kiristys toteutettaisiin niin, että kaikkien maiden tavoiteprosenttia
nostetaan yhtä paljon, jäsenvaltiokohtaiset taakanjakosektorin päästövähennystavoitteet
asettuisivat välille 13-53% (nykyinen tavoitehaarukka 0-40%). Suomen nykyinen tavoite on
yksi EU:n tiukimmista (39 %) ja tavoitteen nosto tarkoittaisi, että tämä nousisi noin 52
%:iin. Mikäli tavoitteen kiristys painottuisi enemmän rikkaampiin maihin, tavoite voisi
nousta tätäkin suuremmaksi. Toisaalta, mikäli kiristys painottuisi maihin, joilla on
ennestään alhaisemmat tavoitteet, Suomen tavoite voisi jäädä hieman alhaisemmaksi.

Mikäli kiristys painottuisi päästökauppaan esimerkiksi siten, että päästökaupan
päästövähennystavoite nousisi 70 %:iin, tulisi taakanjakotavoitetta kiristää noin 35 %:iin.

4(5)
Tämä voisi nostaa Suomen tavoitteen noin 44 %:iin, mikäli jako tehtäisiin yllä kuvatulla
tavalla.

Päästökaupan vahvistaminen

Päästökaupan merkitys ohjauskeinona on yhteiskunnan sähköistymisen (etenkin liikenteen) myötä
korostumassa entisestään, kun osa taakanjaon päästöistä siirtyy epäsuorasti sähköntuotannon kautta
päästökauppasektorille.

• Suomi katsoo, että EU:n päästökauppajärjestelmän tulee jatkossa olla entistä keskeisempi ja
kustannustehokkaampi EU:n ilmastopolitiikan toimeenpanon väline. Päästökaupan
vahvistamista tulee jatkaa siten, että järjestelmän hintaohjaus tehostuu. Suomi katsoo, että jo
tehdyt päätökset markkinavakausvarannosta ja päästöoikeuksien mitätöinnistä vuoden 2023
jälkeen ovat osaltaan edistäneet järjestelmän toimivuutta ja vahvistaneet sen hintaohjausta.

• Markkinavakausvarannosta tehtävät päästöoikeuksien mitätöinnit vähentävät osaltaan
markkinoilla olevien päästöoikeuksien määrää. Jos EU:n vuoden 2030
päästövähennystavoitetta kiristetään, liikkeelle laskettavien päästöoikeuksien määrää vuosittain
vähentävää lineaarista kerrointa on kiristettävä nykyisestä 2,2 prosentista.

• Suomen näkemyksen mukaan EU:n päästövähennyksiä tulee jatkossa painottaa entistä
enemmän päästökaupan suuntaan teollisuuden ja energiatuotannon vähähiilikehityksen
vahvistamiseksi. Suomi katsoo, että päästökauppa voisi jatkossa vastata suuremmasta
osuudesta tarvittavista päästövähennyksistä. Suomen näkemyksen mukaan päästökaupan
soveltamisalan laajentamista kattamaan esimerkiksi kiinteistökohtainen lämmitys ja jäähdytys
tulee myös edistää.

• Samalla Suomi korostaa, että etenkin energiaintensiivisen teollisuuden kilpailukyvystä on
jatkossakin huolehdittava soveltuvin hiilivuotosäännöin. Lentoliikenteen on osallistuttava
maailmanlaajuiseen työhön päästöjen vähentämiseksi.

• Lentoliikenteen päästöjä tulee vähentää sekä maailmanlaajuisessa että EU-yhteistyössä.
Kansainvälisessä siviili-ilmailujärjestö ICAO:ssa käytävissä lentoliikenteen päästöjen
hyvitysjärjestelmä CORSIAa koskevissa jatkoneuvotteluissa tulee vuoden 2019 aikana pyrkiä
lopputulokseen, joka vähentää päästöjä uskottavasti. CORSIAn lopputulos on mahdollista ottaa
huomioon lentoliikenteen päästökauppajärjestelmän uudelleentarkastelun yhteydessä, kun on
saatu selvyys sen luonteesta ja sisällöstä. Ellei järjestelmää muuteta uudelleentarkastelun
yhteydessä, palataan vuonna 2024 järjestelmän täyteen soveltamisalaan.

Kansainvälinen yhteistyö

• Suomi korostaa, että EU:n tulee jatkaa aktiivisesti yhteistyötä etenkin muiden suurten
talouksien kanssa Pariisin sopimuksen toimeenpanon tehostamiseksi ja riittävän
kunnianhimoisten päästövähennysten varmistamiseksi.

• Suomi korostaa, että kasvihuonekaasupäästöjen hinnoittelua ja hiilijalanjälkilaskentaa tulee
edistää maailmanlaajuisesti.

• Suomi pyrkii edistämään tutkimus-, kehittämis- ja innovaatiorahoituksen lisäämistä
vähähiilisen teknologian edistämiseen, ilmastonmuutoksen torjuntaan ja ilmastokestävyyden
lisäämiseen, sekä ilmastoratkaisujemme viennin edistämiseen.

5(5)
• Suomi katsoo, että EU:n tulee edistää Pariisin sopimuksen sääntöjä markkinamekanismien

kansainvälisen käytön mahdollistamiseksi siten, että ympäristöintegriteetti huomioidaan ja
kaksoislaskenta vältetään.

• Lisäksi Suomi katsoo, että EU:n päästökauppajärjestelmän linkittämistä muihin vastaaviin
alueellisiin järjestelmiin tulee edistää kuitenkin niin, että EU:n järjestelmän integriteetistä
huolehditaan.

Muuta

• Lisäksi Suomi katsoo, että komission esitys ilmastonäkökulman vahvemmasta huomioimisesta
EU:n kaikilla keskeisillä politiikka-alueilla on kannatettava. Suomi tukee komission ehdotusta
ilmastorahoituksen painoarvon vahvistamisesta nykyisestä 20 prosentista 25 prosenttiin
tulevalla rahoituskehyskaudella. Komission ehdotus tukee osaltaan EU 2030
-ilmastotavoitteita ja Pariisin ilmastosopimuksen tavoitteiden saavuttamista, sekä siirtymistä
vähähiilistä ja kiertotaloutta edistävään yhteiskuntaan.

LIITTEET

Asiasanat

Hoitaa

Tiedoksi

