
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston direktiiviksi (päästökauppadirektiivin muuttaminen)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission
15 päivänä heinäkuuta 2015 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
direktiivin muuttamisesta kustannustehokkaiden päästövähennysten ja vähähiilisyyttä edistä-
vien investointien edistämiseksi sekä ehdotuksesta laadittu muistio.

Helsingissä 1 päivänä lokakuuta 2015

Maatalous- ja ympäristöministeri Kimmo Tiilikainen

Ympäristöneuvos Magnus Cederlöf

U 17/2015 vp

2

YMPÄRISTÖMINISTERIÖ MUISTIO EU/2015/1174
23.9.2015

EUROOPAN KOMISSION DIREKTIIVIEHDOTUS PÄÄSTÖKAUPPADIREKTIIVIN
2003/87/EY MUUTTAMISESTA

1 Tausta

Komissio antoi 15 päivänä heinäkuuta 2015 ehdotuksen EU:n päästökauppadirektiivin
(2003/87/EY) muuttamisesta (COM(2015) 337 final). Ehdotuksella on tarkoitus uudistaa
päästökauppadirektiiviä erityisesti Eurooppa-neuvoston vuoden 2014 lokakuussa vahvistami-
nen tavoitteiden ja linjausten mukaisesti.

EU:n päästökauppajärjestelmä käynnistyi vuonna 2005. Sekä viranomaiset että yritykset ovat
keränneet kokemuksia päästökaupan toiminnasta jo kolmelta kaudelta vuosina 2005—2007,
2008—2012 sekä nykyisellä kaudella 2013—2020. EU:n päästökaupasta on kehittynyt maa-
ilman maantieteellisesti kattavin ja volyymiltään suurin päästökauppajärjestelmä. EU:n pääs-
tökaupan käynnistymisen jälkeen päästökauppajärjestelmiä on otettu käyttöön lukuisissa
maissa ympäri maailmaa. Järjestelmän käyttöönoton tärkeimpiä saavutuksia on se, että hiilidi-
oksidipäästöihin liitetään taloudellinen arvo, jonka taloudelliset toimijat ottavat huomioon
päätöksenteossaan ja suunnittelussaan.

Nyt meneillään olevan kolmannen kauden 2013—2020 säännöt perustuvat pitkälti vuonna
2008 päätettyyn vuoden 2020 ilmasto- ja energiapakettiin. Päästökauppajärjestelmään on sen
käynnistymisen jälkeen tehty muutoksia useaan otteeseen sen toimivuuden ja tehokkuuden pa-
rantamiseksi. Aikaisemmin tänä vuonna neuvosto ja Euroopan parlamentti hyväksyivät pää-
töksen markkinavakausvarannon sisällyttämiseksi järjestelmään sen vakauden varmistamisek-
si.

Eurooppa-neuvoston vuoden 2014 lokakuun päätöksen mukaan EU sitoutuu vähentämään
kasvihuonekaasupäästöjään vähintään 40 prosenttia vuoteen 2030 mennessä verrattuna vuoden
1990 tasoon. Päästökauppajärjestelmä on edelleen keskeinen unionitason politiikkatoimi pääs-
tövähennystavoitteiden saavuttamiseksi kustannustehokkaalla tavalla. Tavoitteen saavuttami-
seksi päästökauppasektorin päästöjä on vähennettävä 43 prosenttia vuoteen 2030 mennessä
verrattuna vuoden 2005 päästötasoon. Päästökauppajärjestelmä toimii koko unionin tasolla,
eikä päästökauppasektorin vähennystavoitetta ole jaettu jäsenvaltiokohtaisiin velvoitteisiin.

Eurooppa-neuvoston päätelmissä tehtiin myös joitain tarkempia päästökauppajärjestelmään
liittyviä linjauksia kaudelle 2021—2030. Päästöoikeuksien kokonaismäärää, eli päästökattoa,
kiristetään vuodesta 2021 alkaen vuosittain 2,2 prosenttia nykyisen 1,74 prosentin sijaan.
Päästöoikeuksien ilmaisjakoa jatketaan vuoden 2020 jälkeen hiilivuodon riskin lieventämisek-
si. Kaudella 2013—2020 päästöoikeuksia on jaettu ilmaiseksi niille toimialoille, joihin koh-
distuu merkittävä hiilivuodon riski. Hiilivuodolla tarkoitetaan tilannetta, jossa kansalliset tai
alueelliset ilmastotoimet aiheuttavat niin merkittäviä kustannuksia yritykselle, että se kilpailu-
kykynsä säilyttääkseen siirtää toimintansa maahan, jossa ilmastotoimet eivät ole yhtä tiukkoja.
Ilmaisjaon perusteena olevia kriteereitä eli ns. vertailuarvoja tullaan tarkistamaan ajoittain
teknologisen kehityksen huomioon ottamiseksi. Eurooppa-neuvoston päätelmissä todetaan
myös, että innovaatiorahastoa laajennetaan, uusi modernisaatiorahasto perustetaan ja sähkön-
tuotannon päästöoikeuksien ilmaisjakoa tietyissä jäsenvaltioissa jatketaan.

U 17/2015 vp

3

Komissio on aikaisemmin järjestänyt erilliset sidosryhmien konsultaatiot päästökauppadirek-
tiivin ja hiilivuotosääntöjen uudistamisesta neljännelle kaudelle 2021—2030. Suomi on vas-
tannut molempiin konsultaatioihin.

2 Komission ehdotuksen tavoite

Direktiiviehdotuksen tavoitteena on parantaa päästökauppajärjestelmän kustannustehokkuutta
ja yleistä toimivuutta. Direktiiviin ehdotetut muutokset koskevat pääasiassa neljännen päästö-
kauppakauden järjestelyjä. Direktiivin muuttamisen yhtenä lähtökohtana on Eurooppa-
neuvoston lokakuussa 2014 asettamat tavoitteet päästöjen vähentämiseksi vuoteen 2030 men-
nessä. Päästövähennystavoitteen kiristäminen vuoden 2020 jälkeiselle ajalle lieventää omalta
osaltaan päästökauppaa vaivannutta päästöoikeuksien ylitarjontatilannetta.

Direktiiviehdotuksen tavoitteena on myös turvata hiilivuodon riskille alttiin teollisuuden kil-
pailukyky päästökaupan kiristyvistä tavoitteista huolimatta. Tarkoituksena on varmistaa, että
hiilivuotosäännöt ja niiden mukainen ilmaisjako riittävissä määrin ottavat huomioon päästö-
kauppajärjestelmän aiheuttamat kustannusvaikutukset.

Komissio pyrkii ehdotuksellaan myös uudistamaan ilmaisjaon sääntöjä laitosten todellisen ti-
lanteen paremmin huomioon ottamiseksi. Ilmaisjakoa tullaan jatkamaan päästökauppakaudella
2021—2030. Jotta ilmaisjako kohdistuisi paremmin seuraavalla kaudella, vertailuarvot ja tuo-
tantotiedot tulisi päivittää. Vaikutusarvion mukaan tavoitteena on myös, että ilmaisjaossa otet-
taisiin paremmin huomioon tekninen kehitys teollisuuden eri sektoreilla, kannustettaisiin in-
novatiiviseen teknologiaan, tehokkaimpiin laitoksiin ei kohdistuisi kohtuuttomia kustannuksia,
vältettäisiin windfall-voittoja sekä vähennettäisiin hallinnollista taakkaa.

Lisäksi ehdotuksella uudistetaan järjestelmään sisältyvät rahoitusmekanismit. Niiden perim-
mäisenä tarkoituksena on tukea jäsenvaltioiden vähähiilikehitystä päästökauppasektorin osal-
ta.

3 Komission ehdotuksen pääasial l inen s isältö

3.1 Päästöoikeuksien kokonaismäärä ja lineaarisen päästövähennyskertoimen kiristämi-
nen

Eurooppa-neuvoston päätelmien mukaisesti päästökauppasektorin vuosittainen päästökatto tu-
lee kiristymään vuodesta 2021 lähtien vuosittain 2,2 prosenttia nykyisen 1,74 prosentin sijaan.
Lineaarisen päästövähennyskertoimen kiristäminen on tarpeellinen vuodelle 2030 asetettujen
ja myös pidemmän aikavälin tavoitteiden saavuttamiseksi. Lineaarisen päästövähennyskertoi-
men kiristäminen vähentää päästökauppajärjestelmän päästöoikeuksien kokonaismäärää niin,
että sektorin päästövähennykseksi muodostuu 43 prosenttia vuoteen 2030 mennessä verrattuna
vuoden 2005 tasoon.

3.2 Päästöoikeuksien ilmaisjako ja huutokauppa

Huutokauppa

Komission ehdotuksen mukaan huutokaupattavien päästöoikeuksien osuus kaikista päästöoi-
keuksista olisi vuodesta 2021 alkaen 57 prosenttia. Tähän osuuteen kuuluisivat sekä jäsenval-
tioiden huutokaupattavat päästöoikeudet että modernisaatiorahaston perustamiseksi huutokau-
pattavat päästöoikeudet. Jäsenvaltioiden osuudet huutokaupalla myytävistä päästöoikeuksista
määräytyisivät siten, että 90 prosenttia jäsenvaltioiden huutokauppaamista päästöoikeuksista

U 17/2015 vp

4

jaetaan aikaisempien vuosien todennettujen päästöjen perusteella. Jäsenvaltioiden osuudet
huutokaupattavista päästöoikeuksista määräytyisivät tältä osin samoin perustein kuin edellisel-
lä päästökauppakaudella. Edellisen kauden tapaan 10 prosenttia huutokaupattavista päästöoi-
keuksista jaettaisiin tiettyjen jäsenvaltioiden kesken yhteisvastuullisuuden ja kasvun edistämi-
seksi direktiivissä tarkemmin määrätyllä tavalla.

Jäsenvaltiot saavat tuloja päästöoikeuksien huutokaupasta. Direktiivi sisältää suosituksia tar-
koituksista, joihin vähintään 50 prosenttia huutokauppatuloista olisi käytettävä. Jatkossa direk-
tiivin suositukset sisältäisivät myös huutokauppatulojen käytön hiilivuodon riskiä aiheuttavien
epäsuorien kustannusten kompensointiin. Edellytyksenä on asiasta annettavien valtiontuki-
sääntöjen noudattaminen. Lisäksi komissio ehdottaa, että tuloja suositeltaisiin käytettäväksi
myös haavoittuvaisten kolmansien maiden ilmastotoimien tukemiseen sekä vähähiiliseen yh-
teiskuntaan tähtäämisestä aiheutuvien työnkuvien muutoksen tukemiseen.

Ilmaisjakosäännöt

Nykyisellä päästökauppakaudella 2013—2020 päästöoikeudet jaetaan maksutta päästökaup-
padirektiivin nojalla annetun komission ilmaisjakopäätöksen (2011/278/EU) yhtenäisten sään-
töjen mukaisesti EU:n yhteisestä kokonaismäärästä. Maksutta jaettava päästöoikeuksien määrä
lasketaan päästökauppadirektiivin soveltamisalaan kuuluvien laitosten historiallisten päästöjen
perusteella lukuun ottamatta sähkötuottajaksi määriteltyjen laitosten päästöjä, jolloin huuto-
kaupattava päästöoikeuksien määrä muodostuu vasta maksutta jaettavien päästöoikeuksien
määrän laskemisen jälkeen. Laitokselle maksutta jaettava määrä on muodostunut seuraavan-
laisesti:

Ilmaisjako = tuotanto * vertailuarvo * hiilivuotokerroin * monialainen korjauskerroin

Komission ehdotuksen mukaisesti ilmaisjako toteutettaisiin vastaavasti kuin nykyisellä kau-
della perustuen harmonoituihin sääntöihin. Toisin kuin nykyisellä päästökauppakaudella, vuo-
desta 2021 alkaen maksutta jaettavien päästöoikeuksien määrää rajoittaa huutokaupattaville
päästöoikeuksille ja perustettavalle modernisaatiorahastolle asetettu 57 prosentin osuus pääs-
töoikeuksien kokonaismäärästä. Näin ollen maksutta jaettava päästöoikeuksien kokonaismäärä
lasketaan vasta, kun päästöoikeuksien kokonaismäärästä on vähennetty huutokaupattava
osuus, modernisaatiorahastolle menevä osuus sekä innovaatiorahastolle menevät 400 miljoo-
naa päästöoikeutta. Komissio ehdottaa myös, että maksutta jaettavien päästöoikeuksien mää-
rää pyrittäisiin tasoittamaan huutokaupattavaan osuuteen saakka vuositasolla siten, että jaka-
matta jäänyttä maksutta jaettavien päästöoikeuksien osuutta voitaisiin käyttää tulevinakin vuo-
sina ilmaisjaon tarpeisiin. Näin voitaisiin osaltaan vähentää tarvetta käyttää monialaista korja-
uskerrointa.

Maksutta jaettavien päästöoikeuksien pitämiseksi niille varatun kokonaismäärän puitteissa on
tarkoitus jatkossakin soveltaa monialaista korjauskerrointa. Sen käyttö kohdistuu kaikkiin il-
maisjaon piirissä oleviin sektoreihin. Korjauskerroin on koettu syrjiväksi tehokkaimpien lai-
tosten ja hiilivuotoalojen osalta. Muun muassa vertailuarvojen päivittämisellä pyritään vähen-
tämään tarvetta käyttää monialaista korjauskerrointa.

Maksutta jaettavien päästöoikeuksien määrä lasketaan nykyisin laitosten historiallisen tuotan-
non mukaan. Päästökauppakautta 2013—2020 varten laitosten tiedot kerättiin vuosilta 2005—
2010. Historiallinen tuotantotaso määriteltiin viitejaksolta 2005—2008 tai 2009—2010 riip-
puen kumpana viitejaksona tuotantotaso on ollut korkeampi. Nykyisessä päästökauppadirek-
tiivissä sekä ilmaisjakosäädöksessä on myös säännöt tilanteisiin, joissa laitos laajentaa tai su-
pistaa kapasiteettiä merkittävästi sekä toiminnan osittaiseen tai täydelliseen keskeyttämiseen.

U 17/2015 vp

5

Muutokset laitoskohtaisessa ilmaisjaossa tapahtuvat siten vain säännöissä edellytetyn kapasi-
teetin tai toiminnan muutoksen jälkeen. Jaettujen päästöoikeuksien määrä ei siis välttämättä
vastaa todellista tuotantotasoa, jos tuotantoa supistetaan tai kasvatetaan kauden aikana. Ko-
missio ehdottaa, että tiedot tuotantotasosta päivitettäisiin 5 vuoden välein vuodesta 2021 alka-
en. Tuotantotiedot kerättäisiin vuosilta 2013—2017 ilmaisjakokaudelle 2021—2025 sekä uu-
delleen vuosilta 2018—2022 ilmaisjaon laskemista varten ilmaisjakokaudelle 2026—2030.
Ilmaisjakopäätökset päivitettäisiin näin ollen kaksi kertaa seuraavalla päästökauppakaudella,
jotta tuotantotiedot vastaisivat paremmin tuotannon todellista tasoa. Direktiiviehdotuksen mu-
kaisesti laitoskohtaista ilmaisjakoa on mahdollista nostaa tuotannon lisääntyessä ilman, että
kapasiteetti lisääntyy seuraavalla päästökauppakaudella. Nykyisellä päästökauppakaudella
tuotantotason nosto on edellyttänyt investointia laitoksella.

Päästökauppajärjestelmässä on käytössä tuotekohtaisia vertailuarvoja (benchmarks) eri tuotan-
toprosesseista aiheutuville kasvihuonekaasupäästömäärille. Nykyiselle päästökauppakaudelle
vertailuarvot on määritelty vuosien 2007—2008 tietoihin pohjautuen. Vertailuarvot ovat tuo-
tantotietojen ohella ilmaisjaon perusteena. Vertailuarvot on asetettu laitoksista parhaiten suo-
riutuvan 10 prosentin mukaan. Näin halutaan tukea kaikista tehokkaimpia laitoksia ja vähähii-
lisyyteen tähtääviä innovaatioita. Komissio ehdottaa, että tuotekohtaisia vertailuarvoja käytet-
täisiin myös jatkossa. Ehdotuksen mukaan nykyiset vertailuarvot päivitettäisiin neljännen
kauden alussa ja puolessavälissä siten, että vertailuarvoja kiristetään pääsäännön mukaan kiin-
teämääräisesti 1 prosenttia kultakin vuodelta vuoden 2008 sekä kyseessä olevan ilmaisjako-
kauden puolenvälin välillä. Päivitysten välissä vertailuarvot pysyisivät samana. Päivityksen
tarkoituksena on teknologisen kehityksen huomioon ottaminen sekä ansiottomien voittojen
välttäminen vertailuarvojen käytössä. Vähennys vertailuarvosta olisi kuitenkin 0,5 prosenttia
tai 1,5 prosenttia kultakin vuodelta, jos komission keräämien tietojen perusteella laskettu ver-
tailuarvo poikkeaa kiinteämääräisestä vähennyksestä yli 0,5 prosenttia. Lisäksi aromaattisten
hiilivetyjen, vedyn ja synteesikaasun vertailuarvot vähennettäisiin samalla prosentilla tasapuo-
lisuuden turvaamiseksi.

Viisi prosenttia päästöoikeuksien kokonaismäärästä on nykyisin varattu uusille laitoksille.
Tästä määrästä on myös otettu sivuun päästöoikeuksia NER-rahoitusmekanismin tarpeita var-
ten. Komission ehdotuksen mukaan myös jatkossa varattaisiin päästöoikeuksia uusille toimi-
joille sekä merkittäville tuotannon laajennuksille. Päästöoikeudet uusien osallistujien varan-
toon tulisivat nykyisellä kaudella jakamatta jääneistä päästöoikeuksista sekä markkinavakaus-
varannosta otettavista 250 miljoonasta päästöoikeudesta. Lisäksi vuodesta 2021 alkaen toimin-
tansa kokonaan tai osittain lopettaneiden laitosten sekä merkittävästi kapasiteettiaan vähentä-
neiden laitosten päästöoikeudet lisättäisiin uusien osallistujien varantoon.

Hiilivuotosäännöt

Eurooppa-neuvoston päätelmien mukaisesti päästöoikeuksien ilmaisjakoa jatketaan kaudella
2021—2030 hiilivuodon riskin lieventämiseksi. Linjauksen taustalla on arvio, ettei vastaavia
ilmastopoliittisia toimia oteta käyttöön muissa merkittävissä talouksissa EU:n ulkopuolella,
joten tietyillä päästökauppasektoriin kuuluvilla toimialoilla on edelleen merkittävä hiilivuoto-
riski. Hiilivuotoa ja päästöoikeuksien ilmaisjakoa koskevilla säännöksillä ja kriteereillä on
tarkoitus samalla varmistaa, että ilmaisjaon määrä vastaa toimialaan kohdistuvaa hiilivuodon
riskin tasoa ja että samalla kannustimet ryhtyä vähähiilisyyttä tukeviin investointeihin säily-
vät.

Komission ehdotus tarkoittaa yleisellä tasolla nykykäytännön jatkumista, jonka mukaan pääs-
töoikeuksien ilmaisjaolla torjutaan hiilivuodon riskiä. Ilmaisjaon piirissä olevat toimialat jaet-
taisiin kahteen luokkaan: niihin joihin kohdistuu merkittävä hiilivuodon riski ja muihin toimi-

U 17/2015 vp

6

aloihin. Merkittävälle hiilivuotoriskille alttiit toimialat saisivat ilmaisia päästöoikeuksia 100
prosenttia ilmaisjakosääntöjen perusteella laskettavasta määrästä koko päästökauppakauden
ajan. Muut ilmaisjakoon oikeutetut toimialat saisivat 30 prosenttia ilmaisjakosääntöjen perus-
teella laskettavasta määrästä koko neljännen päästökauppakauden ajan. Hiilivuodon riski arvi-
oidaan päästö- ja kauppaintensiteetin yhteisvaikutuksen perusteella. Nykytilanteeseen nähden
periaatteellisesti tärkeä muutos olisi siinä, ettei enää pelkästään kauppa- tai päästöintensiteetin
perusteella voisi tulla luokitelluksi ns. hiilivuototoimialaksi. Lisäksi hiilivuotolistaan on mah-
dollista sisällyttää toimialoja niin sanotun laadullisen tarkastelun perusteella, jos päästö- ja
kauppaintensiteetin yhteisvaikutus jää hieman tarvittavaa alhaisemmaksi.

Kriteerien uudistaminen johtaa nykyisen hiilivuotoluettelon tuntuvaan supistumiseen. Teolli-
suuden päästöistä valtaosa pysyisi kuitenkin edelleen hiilivuotoluettelon piirissä. Komission
arvion mukaan hiilivuotoluettelon toimialat kattaisivat jatkossa noin 94 prosenttia ilmaisja-
koon oikeutettujen toimialojen päästöistä.

Hiilivuotouhan alaiset toimialat on määritelty hiilivuotoluettelossa (komission päätös
2010/2/EU), joka voimassa olevan direktiivin perusteella on päivitetty viiden vuoden välein.
Komission ehdotuksen mukaan komission tulee vuoden 2019 loppuun mennessä antaa kolmen
viimeisimmän käytettävissä olevan vuoden tuotantotietojen perusteella hiilivuotoluettelosta
delegoitu säädös, joka koskee koko kautta 2021—2030. Aikaisemmasta poiketen toimialoja ei
olisi mahdollista lisätä hiilivuotolistalle päästökauppakauden kuluessa.

Päästökaupan epäsuorat kustannukset aiheutuvat siitä, että päästöoikeuden hinta siirtyy aina-
kin osittain sähkön hintaan. Nämä epäsuorat kustannukset voivat olla merkittäviä erityisesti
runsaasti sähköä käyttävillä laitoksilla. Nykyisin jäsenvaltioilla on mahdollisuus maksaa valti-
ontukea sähköintensiiviselle teollisuudelle päästökaupasta johtuvien epäsuorien kustannusten
kompensoimiseksi ja se olisi ehdotuksen mukaan mahdollista myös vuoden 2020 jälkeen.
Komissio suosittelee jäsenvaltioille valtiontuen maksamista päästökaupasta aiheutuvien epä-
suorien kustannusten kattamiseksi, jos epäsuorista kustannuksista aiheutuu hiilivuodon riskiä.

3.3 Rahoitusmekanismit

Nykyistä innovaatiorahastoa laajennetaan komission ehdotuksen mukaan siten, että se perus-
tuu 400 miljoonaan päästöoikeuteen ja niistä saataviin tuloihin. Lisäksi ennen vuotta 2021 tä-
hän rahastoon kanavoidaan markkinavakausvarannosta 50 miljoonaa päästöoikeutta.

Innovaatiorahaston tarkoituksena on tukea uusia vähähiilisiä innovaatioita. Nykyisin rahasto
tukee uusiutuvaan energiaan sekä hiilidioksidin talteenottoon ja varastointiin liittyviä innovaa-
tioita. Komission ehdotuksen mukaan rahastosta tuettaisiin näiden lisäksi myös teollisuuden
vähähiilisiä innovaatioita. Tarkoitus on tukea ja vauhdittaa uusien teknologioiden käyttöönot-
toa ja kaupallistamista tarvittavan vähähiilisen rakennemuutoksen aikaansaamiseksi ja EU:n
kilpailukyvyn ylläpitämiseksi teknologisessa osaamisessa. Komissio haluaa kohdistaa inno-
vaatiorahastoa erityisesti aivan uusiin ja kehitysvaiheessa oleviin teknologioihin. Lisäksi ko-
missio ehdottaa, että hankkeen saama rahoitustuki voisi olla korkeintaan 60 prosenttia huomi-
oon otettavista kustannuksista. Jatkossa myös pienen mittakaavan hankkeet voisivat saada in-
novaatiorahaston kautta tukea. Komission tulee antaa delegoitu säädös hankkeiden valintakri-
teereistä.

Eurooppa-neuvoston päätelmien mukaisesti kauden 2021—2030 päästöoikeuksista varataan
2 prosenttia uutta modernisaatiorahastoa varten. Modernisaatiorahaston tarkoituksena on tukea
energiatehokkuushankkeita ja energiasektorin modernisointia vähemmän vauraissa jäsenvalti-
oissa. Modernisaatiorahaston avulla voidaan tukea hankkeita niissä jäsenmaissa, joiden BKT

U 17/2015 vp

7

per asukas alittaa 60 prosenttia EU:n keskiarvosta. Komissio ehdottaa, että modernisaatiora-
hastoa hallinnoidaan EU-tasolla, ja että rahoituksen piirissä olevat jäsenvaltiot yhdessä Euroo-
pan investointipankin ja komission kanssa ovat vastuussa rahaston hallinnoinnista annettujen
sääntöjen puitteissa. Rahaston hallintokomitean puheenjohtajana toimisi komission edustaja.
Rahaston kautta kohdennettava rahoitus perustuu päästöoikeuksien myynnistä saataviin tuloi-
hin. Rahoitetuista hankkeista ja saaduista tuloksista raportoidaan vuosittain. Rahoitettavien
hankkeiden tulee olla direktiivin tavoitteiden mukaisia.

Lisäksi jatketaan jäsenvaltioiden mahdollisuutta jakaa ilmaisia päästöoikeuksia sähköntuotan-
nolle. Käytännössä tämä mahdollisuus koskisi jäsenmaita, joiden BKT per asukas on alle 60
prosenttia EU:n keskiarvosta. Sähköntuotannon ilmaisjaon sääntöjä kuitenkin tiukennetaan.
Jatkossa järjestely tarkoittaa sitä, että sen piirissä oleva jäsenvaltio valitsisi yli 10 miljoonan
euron suuruiset hankkeet tarjouskilpailun perusteella. Direktiiviehdotukseen sisältyy yksityis-
kohtaiset ehdot ja kriteerit, joita tulisi noudattaa sähkösektorin ilmaisjaon toimeenpanossa.
Tällä tavalla allokoitavien päästöoikeuksien määrä voi olla korkeintaan 40 prosenttia kyseisen
jäsenvaltion huutokaupattavien päästöoikeuksien laskennallisesta määrästä kaudella 2021—
2030. Tarkoituksena on parantaa järjestelyn läpinäkyvyyttä ja tarkoituksenmukaisuutta.

3.4 Muu sisältö

Komission ehdotuksen mukaan vuoden 2013 alusta myönnetyt päästöoikeudet olisivat voi-
massa toistaiseksi eli myös kuluvan velvoitekauden jälkeen. Vuoden 2021 alusta myönnettyi-
hin päästöoikeuksiin liitetään merkintä, millä kymmenen vuoden kaudella ne on myönnetty.

Komission ehdotukseen sisältyy komitologiajärjestelmän mukauttaminen Lissabonin sopi-
muksen mukaisiin menettelyihin eli säädösvallan siirtoon (delegoidut säädökset) ja komitolo-
giamenettelyyn (täytäntöönpanosäädökset). Täysin uusi säädösvallan siirto komissiolle ehdo-
tetaan perustettavaa modernisaatiorahastoa koskevien säännösten antamista varten. Muilta
osin kyse on nykyisten menettelyjen korvaamisesta Lissabonin sopimuksen mukaisilla toimi-
vallan siirroilla. Komissio antaisi täytäntöönpanosäädöksen ilmaisjaon pohjana toimivista ver-
tailuarvoista (eli ns. benchmarkeista) sekä tapauskohtaisesta ilma-alusten toimintakiellosta.
Muissa tapauksissa komissio antaisi delegoituja säädöksiä: hiilivuodolle alttiiden toimialojen
luettelosta, ilmailun päästöoikeuksien jakomenettelystä huutokaupalla, kiinteiden laitosten
päästöoikeuksien huutokaupan järjestämisestä, ilmaisjakoa koskevista säännöistä, innovaa-
tiorahastosta, modernisaatiorahastosta, päästöjen tarkkailu- ja raportointivaatimuksista, pääs-
töjen todentamisesta ja akkreditoinnista, rekistereistä, liitteiden muuttamisesta, päästökaupan
soveltamisesta liitteen I ulkopuolisiin toimintoihin ja niistä raportointiin, unionin sisäisistä
päästövähennyshankkeista, sekä kolmansien maiden ilmastotoimien yhteensovittamisesta
EU:n päästökauppaan.

Komissio esittää poistettavaksi voimassa olevaan direktiiviin sisältyvät valtuutukset antaa täy-
täntöönpanosäädöksiä, jotka koskevat erityisvarantoa tiettyjä ilma-alusten käyttäjiä varten,
sähköntuotannon päästöoikeuksien ilmaisjakoa, CDM- ja JI-hankkeista saatavien päästöoike-
uksien määrää ja rajoituksia, sekä yhteyksiä muihin kasvihuonekaasujen päästökauppajärjes-
telmiin.

Kuluvalla päästökauppakaudella monet komitologiamenettelyssä päätetyt asiat ovat olleet po-
liittisesti merkittäviä, ja jäsenvaltiot ovat vaikuttaneet annettujen komission säädösten sisäl-
töön merkittävästi ennen niiden hyväksymistä.

U 17/2015 vp

8

4 Ehdotuksen oikeusperusta sekä suhde toiss i jaisuus- ja suhteel l isuuspe-
riaatteeseen

Ehdotuksen oikeusperustana on Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT)
192 artiklan 1 kohta (ympäristö). Ehdotus käsitellään tavallisessa lainsäätämisjärjestyksessä,
ja hyväksymisestä päätetään neuvostossa määräenemmistöllä.

Päästökauppajärjestelmän toiminnan puitteet sekä erityisesti unionin päästökiintiö ja huuto-
kauppamäärien vuosittainen allokaatio ovat EU:ssa täysharmonisoitua lainsäädäntöä. Komis-
sio toteaa, että ehdotus on toissijaisuusperiaatteen mukainen muun kuin unionin yksinomaisen
toimivallan osalta, sillä sen tavoitteet voidaan saavuttaa ainoastaan EU:n tasolla toteutettavin
toimin. Ehdotus on komission mukaan myös suhteellisuusperiaatteen mukainen, sillä se ei yli-
tä sitä, mikä on tarpeen tavoitteiden saavuttamiseksi.

5 Ehdotuksen vaikutukset Suomelle

5.1 Lainsäädännölliset vaikutukset

Komission ehdotus päästökauppadirektiivin uudistamisesta tarkoittaa merkittäviä muutoksia
päästökauppajärjestelmään ja sen toimintaan vuoden 2020 jälkeiselle ajalle. Päästökauppadi-
rektiivin uudistaminen edellyttää myös muutoksia kansalliseen lainsäädäntöön.

5.2 Taloudelliset vaikutukset

Komissio on aikaisemmassa vaiheessa julkaissut mittavan vaikutusten arvioinnin koko 2030
ilmasto- ja energiapaketista. Ehdotuksen yhteydessä komissio on lisäksi julkaissut erillisen
vaikutusarvioinnin päästökauppadirektiivin uudistamisesta. Vaikutusten arviointi on varsin
monipuolinen, mutta keskittyy erityisesti päästöoikeuksien allokaatiokysymyksiin sekä hiili-
vuodon torjuntaan. Sen lähtökohtana on, että päästökauppa tarjoaa kustannustehokkaan vaih-
toehdon asetettujen päästövähennystavoitteiden saavuttamiseen. Arvioissa on vertailtu erilai-
sia vaihtoehtoja ja valintoja päästökauppadirektiivin uudistamiseksi vuoden 2020 jälkeiselle
ajalle. Vaikutusten arvioinnin oletuksena on, että kolmannet osapuolet eivät välttämättä ole ot-
tamassa käyttöön vastaavia ilmastopoliittisia toimia.

Komissio on arvioinut, että kokonaispäästövähennystavoitteen (vähintään 40 prosenttia vuo-
teen 2030 mennessä) saavuttaminen aiheuttaisi energiasektorille lisäkustannuksia 0,15—0,54
prosenttia BKT:sta verrattuna perusskenaarioon koko EU:n tasolla vuonna 2030. Kyse on siis
energiajärjestelmän lisäkustannuksista. Vähiten kustannuksia on arvioitu aiheutuvan, jos ko-
konaispäästövähennystavoitteen saavuttaminen sidotaan onnistuneesti uusiutuvan energian
tuotannon lisäämiseen ja energiatehokkuuden parantamiseen. Kustannusten vaihteluväli hei-
jastelee käytettyjen skenaarioiden välisiä eroja. Vaikutukset kansantalouteen jäävät komission
mallilaskelmien mukaan alle 0,5 prosentin vuonna 2030. Energiapoliittiset tavoitteet vaikutta-
vat eniten BKT-muutoksiin.

Komission arviot päästöoikeuden hintakehityksestä vaihtelevat nekin varsin voimakkaasti
riippuen sovelletusta skenaariosta. Hinta-arviot ovat noin 50 euroa päästöoikeudelta kun ote-
taan huomioon vain päästövähennystavoite. Kunnianhimoiset energiatavoitteet vaikuttavat
selvästi alentavasti päästöoikeuden hintaan siten, että alhaisimmillaan hinnat ovat vain hieman
yli 10 euroa. Hintakehitykseen vaikuttaa lineaarisen vähennyskertoimen lisäksi markkinava-
kausvarannon käyttöönotto vuodesta 2019 alkaen.

U 17/2015 vp

9

Suomessa Teknologian tutkimuskeskus VTT Oy (VTT) ja Valtion taloudellinen tutkimuskes-
kus (VATT) ovat vuonna 2014 yhdessä selvittäneet vuoden 2030 ilmasto- ja energiapaketin
taloudellisia vaikutuksia Suomelle. Taloudelliset vaikutukset Suomeen riippuvat ratkaisevalla
tavalla siitä, miten korkeaksi Suomen ei-päästökauppasektorin päästövähennysvelvoite muo-
dostuu. Tämä taas riippuu jäsenvaltioiden välisestä taakanjaosta ja sen yhteydessä sovelletta-
vista laskentakriteereistä. Näistä päätetään myöhemmin taakanjakopäätöksen uudistamisen yh-
teydessä. Komission odotetaan antavan ehdotuksen päätökseksi vuonna 2016.

VTT:n ja VATT:n raportissa on tarkasteltu vaikutuksia sekä energiajärjestelmän että koko
kansantalouden kannalta. Energiajärjestelmään kohdistuvat vuotuiset kustannukset olisivat
laskelmien perusteella hieman alle 400 miljoonaa euroa, jos päästökaupan ulkopuolisen sekto-
rin vähennysvelvoite olisi 36 prosenttia. Päästökaupan ulkopuolella päästövähennysten raja-
kustannukset nousevat varsin jyrkästi, jos vähennystavoite on yli 36 prosenttia.

VTT:n ja VATT:n arvioiden mukaan kansantalouden tasolla BKT:n kehitys heikkenisi hieman
alle 0,5 prosenttia vuonna 2030 verrattuna vertailuskenaarioon, jos vähennystavoite on 36 pro-
senttia. Myös muut kansantalouden parametrit, kuten kotitalouksien kulutus, investoinnit,
kauppatase ja työllisyys heikkenisivät saatujen tulosten mukaan jossain määrin. Kansantalous-
laskelmien keskeiset oletukset liittyvät päästöoikeuksien hintakehitykseen sekä kolmansien
maiden ilmastopolitiikan kunnianhimon tasoon. Kansantalouden laskelmissa on myös otettu
huomioon, että päästöoikeuden nouseva hinta heijastuu sekä sähkön että kaukolämmön hin-
taan. VTT:n ja VATT:in laskelmien tuloksia arvioitaessa on otettava huomioon, ettei niissä
ole pyritty arvioimaan ilmastopolitiikkaan liittyviä hyötyvaikutuksia eikä ilmastonmuutoksen
mahdollisesti aiheuttamia kustannuksia.

Päästökaupasta saatavat huutokauppatulot riippuvat päästöoikeuksien huutokaupattavasta
määrästä sekä niiden hintakehityksestä. Huutokauppatulot ovat olleet kuluvalla kaudella noin
60—70 miljoonaa euroa päästöoikeuden hinnan ollessa noin 5—7 euroa. Jatkossa hinnat
noussevat, mutta päästöoikeuksien määrä laskee.

Komission ehdotuksessa suositellaan, että päästöoikeuksien huutokaupasta saatavia tuloja
käytettäisiin myös epäsuorien hiilivuodon riskiä aiheuttavien kustannusten kompensointiin.

EU:n kiristyneiden ilmastotavoitteiden ennustetaan lisäävän entisestään kasvihuonekaasupääs-
töjen sääntelyyn liittyviä kustannuseroja EU:n ja muiden maiden välillä. Päästöoikeuksien il-
maisjaon tarkoituksena on vähentää päästökaupasta aiheutuvaa hiilivuodon riskiä erityisesti
energiaintensiivisillä teollisuusaloilla. Komissio arvioi kaudella 2021—2030 jaettavan ilmai-
seksi noin 6,3 miljardia päästöoikeutta, joiden arvo voi olla yhteensä noin 150 miljardia euroa.
Maksutta jaettavien päästöoikeuksien määrä kuitenkin määräytyy valittujen ilmaisjakosääntö-
jen sekä ilmaisjakoa rajaavan huutokauppaosuuden mukaan.

Suomen teollisuudelle hiilivuotosääntöjen uudistaminen on keskeinen asia. Tässä vaiheessa ei
vielä ole varmuutta siitä, mitkä toimialat olisivat jatkossakin ns. 100 prosentin ilmaisjaon pii-
rissä. Ilmeistä kuitenkin on, että luettelo olisi komission ehdotuksen perusteella myös Suomen
osalta suppeampi kuin nykyisin. Tästä huolimatta oletuksena on, että komission ehdotuksen
perusteella kaikki energiaintensiiviset toimialat sisältyisivät jatkossakin hiilivuotoluetteloon.
Muutoksen kustannusvaikutuksia on tässä vaiheessa vaikea arvioida. Niihin vaikuttaa päästö-
oikeuden hintakehitys sekä kunkin toimialan asema nykyisen kauden ilmaisjaon perusteella.
Lisäksi asiaan vaikuttaa monialaisen korjauskertoimen suuruus kunakin vuonna. On kuitenkin
syytä huomata, että hiilivuotosääntöjen piirissä olevien toimialojen asema heikentyisi myös
jos nykyisillä säännöillä jatkettaisiin. Tässäkin tapauksessa olisi tarpeen sovittaa toimialojen

U 17/2015 vp

10

ilmaisjako päästökiintiön kokonaismäärään. Komission vaikutusten arviointiin sisältyy joita-
kin indikatiivisia arvioita toimialakohtaisesta tilanteesta ilmaisjaon osalta.

Komissio on vaikutusarvioinnin osana tarkastellut myös hienojakoisempaa hiilivuotomallia,
jonka mukaan ilmaisjaon taso jakaantuisi usealle tasolle (100/80/60/30 %) riippuen hiili-
vuodon riskin suuruudesta. Tässä mallissa korjauskertoimen käyttö ei komission mukaan vält-
tämättä olisi tarpeen ainakaan kovin varhaisessa vaiheessa. Toisaalta malli johtaisi siihen, että
lukumääräisesti selvästi harvempi toimiala yltäisi 100 prosentin ilmaisjaon tasolle. Mallin on-
gelmana on lukuisat tasohyppäykset, joiden seurauksena voisi syntyä käytännön soveltamis-
vaikeuksia.

Koska maksutta jaettavien päästöoikeuksien määrä selviää vasta komission laskettua päästö-
oikeuksien kokonaismäärän sekä huutokaupattavan osuuden, mahdollisesti sovellettavan kor-
jauskertoimen suuruus selviää vasta ilmaisjakopäätöksiä tehdessä. Näin ollen on hankala arvi-
oida direktiiviehdotuksen pohjalta korjauskertoimen suuruutta, joka leikkaa laitoskohtaista il-
maisjakoa. Jos korjauskerroin nousee suureksi, vaikutus ilmaisjakoon on huomattava. Nykyi-
sellä päästökauppakaudella korjauskerroin nousee kauden loppua kohti ja leikkaa laitoskohtai-
sesti maksutta jaettavien päästöoikeuksien määrästä kauden lopussa 18 prosenttia (2020). Ver-
tailuarvojen päivittämisen on katsottu johtavan siihen, että maksutta jaettavien päästöoikeuk-
sien määrää ei tarvitsisi tämän mukaan vähentää korjauskertoimella niin paljoa. Jos joltain
vuodelta laitosten yhteenlaskettu päästöoikeusmäärä jää alle huutokaupattavan osuuden ra-
jaaman maksimimäärän, päästöoikeuksia voidaan jättää jaettavaksi seuraaville vuosille korja-
uskertoimen käytön välttämiseksi komission ehdotuksen mukaan.

Päästöoikeuden nouseva hinta heijastuu myös sähkön hintaan. VTT on yhdessä Sulamaa Con-
sultingin kanssa kesäkuussa 2015 julkaissut selvityksen markkinavakausvarannon taloudelli-
sista vaikutuksista. Selvityksessä tarkastellaan myös päästöoikeuden hintakehityksen vaiku-
tuksia sähkön hintaan. Selvityksen perusteella voidaan karkeasti arvioida, mikä on nousevan
päästöoikeuden hinnan kustannusvaikutus sähkön hintaan. Toimialakohtaisesti tilanne kuiten-
kin vaihtelee riippuen sähkönhankintatavasta.

Direktiiviehdotuksen mukainen innovaatiorahasto tukee uusien teknologioiden kehittämistä ja
niiden kaupallistamista. Innovaatiot voivat luoda uusia liiketoimintamahdollisuuksia ja edistää
vientiä. Innovaatiorahaston laajentaminen koskemaan myös teollisuuden vähähiilisiä innovaa-
tiohankkeita voi tarjota teollisuudelle uusia rahoitusmahdollisuuksia ja parantaa kilpailukykyä
vähähiilisten ratkaisujen markkinoilla. Myös Suomen teollisuus voi hyötyä tämän rahaston
tarjoamista rahoitusmahdollisuuksista.

Modernisaatiorahasto ja energiasektorin päästöoikeuksien ilmaisjako koskee vain vähemmän
vauraita jäsenvaltioita, joten Suomi ei voi hyötyä niistä suoraan rahallisesti. Modernisaatiora-
haston tarjoamat rahoitusmahdollisuudet voivat kuitenkin olla merkittäviä niiden piirissä ole-
ville jäsenvaltioille. Välillisesti rahaston avulla rahoitetut investoinnit voivat tarjota myös
suomalaisille energiateknologian toimijoille vientimahdollisuuksia.

5.3 Sosiaaliset vaikutukset

Komission vaikutusarviointien mukaan vähähiiliseen yhteiskuntaan siirtymiseen tarvittavilla
rakennemuutoksilla tulisi olemaan suhteellisen pieni positiivinen tai negatiivinen vaikutus
yleiseen työllisyystilanteeseen.

Korkeampi päästöoikeuden hinta heijastuu myös sähkön markkinahintaan ja siten myös kulut-
tajahintaan. Komission arvion mukaan sähkön hinta nousisi keskimäärin vain marginaalisesti

U 17/2015 vp

11

vuoteen 2030 mennessä verrattuna referenssiskenaarioon. VTT:n ja Sulamaa Consultingin
2015 tekemän selvityksen mukaan Suomessa markkinasähkön hinta nousisi päästökaupan vai-
kutuksesta vuoden 2020 jälkeen hieman yli tason 40 euroa/MWh.

5.4 Ympäristövaikutukset

Päästökaupan ympäristövaikutukset riippuvat keskeisesti EU:n päästövähennystavoitteista ja
jaettavien päästöoikeuksien kokonaismäärästä. Direktiiviehdotuksessa on Eurooppa-neuvoston
linjauksen mukaisesti määritelty, että kasvihuonekaasujen päästökatto kiristyy vuosittain 2,2
prosenttia uudella velvoitekaudella. Sektorin hiilidioksidipäästöt vähenevät siis 43 prosenttia
vuoteen 2030 mennessä verrattuna vuoden 2005 päästötasoon. Päästökauppadirektiiviä koske-
vien tavoitteiden kiristäminen on hyvin linjassa ilmastotoimien perimmäisen tavoitteen kans-
sa, eli hillitä ilmaston lämpenemistä alle kahden celsiusasteen esiteolliseen aikaan verrattuna.
Päästökauppajärjestelmä edistää lisäksi vähähiilisten ratkaisujen kehittämistä ja käyttöönottoa
sekä yleisellä tasolla saastuttaja maksaa -periaatteen toteutumista.

Kasvihuonekaasupäästöjen vähentäminen johtaa myös terveydelle haitallisten päästöjen vähe-
nemiseen. Näin ollen siirtyminen vähähiilisiin ratkaisuihin hiilen vahvemman hintasignaalin
vaikutuksesta voi parantaa ilmanlaatua ja sen myötä johtaa myönteisiin terveysvaikutuksiin.
Lisäksi haitallisten päästöjen vähentämiskustannukset ovat pienemmät kuin referenssiskenaa-
riossa. Komission vaikutusarvion mukaan haitallisten päästöjen vähenemiseen liittyvät hyödyt
voivat olla rahallisesti merkittäviä. Hyödyn arvo riippuu vahvasti sovellettavista energiapoliit-
tista tavoitteista. Hyödyt jakaantuvat myös epätasaisesti alueellisesti.

6 Ahvenanmaan toimivalta

Asia kuuluu maakunnan itsehallintolain (1144/1991) 18 §:n 10 ja 22 kohdan perusteella maa-
kunnan lainsäädäntövaltaan.

7 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Komission ehdotus esiteltiin ympäristöjaostossa (EU23) (laaja kokoonpano) 31 päivänä elo-
kuuta 2015. U-kirjelmäluonnos on ollut ympäristöjaoston kirjallisessa menettelyssä 21—23
päivänä syyskuuta 2015. EU-ministerivaliokunnan käsittely oli 25 päivänä syyskuuta 2015.

Käsittely alkoi neuvoston ympäristötyöryhmässä 7 päivänä syyskuuta 2015. Ympäristöneu-
vostossa on tarkoitus käydä periaatekeskustelu 26 päivänä lokakuuta 2015. Euroopan parla-
mentin käsittelyaikataulusta ei vielä ole tietoa. Parlamentin raportoijana toimii Ian Duncan
ympäristövaliokunnasta

8 Valt ioneuvoston alustava kanta

Valtioneuvosto suhtautuu myönteisesti siihen, että komissio on jo tässä vaiheessa antanut eh-
dotuksensa päästökauppadirektiivin uudistamisesta. Järjestelmän ennustettavuuden ja säänte-
lyvarmuuden kannalta on tärkeätä, että päästökaupan piirissä olevat toiminnanharjoittajat ovat
hyvissä ajoin tietoisia siitä, miten vuoden 2030 päästövähennystavoite pannaan täytäntöön
päästökaupan osalta.

Valtioneuvosto pitää hyvänä lähtökohtana sitä, että nyt tehtävällä uudistuksella ei muuteta
päästökaupan keskeisiä elementtejä tai toimintaperiaatteita. Kyse on siten täsmäuudistuksesta,
jolla varmistetaan, että päästökaupan avulla voidaan kustannustehokkaalla tavalla ja ottaen
huomioon tähän mennessä saadut kokemukset saavuttaa asetettu päästövähennystavoite. Nyt

U 17/2015 vp

12

tehtävän uudistuksen myötä voidaan varmistaa, että päästökauppa toimii jatkossakin EU:n il-
mastopolitiikan keskeisenä politiikkatoimena. Päästökauppajärjestelmän aiheuttamia hallin-
nollisia kustannuksia on edelleen pyrittävä minimoimaan sekä toiminnanharjoittajien että vi-
ranomaisten osalta. Kustannussäästöpotentiaalia saattaa edelleen löytyä esimerkiksi pienten
laitosten ja päästölähteiden kohdalla. Valtioneuvoston käsityksen mukaan pienten laitosten ja
päästölähteiden hallinnollista taakkaa olisi mahdollisuuksien mukaan edelleen pyrittävä vä-
hentämään kuitenkaan heikentämättä järjestelmän ympäristöohjausvaikutusta.

Valtioneuvoston mielestä on direktiivin tulkinnan ja toimeenpanon kannalta perusteltavissa,
että direktiivissä säädetään huutokaupattavien päästöoikeuksien osuudesta päästöoikeuksien
kokonaismäärästä. Valtioneuvosto pitää hyvänä, että huutokaupattavien päästöoikeuksien
osuudet jäsenvaltioille määräytyvät samojen perusteiden mukaan kuin edellisellä kaudella.

Valtioneuvosto pitää tärkeänä, että teollisuuden päästöoikeuksien ilmaisjako perustuu jatkos-
sakin vertailuarvojen käyttöön. Vertailuarvojen tulisi perustua nykyisiin sääntöihin jatkuvuu-
den ja ennustettavuuden vuoksi. Vertailuarvojen tulisi kannustaa teknologisin innovaatioihin
ja palkita tehokkaimpia laitoksia, mutta samalla niiden tulisi olla realistisia ja niiden saavut-
taminen tulisi olla mahdollista koko EU:n alueella. Vertailuarvojen tulisi palkita tehokkaimpia
laitoksia. Jos vertailuarvot ovat epärealistisia tai liian usein päivitettyjä, on olemassa riski, että
järjestelmä ei kannusta innovaatioihin. Valtioneuvosto pitää korkeintaan viiden vuoden välein
tapahtuvaa päivitystä perusteltuna. Myös tuotantotiedot tulisi uudistaa samanaikaisesti. Tämän
vuoksi valtioneuvosto katsoo, että komission ehdotus on oikeansuuntainen. Valtioneuvosto
haluaa kuitenkin tarkastella ehdotetun vertailuarvojen kiristysmallin vaikutuksia toimialakoh-
taisesti ennen lopullisen kannan muodostamista asiasta.

Direktiiviehdotuksessa ei ole tarkempia sääntöjä siitä, kuinka vertailuarvojen pohjana olevat
tiedot otetaan huomioon laskennassa. Näin ollen on vaikea arvioida tulevia vertailuarvoja ja
niiden vaikutusta päästöoikeusmääriin. Komissio antaa tarkemmat säännökset asiasta täytän-
töönpanosäädöksellä. Valtioneuvosto haluaa myös tarkastella muita ilmaisjakosääntöjä ennen
lopullisen kannan muodostamista asiassa. Komission ehdotuksen mukaan ilmaisjakosäännöt
annettaisiin delegoidulla säädöksellä. Pelkän direktiiviehdotuksen perusteella kaikkien ilmais-
jakoon vaikuttavien seikkojen arviointi ei ole mahdollista.

Päästökaupan hiilivuotosääntöjen uudistaminen on Suomen teollisuuden kilpailukyvyn kan-
nalta keskeinen kysymys. Hiilivuotosääntöjen tulisi ensisijaisesti turvata energiaintensiivisen
vientiteollisuuden kilpailukyky. Tämän vuoksi on tärkeää arvioida EU:n tärkeimpien kilpaili-
joiden kohtaamat hiilikustannukset globaaleilla markkinoilla.

Hiilivuodon riskin arvioinnin uudistaminen tarkoittaa nykyisen hiilivuotoluettelon supistumis-
ta. Lopullinen hiilivuotoluettelo riippuu laskennassa käytettävistä parametreista ja tietopohjas-
ta. Nämä selviävät vasta asian jatkovalmistelun yhteydessä. Valtioneuvosto lähtee siitä, että
merkittävälle hiilivuodon riskille alttiin energiaintensiivisen vientiteollisuuden tulee olla sisäl-
lytettynä jatkossakin hiilivuotoluetteloon. Tässä vaiheessa on ennenaikaista arvioida, onko nyt
esitetty laskentamalli riittävän monipuolinen ja kattava.

Valtioneuvosto haluaa vielä tarkastella lähemmin komission ehdotuksen vaikutuksia ilmaisja-
koon, erityisesti monialaisen korjauskertoimen mahdolliseen käyttöönottoon. Monialaisen
korjauskertoimen käyttö leikkaisi maksutta jaettavien päästöoikeuksien määrää yhtäläisesti
kaikilta toimialoilta, myös hiilivuotoluetteloon sisällytetyiltä toimialoilta.

Siinä tapauksessa että komissiolle siirretään toimivalta antaa hiilivuotolistasta delegoitu sää-
dös, valtioneuvosto katsoo, että komission toimivalta on määriteltävä direktiivissä riittävän

U 17/2015 vp

13

selkeästi ja tarkkarajaisesti, jotta voidaan muodostaa luotettava kuva hiilivuotoriskin arvioin-
timenetelmästä. Hiilivuodon riskin torjunnan kannalta myös uusi kattava kansainvälinen il-
mastosopimus, joka pyritään solmimaan tämän vuoden lopulla, on olennainen elementti.

Valtioneuvosto pitää parempana, että luotaisiin EU-tason järjestelmä päästökaupan aiheutta-
mien epäsuorien kustannusten kompensointiin. Toisaalta ymmärretään harmonisoidun järjes-
telmän luomiseen liittyvät vaikeudet. Valtioneuvosto onkin tyytyväinen siihen, että komission
ehdotuksen mukaan jäsenvaltioiden tulisi ottaa käyttöön kompensaatiojärjestelmä. Valtioneu-
vosto pitää tervetulleena, että komission ehdotuksessa on otettu huomioon, että päästökaupan
huutokauppatuloja voidaan kohdentaa kompensaatiojärjestelyn rahoittamiseen. Edellytyksenä
tällöin on, että asiasta on voimassa olevat komission hyväksymät valtiontuen suuntaviivat.
Suomi on varautunut ottamaan käyttöön kansallisen kompensaatiojärjestelmän lähivuosina eli
kolmannen päästökauppakauden aikana.

Valtioneuvoston käsityksen mukaan komission ehdotukseen sisällytetty uudistettu innovaa-
tiorahasto voi tarjota myös Suomen kannalta varteenotettavan kanavan uusiutuvan energian ja
erityisesti kehittyneiden biopolttoaineiden ja biotalouden edellyttäminen investointien rahoit-
tamiseen. Valtioneuvosto pitää tärkeänä, että rahoitettavien hankkeiden piiriin otettaisiin ko-
mission ehdotuksen mukaisesti teollisuudessa toteutettavat hankkeet sekä pienen mittakaavan
hankkeet. Innovaatiorahaston yhtenä keskeisenä tavoitteena tulisi olla vähentää uuden tekno-
logian kaupallistamiseen liittyviä riskejä.

Valtioneuvosto voi lähtökohtaisesti kannattaa komission ehdotuksia uudesta modernisaatiora-
hastosta. Rahaston hallinnoinnin tehokkuus ja ammattimaisuus tulee varmistaa ja sen vuoksi
Euroopan investointipankin ja komission osallistumista pidetään tärkeänä. Rahaston rahoitta-
mien hankkeiden tulisi olla linjassa EU:n ilmasto- ja energiapaketin tavoitteiden kanssa. Val-
tioneuvosto pitää perusteltuna, että rahaston toiminnasta raportoidaan vuosittain läpinäkyvyy-
den varmistamiseksi. Välillisesti Suomi ja Suomen teollisuus voivat hyötyä rahaston toimin-
nasta kasvavan vähähiiliteknologian kysynnän kautta.

Valtioneuvosto pitää hyvänä, että vähemmän vauraiden jäsenvaltioiden mahdollisuutta jatkaa
sähköntuotannon ilmaisjakoa rajoitetaan selkeillä direktiiviin perustuvilla säännöillä. Tavoit-
teena tulee olla, että ilmaisjako todella tukee kyseisten maiden sähkösektorin modernisointia.
Valtioneuvosto pitää myös kannatettavana, että rahoitettavat hankkeet valitaan tarjouskilpai-
lun perusteella.

Valtioneuvosto kiinnittää huomiota siihen, että direktiiviehdotukseen sisältyy varsin paljon
säädösvallan siirtoa komissiolle. Valtioneuvosto haluaa vielä tarkastella tätä koskevia ehdo-
tuksia tarkemmin, erityisesti komissiolle ehdotetun toimivallan siirron laajuuden osalta. Ylei-
senä huomiona valtioneuvosto pitää tärkeänä, että toimivallan siirrot määritellään direktiivissä
riittävän täsmällisesti ja tarkkarajaisesti.

Valtioneuvosto pitää komission ehdottamaa oikeusperustaa asianmukaisena ja yhtyy komissi-
on arvioon ehdotuksen toissijaisuus- ja suhteellisuusperiaatteiden mukaisuudesta.

U 17/2015 vp

	U-kirje paastokauppa2309_FI.doc

